
Программа развития ООН глобальный экологический фонд

Проект Правительства Республики Казахстан

Суммарный вклад ПРООН и со-финансирование PRIVATE

ПРООН: $ 1,825,000

Со-финансирование:

Правительство $ 22,750,000

 ГЭФ $ 8,847,200

Третья сторона $ 5,120,000

Всего

$ 38,542,200
Комплексное сохранение приоритетных глобально значимых водно-болотных угодий как мест обитания перелетных птиц
Номер проекта:
KAZ/98/G43/A/1G/99
Название проекта:
Комплексное сохранение приоритетных глобально значимых водно-болотных угодий как мест обитания перелетных птиц. Демонстрация на трех территориях.

Дата начала:

Март 2001

Дата окончания:
Март 2008

Правительство:
Департамент Инвестиционной Политики Министерства Экономики РК

Исполнительное агентство: Министерство Природных Ресурсов и Охраны Окружающей среды
Внедряющее агентство: Комитет Лесного, Рыбного и Охотничьего хозяйства МПРООС РК

Страна:

Республика Казахстан

Сектор Acc/ПРООН:
0430 Природа, Национальные парки, биоразнообразие и биоресурсы

Подсектор Acc/проон:
0410 Охрана и эффективное использование водных ресурсов

2010Политика правового планирования

0650 Производство и использование рыбных ресурсов

1520 Улучшение условий найма
Краткое описание: Этот проект предназначен для демонстрации комплексного сохранения и устойчивого использования биоразнообразия в трех приоритетных ВБУ. Данные угодья расположены вдоль различных миграционных путей и на каждом из них проект предусматривает продемонстрировать возможность решения различных актуальных вопросов, которые оказывают воздействие на ресурсы биоразнообразия ВБУ.

	Сторона-участник проекта:
	Подпись
	
	Дата
	
	Имя / Должность

	Правительство

Республики

Казахстан
	
	
	
	
	

	Исполнительное Агентство
	
	
	
	
	Министерство Экономики РК

Андарь Шукпутов

	Внедряющее

Агентство
	
	
	
	
	Министр Природных Ресурсов и Охраны Окружающей Среды

Александр Аманбаев

	Проон
	
	
	
	
	Председатель Комитета Лесного, Рыбного и Охотничьего Хозяйсвта

Сельва Рамачандран

Заместитель Постоянного Представителя

Содержание
	Список сокращений
	…………………………………………………………………………..
	Ii

	
	
	

	A. Контекст
	……………………………………………………………………………………..
	1

	1. Описание подсектора
	………………………………………………………………………...
	1

	1.1. Экологический аспект
	………………………………………………………………….
	1

	1.2 Социально-экономический, институциональный и политический контекст
	…………...
	4

	2. Национальная стратегия
	……………………………………………………………………..
	7

	3. Обоснование и цель (Альтернатива ГЭФ)
	…………………………………………………
	16

	4. Национальная политика
	.…………………………………………………………………….
	17

	4.1 Институциональная структура
	……………………………………………………………
	17

	
	
	

	B. Обоснование проекта
	……………………………………………………………………..
	21

	1. Проблемы, требующие решения
	……………………………………………………………
	21

	2. Угрозы биоразнообразию
	……………………………………………………………………
	23

	3. Ситуация, ожидаемая после завершения проекта
	…………………………………………
	28

	4. Получатели выгод
	……………………………………………………………………………
	30

	5. Мероприятия по стратегии и реализации проекта
	……………………………………….
	33

	5.1. Независимая стратегия
	……………………………………………………………………
	33

	5.2. Операционная и институциональная стратегия
	…………………………………………
	36

	5.3. Финансовая стратегия
	……………………………………………………………………..
	48

	6. Обоснование предоставления помощи со стороны ПРООН
	……………………………...
	49

	7. Специальное рассмотрение
	…………………………………………………………………
	50

	8. Мероприятия по согласованию
	……………………………………………………………..
	51

	9. Возможности партнеров по поддержке проекта
	…………………………………………..
	53

	C. Цели в области развития
	…………………………………………………………………..
	55

	D. Непосредственные цели, результаты и мероприятия
	…………………………………
	55

	E. Вклады
	………………………………………………………………………………………
	62

	F. Риски
	………………………………………………………………………………………...
	74

	G. Предварительные обязательства и предпосылки
	……………………………………
	75

	H. Мониторинг и оценка проекта, отчетность
	…………………………………………….
	76

	H.1. Отчетность
	………………………………………………………………………………...
	76

	H.2. Мониторинг и оценка
	……………………………………………………………………
	78

	I. Юридический аспект
	……………………………………………………………………….
	80

	J. Бюджет
	………………………………………………………………………………………
	80

	K. Приложения:
	
	

	I. Бюджет
	………………………………………………………………………………………...
	82

	II. Рабочий план
	………………………………………………………………………………...
	83

	III.Должностные обязанности для Национальных экспертов и других субподрядчиков
	….
	84

	IV. Поддержка странового офиса ПРООН
	……………………………………………………
	107

	V. Логическая структура проекта
	………………………….…………………………………..
	108

	VI. Расписание проектного мониторинга, оценки и отчетности
	…………………………..
	113

	VII. Требуемое оборудование
	……………….………………………………………………..
	114

	VIII. Официальное письмо-одобрение
	………………………………………………………..
	115

	IX. Ответ на комментарии членов Совета ГЭФ
	………………………………………………
	116

	X. Участие заинтересованных сторон
	…………………………………………………………
	122

Список сокращений

	АНК
	Академия Наук Казахстана
	
	МСМК
	Местный Совещательный и Мониторинговый Комитет

	АОУЭМ
	Атырауское областное управление экологического мониторинга
	
	МСОП
	Международный Союз Охраны Природы

	АС
	Комплекс озер Алаколь-Сасыкколь
	
	МСХ РК
	Министерство Сельского хозяйства РК

	АУЗР
	Агентство по управлению земельными ресурсами
	
	НАБУ
	Союз Защиты Природы Германии

	Блок"Б"
	Стадия предпроектной разработки документации
	
	НГРП
	Национальная Группа Реализации Проекта

	ВБ
	Всемирный Банк
	
	НЗОС ВБУ
	Национальный Закон О Сохранении ВБУ

	ВВФ
	Всемирный Фонд Охраны диких Животных
	
	НКП
	Национальный Координатор Проекта

	ВИ
	Международное бюро по изучению и сохранению ВБУ и водоплавающих птиц
	
	НПДОСУР
	Национальный План действий по охране окружающей среды

	ГПП
	Группа Поддержки Проекта
	
	НПО
	Неправительственная организация

	ГЭФ
	Глобальный Экологический Фонд
	
	НССБ
	Национальная Стратегия Сохранения биоразнообразия

	ДП
	Деятельность по проекту
	
	НЭЦ/УР
	Национальный Экологический Центр для Устойчивого Развития

	ДУ
	Дельта реки Урал
	
	ОКИОК
	Межгосударственный нефтяной консорциум

	ЕКС
	Ежегодная Конференция Стейкхолдеров
	
	ООПТ
	Особо Охраняемая Природная Территория

	ЕОП
	Ежегодный Отчет по Проекту
	
	ОП-ГЭФ
	Операционная Программа Глобального Экологического Фонда

	Ж-Ж
	Жибек Жолы
	
	ОУЛБ
	Областное управление лесом и биоресурсами

	КБР
	Конвенция по Биологическому Разнообразию
	
	ПБ
	Правительственный Бюллетень

	КСС ВБУ
	Координационный Совет по соблюдению выполнения стратегии сохранения и использования ВБУ
	
	ПФ
	ПравительствоФинляндии

	КВР
	Комитет по водным ресурсам
	
	ПК
	Правительство Казахстана

	КЭП
	Каспийская Экологическая Программа
	
	ПОЗ
	Природоохранное законодательство

	КМТУВ
	Конвенция по Международной Торговле Угрожаемыми Видами флоры и фауны
	
	ПРООН
	Программа Развития Организации Объединенных Наций

	КЛРОХ
	Комитет Лесного, Рыбного и Охотничьего хозяйства
	
	РПДБ
	Региональный План Действий по Биоразнообразию

	КМПЭ
	Комитет Мажилиса Парламента по экологии
	
	РПДООС
	Региональный План Действий по Охране Окружающей Среды

	КазООП
	Казахское общество охраны природы
	
	РРП
	Рассмотрение Реализации Проекта

	КОП
	Конференция по Окончанию Проекта
	
	ТК
	Тенгиз Кургальджинская система озер

	КОРС
	КазОхотРыболовСоюз
	
	ТМП
	Территориальный Менеджер Проекта

	КУП
	Комитет управления Проектом
	
	ТГРП
	Территориальная Группа Реализации Проекта

	К-ЦАЗО
	Казахстанско-Центрально-Азиатское Зоологическое Общество
	
	ТУГЖРМ
	Территориальные Управления Госконтроля за животным и растительным миром

	МДВФ
	Механизм долгосрочного финансирования
	
	УоЗ
	Указ "О Земле"

	МКС
	Межведомственный Координационный Совет
	
	УС
	Управляющий Совет

	МКУС
	Межгосударственная комиссия по устойчивому развитию
	
	ФС ВБУ
	Фонд Сохранения ВБУ как мест обитания перелетных птиц

	МП
	Менеджер Проекта
	
	ЮНЕП
	Экологическая Программа ООН

	МПРООС
	Министерство Природных ресурсов и охраны окружающей среды
	
	ЮСАИД
	Американское Агентство по Международному Развитию

	МоС
	Меморандум о Сотрудничестве
	
	
	

A. Контекст

1. Описание подсектора

1.1. Экологический аспект

Республика Казахстан - девятая по величине страна в мире, общая площадь территории составляет около 2,7 млн. км. Казахстан граничит с такими странами как Россия на севере, Китай на юге, Киргизстан, Узбекистан и Туркменистан на востоке, Иран, Азербайджан на западе.

Население Республики Казахстан составляет около 15,6 млн. человек по данным переписи населения 1999 года. Плотность населения составляет 5,89 человек на кв. км. В связи с историческим развитием население многонационально, процентное соотношение между этническими группами: 40 % - казахи, 40 % - русские и 20 % - другие около 100 национальностей. Столица республики Казахстан - г. Астана с 1997 года с населением около 400 тысяч человек.

Расположенный в центре Евразии, Казахстан представлен разнообразными естественными ландшафтами. Здесь можно встретить практически все биогеографические зоны - от лесостепи Западно-Сибирской низменности до побережья Каспийского моря и от Центрально-азиатской полупустыни до альпийских экосистем Тянь-Шанских гор. Такое экологическое разнообразие делает Казахстан глобально значимым местом обитания растений и животных. Известно, что здесь произрастает более 6000 видов растений и 14 % этих видов являются эндемиками. Животный мир также разнообразен - насчитывается примерно 489 видов птиц и 178 видов млекопитающих.

Два основных мировых миграционных пути и их различные ответвления - Центрально-Азиатско-Индийский и Сибирско-Восточно-Африканский - пересекаются на водно-болотных угодьях (ВБУ) Казахстана. Этот факт свидетельствует о особой важность ВБУ для перелетных птиц, перемещающихся на север от Африки и Индии и на юг от Европы и арктической зоны России. По существу, Казахстан является центром - ядром для большинства мигрирующих популяций Евразии. Птицы, начиная от таких далеких мест, как Италия и Финляндия на западе до Якутии на востоке и от Арктики на севере до Австралии на юге, используют ВБУ Казахстана как места гнездования и кормежки. Фактически, Казахстан является местом обитания крупнейшей в Азии популяции водоплавающих птиц (более 130 видов). Подсчитано, что более 50 млн. птиц мигрируют два раза в год через Казахстан с мест зимовки на места гнездования и обратно. Установлено, что приблизительно 20% от этого количества гнездятся в Казахстане. Таким образом, Казахстан является одной из приоритетных территорий для сохранения ВБУ в этой части мира.

На стадии разработки проектного блока "Б" были выбраны три проектные территории на основе шести критериев: 1) глобально значимое биоразнообразие; 2) национальная значимость; 3) социо-экономическая значимость; 4) уровень угроз биоразнообразию ВБУ; 5) возможности экономического развития прилегающих территорий; 6) необходимость срочных действий. Три выбранные территории: дельта реки Урал, система озер Тенгиз-Кургальджино и комплекс озер Алаколь-Сасыкколь.

Во время начальной стадии проектного блока "Б" были собраны и проанализированы материалы о текущей ситуации в приоритетных глобально значимых ВБУ Казахстана с помощью областных и районных структур, входящих в МПРООС, МСХ, МОН. Были получены различные данные, отражающие существующее биоразнообразие, общее экологическое и социо-экономическое состояние регионов ВБУ.

Основываясь на этих данных, группа национальных экспертов выбрала 14 приоритетных ВБУ. При этом использовались как национальные критерии (ВБУ как источник питьевой воды, как источник биологических ресурсов и ВБУ как центр рекреационной деятельности и экотуризма), так и международные, прежде всего Конвенции по Биоразнообразию и Рамсарской конвенции (ВБУ как места обитания значимых мигрирующих видов птиц и других важных видов животных и растений). Была также проведена дополнительная оценка существующих помех и угроз данным ВБУ.

Далее, с участием международного эксперта по оценке и выбору ВБУ (г-на Мейнелла, Шотландия) был проведен специальный семинар с целью выбора трех приоритетных ВБУ, обладающих уникальным, глобально значимым биоразнообразием с одной стороны и с другой стороны испытывающих значительное негативное влияние, как естественного, так и антропогенного характера. При этом учитывалось, что существующие угрозы не глобального характера и могут быть устранены или в значительной мере снижены через реализацию проектной деятельности. В этом семинаре приняли участие эксперты 34 государственных, коммерческих и неправительственных организаций, чья деятельность тем или иным образом связана в ВБУ Казахстана, управлением и охраной их ресурсов.

В результате каждый из приглашенных экспертов сделал независимый выбор шести приоритетных регионов ВБУ, основываясь на предложенной группе критериев: международная значимость биоразнообразия, национальная значимость, социо-экономическое значение, помехи и угрозы, возможности для экономического развития, необходимость срочных действий. Далее, на основе анализа результатов этого выбора был составлен список приоритетности водоемов: озера Тенгиз-Кургальджин, система озер Иргиз-Тургай, Наурзумские озера, озера Алаколь - Сасыкколь, дельта реки Или, дельта реки Урал.

Вторая стадия процесса выбора включила в себя тщательный анализ сильных и слабых сторон состояния этих ВБУ, возможностей реализации деятельности для улучшения их состояния, эффективного сохранения биоразнообразия, устойчивого использования ресурсов, а также возможных угроз, с последующим выбором только трех демонстрационных ВБУ, которые и были включены в проект. Далее следует их описание:

1.1.1. Дельта реки Урал

Важнейшими ВБУ для перелетных птиц на Западно-Сибирско-Каспийском направлении Сибирско-Восточно-Африканского миграционного пути является дельта Урала и прилегающее побережье Каспийского моря, расположенная юго-западнее города Атырау (координаты 46045' N, 51050' E). Хотя дельта реки Урал официально не зарегистрирована в Рамсарском списке, она удовлетворяет или даже превосходит критерии Рамсарской конвенции для ВБУ, она включена в список важнейших водоемов Казахстана, который подготовлен для предоставления в Бюро Рамсарской конвенции. Дельта, площадью 600 кв. км разбивает реку Урал на множество рукавов, которые, в свою очередь, заполняют сотни мелководных участков ВБУ, поросших тростником (Phragmites communis), широколистным рогозом (Typha latifolia) и ивами (Salix silvestris). Здесь сосредоточены места линьки большого количества лебедей и других водоплавающих птиц. Также, здесь гнездятся такие редкие птицы, как каравайка (Plegadis falcinellus), колпица (Platelea leucorodia), малая белая (Egretta garzeta), египетская (Bubulcus ibis), желтая (Ardeola ralloides) цапли, султанская курица (Porphyrrio porphyrrio). В период миграции останавливаются стаи фламинго (Phoenicopterus roseus), гусей-пискулек (Anser erythropus), кудрявых пеликанов (Pelicanus crispus) и черноголовых хохотунов (Larus ichtyaetus).

В дельте Урала обитают всемирно известные виды икроносных осетровых рыб. Также, к числу особо охраняемых относятся каспийский лосось (Salmo trutta), каспийская минога (Caspiomezon wagneri), белорыбица (Stinodus leucikhtys), на придельтовой акватории обычным обитателем является каспийский тюлень (Phoca caspica). Среди широкого разнообразия водолюбивых растений здесь обитают редкие и реликтовые виды: кувшинка белая (Nymphae alba), лотос орехоносный (Nymphae nuciferum) альдрованда пузырчатая (Aldrovanda vesiculosa) и орех водяной (Trapa natans). Богатая водная флора способствует развитию зоопланктона, а заросли микрофитов служат местом нереста рыб.

1.1.2. Система озер Тенгиз Кургальджино

Система Тенгиз-Кургальджинских озер (ТК) расположена на перекрестке Центрально-Азиатских и Сибирско-Южноевропейских миграционных путей (координаты 50018'N, 69000'E). Питаясь от реки Нура, эта система, площадью 2600 кв. км, является одним из наиболее важных ВБУ для перелетных птиц в Казахстане. Она была зарегистрирована как Рамсарское угодье в 1974 году, а как особо охраняемая территория - заповедник - в 1968 году. Около 112 видов водоплавающих птиц обитают в ТК, в том числе крупнейшая в мире, самая северная гнездовая популяция розового фламинго (Phonicopterus roseus), а также других редких и глобально угрожаемых видов, таких, как кудрявый пеликан (Pelicanus crispus), вероятна остановка мигрирующих белых журавлей - стерхов (Grus leucogeranus), занесенных в Красную книгу Международного Союза охраны природы и природных ресурсов и обычная здесь на гнездовье савка (Oxiura leucocephala), охраняемая Конвенцией международной торговли угрожаемыми видами, белоглазый нырок (Aythya nyroca), кречетка (Chettusia gregaria). В системе ТК обитает 17 видов рыб, включая эндемичного золотого карася. Семь редких и эндемичных видов растений встречается в комплексе ТК: марсилия щетинистая (Marsilia strigosa), звездоплодник частуховидный (Damasonium alisma), болотница острочешуйчатая (Eleocharis oxilepis), кубышка желтая (Numphaea lutea), реликтовые - ряска малая (Lemna minor), пузырчатка обыкновенная (Utricularia intermedia) и эндемичный вид (Potamogeton macrocarpus).
1.1.3. Комплекс озер Алаколь-Сасыкколь

На Индо-Китайском пролетном пути важнейшим ВБУ Восточного Казахстана является комплекс озер Алаколь и Сасыколь - АС (координаты 46018'N 81024'E). 275 видов птиц (19 из них угрожаемые) гнездятся в этом ВБУ и на прилегающих озерах. Предложенный Правительством Казахстана в 1997 году для включения в Рамсарский список комплекс АС расположен на территории Алматинской и Восточно-Казахстанской областей. Площадь Алаколя - 2650 кв. км, Сасыколя - 736 кв.км. Берега пресноводного Сасыколя слегка пологие и интенсивно поросли тростником. Большая река Тентек впадает в озеро с юга, близ острова Арал-Тобе. Побережья соленого Алаколя изрезаны, в озере не мало крупных островов - удобных мест гнездования. Здесь обитают около 110 видов водоплавающих птиц, включая 15 особо охраняемых. Наиболее редкая птица, обитающая здесь - реликтовая чайка (Larus relictus). Алаколь - одно из двух известных в мире мест гнездования этого вида, в недалеком прошлом этих чаек здесь на гнездовье насчитывали до 1800 пар. Многочисленны также черноголовые хохотуны (Larus ichtyatus), кудрявый и розовый пеликаны (Pelicanus crispus, Pelicanus onocrotalus), в дельте Тентека обычны белоглазые нырки (Aythya nyroca). Ихтиофауна представлена 17 видами, включая два особо охраняемых вида: балхашскую маринку (Schizothorax intermedius) и балхашского окуня (Perca schrenki). В озерах произрастает приблизительно 249 видов водолюбивой растительности, два вида (Tranchelomonas pseudofelix, Dactylocopsis linearis) особо охраняемы.

Другие угрожаемые и исчезающие виды водоплавающих птиц, занесенные в Красную Книгу (Red Data Book) Казахстана и, регулярно, или периодически обитающие на каком-либо из включенных в проект ВБУ: кроншнеп-малютка, черный аист, малый лебедь, краснозобая казарка, мраморный чирок. На побережьях этих озер также обитает немало особо охраняемых и экзотических птиц: серый журавль и журавль-красавка, большая дрофа, стрепет, черный жаворонок и др.

Каждое из описанных выше ВБУ, выбранных в качестве демонстрационной территории будет разделено на три зоны и каждая зона будет вовлечена в специально разработанный круг соответствующих проектных действий.

(a) Особо охраняемая территория: деятельность по демаркации (расширению) существующих границ (ТК, АС) и созданию новой ООПТ (ДРУ), усилению охранных действий с учетом интересов местного населения, комплексное изучение биоразнообразия, экологический мониторинг, развитие экотуризма.

(b) Буферная зона: расширение буферной зоны, снижение воздействия основных угроз биоразнообразию и устранение их основных и непосредственных причин, демонстрация некоторых альтернативных видов деятельности, благоприятных для биоразнообразия, изучение биоразнообразия, экологический мониторинг.

(c) Зона продуктивного ландшафта: реализация альтернативных видов экономической деятельности не причиняющей вреда биоразнообразию, установление эффективного управления и устойчивого использования биологических ресурсов, организация изучения биоразнообразия и экологического мониторинга, вовлечение местного населения в деятельность по охране и управлению ВБУ.

Основное направление проектной деятельности для всех трех территорий - реализация программы по комплексному сохранению и управлению глобально значимыми ВБУ.

1.2. Социо-экономический, институциональный и политический аспект.

Социально-экономическая ситуация Казахстана являет собой картину перехода страны от централизованной системы к свободно-рыночной. В 1997-1998 гг. после периода значительного спада в экономическом, финансовом и социальном секторах, более благоприятными стали тенденции в улучшении некоторых показателей уровня развития общества, причем отдельные показатели фактически стабилизировались. Повестка дня политических направлений правительства на следующие пять лет является комплексной, однако главным объектом общих задач является: а) стимулирование экономического роста под эгидой частного сектора, включая улучшение правовой и институциональной структуры, восстановление необходимой материальной инфраструктуры и б) увеличение объема и качества предоставляемых социальных услуг.

Социо-экономическая ситуация в трех демонстрационных территориях, в частности, отражает социо-экономическое развитие страны в целом. Жизненные условия на трех территориях типичны для большинства сельскохозяйственных регионов, в которых местное население, в основном фермеры, поддерживают свое существование через слабо контролируемую эксплуатацию доступных биологических ресурсов. Ситуация ухудшается еще и тем, что отсутствие соответствующего управления и инфраструктуры для устойчивого и рационального использования этих ресурсов может привести к катастрофе, так как многие из глобально значимых видов биоразнообразия будут утеряны. Несмотря на то, что новые способы, технологии и альтернативные виды деятельности могли бы помочь развитию начальной основы для устойчивого управления и эффективного использования, основная часть местного населения мало внедряет их, отдавая предпочтение традиционным методам.

Окружающая среда в Казахстане, в общем, характеризуется засушливостью и ограниченностью водных ресурсов. Поверхностные запасы пресной воды имеют особую социально и экономическую значимость, так как являются источником природных пищевых ресурсов (рыба и дичь), оросительной воды для поддержки развития сельского хозяйства, так же, как и источник минеральных ресурсов. До сих пор права на водопользование определены нечетко. В результате, водные ресурсы в Казахстане рассматриваются как "свободно доступные". Ирригационная инфраструктура крайне нуждается в реконструкции и технологическом усовершенствовании. Из этих двух проблем следует, что контроль за объемами и методами изъятия воды не отвечает требованиям, стоимость водопользования искусственно занижается и регулирующее пользование этим ресурсом законодательство несовершенно. В дополнение, как правило, прибыль, получаемая от эксплуатации природных ресурсов (включая ресурсы биоразнообразия) минует местные бюджеты, не дает выгод местному населению и не связана с социально-экономическими программами. Например, лицензии на ловлю рыбы в озере Алаколь продаются в Алматы, в 600 км, и прибыль от этой продажи не вкладывается в развитие рыбного хозяйства в этом ВБУ. Нет от этого выгод и большинству местного населения.

Институциональная, политическая и регулирующая основы управления ВБУ Казахстана, нуждаются в совершенствовании. Не отлажен механизм координации и контроля. Некоторые институты имеют правовые и политические мандаты, на ведение деятельности, улучшение которой преследует данный проект, и мандаты эти чаще распространяются на отдельные территории, а не на все проектируемые ВБУ.

Основной закон об окружающей среде Казахстана, озаглавленный "Закон об охране окружающей среды", был принят в июле 1997 года. Этот закон предусматривает общую структуру защиты окружающей среды в Казахстане. Целью закона является предотвращение загрязнения и стимулирование рационального использования окружающей среды. Он является самой важной правовой попыткой Казахстана предотвратить и контролировать загрязнение ВБУ от береговых источников. Закон определяет правовые, экономические и социальные основы охраны окружающей среды, предотвращения вредного воздействия на экологические системы и биоразнообразие. Он предусматривает вовлечения местных общин и заинтересованных сторон в управление природными ресурсами страны, и, на первое время, включает некоторые принципы свободного рынка, такие, как "платит тот, кто загрязняет" в политику в области охраны окружающей среды в Казахстане.

Министерство природных ресурсов и охраны окружающей среды Республики Казахстан (МПРООС) является центральным исполнительным органом в области охраны окружающей среды, уполномоченным на выполнение функций государственного управления и контроля за соблюдение законов об охране окружающей среды: контроль над загрязнением воздуха и воды; над экологическими стандартами нефтяных компаний и другой индустрии; и над деятельностью по очистке окружающей среды. Национальный Экологический Центр Устойчивого развития (НЭЦ/УР) МПРООС координирует подготовку экологического проекта и организовывает мониторинг для МПРООС. Представитель НЭЦ/УР участвует в работе КУПа, организованного КЛРОХом для согласования различных проектов, рабочих планов и стратегий, имеющих важное значение для улучшения состояния ВБУ.

МПРООС, через Комитет лесного, рыбного и охотничьего хозяйства несет ответственность за все вопросы управления биоразнообразием, включая перелетных птиц и ВБУ. Отдел ООПТ КЛРОХ обеспечивает развитие и управление системой заповедников и национальных парков в сотрудничестве с Акиматами. Закон "Об охране, воспроизводстве и использовании животного мира" - 1993 г. направлен на регулирование охоты и рыболовства, сохранение среды обитания, условий размножения основных групп животных.

Закон "Об особо охраняемых природных территориях" принятый в 1997 г. устанавливает категории (ООПТ местного, национального, международного значения) и виды охраняемых территорий (заповедники, национальные парки, ВБУ международного значения и т.д.). Закон также определяет порядок организации и функционирования ООПТ. В настоящее время природно-заповедный фонд Казахстана включает девять заповедников, 5 национальных парков, 58 природных заказников и 24 памятника природы республиканского значения. Кроме того, свыше 150 водоемов имеют категорию государственной значимости.

Сельскохозяйственный сектор Казахстана оказывает значительное влияние на качество биоразнообразия ВБУ страны. Однако, лишь часть законодательных и нормативных актов, регулирующих земельные отношения Республики, затрагивают вопросы экологического и природоохранного характера. В частности, Указ "О земле", 1995 г., уточняет каким образом Казахстан решает вопрос приватизации земли и других природных ресурсов. Министерство Сельского Хозяйства через свое Агентство по управлению земельными ресурсами (АУЗМ) несет ответственность за разработку национального кадастра, а также за правила и стандарты устойчивого использования. Национальная Ассоциация фермеров Казахстана основанная в г. Алматы, лоббирует законы и политику в интересах фермеров в Парламенте. В каждой области существует Общественный Союз фермеров, который служит фермерским кооперативом, позволяющим вновь приватизированным фермерским хозяйствам поддерживать усилия друг друга в сложный переходный период.

В 1993 году был принят пересмотренный Водный Кодекс Республики Казахстан. В нем провозглашается, что все водные ресурсы в Казахстане являются государственной собственностью. Комитет по водным ресурсам (КВР) МПРООС, управляет водными ресурсами, бассейновые водоуправления и областные подразделения МПРООС, осуществляют связь с основными водопользователями (предприятиями и организациями) и населением. КВР несет ответственность за обеспечение устойчивого управления ресурсами пресной воды в Казахстане. В отдельных областях Казахстана создаются местные Ассоциации водопользователей.

Правительство Казахстана издало серию законов, объясняющих и защищающих права собственности на землю и другое недвижимое имущество. Они включают Конституцию, Часть 1 Гражданского Кодекса, Закон об ипотеке и Земельный Кодекс. 25 декабря 1995 года вышел Указ Президента, имеющий силу закона "О государственной регистрации прав и операций по недвижимости" (далее, как Закон о регистрации). Закон о регистрации устанавливает систему единообразной регистрации прав на землю и недвижимость. Закон объясняет, что права подлежат регистрации и в процессе регистрации этих прав необходимо следовать общим процедурам. Закон о регистрации оставляет открытым ряд важных вопросов о практическом функционировании регистрационной системы и о том, как объекты окружающей среды (а именно, ВБУ) будут включены в права собственности, связанные с ВБУ.

Неправительственные организации по охране окружающей среды в Казахстане проводят работу, главным образом, в секторе экологического воспитания и просвещения: Казахстанско-Среднеазиатское Зоологическое общество (КЗО) проводит работу по увеличению общественной осведомленности о вопросах биоразнообразия. "Алтай-Фонд" продюсирует фильмы и плакаты, стенды по охране пеликанов. Институт зоологии, Институт ботаники и Институт географии Национальной Академии Наук поддерживают охрану и управление ВБУ своими научно-исследовательскими программами.

2. Национальная стратегия

Богатство Казахстанских ВБУ все еще остается почти нетронутым, кроме некоторых, печально известных исключений, таких как Аральское море. Тем не менее, угрозы биоразнообразию ВБУ начали появляться в последнем десятилетии казахстанского перехода к рыночной экономике. Поэтому одним из важных аспектов общей политики Правительства Казахстана является сохранение биоразнообразия.

Опыт комплексного сохранения приоритетных ВБУ в Казахстане в настоящее время минимальный и данный проект является первым серьезным шагом Правительства в решении этой проблемы. Тем не менее, в качестве государственного документа, в Казахстане принята стратегия сохранения и управления ВБУ международного значения. Для координации действий в рамках этой стратегии, в настоящее время создается Координационный Совет по выполнению стратегии сохранения и управления ВБУ международного значения. Эта межведомственная организация правительственного уровня будет координировать деятельность всех структур, занимающихся охраной и эксплуатацией ВБУ. Предусмотрено что весь положительный опыт, полученный в ходе реализации этого проекта, будет оперативно распространяться и на другие регионы Казахстана, а также в соседние Центрально-азиатские государства. Ведущая роль в этой деятельности будет принадлежать Координационному Совету по выполнению стратегии сохранения и управления ВБУ международного значения.

Национальным планом действий по сохранению биоразнообразия РК значительное внимание уделяется важности ресурсов ВБУ. Наряду с сохранением лесов и борьбой с опустыниванием, сохранение ВБУ включено в число основных приоритетов в деятельности по сохранению биоразнообразия. В Национальном плане действий по охране окружающей среды (НПДООС) сохранение водных ресурсов и водных систем обозначено основным приоритетом страны. В этой связи настоящий проект рассматривается как основной приоритет при внедрении действий по охране окружающей среды в соответствии с планом НПДООС. ПК также сотрудничает с ЮСАИД по разработке чернового варианта Закона "Об Ассоциации Водопользователей", который будет вынесен на обсуждение в будущем. Такой подход к созданию устойчивого управления водными ресурсами и ВБУ, на уровне местных органов управления, призван обеспечить устойчивость управления и сохранения приоритетных ВБУ Казахстана и первый опыт комплексного подхода в решении этих задач будет продемонстрирован на трех выбранных территориях. Казахстан участвует в разработке блока Б проекта, финансируемого ЮНЕП/ГЭФ под названием "Управление экосистемами и сохранение стратегически важных миграционных коридоров, необходимых для журавля стерха и других глобально значимых мигрирующих водоплавающих птиц в Азии".

Международное сотрудничество: Несмотря на то, что Казахстан не является официальным участником Рамсарской и Боннской Конвенций, тем не менее, Казахстан следует их духу, активно сотрудничая с Wetlands International и участвуя в большом количестве проектов Конвенции по Мигрирующим Видам (Боннской). В 1996-1997 годах был выполнен специальный проект на грант Рамсарской Конвенции по созданию научного обоснования для включения ВБУ Алаколь-Сасыкколь в Рамсарский лист. В 1997 Министерство Экологии РК выполнило специальный проект для разработки научного обоснования о вступлении Казахстана в члены Рамсарской Конвенции. Учитывая глобальную значимость географического положения Казахстана, чья территория пересекается крупнейшими пролетными путями водоплавающих перелетных птиц, Казахстан активно сотрудничает с проектами "Анализ положения России в возможности присоединения к Афро-Евразийскому Соглашению о Мигрирующих водоплавающих птицах (AEWA)" и "Развитие Сохранения Мигрирующих водоплавающих птиц в Азиатско-Тихоокеанском регионе". Казахстанские специалисты являются членами нескольких международных рабочих групп по изучению и сохранению отдельных видов: Группа Изучения Куликов, Международный Фонд Журавлей, Рабочая Группа по гусям и лебедям, Международная рабочая группа по кречетке, Международная группа по изучению и сохранению пеликанов. Под эгидой Боннской Конвенции был подписан международный Меморандум о сохранении Сибирского Журавля-стерха и Тонкоклювого Кроншнепа. В дополнение, двустороннее соглашение между Казахстаном и Индией, озаглавленное "Сохранение Мигрирующих Птиц", подписанное в 1993 г., обеспечивает обмен научными кадрами, информацией о действиях по сохранению мигрирующих птиц и по проведению переписи. А также, хотя Казахстан пока работает неофициально с Секретариатом Рамсарской Конвенции, планируется присоединение к этой Конвенции в течение 2001 года.

По вопросам международного сотрудничества в настоящее время у Казахстана имеется уже довольно большой опыт. В Казахстане имеются представительства в виде корреспондентских пунктов таких организаций как Wetlands Int'l, IUCN, WWF, UNESCO. Также в Казахстане находится правление Казахстанско-центрально-азиатского зоологического общества.

В 1993 году между Казахстаном и Индией подписано двустороннее соглашение об охране перелетных птиц. Уже в течение длительного периода, с 1978 года, работает межгосударственная Западносибирско-Казахстанско-Центрально-азиатская комиссия по изучению миграций птиц. В 1999 году Казахстан стал участником Каспийской Экологической Программы, в которую также входят Россия, Азербайджан, Дагестан, Туркменистан и Иран. Конкретная дата присоединения Казахстана к Рамсарской и Боннской конвенциям обсуждается на самом высоком уровне. Все необходимые формальности - научное обоснование и согласования, требуемые регламентом, в настоящее время завершены, и документы переданы в Парламент и Правительство РК. Решение о присоединении к этим Конвенциям будет принято, как мы надеемся, в ближайшее время.

Региональное сотрудничество по сохранению ВБУ и мигрирующих птиц. Вопрос регионального сотрудничества, прежде всего с государствами Центральной Азии является приоритетным для Казахстана, в том числе и в деле сохранения мест обитания мигрирующих водоплавающих птиц. Предварительная работа в этом направлении начата в 1999 году на специальном семинаре в Казахстанском офисе ПРООН, участниками которого были представители Туркменистана, Таджикистана и Узбекистана. Был сделан доклад о целях данного проекта, о его значении для соседствующих с Казахстаном государств и было достигнуто соглашение о налаживании постоянного сотрудничества Центрально-азиатских государств в деле изучения и сохранения ВБУ. Особенно тесные контакты у Казахстана в настоящее время с Узбекистаном, который также разрабатывает проект по сохранению приоритетных ВБУ в дельте реки Амударья - Восстановление Озера Судочье (компонент регионального ГЭФ/ВБ проекта Управления Водой и Окружающей средой). В процессе разработки также находится среднеразмерный проект ГЭФ/ПРООН с целью демонстрации сохранения и использования ВБУ на территории Бухаринской области и разработки соответствующей национальной стратегии/возможности в области ВБУ - сразу после внесения изменений, запрошенных ВБ, проектный бриф будет передан на рассмотрение ГЭФ. Результатом соглашения, достигнутого Министрами Окружающей Среды Центрально-азиатских государств на заседании Межгосударственной Комиссии по устойчивому Развитию (ICSD), стало открытие в Казахстане, в г. Алматы Регионального Экологического Центра, который в числе других задач будет заниматься и проблемами сохранения ВБУ. Государства договорились работать над региональным планом действий по охране окружающей среды (его аббревиатура REAP) в числе пяти приоритетных проблем загрязнения водных ресурсов. В 2000 году Казахстан включен в состав рабочего комитета стран Центрально-азиатско-тихоокеанского региона по сохранению водоплавающих птиц. По предложению Wetlands International начата подготовительная работа по созыву в Казахстане региональной конференции стран центрально-азиатского пролетного пути. На основе договора Академии Наук Центрально-азиатских государств, начиная с 1994 года, в этом регионе выполняется межгосударственная программа "Сохранение биологического разнообразия птиц Центральной Азии".

Управление охраняемыми территориями. Несмотря на признание значимости ВБУ, более высокие финансовые приоритеты означают, что Правительство Казахстана предпринимает усилия лишь для минимального поддержания уровня управления. И нет объективных предпосылок того, что в ближайшем будущем эта ситуация изменится. К настоящему времени приоритетные ВБУ абсолютно недостаточно представлены в существующей сети охраняемых территорий Казахстана. Только три из 15 рекомендуемых территорий имеют статус ООПТ. Инвестиции для развития управления в системе охраняемых территорий были достаточными в 70-е и 80-е годы, но существенно снизились в начале 90-х и остаются низкими по сегодняшний день. Но, на фоне значительного сокращения финансовых ресурсов, человеческий потенциал и институциональные ресурсы остаются в Казахстане достаточно высокими. Не имея возможности надлежащего финансового обеспечения охраняемых территорий, правительство, тем не менее, продолжает поддерживать обязательства по сохранению биоразнообразия на уровне государственной политики. Резкое сокращение финансирования управления охраняемых территорий подтолкнуло некоторых работников и граждан, озабоченных ситуацией, к созданию неправительственной организации (НПО) под названием "Ассоциация работников заповедников и национальных парков" или "КОРЫК", в качестве НПО, нацеленной на создание возможности поддержки охраняемых территорий. Участие широкого круга заинтересованных лиц в управлении ВБУ является новой концепцией в Казахстане.

Большая часть Дельты реки Урал не охвачена специальным режимом управления биоразнообразием. Уровень охраны и управления устойчивым использованием недостаточен, учитывая значимость территории для перелетных птиц и рыбы. Небольшая часть территории гнездования и нереста в дельте была зарегистрирована в 1988 году как заповедно-охотничье хозяйство, площадью в 20 тыс. га, под названием "Золотенок". Хозяйство было создано по инициативе Областного общества охотников и рыболовов, чтобы обеспечить возможность лучше управлять закрепленной за Обществом территорией. Управление Золотенком осуществляется довольно эффективно, на основе многоцелевого использования местным отделом КЛРОХ Атырауской области в сотрудничестве с Обществом охотников и рыболовов Атырау и мог бы послужить многообещающим примером того, что может быть достигнуто в партнерстве с государственными и неправительственными организациями. Дельта реки Урал формально также охраняется, поскольку она простирается по краю "Зоны специального управления Северного Каспия", эта особая зона, которая охватывает большую часть Казахстанского сектора Северного Каспия. Хотя в этой зоне не существует эффективного управления со стороны ПК, выделение этой территории повышает внимание к окружающей среде региона, а также помогает проведению широких мероприятий со стороны нефтяных компаний, связанных с предотвращением негативного влияния на ресурсы биоразнообразия в этой зоне.

Программа охраны окружающей среды Каспийской зоны, обеспеченная поддержкой ГЭФ, ПРООН, ЕС-ТАСИС и других организаций, учредила "Каспийский региональный технический Центр по оценке приоритетов трансграничного разнообразия" в г. Атырау. Этот центр будет обеспечивать координацию и техническую поддержку действий, предпринимаемых для защиты биоразнообразия в Каспийском море. Он также будет формировать базу данных мониторинга современного биоразнообразия, будет инициатором проведения обследований мест обитания и биоразнообразия в каждом из пяти прибрежных прикаспийских государств. В заключении, Центром будет представлен региональный обзор о состоянии Каспийского биоразнообразия и создана Красная Книга Каспийского Региона. Существование такого Центра обеспечит настоящий проект возможностью предоставить информацию, конкретно касающуюся ДУ, для работы регионального Центра по биоразнообразию Каспийского моря - Азербайджан.

Тенгиз-Кургальджинский заповедник (ТК) был учрежден в 1968 году и официально зарегистрирован как Рамсарское угодье категории "А" в 1974 г. Около 75 % от 260000 га площади заповедника представлена водной поверхностью, наиболее значительны по размерам восемь озер. На данной территории, с момента организации заповедника, обеспечивалось довольно эффективное руководство, как охраной, так и проводимым научным исследованием. Ответственность за управление заповедником несет КЛРОХ МПРООС. Существующего годового бюджета достаточно только для выплаты зарплаты шестнадцати егерям, административному и научному штату. В то же время недостаточность финансирования на проведение исследовательских, биотехнических и природоохранных мероприятий в течение всего периода функционирования заповедника не позволяет перевести управление ООПТ на более высокий уровень, ставит его в зависимость от административных и коммерческих структур.

Активное управление заповедником просто невозможно при нынешних условиях. Посещения заповедника на отдельных участках слабо контролируются, а доходы от туризма лишь частично направляются в казну заповедника. Не хватает основных фондов и технической оснащенности. Слабо ведется просветительская работа с местным населением по созданию устойчивых программ жизнеобеспечения. Управление охотничьими и рыбными ресурсами вокруг ООПТ практически отсутствует. Германское общество охраны природы "НАБУ" оказало некоторую финансовую поддержку для осуществления исследовательских и просветительских работ. Совместно с персоналом заповедника проводятся орнитологические исследования, ведутся поиски устойчивых способов жизнеобеспечения местного населения, разработан план создания в Кургальджинском районе биосферного Заповедника.

Управление частью Алаколь-Сасыкольского ВБУ осуществляется дирекцией Алакольского государственного заповедника, учрежденного в 1998 году. Ранее, наиболее значимые местообитания редких видов птиц, прежде всего реликтовой чайки, были включены в Алакольский государственный заказник (учрежден в 1976 г.) В настоящее время площадь особо охраняемой территории составляет лишь 17 000 га, в то время как для сохранения глобально значимого биоразнообразия необходимо расширить ее минимум в 10 раз. В 1999г. Дирекцией АКЗ совместно с научным отделом, была разработана программа развития заповедника, включающая обустройство егерских кордонов, техническое оснащение штата охраны, обеспечение средствами связи. Однако, не подкрепленная достаточными финансами, эта программа уже в настоящее время стоит под угрозой срыва. Первый год существования АГЗ показал, что для обеспечения эффективного управления ООПТ и охранной зоной заповедника выполнения одних только охранных мероприятий недостаточно, необходимо вовлечение в эту деятельность Администрации Алакольского района, Балхаш-Алакольского бассейнового водохозяйственного управления, Областного управления госконтроля за растительным и животным миром, Алакольского районного общества охотников и рыболовов, местного населения и природопользователей.

Научные исследования, мониторинг и управление биоразнообразием: В Казахстане существуют значительные возможности для осуществления целевых комплексных исследований и ведения мониторинга. Академией Наук собрана обширная база данных по географии, почвам, гидрологии, существуют крупные коллекции растений и животных. Однако, слабая научно-исследовательская и кадровая база, неразвитая инфраструктура, недостаток финансирования и отсутствие эффективного управления охраняемыми территориями, не позволили до настоящего времени провести полную оценку природных ресурсов заповедников и факторов их формирующих. Основная информация о биоразнообразии территории трех угодий неоднородна и включает лишь несколько таксономических групп. Не было эффективного мониторинга видов-индикаторов, необходимого для определения воздействия на экосистемы угрожающих видов экономической деятельности (охоты, рыбной ловли, загрязнения, нарушений гидрорежима, техногенного воздействия). На национальном уровне существует обширная коллекция образцов растений в Национальном Гербарии и незначительная база географических данных в Академии Наук. В Институте зоологии созданы электронные базы данных окольцованных птиц, возвратов колец, сведений о добытых охотничьих водоплавающих птицах. Казахстанское Общество Любителей Птиц проводит исследования угрожаемых куликов.

Ряд правительственных организаций несут ответственность за решение вопросов, имеющих важное значение для ВБУ дельты Урала (ДУ). Атырауское областное управление по охране окружающей среды регулярно осуществляет мониторинг физических и химических показателей воды на 11 пунктах, расположенных по реке Урал. Однако, нет программы мониторинга качества мест обитания птицы и рыбы в дельте и на побережье Каспия, не проводятся сезонные и годовые учеты численности видового состава млекопитающих и птиц. КазНИИРХ, ответственен за мониторинг и оценку рыбных ресурсов Казахстанской части Каспия, на основании его заключений выдаются квоты на вылов рыбы. Несмотря на важность функций этого учреждения, институт не имеет долгосрочной целевой программы, адекватной материально-технической оснащенности и должного финансирования. Урало-Каспийское управление по охране рыбных ресурсов ответственно за соблюдение рыбаками и населением сроков и объемов вылова осетровых и частиковых рыб, согласно квоты, установленной МПРООС. Отдельные исследовательские группы проводят периодические обследования в дельте Урала и в прилегающей территории Каспийского моря по контракту с правительством или нефтяными компаниями (нефтяной консорциум ОКИОК, компании Тенгиз-Шеврон, Аджип, КТК). Официальная политика стремится объединить такие виды ответственности и действия различных институтов, но для Казахстана это новая концепция, и здесь необходима некоторая практика. Региональная Каспийская программа при поддержке ГЭФ предусматривает усиление трансграничного, регионального мониторинга биоразнообразия и окружающей среды. В дополнение, ЮНЕП разрабатывает региональный проект ГЭФ по сохранению мест обитания Журавля-стерха в нескольких странах, одна из которых - Казахстан. Этот проект ПРООН будет работать в тесном контакте с разработчиками проекта ЮНЕП на основе особых, значимых связей между мониторингом обоих проектов, а также на основе полученных уроков.

На протяжении свыше 20 лет научный отдел Кургальджинского государственного заповедника выполнял исследования основных групп биоразнообразия. Осуществлялся контроль за состоянием водоемов, протоков и плотин заповедника. Проведено геоботаническое и гидрологическое картирование территории. К середине 90 годов научные исследования штатными сотрудниками фактически прекратились в связи с недостаточным финансированием. В последние годы при содействии Германского общества охраны природы НАБУ возобновлены орнитологические исследования в заповеднике и на прилежащих территориях. Учитывая глобальную значимость системы озер, в 1998 г. была подготовлена перспективная Программа сохранения и изучения животного и растительного мира, мониторинга биотических и абиотических факторов среды. Однако, без дополнительной финансовой поддержки со стороны Правительства и заинтересованных сторон, реализация данной программы невозможна. Карагандинский Экологический Центр проводит исследования угрожаемых видов куликов в бассейне реки Нура. В настоящее время не реализовывается ни одной систематической программы исследования и мониторинга на территории Алаколя - Сасыкколя. В 1999 г. дирекцией Алакольского заповедника разработана долгосрочная (10-летняя) программа развития деятельности по сохранению и исследованию основных групп животных и растений на ООПТ, но из-за непредсказуемости финансовой поддержки Правительства этот план не был реализован. Центрально-азиатское зоологическое общество проводит исследования на территории Алакольских озер, для того чтобы подготовить и обеспечить их включение в Рамсарскую Конвенцию. Но эта работа ведется не постоянно и слабо координируется администрацией заповедника.

Осведомленность населения и поддержка. Основной задачей руководства ООПТ является выживание в современных трудных экономических условиях. В настоящее время предложить реальную помощь им может лишь Правительство, но его возможности ограничены до минимума. Поэтому ГЭФ - единственная реальная структура, способная в ближайшие годы оказать МПРООС РК серьезную помощь в организации и обустройстве ВБУ МЗ, перестройке системы управления ВБУ в соответствии с международными требованиями. Осведомленность общественности относительно ценности ВБУ и необходимости их сохранения в настоящее время минимальна. Учитывая трудную ситуацию, в которой оказались охраняемые территории в Казахстане, лишь небольшие финансовые средства могут быть направлены в эту сферу Осуществляемая деятельность по расширению осведомленности общественности о ценности ВБУ (плакаты, буклеты и публикации в СМИ) - более чем скромна. В Казахстане существует несколько НПО, которые вовлечены в процесс усиления осведомленности населения по вопросам охраны окружающей среды: Зеленое Спасение, Корык - в Алматы, Заповедный Алаколь - в Ушарале, ЭкоЦентр - в Караганде, Каспий Табигаты и Центр Биоразнообразия в Атырау, Беловодье - в Усть-Каменогорске. Некоторую информацию для весьма ограниченного круга лиц предоставляют международные НПО, выполняющие в Казахстане периодические миссии - МСОП, ВФДП, МОВБУ, ПООСООН. Школьная программа, касающаяся окружающей среды (зоология, ботаника, биология), носит общий познавательный характер и не ориентирована на местные и национальные проблемы сохранения биоразнообразия. Существует необходимость в разработке специальных учебных материалов, которые будут интересны для детей в новом тысячелетии.

Региональное сотрудничество по осведомленности о сохранении мигрирующих видов птиц: в начале 2000 г, специальный буклет-листовка, адресованный Казахстанским охотникам, был изготовлен для того, чтобы проинформировать о глобальной значимости и угрожающем положении гуся-пискульки и обучить охотников умению отличать его в природе от других гусей. Этот буклет на двух языках - русском и казахском - был размножен тиражом 12 тысяч экземпляров и распространен через Областные Управления лесного хозяйства и областные Общества Охотников и Рыболовов в регионах Казахстана, где наиболее часто встречается этот гусь. Специальная Зоологическая комиссия Академии Наук РК направила в Правительство РК рекомендации о включении пискульки в Красную Книгу РК. Решение по этому предложению будет принять в ближайшие месяцы. Эти действия являются частью казахстанского сотрудничества по сохранению мигрирующих видов птиц.

Устойчивое использование продуктивных ландшафтов вокруг приоритетных угодий

Развитие альтернативных методов жизнеобеспечения. В настоящее время более 50,000 человек проживают вблизи трех демонстрационных ВБУ, охватываемых проектом. Перспективы развития социально-экономической сферы данных регионов весьма проблематичны, - сокращение сельхозпроизводства, отсутствие социальных компенсаций, неуклонно снижают качество жизни населения, которое вынуждено восполнять недостаток материальных благ за счет использования природных ресурсов. Отсутствует специальная программа развития альтернативной деятельности населения, не вредящей биоразнообразию, нет реального источника для получения поддержки в целях развития подсобных хозяйств и промыслов.

Ресурсами ВБУ в дельте реки Урал управляет Атырауский областной акимат через Урало-Каспийское бассейновое управление по охране и использованию рыбных ресурсов МПРООС. Основным недостатком этого управления является отсутствие единого государственного плана изъятия и восстановления ресурсов ВБУ дельты. МПРООС и МСХ, их областные подразделения, не обеспечивают действенное согласованное управление ресурсами ВБУ (оценка запасов, охрана, использование, проведение восстановительных мероприятий). Проблема поддержания устойчивого состояния биоразнообразия не является ни национальным, ни региональным приоритетом. Существующая институциональная и законодательная базы вполне достаточны для осуществления сбалансированного использования природных ресурсов, но эти инструменты не реализуются в действиях руководящих структур, так как не являются приоритетом правительства и администрации области. В настоящее время их режим управления не ориентирован на оздоровление экосистемы дельты Урала. Квоты годового вылова рыбы устанавливаются МПРООС на основе заключений, выдаваемых Атырауским филиалом КазНИИРХ. Слабое финансирование исследовательских работ, устаревшая техническая база института не позволяют представить истинной картины состояния каспийской популяции осетровых, в результате чего квоты устанавливаются на уровне прошлых лет и потребностей рынка. Данная практика определения квот на вылов, на фоне слабых воспроизводственных мероприятий, привела к 75% сокращению популяций осетровых в течение последних 10 лет.

На территории, непосредственно прилегающей к дельте Урала, в шести поселках проживает около 7,300 человек. Основные виды экономической деятельности, осуществляемой кооперативами и частными лицами - это рыболовство и сельское хозяйство (разведение скота, заготовка сена, земледелие). Вылов рыбы проводится в дельтовых водах предприятием "АтырауБалык и слабо организованными группами рыболов. Коммерческое рыболовецкое предприятие "АтырауБалык" является основным производителем рыбной продукции в регионе, имеется два действующих осетровых рыбопитомника, находящихся в государственном подчинении. По официальным данным производство осетровых приблизительно составляет 550 тонн, икры - около 30 тонн в год, в тоже время в 1998 г. реальный общий вылов осетровых составил здесь около 1400 тонн. Приблизительно 7000 га сельскохозяйственных угодий используются вокруг территории дельты, обеспечивая поддержку примерно 1200 голов скота и более 100 крестьянским хозяйствам. Экономические трудности в регионе, отсутствие рабочих мест, низкая продуктивность приусадебных участков, отсутствие рынков сбыта сельхозпродукции, вынуждают население дельты и побережья проводить браконьерскую добычу рыбы и водоплавающей птицы. Есть надежда, что увеличение объемов добычи нефти на побережье может стать основным источником экономического роста в регионе.

В охранной зоне Кургальджинского заповедника располагаются два поселка: Абайский (население 5458) и Ныгманский (136 человек). Местное население работает в сфере образования, управления, здравоохранения и коммунальных услуг, занято разведением скота, приусадебным хозяйством. Поселок Ныгманский располагается в охранной зоне заповедника, его население поселка выживает за счет пособий по соцобеспечению и выращиваемой в незначительном объеме сельхозпродукции. В нынешней ситуации это единственная реальная возможность для людей прокормить свои семьи. Доступ к кредитным ресурсам затруднен, не разработаны и не осуществляются программы альтернативных способов хозяйственной деятельности. Почти 13000 га прежде возделываемых, а теперь заброшенных богарных земель окружают систему ТК. Местное население имеет около 2000 голов скота, на содержание которого ежегодно заготавливается до 3000 т сена. Рыбные резервы Кургальджинского района в целом значительны, по данным Областного Акимата, здесь ежегодно вылавливается до 300 тонн. Но, основным естественным ресурсом, бесспорно, являются водоплавающие птицы, охотой на которых занимается как местное население, так и многочисленные охотники, приезжающие сюда в осенний период из других регионов Казахстана. Точное количество добываемых водоплавающих не известно, по неофициальным данным оно значительно превышает 10 000 голов за охотничий сезон.

Правительство Казахстана работает над модернизацией устаревшей ирригационной системы страны через обширную программу совместно с Мировым Банком. Программа направлена на повышение эффективности использования водных ресурсов Казахстана. Устойчивость экосистем Тенгиз-Кургальджинских озер зависит от качества и количества воды, поступающей на территорию ВБУ из двух основных питающих рек - Нура и Куланутпес. В настоящее время не реализовывается и не разрабатывается комплексная программа, которая была бы направлена на создание баланса между антропогенным прессом на верховья рек и требованиями ВБУ по количеству воды, получаемому в нижнем течении. Это тем более важно, что новая столица Астана находится в процессе все возрастающих потребностей в воде. Наиболее важными природными ресурсами ВБУ являются огромные популяции местных и перелетных птиц и крупные запасы рыбы в озерах. В засушливые периоды 80-х годов районная и областная администрации разрешала выпас скота, заготовку сена в заповеднике, в наиболее тяжелые 89-й, 90-й, 1994 -1997 годы был разрешен ограниченный лов рыбы в озере Есей, расположенном на заповедной территории.

Дирекция Алакольского заповедника несет ответственность за управление ресурсами на территории ООПТ, но отсутствие необходимых финансовых средств не позволяет сделать эффективным управление ВБУ. Не имеется и региональной структуры, которая бы осуществляла рациональное использование ресурсов ВБУ, прежде всего рыбы и дичи, при этом Алакольский Акимат лишь обеспечивает общий контроль за деятельностью в регионе. Управление природными ресурсами за пределами ООПТ, в буферной зоне, находится в компетенции Или-Балхашской бассейновой службы рыбного хозяйства, Областного Управления охраны окружающей среды, Талдыкорганского регионального Управления лесного хозяйства и Алакольского районным обществом охотников и рыболовов. Однако, такому управлению не хватает общего комплексного подхода, главным недостатком является невозможность эффективно влиять на оздоровление и наращивание ресурсов ВБУ. Реально, управление ограничивается ежегодной оценкой рыбных запасов - по мнению отдельных специалистов не всегда корректной и спорадическими инспекционными рейдами по проверке исполнения предписаний. Нет и координации этих действий на областном уровне, а учитывая трудности сегодняшнего дня, которые испытывает и район и регион в целом, эффективность таких действий низка. Местные заинтересованные лица, включая и принимающих решения, по существующему положению, не несут конкретной ответственности за управление ВБУ на территории АС, равно как и почти не получают и выгод от эксплуатации ресурсов АС. Нет общей программы управления биоресурсами ВБУ. Отсутствие межведомственной координации, при нехватке финансовых средств, выделяемых Правительством, не дает возможности улучшить управление ресурсами ВБУ. Хотя рыболовство и охота на водоплавающих птиц лицензируются, в настоящее время реальный контроль за этой деятельностью минимальный. В сочетании с серьезными экономическими трудностями, это привело к всевозрастающим объемам незаконного изъятия рыбы и дичи.

В пределах границ охраняемой территории Алакол-Сассыкольких ВБУ находятся девять поселков с общим числом населения в 9200 человек. Фактический уровень безработицы приближается к 60%. Те, кто имеют официальную занятость, трудятся в сельском хозяйстве, сфере управления, образования и здравоохранения, занимаются рыболовством и охотой. Упадок экономической деятельности сказался буквально на всех отраслях, ранее развивавшихся здесь довольно успешно - был закрыт местный завод по переработке рыбы в Камыскала, сахарный завод в Бесколь и ряд других сельскохозяйственный предприятий. Теперь местное население обеспечивает себя за счет своих огородов, скотоводства, охоты и рыболовства. Рыболовство в настоящее время является самым значительным видом деятельности в этом регионе с годовым выловом приблизительно 3000 тонн, 1999 - 1688 тонн. Государственные чиновники из центральных органов власти предоставляют полукоммерческим предприятиям лицензии на занятие рыболовством. Ежегодный отстрел водоплавающих птиц составляет 10 000, а отлов ондатры - 6 000. Прежние рыболовецкие структуры, некогда объединенные в колхоз, сейчас действуют разрозненно, не имея общего управления, необходимого для продуктивного лова подходящего снаряжения и оборудования для переработки рыбы. Алакольский район в целом обладает высокими рекреационными возможностями и очень перспективен для развития экотуризма. Однако, за последние годы было лишь построено несколько новых домиков для проживания туристов на берегу Алаколя и собственно инфраструктура экологического туризма все еще слаба.

3. Обоснование и формулировка главной задачи (Альтернативная стратегия ГЭФ)

Правительство Казахстана признает важность биоразнообразия ВБУ в стране, и в прошлом оно выделяло определенные средства для поддержания наиболее значимых из них. Однако, учитывая трудности современного периода социально-экономического периода, необходима дополнительная помощь для содействия Казахстану в деле сохранения и устойчивого использования биоразнообразия ВБУ.

В Казахстане серьезные социально-экономические реформы по созданию свободного рынка породили новые задачи в области устойчивого управления земельными и водными ресурсами. Нехватка опыта в решении этих задач, значительно ослабила управление ресурсами глобально значимых ВБУ и сохранение их уникального биоразнообразия. В Казахстане существующая правовая и регулирующая структура не способствуют достаточным образом устойчивому сохранению и использованию ресурсов ВБУ. Введение долгосрочной аренды на землю, предоставление отдельных водоемов в долгосрочное пользование частным лицам, не имеющим опыта управления государственными ресурсами, еще более усложняют и ослабляют управление ресурсами ВБУ. Несовершенная политика управления водными ресурсами не позволяет выделить в числе государственных приоритетов обеспечение оптимального гидрорежима в глобально значимых ВБУ.

Альтернатива, поддерживаемая ГЭФ направлена на совершенствование институционально-правовой структуры формирование новых подходов в политике сохранения и устойчивого использования ВБУ. В Казахстане насчитывается более 30 ВБУ, которые соответствуют критериям Рамсарской Конвенции, признанные глобально значимыми на основании их важности для жизни перелетных птиц на евразийском материке. Альтернатива, поддерживаемая ГЭФ, продемонстрирует возможность объединить сохранение биоразнообразия и устойчивое развитие в трех приоритетных охраняемых угодьях и на прилегающих к ним продуктивных территориях. Предлагаемые демонстрационные ВБУ расположены на различных миграционных путях и каждый участок был выбран экспертной комиссией с учетом того, что он дает возможность в рамках данного проекта продемонстрировать решения различных задач управления ресурсами биоразнообразия ВБУ Казахстана.

1) Организация водно-болотного угодья в дельте реки Урал предоставит возможность продемонстрировать новый подход в управлении ВБУ совместно государственными и частными структурами, отвечающими за управление и использовании данной территорией. Основные усилия будут направлены на демонстрацию эффективного партнерства между государственными (правительственными) и частными, прежде всего нефтяными организациями, от деятельности которых в значительной степени зависит сохранение уникальных ресурсов ВБУ.

2) Проектные действия в Тенгиз-Кургальджинском угодье позволят продемонстрировать новый социально-экономический подход в управлении ООПТ и окружающим продуктивным ландшафтом, опираясь в значительной степени на поддержку местного населения и с учетом его интересов. Упор будет сделан на демонстрацию более устойчивого управления водными ресурсами, предохранения водоемов от возможного загрязнения и других помех в связи со значительным ростом антропогенного воздействия.

3) Алаколь-Сасыккольский участок предоставит возможность для проекта продемонстрировать подход к ООПТ, основанный на постепенном переходе к комплексному и эффективном управлении, с привлечением неправительственных структур. При этом в проектной деятельности на окружающей продуктивной территории акцент будет сделан на развитии коммерчески выгодного, устойчивого экотуризма и рекреационной деятельности, не приносящей вреда биоразнообразию.

Во время реализации проектных действий будет накоплен необходимый опыт и соответствующие знания, которые будут сразу же распространены среди других приоритетных ВБУ, и тем самым будет обеспечена возможность разработки и внедрения государственной программы по эффективному и устойчивому управлению ВБУ.

4. Национальная политика

4.1. Институциональная структура

Правительство Казахстана признает национальную важность биоразнообразию ВБУ страны и, поэтому, была разработана основная юридическая структура охраны окружающей среды с нижеследующим распределением ответственности среди различных структур:

	Правительственные ведомства

	1. Министерство природных ресурсов и охраны окружающей среды
	МПРООС несет ответственность за управление природными ресурсами страны (включая биоразнообразие) и защиту ОС.

	· Комитет лесного, рыбного и охотничьего хозяйства (КЛРОХ)
	КЛРОХ несет ответственность за защиту флоры и фауны Казахстана, включая национальные леса, земли несельскохозяйственного использования (пустыни, степи, луга) и систему охраняемых территорий страны. КЛРОХ несет ответственность за поддержание устойчивых ресурсов для рыболовства и охоты, и осуществляет надзор за их соблюдением.

	· Комитет по водным ресурсам (КВР)
	КВР несет ответственность за устойчивое использование поверхностных вод. Комитет состоит из межрегиональных агентств по водным ресурсам. Через эти агентства КВР ежегодно распределяет водные ресурсы различным водопользователям и определяет графики водопользования.

	· Областные управления лесом и биоресурсами (ОУЛБР)
	ОУЛБР являются учреждениями, ответственными за контроль над управлением и использованием дикой природой и мест обитания в каждой области. Также осуществляют местный контроль за соблюдением режима особо охраняемой территории в заповедниках.

	· Региональные агентства по охране окружающей среды (РАООС)
	РАООС являются областными учреждениями, которые несут ответственность за предотвращение деградации водных, воздушных, почвенных ресурсов в каждой области. Их главной функцией является предотвращение загрязнения и контроль за соблюдением законов о загрязнении. РАООС осуществляет программы мониторинга качества воды, воздуха и почвы на местном уровне в каждой области.

	· Региональные агентства по надзору за дикой природой (РАНДП)
	РАНДП несут ответственность за соблюдение законов об охоте в продуктивном ландшафте.

	2. Министерство сельского хозяйства (МСХ)
	МСХ несет ответственность за обеспечение использования сельскохозяйственных угодий страны продуктивным и устойчивым образом. Оно координирует деятельность приватизированных хозяйств и разведение скота. Этот основной пользователь водных и земельных ресурсов в Казахстане.

	· Агентство РК по управлению земельными ресурсами
	АУЗМ несет ответственность за определение надлежащего землепользования и распределение земли различным землепользователям в Казахстане.

	3. Парламентский комитет по ООС
	ПКООС является одной из основных организаций, вовлеченных в процесс разработки законодательства по охране ОС. Состоит из избранных парламентариев, специалистов в области политики и технического персонала.

	4. Академия наук Казахстана (АНК)
	АНК управляет и координирует научно-исследовательскую работу в Казахстане. Имеется центральная система научно-исследовательских институтов с региональными отделениями или центрами по всему Казахстану. АНК несет ответственность за научные исследования животного мира, и предоставление рекомендаций относительно эффективной деятельности в области охраны и управления ВБУ.

	5. КазНИИРХ
	Правительственное учреждение ответственное за научное управление рыбными ресурсами в Казахстане. Организация несет ответственность за мониторинг популяций рыб и установление квот на вылов экономически значимых видов рыб.

	6. Областные и районные акиматы
	Администрациями акиматов руководят Акимы областей, которые являются представителями центрального правительства на местном уровне. РАА несут ответственность за государственную деятельность в своих областях. Районная администрация исполняет решения РАА на районном уровне.

	Неправительственные организации

	1. Каспий-Табигаты
	НПО по ООС в Атырауском регионе занимается предотвращением нефтяного загрязнения в северном регионе Каспийского моря.

	2. Ассоциация " Корык"
	Объединение работников и ученых ООПТ, помогающих правительству Казахстана организовывать новые ООПТ и оказывающих дополнительное содействие персоналу ООПТ

	3. Казахское Общество охраны природы
	Республиканское НПО. Основной задачей является повышение уровня осведомленности в Казахстане. При поддержке международных НПО (МСоП, ВВФ, ВИ, ПРООН), ООПК достигло определенного прогресса в охвате школьников, но эта деятельность спорадическая и не систематизирована.

	4. НАБУ
	Европейская НПО занималась оказанием содействия охране и устойчивому использованию биоразнообразия в бывшем СССР. Сейчас НАБУ работает в Казахстане по усилению управления и статуса Тенгиз-Кургальджинского комплекса.

	5. Ассоциация водопользователей
	Группа НПО и местных граждан на территории Сырдарьи, которая предпринимает попытки справедливого распределения водных ресурсов.

	6. КазОхотРыболовСоюз
	Национальное ПО с отделами в каждом регионе и районе Казахстана с огромными ресурсами на национальном и местном уровнях. На региональном уровне оно несет ответственность за управление особо обозначенными территориями для охоты и рыболовства, многие из которых находятся в ВБУ.

	7. Казахстанское-центрально-азиатское зоологическое общество (К-ЦАЗО)
	Ассоциация ученых, занимающихся научным исследованием биологического разнообразия, имеющая членов из всех пяти стран Центральной Азии. К-ЦАЗО руководило выпуском последнего варианта Казахстанской Красной Книги и разработало самую лучшую базу данных в Казахстане по животным в регионе, а также справочный материал по экспертам и области экспертных знаний, а также библиографии по публикациям в регионе.

	 8. НПО "Энвирс"
	Научно-производственное НПО, организована биологами академических институтов. Занимаются подготовкой научных обоснований для организации заповедников и национальных парков. Владеют значительной базой ГИС по Центральноазиастскому региону.

	9. ТОО Экопроект
	Коммерческая, научная, инженерно-техническая организация, которая специализируется в разработке ОВОС в Каспийском регионе. Готовит ТО для национальных парков и заповедников.

	Коммерческие организации

	1. АтырауБалык
	Коммерческий рыбоводческий кооператив, имеющий государственную монополию на производство осетра в дельте реки Урал.

	2. ОКИОК
	Консорциум международных и Казахстанских нефтяных компаний, исследующих новые месторождения в северном регионе Каспийского моря с активными экологическими и социальными/экономическими программами для населения в областях, где проводятся работы, в регионе дельты реки Урал.

	3. Жибек-Жолы
	Туристическая компания, специализирующаяся в гостиничном бизнесе и разработке туров в разнообразные регионы Казахстана. Имеют специальную программу развития местной экономики на пути исторического Шелкового пути, который включает в себя регион Алаколь-Сасыкколь.

Предусмотрено участие нижеследующих структур в реализации проектных действий на каждой демонстрационной территории:

Таблица 1. Структуры вовлеченные в реализацию проекта

	Территория действия проекта
	Национальные структуры
	Международные организации и программы

	
	Администрация
	Подразделения Министерств
	Неправительственные Организации
	

	Комитет Управления Проектом при Министерстве Природных ресурсов и охраны окружающей среды

	Государственные структуры управления

	1. Дельта р. Урал и Северный Каспий
	Акимат Атырауской области
	Управление Охраны Окружающей Среды
	Каспийтабигаты
	ПРООН в РК

	
	
	Обл. Тер. Управление Госконтроля за животным и растительным миром
	Облохотсоюз
	ГЭФ

	
	
	Обл. Тер. Управление Леса и Биоресурсов
	Каз-СреднАз. Зоол. Общество
	NABU

	
	
	Урало-Каспийское БУ охраны Рыб. Ресурсов (Северо-Каспийская Инспекция)
	ТОО "Экопроект"
	Бюро Рамсарской Конвенции

	
	
	Урало-Каспийское Бассейновое Водохозяйственное Управление
	Казахское Общество Охраны природы
	Бюро Конвенции по биоразнообразию

	
	
	Атырауское Облсельхоз. Управление
	
	Бюро Боннской конвенции

	2. Озера Тенгиз Кургальджино
	Акимат Акмолинской области
	Управление Охраны Окружающей Среды
	Жибек-Жолы
	Wetlands International

	
	
	Обл. Тер. Управление Госконтроля за животным и растительным миром
	НПО "Энвирс"
	IUCN

	
	
	Обл. тер. Управление Леса и Биоресурсов
	Ассоциация "Корык"
	AEWA

	
	Акимат Кургальджинского района
	Нура-Сарысуйское Бассейновое Водохозяйственное Управление
	
	ОКИОК

	
	
	Акмолинское Облсельхоз. Управление
	
	Каспийская Экологическая Программа

	
	
	Дирекция Кургальджинского госзаповедника
	
	

	3. Озера Алаколь-Сасыкколь
	Акимат Алматинской Области
	Управление Охраны Окружающей Среды
	Жибек-Жолы
	

	
	
	Обл. тер. Управление Госконтроля за животным и растительным миром
	Алакольское районное общество охотников и рыболовов
	

	
	
	Обл. тер. Управление Леса и Биоресурсов
	
	

	
	Акимат Уш-Аральского Района
	Алматинская обл. инспекция по охране рыбных запасов
	Ассоциация "Корык"
	

	
	
	Балхаш-Алакольское Бассейновое Водохозяйственное Управление
	
	

	
	
	Дирекция Алакольского госзаповедника
	
	

	
	
	Управление сельского хозяйства Алакольского района
	
	

В. описание проекта.

1. Проблемы, требующие решения

Несмотря на признание значимости ВБУ, более высокие финансовые приоритеты означают, что правительство Казахстана предпринимает усилия лишь для поддержания минимального уровня управления. И нет объективных предпосылок того, что в ближайшем будущем эта ситуация изменится. К настоящему времени приоритетные ВБУ абсолютно недостаточно представлены в существующей сети охраняемых территорий Казахстана. Только три из 15 рекомендуемых территорий имеют статус ООПТ. Инвестиции для развития управления в системе охраняемых территорий были достаточными в 70-е и 80-е годы, но существенно снизились в начале 90-х и остаются низкими по сегодняшний день. Но на фоне значительного сокращения, финансовых ресурсов человеческий потенциал и институциональные ресурсы остаются в Казахстане достаточно высокими. Не имея возможности надлежащего финансового обеспечения охраняемых территорий, правительство, тем не менее, продолжает поддерживать обязательства по сохранению биоразнообразия на уровне государственной политики.

В ходе разработки Проектного Блока Б Рабочая группа проекта провела тщательный анализ существующей ситуации в Республике Казахстан и определила нижеследующие причины постоянно прогрессирующего снижения деятельности по сохранению биоразнообразия ВБУ в Казахстане.

а) Институциональные барьеры:

(i) Недостаток комплексного подхода к существующей юридической системе, одна из главных причин - частые организационные изменения в структурах Министерств;

(ii) Отсутствие специального закона, устанавливающего особый статус и мандатный режим устойчивого использования ресурсов ВБУ;

(iii) Отсутствие адекватно распределенной ответственности за управление регионами ВБУ;

(iv) Недостаточный уровень администрирования на каждой из трех территорий для управления ими в соответствии с рекомендациями экспертов и с учетом интересов местного населения и местных структур управления;

(v) Недостаточно эффективное действие законов об охране окружающей среды, т.е. контроль за уровнем загрязнения воздуха и воды, контроль за экологическими стандартами нефтяных и других индустрий, и т.д.

Информационные барьеры (осведомленность и возможности):

(i) Недостаток вовлечения местного населения и заинтересованных структур в управление природными ресурсами страны;

(ii) Недостаток общественной осведомленности и печатной продукции о текущей ситуации с природными ресурсами Казахстана;

(iii) Недостаток вовлечения средств массовой информации в освещение экологических проблем;

(iv) Недостаток информации о деятельности различных международных и национальных организаций, направленной на спасение и сохранение природных ресурсов Казахстана;

(v) Недостаток альтернативных видов деятельности для конечного пользователя биоресурсами, дающих возможность прекратить использование и тем самым причинение вреда глобально значимым ресурсам дикой природы;

(vi) Недостаток возможности и руководств для проведения частых исследований и инвентаризаций на территориях глобальной значимости и, следовательно, недостаток современных данных о состоянии природных ресурсов;

(vii) Недостаток квалифицированных специалистов для выполнения соответствующих работ по сбору, изучению и оценке данных, по составлению концепции сохранения, для обеспечения деятельности по сохранению окружающей среды;

(viii) Недостаток обучающей базы (оборудование, преподаватели, материалы и пр.) для воспитания нового поколения экологически образованных людей, с тем чтобы они могли привести организацию охраны окружающей среды в Казахстане в соответствие с мировыми стандартами;

Финансовые барьеры:

(i) Нестабильная экономическая ситуация в Казахстане;

(ii) Недостаток возможностей для создания долгосрочных механизмов финансирования для поддержки устойчивой деятельности по охране территорий ВБУ;

(iii) Непрочное финансовое положение местного населения;

(iv) Скудное бюджетное финансирование Государственных Заповедников и, вследствие этого, отсутствие возможности обеспечить устойчивое развитие глобально значимых видов и мест их обитания;

(v) Неактивное участие местного населения и международных организаций, действующих на приоритетных территориях в процессе подготовки и реализации проекта;

(vi) Недостаток со-финансирования для создания основы устойчивого развития в продуктивных ландшафтах, окружающих приоритетные территории;

Таким образом, институциональная, политическая и управляющая структура Казахстанских ВБУ несовершенна и функционирование ее не согласовано. Несколько организаций имеют юридические и политические полномочия на реализацию планируемых проектных действий на национальном и на территориальном, местном уровне, но отсутствует единый политический подход в управлении их деятельностью, нет комплексных программ.

Несмотря на то, что решение вышеуказанных проблем предусмотрено в Национальной стратегии 2030, уверенности в том, что эти барьеры будут устранены нет. Поддержка ПРООН/ГЭФ будет не только значительным финансовым вложением в Национальную Экологическую структуру, но также и гарантией для других национальных и международных стейкхолдеров, обеспечивающей их участие в процессе реализации проектной деятельности.

2. Угрозы биоразнообразию ВБУ и их основные причины

Богатство биоразнообразия ВБУ Казахстана в целом остается почти нетронутым в большинстве регионов ВБУ, кроме печально известных примеров, как, например Аральское море. Тем не менее, угрозы биоразнообразию ВБУ начали явственно возникать в последней декаде процесса перехода Казахстана к рыночной экономике. Угрозы трем приоритетным территориям весьма реальны, а давление их основных причин может, со временем, возрасти. Однако для данного проекта более чем возможно устранить эти угрозы и их основные причины и данный проект был разработан именно для этого.

Угроза № 1. Неустойчивое использование биологических ресурсов.

Причиной неустойчивого использования биологических ресурсов на приоритетных территориях является частично неадекватный уровень управления и охраны этих приоритетных территорий. На данный момент только две из трех территорий имеют удовлетворительный охранный статус, ни одна из них не управляется на эффективном операционном уровне. Другая ключевая причина - биологические ресурсы страдают будучи на самом деле "легко доступны". Местное население занимается ловлей рыбы, охотой на водоплавающих птиц и околоводных млекопитающих, занимаются выпасом скота, сенокошением и заготовкой тростника на технические нужды, причем такое использование ресурсов проводится без надлежащего контроля и без учета реальных запасов этих ресурсов
Использование ресурсов местным населением происходит главным образом на собственные нужды, за исключением рыбной ловли, которая в дельте Урала и на Алаколе имеет также и широкие коммерческие масштабы. Не всегда лицензии на рыбную ловлю и охоту на водоплавающих птиц выдаются по научно установленной квоте, выдачу лицензий осуществляют областные агентства, нередко значительно удаленные от эксплуатируемых водоемов. Подобная практика природопользования привела к сокращению численности промысловых видов животных и утрате мест их обитания. В дельте Урала снизилась численность популяций каспийского лосося и осетровых рыб. На Алаколе исчезла популяция балхашской маринки, снижается численность балхашского окуня и сазана. При формальном установлении сезонных сроков и охоты и рыбной ловли, на большей части территории Казахстана, местное население нередко производит добычу птицы и рыбы круглогодично, не считаясь с наличием лицензий и сезоном.

В результате слабого соблюдения законодательства и фактического отсутствия альтернативных методов жизнеобеспечения для местных жителей и, напротив, присутствия традиционной системы управления собственностью, в ряде регионов браконьерство принимает коммерческие масштабы.

Угроза № 2: Неустойчивое использование водных ресурсов.

В настоящее время в Казахстане не существует комплексных подходов к управлению водными ресурсами, которые позволили бы адекватно сбалансировать потребности различных ресурсопользователей и самих ВБУ, например. Правительственные программы планирования использования земельных и водных ресурсов в Казахстане не признают за регионами ВБУ такой же значимости как, например, за лесами или источниками питьевой воды. Вопросы управления водными ресурсами усложняются Казахстанскими устаревшими структурами и методами ирригации и подачи воды, приводящими к растрате водных ресурсов. Если система подачи воды для новой столицы Казахстана Астаны не будет управляться комплексно и планово, то она станет потенциальной угрозой для Тенгиз-Кургальджинского ВБУ. Экономические трудности Казахстана и, как результат, снижение интенсивности промышленной и сельскохозяйственной деятельности стали причиной значительного снижения количества загрязнителей, попадающих в водные резервуары по всему Казахстану. Такая "передышка" предоставляет Казахстану возможность установить соответствующие управляющие структуры и создать необходимую политику для предотвращения возможного увеличения загрязнения, в условиях возможного интенсивного развития экономической деятельности. Одна из приоритетных проектных территорий, Тенгиз-Кургальджино, находится не только под угрозой загрязнения, но также и под вредным воздействием осевшего около 25 лет назад осадка ртутных соединений на протяжении всего русла реки Нура - под исторической угрозой оставшейся в наследство от Советского периода. Усилия Правительства Казахстана при поддержке Всемирного банка по очистке реки Нуры уменьшает эту угрозу. Других столь значительных угроз биоразнообразию от загрязнения окружающей среды не было обнаружено на территориях дельты реки Урал и на озерах Алаколь-Сасыкколь.

Угроза № 3: Бесконтрольное посещение/туризм в ВБУ.

Тенгиз-Кургальджинские озера, дельта реки Урал и Алакольские озера - наиболее популярные места посещения туристами для наблюдения за птицами, рекреации, рыбной ловли и охоты. В настоящее время воздействие таких посещений на популяции птиц трудно поддается контролю, или управлению. Отсутствие экскурсоводов или инспекторов, во время большинства посещений приводит к беспорядочной езде вдоль побережья озер, что пугает и беспокоит птиц, разрушению почвенного и растительного покрова, захламлению мест стоянок и пожарам, в отдельных случаях - даже к разорению гнездовых колоний. К настоящему времени недостаточно разработана система взимания платы за экскурсии и нет специальных банковских счетов охраняемых территорий для зачисления доходов от туризма. Не существует оборудованных троп для экскурсий по ВБУ, не оборудованы смотровые площадки для наблюдения за птицами. Отсутствуют сервисное обслуживание, гостиницы на охраняемых территориях. Отсутствие развитой инфраструктуры туризма приводит к потере возможных прибылей, потере привлекательности для большинства туристов. Эти условия сокращают любой вид выгод, которые может приносить надлежащее управление охраняемой территорией. Это также означает, что большинство посетителей получают минимум, а то и вообще не получают информации о значимости данных ВБУ и его обитателей.

Детальный анализ вышеописанных угроз и их основных причин позволил разработать список планируемых проектных действий, реализация которых позволит либо значительно снизить, либо совсем устранить эти угрозы.

Таблица 2. Угрозы / Основные причины / Деятельность для устранения угроз

	Основная причина угрозы
	Деятельность по устранению угрозы

	Угроза № 1. Неустойчивое использование биологических ресурсов.

	1. Неадекватный уровень управления и охраны существующих особо охраняемых ВБУ;

	· Укрепить деятельность ООПТ на трех приоритетных территориях (результат 2);

· Расширить и/или демаркировать границы приоритетных охраняемых территорий (Результат 2);

· Увеличить штат ООПТ; провести обучение для усиления управления (Результат 2);

· Усилить существующие правила и развить усиленное сотрудничество между ООПТ и другими агентствами по управлению ресурсами (Результат 2);

· Внедрить планы управления, ориентированные на участие местного населения (Результат 2);

· Внедрить адаптированные программы управления, одновременно с программами усиленного целевого исследования и мониторинга для оценки прогресса и документирования наилучшего опыта (Результат 2);

· Расширить спектр управления ООПТ, включив вопрос подачи воды и использование земли вокруг ООПТ (Результат 2);

· Развить базовую политику экотуризма с учетом специфики территории и в режиме, щадящем для биоразнообразия (Результат 2);

· Разработать планы управления видами и местами их обитания, специфическими для территории (Результат 2);

· Усовершенствовать инфраструктуру и улучшить оборудование в каждой из трех приоритетных территорий (Результат 2).

	2. Режим владения - "угодья общего пользования"; неадекватное местное управление и контроль над использованием ресурсами ВБУ (напр. Охота, рыболовство, выпас скота и сенокошение).

	· Разработать юридическую базу для поддержки управления и использования биоразнообразия местным населением (Результат 1);

· Предоставить местному населению преимущественные права на ресурсы ВБУ (Результат 1);

· Предоставить возможность местным пользователям ресурсами ВБУ разработать "договоры о правах потребителей", признающих их преимущественные права и усиление местного управления (Результат 1 & 4);

· Усилить стимул, для хорошего местного управления предоставив некоторый доход от использования ресурсов для обратной инвестиции на местном уровне (Результат 1);

Устойчивое управление рыбопроизводством (Результат 1)
· Усилить договоры о кооперативах и правах потребителей;

· Переориентировать существующую программу рыбопроизводства в дельте реки Урал

· Интегрировать вопрос биоразнообразия в управление рыбопроизводством в качестве одного их критериев в дельте руки Урал

	3. Недостаток осведомленности местного населения о ценности ООПТ; недостаточная общественная осведомленность

	· Разработать программы увеличения осведомленности и экологического образования (Результат 3);
· Разработать полевые определители по видам водоплавающих мигрирующих птиц (Результат 3);
· Изготовить/построить информационные щиты для центров посетителей (Результат 3);
· Разработать полевые программы, позволяющие студентам изучать биоразнообразие ВБУ (Результат 3);

· Провести Центрально-азиатскую конференцию по управлению ВБУ (Результат 3);

	4. Неадекватные альтернативные виды жизнеобеспечения для местного населения;

	· Реализовать программы микрокредитования и инвестиций в альтернативные виды жизнеобеспечения (Результат 4);

· Предоставить вклад экспертов в подготовку инвестиций, ориентированных на биоразнообразие (Результат 4);

· Разработать планы управления на основе структуры устойчивого использования (Результат 4);
· Разработать логическую структуру для сохранения биоразнообразия на проектных территориях (Результат 4);
· Усилить управление окружающей средой (Результат 4);

· Обучить служащих в области охраны окружающей среды управлению биоразнообразием (Результат 4);

· Инкорпорировать вопрос биоразнообразия в планы устойчивого использования земельных ресурсов (Результат 4);

· Продемонстрировать примеры сельскохозяйствования не наносящего ущерба биоразнообразию (Результат 4);

· Внедрить программу развития бизнеса устойчивого экотуризма (Результат 4).

	Угроза № 2: Неустойчивое использование водных ресурсов

	1. Недостаток комплексного подхода к управлению водными ресурсами;

	· Разработать структуру политики / управления (Результат 1);

· Разработать национальный закон о ВБУ и руководство по реализации (Результат 1);

· Создать межминистерскую комплексную программу управления сохранением и управлением ВБУ и обеспечить ее функционирование (Результат 1);

· Увеличить возможности совершенствования политики для разработки и внедрения многосекторальных программ устойчивого использования ресурсов ВБУ (Результат 1);

· Интегрировать экологические стандарты в Закон о Земле и Закон об Охране Окружающей среды (Результат 1);

· Обеспечить создателям политики возможность применения новых инструментов и анализа (Результат 1);

	2. Неадекватная программа мониторинга качества воды
	· Усовершенствовать программы усиления путем развития договоров о перекрестных полномочиях между различными агентствами (Результат 4 & 2);

	3. Политика в отношении водных ресурсов, не включающая сохранение ВБУ, как основную цель

	· Разработать национальный Закон о Сохранении ВБУ (Результат 1);

· Обеспечить для нового Межминистерского Управления возможность интегрировать сохранение ВБУ в политику использования водных ресурсов (Результат 1);

· Подтвердить официальное обязательство Правительства РК о том, что достаточный объем воды будет оставлен в реке Нуре для оздоровления состояния комплекса озер Тенгиз-Кургальджино (Результат 4);
· Продемонстрировать устойчивое развитие водных ресурсов (Результат 4);
· Очистка реки Нуры

· Управление ирригацией местного населения

· Демонстрация управления водными ресурсами в режиме, не наносящем ущерба биоразнообразию

	4. Неадекватная структура политики и законодательства для контроля за загрязнением окружающей среды:

· отсутствие требований к основным индустриальным пользователям по установлению закрытых систем пользования водой

· штрафы, налагаемые на загрязнителей, не покрывают реальную стоимость наносимого ущерба (разрушение здоровья, экосистем)

· невозможность реинвестиций штрафов в программы контроля/усиления и восстановления

	· Усилить законодательство и политику в соответствии с международными требованиями (Результат 1);

· Провести исследование необходимости использования замкнутого цикла основными промышленными пользователями (Результат 4);

· Провести анализ стоимости очистки/предотвращения загрязнения и подготовить рекомендации о возврате этих затрат (Базовый вклад);

· Обеспечить использование штрафов на финансирование контроля над загрязнением (Результат 1).

	5. Недостаток эффективного усиления существующих законов о загрязнении окружающей среды;
	· Усилить процесс укрепления и финансирования путем внедрения принципа "загрязнитель платит".

· Усовершенствовать процесс усиления Правительственной Экологической политики

	6. Неэффективная и устаревшая система ирригации;
	· Начать программу модернизации ирригационной система (Базовый вклад);

	7. Недостаток осведомленности местного населения о значимости ВБУ и опасности загрязнения воды;

	· Поднять уровень осведомленности заинтересованных сторон (Результат 3);

· Разработать и провести программу экологического образования для сообщения значимости сохранения ВБУ на местном, областном и национальном уровнях (Результат 3);

· Разработать полевые определители, сделать доступными для местного населения иностранные издания (Результат 3);

· Организовать Корпусы сохранения ВБУ для молодежи (Результат 3);

	Угроза № 3: Неконтролируемые посещения / Туризм

	1. Отсутствие Правительственных программ, правил для развития туризма
	· Разработать руководство для национального экотуризма (Результат 4);

· Развить программу управления экотуризмом для трех проектных территорий (Результат 4).

· Разработать программу обучения гидов для экотуризма в двух приоритетных территориях (Результат 4).

	2. Невозможность для ООПТ реинвестировать въездную плату в управление ООПТ;
	· Опубликовать и обеспечить свободный доступ к статистическим данным о посещаемости ООПТ (Результат 1);

· Изменить существующую политику, позволяющую ООПТ реинвестировать доходы в инфраструктуру и управление ООПТ; (Результат 1).

	3. отсутствие базового сервиса для посетителей; отсутствие специально оборудованных платформ и тропинок для ведения наблюдения;
	· Усилить слабо действующую инфраструктуру (Результат 2).

3. Ожидаемая ситуация после реализации проекта

К тому времени, когда проект завершит свою работу, Правительству будет оказана помощь в повышении долгосрочного приоритета сохранения биоразнообразия ВБУ. Правительственные ведомства, неправительственные организации и местные общины будут поддерживать и улучшать целостность и жизнеспособность экосистем приоритетных ВБУ. Будет разработана и внедрена необходимая политическая и регулирующая структура управления ВБУ, облегчая осуществление основных процессов сохранения биоразнообразия ВБУ. Лица, определяющие политику, будут применять новые политические инструменты для охраны биоразнообразия, а критерии значимости ВБУ учитываться как руководящие в решении вопросов управления и владения водными и земельными ресурсами. Суммарно, в результате осуществления проекта, площадь особо охраняемых территорий в зонах ВБУ увеличиться как минимум вдвое. Управление тремя охраняемыми территориями глобально значимых ВБУ как местами обитания перелетных птиц будет осуществляться хорошо распланированным и эффективным образом, с учетом интересов местных жителей, на малозатратной основе. Персонал будет применять новые приобретенные современные принципы управления сохранения биоресурсов. Также проект поможет правительству в процессе установления механизмов долгосрочного финансирования, которые гарантируют финансовую устойчивость проектируемых выгод.

Особая важность успешной реализации проекта будет заключаться в достигнутом опыте и его распространении среди других ВБУ Казахстана. Настоящий проект считается "пилотным" для Казахстана и для Центрально-азиатского региона в целом, поэтому детальная программа воспроизведения не может быть разработана сейчас, вследствие отсутствия необходимого опыта, на котором можно основать эту работу. Поэтому дизайн такой программы запланирован на период реализации проекта. Основное направление проекта - таким образом организовать реализацию проектной деятельности, чтобы она не требовала пристального внимания и непосредственного ежедневного руководства. Опыт по созданию такой структуры будет сконцентрирован на национальном уровне и обеспечит тем самым создание усовершенствованной и более развернутой программы для ее реализации на остальных ВБУ Казахстана. Эта программа будет учитывать особенности каждого ВБУ и в то же время включит в себя весь предыдущий накопленный опыт. Этот опыт, полученный уже в первые годы реализации проекта, может быть передан на остальные 11 приоритетных ВБУ для их эффективного управления. Проведенный анализ угроз на этих ВБУ показал, что они подобны угрозам, существующим на демонстрационных ВБУ, и, поэтому, полученный опыт по устранению этих угроз может быть успешно использован. Наилучшая практика по интегрированию эффективного использования биоразнообразия и интересов местного населения через их вовлечение в процесс сохранения и управления ВБУ будет распространена во время реализации проектной деятельности.

Более важной частью сохранения и управления биоразнообразием ВБУ явятся изучение и оценка. Заинтересованные участники будут более осведомлены и окажут больше поддержки целям и задачам сохранения ВБУ в приоритетных территориях. Тысячи школьников будут посещать участки ВБУ каждый год, узнавая все больше о биоразнообразии Казахстана. Управляющие ВБУ структуры будут применять обоюдный процесс изучения и управления ВБУ, уроки которого будут получены и наилучшие практические методы будут разработаны и распространены. Будут крепнуть региональные связи национальных структур, управляющих и охраняющих глобально значимые места обитания птиц (обмен данными и методами управления). Участники получат возможность охранять и устойчиво использовать биоразнообразие в продуктивном ландшафте среди приоритетных участков. В ирригационном хозяйстве будут применяться основные принципы и знания, полученные при благоприятствующем биоразнообразию управлении ирригацией. Население, проживающее на демонстрационных территориях, будет развивать альтернативные способы жизнеобеспечения при поддержке услуг микро-кредитования и развития малого бизнеса. В результате, будет уменьшаться прессинг на ресурсы биоразнообразия ВБУ. И наконец, будет учрежден Национальный Фонд ВБУ как мест обитания перелетных птиц, для оказания дополнительной внебюджетной поддержки деятельности по сохранению и устойчивому использованию ВБУ в Казахстане.

4. Получатели выгод:
В основном проект направлен на оказание помощи Правительству РК в создании четко определенной, эффективно работающей структуры комплексного сохранения и управления биоразнообразием ВБУ и устойчивого использования биологических ресурсов. Кроме очевидных транснациональных и экологических выгод, основных получателей выгоды можно разделить в группы как показано в нижеследующей таблице:

Таблица 3. Получатели выгод

	Получатели выгод
	Планируемые результаты реализации проектных действий

	
	Национальная комплексная институциональна, политическая и правовая структура сохранения и управления биоразнообразием ВБУ
	Усиление деятельности ООПТ
	Увеличение осведомленности и поддержки заинтересованных сторон
	Создание условий для устойчивого использования продуктивного ландшафта вокруг приоритетных ВБУ заинтересованными сторонами
	Общественная осведомленность и поддержка

	Глобальный уровень: международное экологическое сообщество
	Альтернативой сиюминутных выгод станет осознание глобальной ценности биоразнообразия ВБУ, что позволит сохранить особо охраняемые и ресурсные виды.
	Установление механизма сильного, многостороннего управления для усовершенствования сохранения и устойчивого использования биоразнообразия ВБУ.
	Обеспечение возможности для местного населения активно участвовать в сохранении глобально значимого биоразнообразия.
	Изменение существующего жизнеобеспечения. Уменьшение пресса на биоразнообразия вследствие получения людьми ощутимых выгод от неразрушительных видов жизнеобеспечения.
	Увеличение осведомленности о ценности биоразнообразия, и как результат увеличение активной поддержки сохранению.

	Национальный:

МПРООС, МСХ, Комитет Экологии Парламента
	Долгосрочные программы устойчивого сохранения биоразнообразия ВБУ.

	Государственная политика, лучше способствующая сохранению биоразнообразия ВБУ местным населением и заинтересованными сторонами.
	Усиление законов и политики. Правовая защита, распространенная на основные виды. Возможность усиления общественных организаций до состояния само обеспечения.
	Развитие альтернативных методов жизнеобеспечения для местного населения и уменьшение пресса на ресурсы дикой природы.

	Более целенаправленные программы увеличения осведомленности на проектных территориях и вокруг них.

	Областные и местные управляющие и исполнительные структуры
	Доступность новых политических инструментов для сохранения биоразнообразия.
	Общая площадь ООПТ будет увеличена вдвое. Угрозы трем приоритетным ВБУ будут либо уменьшены, либо устранены.
	Будет внедрена программа комплексного сохранения ВБУ. Согласование деятельности всех ресурсопользователей позволит поддерживать и усовершенствовать целостность и функционирование приоритетных ВБУ.
	Критерии глобальной значимости ВБУ будут использоваться в вопросах управления и использования водных и земельных ресурсов.
	 Персонал будет использовать новоприобретенные методы и принципы управления биоресурсами.

	Местное население, фермеры и общины в продуктивном ландшафте вокруг приоритетных территорий:

	Обновленное законодательство увеличит права местного населения на пользование биоресурсами.
	Интересы местного населения будут учитываться во время расширения территории существующих ООПТ и создания новых.
	Местное население получит современные знания о ВБУ и их экономической ценности, для признания их значимости и необходимости их сохранения для самих себя и последующих поколений.
	Местное население получит возможность внедрять альтернативные виды жизнеобеспечения и получит доступ к микро кредитованию через развитие малого бизнеса. Рыбаки и фермеры получат поддержку во внедрении новых технологий, установлении новых основных и подсобных производств.
	Увеличение уровня экологической осведомленности всего сообщества. Местное население повысит свое образование в области глобального биоразнообразия и примет участие в его сохранении и управлении.

5. Проектная стратегия и мероприятия по реализации
Успех данного комплексного проекта зависит в большой степени от его стратегии по преодолению многочисленных препятствий в области независимого, операционного/ институционального и финансового управления. Стратегия проекта в каждой из этих областей описана далее.

5.1. Независимая стратегия
Общая цель проекта построить долгосрочную структуру институционального, правового и регулирующего управления, которое обеспечило бы комплексное управление и устойчивое использование биоразнообразия ВБУ в Казахстане. Стратегический подход к достижению данной цели состоит из двух основных компонентов: один из них нацелен на установление институциональной, правовой и регулирующей структуры национального уровня; а второй направлен на тестирование и демонстрацию практического развития усовершенствованного управления и устойчивого использования ВБУ на каждой из трех территорий в условиях возникновения типичных, но разных проблем. Эти два компонента стратегии тесно связаны между собой и поддерживают друг друга, так как: а) без структуры национального уровня деятельность на территориальном уровне не обоснованна и б) без деятельности на территориальном уровне, не может быть осуществлен практический операционный аспект того, каким образом сохранение и устойчивое использование ВБУ может быть реализовано и расширено в контексте этой национальной структуры. Ключевая тема, проходящая через все аспекты данного проекта, состоит в усилении участия всех стейкхолдеров, а также в необходимости интеграции усилий этих различных стейкхолдеров в области сохранения и устойчивого использования ВБУ.

5.1.1 Компонент Стратегия Национального уровня

Институциональная, правовая и регулирующая структура комплексного сохранения и управления биоразнообразием ВБУ для поддержки сохранения и устойчивого использования биоразнообразия ВБУ должна быть построена. В центре этой структуры будет «Национальный Закон о Сохранении ВБУ». Закон и политическая структура будут также основываться на тех существующих законах (напр. Закон о Земле, Закон о Воде), аспекты которых были изменены с целью увеличения их эффективности в поддержке сохранения ВБУ. Данные изменения обеспечат то, что при распределении водных ресурсов между различными ресурсопользователями, будут учитываться, прежде всего, рациональные требования экосистем ВБУ. Для местного населения в новую регулирующую структуру будут включены аспекты, стимулирующие устойчивое управление. Местному населению будут предоставлены приоритетные права на ресурсы ВБУ. В дополнение в рамках регулирующей структуры государственные агентства должны будут принять участие в разработке подходов к устойчивому управлению территориями вокруг приоритетных ВБУ, а также должны будут принять на себя обязательства по поддержке здоровой экосистемы ВБУ путем обеспечения адекватной подачи воды на территории приоритетных ВБУ.

Межминистерское управление (Межведомственный Наблюдательный Совет по Выполнению Стратегии Сохранения ВБУ - МНС) будет создано для осуществления контроля над координацией и сотрудничеством в управлении ВБУ. МНС включит в себя представителей правительства и групп стейкхолдеров национального уровня, ответственных за различные вопросы управления ВБУ, как, например сельское хозяйство, охота, добыча ресурсов, вода и земля. МНС будет способствовать комплексному секторальному подходу к разработке и реализации политики сохранения ВБУ. МНС будет инициировать разработку межсекторального руководства по реализации 39 казахстанских законов, которые касаются важных вопросов в области сохранения и управления ВБУ. Это руководство будет затем распространено среди различных администраций национального и местного уровня, а также будут проведены специальные информационные семинары для представителей власти об использовании этого руководства.

Для обеспечения эффективной реализации межсекторальной координации МНС на областном и районном уровнях, на локальном уровне МНС будет представлен сотрудниками местных структур, входящих в состав этого совета. Будет разработана постоянная система деятельности на ВБУ. Существующие программы оценки экологического воздействия будут усилены с учетом специфических особенностей ВБУ. Структура поднимет статус ВБУ на уровень ценного и продуктивного ресурса, наравне с существующим статусом лесов и питьевой воды. В рамках этого компонента также поднимется и международный статус Казахстанских ВБУ. Деятельность окажет поддержку Правительству Казахстана в процессе завершения присоединения страны к Рамсарской Конвенции.

Возможности управления ВБУ на национальном и областном уровнях будут усовершенствованы и усилены. Будут расширено понимание политическими экспертами того, как оценивать значимость и услуги, оказываемые ВБУ, а также знания в области интеграции аспектов налоговой и финансовой поддержки в регулирующую структуру сохранения ВБУ. Будет организован процесс обучения внутри страны, а также будут проведены специальные обучающие туры в страны с существующими модельными законами о сохранении ВБУ, соответствующими контексту Казахстана. Руководства будут подготовлены для областных Акиматов для обеспечения того, чтобы различными ресурсопользователями были приняты меры по комплексному управлению. Экспертиза Управления ВБУ будет создана для штата ключевых отделов МПРООС и МСХ. Уровень осведомленности о ценности и значимости ВБУ будет повышен в политических кругах.

Деятельность по данному компоненту также усовершенствует существующие Программы усиления на каждой из трех территорий путем межведомственных мероприятий среди соответствующих правительственных агентств. С этой стороны, проект усилит областной уровень для обеспечения координации между правительственными структурами и другими стейкхолдерами. Например, в настоящее время администрации охраняемых территорий не располагают полномочиями устранять и предотвращать негативное влияние на биоразнообразие ВБУ от загрязнений, происходящих извне, так как их юрисдикция заканчивается на границе территории. То же относится и к управлению рыбного хозяйства на особо охраняемой территории. Результатом усиления связей при реализации данного проекта станет развитие межведомственного сотрудничества среди ключевых управлений окружающей средой и природными ресурсами. Составная часть этого процесса также включит усиление существующих законов и политики, необходимых для сохранения биоразнообразия на ВБУ. Во-вторых, управление ресурсами ВБУ на приоритетных территориях будет улучшено через возможность местных стейкхолдеров заключать договоры о правах пользователей (ДПП) среди самих себя и с другими владельцами земли, и а также с правительственными учреждениями, когда это необходимо. Организация этого процесса будет происходить путем консультаций с местными пользователями и с КВР МСХ и МПРООС. Эти договоры будут органическим дополнением к существующим правительственным программам усиления, законам и политике.

5.1.2 Компонент Стратегия территориального уровня

Результаты деятельности предусмотренной для достижения стратегических целей на территориальном уровне включает в себя:

Хорошо спланированная, эффективная деятельность ООПТ: Финансирование ГЭФ будет направлено на усиление управлением приоритетными территориями. Проект усилит приоритетные территории путем предоставления помощи стейкхолдерам в установлении подхода к управлению ООПТ, основанном на интересах местного населения, а также помогая стейкхолдерам установить активные, многосторонние планы управления. Границы будут демаркированы и с помощью местного населения будут определены места обитания приоритетных видов. Эти места обитания будут восстановлены и переданы под активное управление экосистемами/видами. Инфраструктура ООПТ будут усовершенствована, включая некоторое новое полевое снаряжение и оборудование, необходимое для выполнения поставленных задач. Укрепление существующих правил и стандартов будет усилено новым обязательством Правительства и со-финансированием по распределению большего количества инспекторов в ООПТ. В дополнение, недостатки в существующем законе и политике будут исправлены, чтобы руководство биологическими ресурсами имело возможность более эффективно укреплять существующие правила и стандарты. Финансирование ГЭФ будет поддерживать развитие руководств по экотуризму и структуру по минимизации влияния развития индустрии мелкомасштабного экотуризма на ключевых территориях буферной зоны на биоразнообразие ООПТ. Со-финансирование также будет поддерживать реальное развитие программ экотуризма для этих территорий.

ГЭФ будет финансировать установление систематических исследований, мониторинга и программ управления информацией для поддержки сохранения биоразнообразия на проектных территориях. Программа установит систематическое проведение целевых исследований, мониторинга, и управления данными. Комитет Исследования ВБУ будет сформирован из представителей основных исследовательских институтов для определения приоритетов исследований, ориентированных на управление, а также будут опубликованы запросы на проектные предложения. Правительство РК переориентирует существующие исследовательские фонды таким образом, чтобы сфокусироваться на приоритетах, установленных исследовательской группой, а ГЭФ, в свою очередь, предоставит дополнительную поддержку целевым исследованиям. Программа систематического мониторинга будет создана в сотрудничестве с институтами, имеющими соответствующие возможности. Правительство РК дало согласие на продолжение финансирование работ по мониторингу качества воды в трех ключевых реках, поставляющих воду в три приоритетные территории, и более проактивную программу мониторинга загрязнения. Это поддержит подход адаптированного управления к комплексному сохранению биоразнообразия и управлению ВБУ.

Усиление обмена информацией между заинтересованными сторонами, вовлеченными в управление и увеличение осведомленности и поддержки среди местного населения. Средства ГЭФ будут поддерживать развитие подходов адаптированного управления, позволяющих стейкхолдерам ВБУ учиться во время осуществления деятельности и развивать наилучшую практику в области сохранения и устойчивого использования ВБУ. Обучающая система будет использовать информацию о результатах целевых исследований и программу мониторинга для того, чтобы применять подход адаптируемого управления к процессу принятия решений и внедрения развивающих интервенций на проектных территориях. Фонды ГЭФ будут также поддерживать программы образования и средств массовой информации. Будет разработан усложненный, и в то же время технологически и культурно соответствующий подход, ориентированный на стейкхолдеров в регионах ВБУ, а также на лиц, принимающих решение в Правительстве и в частном секторе на местном, областном и национальном уровнях. Дополнительный школьный материал также будет разработан, а учителя проинструктированы в отношении применения этого материала.

Устойчивое использование продуктивного ландшафта и приоритетных территорий. Альтернатива ГЭФ разработана как максимально эффективная, с учетом специфики окружающего ВБУ ландшафта, путем привлечения со-финансирования для обеспечения общего устойчивого развития деятельности, необходимой для комплексного управления ВБУ на демонстрационных территориях. Такое со-финансирование будет поддерживать деятельность по устранению угроз биоразнообразию ВБУ, возникших вследствие отсутствия альтернативного жизнеобеспечения, соответствующих технологий и отсутствия комплексного управления. Ресурсы ГЭФ будут направлены на финансирование инкрементальной деятельности которая полностью соответствует базовой линии устойчивого развития и вносит прямой вклад в сохранение глобально значимого биоразнообразия. Например, критерии управления биоразнообразием будут интегрированы в режим управления водными ресурсами на основе участия местного населения, программы поддержки микрокредитования, мероприятия по очистке от токсичных загрязнений, и программу развития обеспечения водой. Альтернатива ГЭФ предоставит возможность заинтересованным сторонам в продуктивном ландшафте, окружающем приоритетные территории, развивать альтернативные виды жизнеобеспечения. Эта деятельность будет в основе своей финансироваться из источников не-ГЭФ так как они направлены на финансирование базовых мероприятий по устойчивому развитию. Ресурсы ГЭФ будут оказывать дополнительную финансовую поддержку.

Средства ГЭФ будут направлены на поддержку деятельности, модернизирующей систему использования биоразнообразия. Одна из наиболее распространенных угроз биоразнообразию в Казахстане это перерасходование биологических ресурсов ВБУ. Альтернатива ГЭФ разработана для того, чтобы снижать пресс на биологическое разнообразие ВБУ до устойчивого, управляемого уровня, путем предоставления возможности заинтересованным сторонам развивать альтернативную деятельность в противовес существующей неустойчивой практике. Будут преодолены барьеры, связанные с изменением технологии, знакомство стейкхолдеров с альтернативной деятельностью, и отсутствием доступа к справедливому микрокредитованию.

5.2. Институциональная и операционная стратегия

5.2.1. Основные Структуры

Для достижения целей проекта необходимо выполнить одно обязательное условие – все заинтересованные стороны по проекту должны быть вовлечены в проектную деятельность. Для этого, Правительство РК издаст специальное Постановление по реализации данного проекта, в котором будет оговорена компетенция главных проектных структур, их полномочия и обязанности, порядок подчиненности и отчетности, ответственные для каждого уровня персоны.

Согласно действующего законодательства, ответственность за эффективное управление и использование биоразнообразия возложена на МПРООС РК, которое будет играть ключевую руководящую роль в осуществлении проекта. На основании Программы Институционального укрепления для устойчивого развития, вопросы руководства, совместно с МПРООС будут решаться также представителем ГЭФ - Казахстанским офисом ПРООН, в первую очередь это вопросы технической реализации и финансового управления. Значительная часть проектных действий, прежде всего на национальном уровне, будет связана с совершенствованием существующего законодательства в вопросах биоразнообразия и окружающей среды, поэтому в проект будут вовлечены - законотворческие и законодательные структуры - Парламент РК, Министерство Юстиции РК. Также неразрывно, вопросы сохранения биоразнообразия связаны с научными знаниями о населяющих демонстрационные территории видах и о среде их обитания и распространении этих знаний, поэтому, в течение всего периода исполнения проекта активное участие в нем будет принимать для Министерство образования и науки также примет активное участие в реализации проекта. Поскольку вопросы сохранения биоразнообразия неразрывно связаны с экономической деятельностью на демонстрационных территориях, являющихся в основном аграрными, то в реализацию проекта будет вовлечено Министерство сельского хозяйства РК. Помимо сельскохозяйственной деятельности, большое экономическое значение на демонстрационных территориях имеет рыбопроизводство, в связи с этим участниками проекта будут коммерческие рыбохозяйственные структуры. Поскольку на каждой демонстрационной территории проживает население, чье жизнеобеспечение в значительной степени зависит от ресурсов ВБУ и улучшение его благосостояния - одна из основных целей проекта, то максимально полно в реализации проекта будут задействованы все местные НПО, деятельность которых связана с биоразнообразием и проблемами экологии. Демонстрационные территории являются зоной интересов ряда транснациональных коммерческих компаний, осуществляющих на этих территориях разведку и добычу природных ресурсов, они также будут вовлечены в проектные действия. Все перечисленные структуры предварительно согласовали проектный документ и подтвердили свою готовность и желание участвовать в проектных действиях. Реализация проектных действий, достигнутые успехи должны стать достоянием всего населения Казахстана, так же как и мировой общественности в целом, поэтому активным участником проекта будет Министерство Печати и Средств Массовой Информации МПСМИ.

Предусмотрено, что общее руководство проектными действиями будет осуществляться МПРООС через его структуру Комитет Лесного, Рыбного и Охотничьего Хозяйства, обязанностью которого является устойчивое управление и эффективное сохранение биоразнообразия на демонстрационных территориях. Административную поддержку этим структурам на местах будут оказывать представители государственной власти - областные и районные Акиматы. Главным документом, на основе которого каждый участник проекта будет осуществлять возложенные на него обязанности, является Рабочий План проекта, утвержденный Комитетом управления проектом, на основе которого будут разработаны рабочие планы и программы по отдельным компонентам, разделам, и конкретным задачам.

5.2.2. Операционная стратегия проекта

Эффективная операционная стратегия должна на основе существующей институциональной структуры (см. Раздел 5.4.1.) разработать механизмы которые могли эффективно вписаться в эту структуру (См. Схема Реализации Проекта). В то же время, целью данной разработки должно быть оказание умеренного, но конструктивного и устойчивого, влияния на эту структуру и ассоциированные в ней механизмы. Целью этого является проект, действующий эффективно и, вместе с тем, оставляющий устойчивый результат своих действий.

5.2.2.1.
Национальный компонент / уровень
Основные персоны и действующие структуры на национальном общепроектном уровне, включая требуемые для реализации национального компонента, следующие:

· Межведомственный Наблюдательный Совет по выполнению стратегии сохранения ВБУ (МНС) будет сформирован для поднятия уровня проектной деятельности до участия в реализации государственных программ по исследованию, сохранению и эффективному использованию ВБУ, и для координации с другими проектами и программами. МНС возглавляет МПРООС РК, в состав входят представители вовлеченных министерств, управлений и общественных организаций. Во время встреч, проводимых не реже одного раза в год, МНС будет анализировать и координировать проектную деятельность в соответствии с национальной и международной структурой, и, прежде всего в соответствии с обязательствами Казахстана по Конвенции по Сохранению ВБУ. КУП (см. ниже) будет отчитываться перед МНС раз в год.

· Комитет Управления Проектом (КУП): КУП, вместе с исполнительным агентством (Комитетом Лесного, Рыбного и Охотничьего Хозяйства - КЛРОХ), будет нести ответственность за общее наблюдение за ходом проекта. Первое заседание комитета будет проведено через четыре месяца после начала реализации проекта, на протяжении первых двух лет заседания будут проводиться каждые шесть месяцев, а затем ежегодно. Цель заседания - рассмотрение процесса реализации различных проектных компонентов во время предыдущего года, а также рассмотрение и комментарии по Рабочим Планам на каждый компонент проекта на последующий год. Рабочие планы по территориальным компонентам должны быть предварительно утверждены соответствующим Областным Управлением по лесу и биоресурсам. КУП возглавляется Вице-Министром Природных Ресурсов и Охраны Окружающей Среды, или назначенным его представителем. КУП также будет состоять из представителей Министерства Сельского хозяйства, других партнерских структур внутри Правительства, Национальный Координатор проекта, Председатели Территориальных Комитетов Реализации проекта, Представители местной власти, Постоянный Представитель ПРООН в РК, или Заместитель ПП или его назначенный представитель, глава Экологического Отдела ПРООН РК, представитель ПРООН/ГЭФ, Нью-Йорк в случае необходимости, Всемирного Банка, частной компании "Жибек Жолы", Казохотрыболовсоюза и других потенциальных доноров. Представители других агентств, частного сектора, промышленности, НПО и другие могут участвовать в заседаниях или быть обозревателями при назначении их таковыми любым членом КУПа или МП, и по приглашению председателя заседания. Менеджер Проекта и Главный Технический Советник отчитываются перед КУПом.
· Национальный Координатор Проекта (НКП): НКП назначается МПРООС и является Начальником Отдела ООПТ КЛРОХа. Обязанности НКП, курируемые КУПом будут заключаться в тщательном мониторинге соблюдения Рабочего Плана, который представляет собой основу реализации проектной деятельности. НКП с помощью МП будет исполнять обязанности Секретаря КУПа и будет подотчетен этому Комитету.

· Менеджер Проекта (МП): будучи подотчетным НКП, МП будет нести ответственность за непосредственное управление персоналом проекта. МП является штатным сотрудником проекта, работающим на постоянной основе. Он будет выбран на конкурсной основе, согласно стандартных процедур найма ПРООН. МП будет ответственным за качественное и своевременное выполнение проектных действий, обеспечение постоянной рабочей связи между штатными сотрудниками и другими структурами, вовлеченными в проект. МП также ответственен за ежедневное администрирование и управление согласно процедурам Национального управления ПРООН.

· Главный Технический Советник (ГТС): ГТС будет нанят на начальном этапе реализации проекта, для того чтобы оказать помощь в установлении проекта, внести базовый технический вклад, а также помочь персоналу проекта в установлении необходимых основ для выполнения долгосрочного управления проектом. В течение первого года, помощь будет оказываться на постоянной основе, после этого, он/она может быть нанят для периодических визитов с предоставлением консультаций по основным техническим аспектам реализации проекта и с предоставлением долгосрочной поддержки в области международного опыта.

· Национальная Группа Реализации Проекта (НГРП): НГРП формируется из проектного персонала, отобранного и нанятого на открытой конкурсной основе в соответствии с процедурами ГЭФ. Группа будет нести ответственность за реализацию национального компонента проекта, а также за мониторинг, связь и координацию территориальных компонентов. В дополнение, НГРП будет исполнять обязанности Секретариата КУПа. НГРП будет работать в тесном сотрудничестве с ПРООН, а также с НКП и будет подотчетна последнему. В состав НГРП войдут: Менеджер Проекта (МП), Ассистент МП (АМП), группа технической поддержки: Эксперт по Биоразнообразию (ЭБР) и Эксперт по Экономическому Развитию (ЭЭР), а также группа административной поддержки: Главный Бухгалтер Проекта (ГБП), Экономист (ЭК) и Секретарь Офиса (ОС).
· Исполнительное Агентство Проекта:
Исполнительное Агентство в рамках данного проекта будет ответственно за:

· Координацию Рабочих Планов и программ

· Найм консультантов

· Подготовка субконтрактов

· Приобретение оборудования

· Предоставление и последующее управление офисными помещениями

· Финансовая и техническая отчетность ПРООН/ГЭФ и ПК.

· Мониторинг и оценка (при поддержке ПРООН/ГЭФ)

· Бухгалтерия и финансовое управление, выплата заработной платы и оплата расходов, и пр.

МПРООС через свой Комитет Лесного, Рыбного и Охотничьего Хозяйства (КЛРОХ) будет ответственен за все вопросы, связанные с управлением биоразнообразием, включая мигрирующих птиц и ВБУ. Отдел ООПТ КЛРОХа будет отвечать за управление большинством из систем резерватов в сотрудничестве с районными и областными Акиматами. В рамках возложенных на Комитет обязанностей и миссий по вопросам выполнения Стратегии Сохранения и Управления ВБУ в Казахстане, в т.ч. создания системы особо охраняемых ВБУ глобальной значимости, основными задачами Комитета являются:

· Оказание помощи Правительству в мониторинге и оценке проектной деятельности в отношении к устойчивому управлению ВБУ.

· Реализация проектов по ВБУ по различным аспектам устойчивого управления ВБУ, таким как, например, информационные системы по ВБУ, критерии и индикаторы, планы управления ВБУ, сертификация, и т.д.

· Реализация региональных проектов, спонсируемых или финансируемых донорами и международными агентствами.

· Усиливать международное сотрудничество в области сохранения и управления глобально значимыми ВБУ в рамках программ Wetlands International, усиливать региональное сотрудничество с другими странами Среднеазиатского региона.

· Оказывать помощь странам региона в развитии и поднятии уровня экспертизы, возможностей, навыков в управлении ВБУ.

· Действовать как центр обмена и распространения информации, касающейся устойчивого управления ВБУ.

5.2.2.2.
Территориальный компонент операционной стратегии

Территориальный Комитет Реализации Проекта (ТКРП) создается на каждой демонстрационной территории из представителей основных структур вовлеченных в проект. В задачи этого комитета входит общее административное и техническое руководство проектной деятельностью. Комитет работает под председательством руководства местным Акиматом (Областным или районным). Общее техническое руководство осуществляет представитель КЛРОХа (Начальник Областного Управления по лесу и биоресурсам). Кроме указанных представителей в состав ТКРП входят специалисты местного КВР, областного АУЗР, местные инспекции по контролю за пользование животным миром, коммерческие организации и НПО, вовлеченные в проект.

По сути, ТКРП будут ответственны за обеспечение трансформации общей политики управления и генерального рабочего плана, одобренного КУПом в территориальные рабочие планы. ТКРП сотрудничает с ТГРП (см. ниже) в процессе разработки территориальных общих и ежегодных планов. В дополнение, они будут нести ответственность за вовлечение всех местных стейкхолдеров и сотрудничество между ними на территории и согласование действий всех специалистов или групп на демонстрационной территории. Общее руководство работой ТКРП осуществляет НКП и через него КУП. ТКРП будет встречаться каждые шесть месяцев для рассмотрения прогресса, рабочих планов и разрешения возникающих проблем на территориальном уровне реализации проекта.

Территориальные Группы Реализации проекта: При поддержке ГРП работают три Территориальные Группы реализации проекта (ТГРП), состоящие из Территориального Менеджера Проекта (ТМП), двух советников, Технического Ассистента Территориального Менеджера (ТАТМП) и Ассистента по административным и финансовым вопросами (ААФВ). Порядок работы ТГРП будет определяться Территориальным Рабочим Планом, который будет выработан на основе общего Рабочего Плана проекта. (См. ТЗ в приложениях). Место расположения ТГРП определяется территориально-административным положением каждого демонстрационного ВБУ.

Работой ТГРП руководит ТМП, который, в свою очередь, подчиняется НКП и действия на территории согласует с ТКУПом и КУ ВБУ. ТГРП согласно рабочего плана, представляет отчет о выполненной работе для МП ежемесячно, а для ТКУПа - не реже одного раза в квартал. Отчетность консультантов, как и самого ТМП определяется их должностными обязанностями. Общее руководство деятельностью ТГРП также как и ГРП осуществляется НКП. ТГРП будут нести ответственность за организацию и гарантию всей деятельности, которую необходимо реализовать на каждой демонстрационной территории. ТГРП будет координировать, и поддерживать всех консультантов и субподрядчиков, нанятых проектом на каждой соответствующей проектной территории. Для достижения результатов ТГРП должны работать в тесном сотрудничестве с КУ ВБУ и индивидуальными стейкхолдерами.

Специалисты Программы UNV: проект планирует использовать двух специалистов этой программы для поддержки на территориальном уровне в разработке деятельности буферной зоны вокруг ООПТ, сфокусированной на проекте. В дополнение к широкому международному опыту и экспертизе, ожидается, что специалисты UNV будут играть важную роль в передаче навыков и в построении возможности для национальных партнеров.

Комитет управления ВБУ (КУ ВБУ): для обеспечения эффективной реализации и координации деятельности на территориальном уровне в соответствии с территориальными рабочими планами будет создан Комитет Управления ВБУ под руководством Областного Управления Леса и Биоресурсов и в сотрудничестве с местными Акиматами (см. ТЗ в приложениях). К концу реализации проекта этот Комитет будет трансформирован в Комитет по Управлению Глобально Значимыми ВБУ (см. Конечную Стратегию). Основные структуры внутри Комитета представлены далее:

· Областное управление по лесу и биоресурсам. Является структурным подразделением КЛРОХа. Действует в пределах административных границ областей, на которых расположены демонстрационные территории. Согласно полномочий осуществляет управление ВБУ и их ресурсами на подчиненной территории за исключением ООПТ, управление на которых осуществляет администрация этих ООПТ, которая напрямую подчинена КЛРОХу. Непосредственные задачи в рамках проектной деятельности для этой структуры будут определены во время первого рабочего заседания по проекту. Предполагается, что эта структура будет активно участвовать в программах устойчивого использования ресурсов ВБУ, в программе комплексных исследований и экомониторинга, программе управления видами и местами их обитания, программе внедрения в практику накопленного опыта, обучение и тренинг. Предполагается, что в проектную деятельность будут вовлечены на демонстрационной территории Тенгиз-Кургальджино - Акмолинское областное управление по лесу и биоресурсам, Кургальджинское районное предприятие по лесу и биоресурсам; на территории Алаколь-Сасыкколь - Алматинское областное управление по лесу и биоресурсам, Алакольское районное предприятие по лесу и биоресурсам; на территории дельты реки Урал - Атырауское областное управление по лесу и биоресурсам.

· Администрации заповедников являются структурным подразделением КЛРОХа и осуществляют управление ООПТ. Основными задачами этой структуры являются: эффективная охрана ООПТ, управление видами и местами их обитания, проведение научных исследований, поддержание территории ООПТ и ее инфраструктуры в надлежащем состоянии, пропаганда и распространение знаний о ценной фауне и флоре, обитающих на ООПТ, среди местного населения, вовлечение его в деятельность по охране и управлению ООПТ. В административных вопросах эта структура подчинена Акимату, районному или областному, на территории которого она находится. В проектную деятельность будут вовлечены: для территории Тенгиз-Кургальджин - Администрация Кургальджинского Государственного Природного Заповедника, на территории Алаколь-Сасыкколь - Администрация Алакольского Государственного природного заповедника, на территории дельты реки Урал - управляющая структура Заповедно-Охотничьего хозяйства "Золотенок". Предполагается, что в рамках проектной деятельности перечисленные структуры будут основными исполнителями компонентов по расширению и укреплению ООПТ на демонстрационных ВБУ. Их научные отделы будут также соисполнителями программ по комплексному исследованию и экомониторингу и программы по управлению видами и местами обитания. Для этих целей с участием исследовательских институтов в системе АН Казахстана, будет создан Научный Совет по ООПТ. Поскольку в настоящее время администрации ООПТ уже имеют определенный опыт по организации экотуризма на этих территориях, то предполагается, что проектный компонент по развитию экотуризма будет также разрабатываться ими.

· Комитет по Водным Ресурсам является структурной единицей МПРООС, имеет свои областные и районные подразделения, несет ответственность за устойчивое использование водных ресурсов. Через свои областные и районные агентства ведает распределением водных ресурсов между различными пользователями, определяет графики и объемы водопользования. На демонстрационной территории Тенгиз-Кургальджино - Акмолинское областной Комитет по Водным Ресурсам, Кургальджинский районный Комитет по Водным Ресурсам; на территории Алаколь-Сасыкколь - Алматинский областной Комитет по Водным Ресурсам, Алакольский районный Комитет по Водным Ресурсам; на территории дельты реки Урал - Атырауский областной Комитет по Водным Ресурсам. В рамках проектной деятельности эти структуры будут ответственны за внедрение программы эффективного водопользования на демонстрационных территориях.

· Управления Сельского хозяйства - структура, подчиненная МСХ, несет ответственность за эффективное использование сельскохозяйственных угодий продуктивную их эксплуатацию. На закрепленной территории координирует деятельность крестьянских и фермерских хозяйств, является основным пользователем земельных, а также водных ресурсов на демонстрационных территориях. Имеет на каждой территории областные и районные подразделения: на демонстрационной территории Тенгиз-Кургальджино - Акмолинское областное управление Сельского хозяйства, Кургальджинское районное управление Сельского хозяйства; на территории Алаколь-Сасыкколь - Алматинское областное управление Сельского хозяйства, Алакольское районное управление Сельского хозяйства; на территории дельты реки Урал - Атырауское областное управление Сельского хозяйства. В рамках проектной деятельности эти структуры будут ответственны за реализацию программ устойчивого использования биоресурсов на продуктивных ландшафтах вокруг ООПТ, программ внедрения альтернативных видов деятельности с привлечением микрокредитования, программ эффективного землепользования.

Выше перечислены основные государственные структуры, которые примут участие в реализации основных проектных компонентов. Помимо этого предполагается, что на демонстрационных территориях как в перечисленные, так и в другие компоненты будут вовлечены многие другие правительственные, коммерческие и неправительственные организации. А именно:

Тенгиз-Кургальджино

Областное управление охраны окружающей среды, Областное управление по контролю за использованием животного и растительного мира, Областное общество охотников и рыболовов, НАБУ - германский союз охраны природы, частная компания Жибек-Жолы, районное общество охотников и рыболовов, областное управление по туризму и спорту, областное и районное управление народного образования, НПО "Корык".

Алаколь-Сасыкколь

Областное управление охраны окружающей среды, Областное управление по контролю за использованием животного и растительного мира, Областное общество охотников и рыболовов, частная компания Жибек-Жолы, районное общество охотников и рыболовов, областное управление по туризму и спорту, областное и районное управление народного образования, НПО "Заповедный Алаколь".

Дельта реки Урал

Областное управление охраны окружающей среды, Областное управление по контролю за использованием животного и растительного мира, Областное общество охотников и рыболовов, ОКИОК, областное управление по туризму и спорту, областное управление народного образования, НПО "Каспий Табигаты".

Предусмотрено, что официальное лицо главной государственной структуры, ответственной за реализацию проекта на каждой территории, каким является начальник областного управления по лесу и биоресурсам, будет осуществлять общее техническое руководство проектной деятельностью на демонстрационной территории. Для этих целей, будет тесно контактировать с ТМП, о ходе исполнения проектной деятельности он будет информировать местное правительство и местное руководство на заседаниях Областного Акимата, членом которого он является.

Возможно создание других вспомогательных структур или назначение ответственных лиц на национальном и территориальном уровнях, в целях успешной реализации проекта. Вопрос об этом будет решен на первом рабочем заседании КУПа.

Комитету Управления Ресурсами ВБУ и Научные Советы: целью этих двух специализированных групп экспертов будет предоставление специфических услуг, консультаций и координации в области науки и социо-экономического/сельского развития, требующихся для стейкхолдеров территориального уровня во время реализации проектной деятельности (см. ТЗ в приложениях).

5.2.3. Планирование Проектной деятельности.

Рабочие планы различного спектра и продолжительности представляют собой ключевой инструмент для планирования и реализации проектной деятельности.

Проектные Рабочие Планы (национальный уровень): первичный общий рабочий план на весь срок реализации проект представлен в приложении к данному документу. В нем описано предварительное распределение и примерные сроки для реализации проектных действий. В дополнение к нему будут подготовлены более детальные и специализированные планы на Ежегодной и Ежеквартальной основе. Ежегодные рабочие планы будут готовиться МП/ГТС, а рассматриваться /утверждаться – КУПом. Ежеквартальные Рабочие планы будут готовиться МП/ГТС, а рассматриваться/утверждаться – НКП и программным Офицером ПРООН/ГЭФ. Ежеквартальные Рабочие планы включат в себя детальное расписание планируемых расходов для достижения результатов, и это будет играть очень важную роль в планировании и мониторинге проектных расходов.

Территориальные Рабочие Планы: на основе национальных рабочих планов проекта, индивидуальные территориальные рабочие планы будут составляться и утверждаться вначале ТКРП, а затем МП и НКП. Черновые варианты Ежеквартальных Рабочих Планов для территорий будут готовиться ТГРП и передаваться НГРП за месяц до конца каждого квартала. После их рассмотрения и утверждения НКП/МП, эти планы сформируют сектор территориального уровня в общем проектном Ежеквартальном Плане.

Таблица 4. Требуемые рабочие планы и расписание.

	
	Время подачи
	Разработчик
	Рассматривающее/утверждающее лицо
	Ключевое содержание

	Национальный уровень

	Ежеквартально
	За две недели до конца квартала
	МП/ГТС
	НКП и Программный Офицер ПРООН/ГЭФ
	Детальное описание деятельности и расходов

	Ежегодно
	За месяц до конца годового цикла проекта
	НКП/МП/ГТС
	КУП
	Общие результаты и планируемые ежеквартальные расходы

	Территориальный уровень

	Ежеквартально
	За месяц до конца квартала
	ТГРП
	МП
	Детальное описание деятельности и расходов

	Ежегодно
	За два месяца до конца годового цикла проекта
	ТГРП
	НКП/МП
	Общие результаты и планируемые ежеквартальные расходы

Другие контракты (Перечень должностных обязанностей будет сформирован в начале процесса реализации проектных действий для каждого субподрядчика)

Для разработки и выполнения целевых программ по отдельным компонентам проекта, в дополнение к штатным исполнителям будут привлечены специалисты на условиях субконтрактов. Выбор и найм "субконтрактников" будет проводиться в соответствии с правилами стандартной процедуры ПРООН. Например, во время тендера, все потенциальные участники, через факсовую связь, сеть интернет и E-mail, заблаговременно получат информацию, характеризующая поставленную задачу, требования к исполнителям и их круг обязанностей. Такой подход обеспечит необходимую открытость и создаст конкурентную атмосферу. Поступающие заявки на участие в тендере будут рассмотрены комиссией, состоящей из представителя КУПа, НГРП и ПРООН РК. Результаты проведения тендера будут доведены до сведения всех заявителей.

Предполагается, что субконтрактные работы будут выполнены по следующим компонентам:

1. Усовершенствование политической правовой и институциональной структуры

2. Мониторинг и оценка результатов проекта

3. Усиление деятельности ООПТ

4. Система мониторинга на базе научных индикаторов

5. Образование и общественная осведомленность

5.2.4. Конечная стратегия проекта
Проект разрабатывается с учетом возможностей правовой, институциональной и управляющей структуры, с тем чтобы по завершении проекта поддержка и помощь ПРООН/ГЭФ более не требовалась (см. пункт Ситуация ожидаемая после реализации проекта). Для гарантии этого, особый акцент в разработке мероприятий на реализации проекта сделан на построение возможностей национального персонала и структур, а также на то, что все ключевые проектные компоненты и структуры, осле их установления и организации, будут способны поддерживать свою деятельность после реализации проекта. Например, одна из целей проекта установить или усилить национальные структуры (на центральном и территориальном уровнях), которые бы продолжили работать после проектной реализации (например, Комитет Управления ВБУ на трех территориях). Для обеспечения долгосрочности ежегодных и периодических инвестиций, будет организован долгосрочный финансовый механизм (Трастовый Фонд Сохранения ВБУ).

Таким образом, к концу проекта должны быть созданы все предпосылки для продолжающегося сохранения и устойчивого использования ВБУ в Казахстане без оказываемой поддержки, и помощь ПРООН/ГЭФ не должна более требоваться. Конкретные шаги в этом направлении относительно постепенной трансформации обязанностей и прекращения поддержки проектом будут включены в рабочий план собственно в завершающей стадии проекта. Это поможет обеспечить проведение процедуры прекращения поддержки ПРООН/ГЭФ постепенно, четко и без последствий в момент завершения реализации проекта.

5.2.5. Исполнение Проекта: Мероприятия ПРООН по Национальному исполнению

Национальное исполнение проекта будет проходить в соответствии со стандартными процедурами ПРООН NEX в Казахстане. В свете трудностей прошлого опыта, ПРООН окажет значительную поддержку, а также специальное обучение представителей партнерских структур, несущих ответственность за исполнение проекта, а именно НКП, МП и НГРП. Считается согласованным, что прошедшие обучение персоны примут на себя ответственность за реализацию проекта поэтапно.

[image: image1.wmf]Схема реализации проекта

Национальный уровень

Межведомственный

координационный Совет

по выполнению

 Стратегии ВБУ

Оценка вклада проекта

в гос. Программы

Координация

КУП

НКП

НГРП

Формир

ование

штата

проекта

Утвержден

ие

Рабочего

плана и

основных

Программ

Монит

оринг и

оценка

Отчет

ность

перед

ГЭФ

Административ

ное

руководство

проектной

деятельностью

Соверше

нствован

ие

законодат

ельства

Трен

инг,

обуч

ение

Разраб

отка

компле

ксных

програ

мм

Между

народн

ое

сотруд

ничест

во

Территориальный уровень

ТГРП

Территориальный Комитет

Реализации Проекта

Субконтрактники

Научный Совет

Комитет Управления ВБУ

Комитет Управления

Ресурсами ВБУ

Целевые

комплек

сные

исследо

вания,

экомони

торинг

Программ

ы

управлен

ия видами

и местами

обитания

Обучен

ие,

тренин

г

Внедрени

е в

практику

лучшего

опыта

Програм

ма

экологич

еского

воспитан

ия

Програм

ма

эффектив

ного

водополь

зования

Программа

устойчивого

использован

ия ресурсов

ВБУ

Программа

альтернативных

видов деятельности

с помощью

микрокредитования

Программа

развития

экотуризма

[image: image2.wmf]Схема управления проектом

КУП

НГРП

Менеджер проекта

Админ. Группа:

•

 Главный Бухгалтер

проекта

•

 Экономист

•

 Секретарь офиса

Ассистент Менеджера Проекта

Техническая группа:

•

 Эксперт по

Биоразнообразию

•

 Эксперт по

Развитию (

UNV)

Территориальный Комитет

Реализации Проекта

Акимат

Начальник

Областного

Управления по лесу

и биоресурсам

ТГРП

Территориальный Менеджер Проекта

Ассистент Терр. Менеджера Проекта

Админ. Группа:

•

 Ассистент по админ.

и финансовым

вопросам

Техническая группа:

•

 Терр

. Эксперт по

Биоразнообразию

•

 Терр

. Эксперт по

Развитию (UNV)

Для каждой демонстрационной

территории

НКП

(Общее

руководство)

(Техническое

руководство)

Проект разработан для возможности реализации эффективных решений проблем сохранения ВБУ, вовлекая все заинтересованные стороны. Заинтересованные стороны будут иметь возможность вносить прямой вклад в реализацию проекта на национальном уровне через КУП, который будет собираться каждые полгода для рассмотрения прогресса проектных действий. На территориальном уровне заинтересованные стороны будут участвовать в реализации проекта напрямую через ТКРП. Мониторинг и оценка процесса (включая ежегодный отчет и трехстороннее рассмотрение) предоставят возможность получать отклики заинтересованных сторон через периодические обзорные исследования.

Сотрудничество Правительства РК и ПРООН будет преимуществом, так как оно позволит вовлечь Национальных экспертов, обладающих информацией относительно ресурсов страны, и зарубежных специалистов, имеющих международный опыт в устойчивом сохранении и управлении этими ресурсами. Также, поддержка МПРООС РК обеспечит быструю координацию между министерскими учреждениями, чтобы получить всю требующуюся документацию, решения и т.д.

Завершение Блока Б проекта показало возросший интерес всех заинтересованных сторон в участии в проектной деятельности, и фаза Ц проекта (непосредственная реализация) несомненно, послужит увеличению популярности вопросов экологии и обеспечит вовлечение со-финансирования в следующие проекты по сохранению окружающей среды.

5.4. Финансовая стратегия

Основные доноры проектных действий - Правительство Казахстана и ГЭФ. Предусмотрено, что все основные компоненты проекта будут реализованы с поддержкой этих доноров на основе со-финансирования. Принимая во внимание сложную экономическую ситуацию и финансовые возможности Правительства РК, значительная часть вклада Правительства РК будет производиться в виде натуральных вложений. Однако, в соответствии с условиями ГЭФ, Правительство РК также предоставит прямое финансирование. Для обеспечения вклада фондов, предусмотренных проектным бюджетом, была разработана предварительная схема финансовой поддержки. Эта схема оговорена в ряде Меморандумов, наиболее важный из них - подписанный между МПРООС РК и ПРООН РК. В соответствии с этим Меморандумом, Казахстан получит кредит от Всемирного Банка для обеспечения вклада правительства Казахстана в проект. Доступ к этим фондам обеспечен тем, что они уже вкладываются в проектную деятельность в регионах демонстрационных территорий; единственное усилие которое необходимо предпринять это переориентировка финансовых планов. Кроме кредитов Всемирного Банка, правительство Казахстана будет использовать государственный бюджет в рамках проекта для покрытия расходов связанных с финансированием организаций и структур, вовлеченных в процесс реализации проектных действий.

Наряду с Правительством Казахстана другой национальный донор проекта - частная компания "Жибек-Жолы". В последние годы коммерческая деятельность компании ориентирована, прежде всего, на развитие экотуризма и создание инфраструктуры для него в ООПТ, на усовершенствование управления биоресурсами, на развитие новых альтернативных подходов к жизнеобеспечению, а также на усовершенствование правовой и управляющей структуры. Это относится к двум демонстрационным территориям: Алаколь-Сасыкколь и Тенгиз-Кургальджино. Жибек-Жолы будет напрямую финансировать ряд компонентов, а также будет участвовать в реализации некоторых компонентов таких как, например решение законодательных вопросов, на основе со-финансирования. Размер финансового вклада и основное направление сотрудничества вошли в подписанный меморандум между этой компанией и ПРООН РК.

Местный коммерческий холдинг "Атыраубалык" планирует участвовать в реализации проектной деятельности на территории дельты реки Урал. Финансовый вклад холдинга в основном будет покрывать расходы по реориентации их программы управления рыбными ресурсами, для включения критериев оздоровления экосистемы ВБУ в дополнение к их традиционному подходу к управлению рыбопроизводством, ориентированному только на собственно продуктивность.

Значительный финансовый вклад в бюджет проекта будет сделан со стороны офиса ПРООН в Казахстане. При поддержке вклада ПРООН будут реализованы в основном такие компоненты проекта, как устойчивое и эффективное управление ресурсами ВБУ, обучающие программы для участников проекта.

Среди международных партнеров проекта, прежде всего, необходимо назвать НАБУ. Это европейское НПО, чья деятельность в основном посвящена оказанию поддержки странам бывшего СССР в процессе сохранения и устойчивого использования биологического разнообразия. НАБУ работает в Казахстане над усилением управления и статуса Тенгиз-Кургальджинской ООПТ и Кургальджинского района в целом. Результатом является реализация проектной деятельности по компонентам: экотуризм, установление биосферного резервата, зоны мирового наследия, программы мониторинга, сотрудничество на национальном и международном уровнях, переориентация использования земли, и т.д. размер финансового вклада и основные направления сотрудничества включены в Меморандум подписанный между этой организацией и ПРООН РК.

Транснациональная нефтяная компания ОКИОК будет участвовать в экомониторинге и деятельности по контролю за состоянием экосистемы в дельте реки Урал. ТенгизШевроил уже участвует в процессе создания технического обоснования для создания нового заповедника в ДРУ.

6. Обоснование оказания помощи со стороны ПРООН

Правительство Казахстана признает важность биоразнообразия ВБУ в стране, и в прошлом оно выделяло определенные средства для поддержания наиболее значимых из них. Однако, учитывая трудности современного социально-экономического периода, необходима дополнительная помощь для содействия Казахстану в деле сохранения и устойчивого использования биоразнообразия ВБУ. Поэтому Республика Казахстан ратифицировала Конвенцию по Биоразнообразию в Июне 1994 года и отослало Документ регистрации участия в ГЭФ в марте 1998 года.

Глобальная значимость ВБУ, включенных в данный проект, и их биоразнообразия не вызывает сомнений. Комплекс озер Тенгиз-Кургальджино включен в список Рамсарской конвенции. Озера Алаколь-Сасыкколь и дельта реки Урал находятся в числе первых "кандидатов" на включение в этот список, так как они соответствуют всем Рамсарским критериям глобально значимых водно-болотных угодий. Действительно, глобальная значимость казахстанских мест обитания перелетных птиц подтверждена в двух письмах, направленных Секретариатом Рамсарской Конвенции Правительству Казахстана. Эти ВБУ также признаны значимыми во многих публикациях Wetlands International, IUCN и Birdlife International. Обязательства страны по данному проекту также весьма сильны. Усилия по развитию данного проекта были предприняты и на национальном уровне, так как они соотносимы с национальной политикой и стратегией сохранения и устойчивого использования биологического разнообразия. Национальная Стратегия Биоразнообразия, также как и План Действий и Национальная Программа Действий по Охране Окружающей Среды (1997) особо выделяют вопрос сохранения и устойчивого использования экосистем ВБУ, как наивысший приоритет. Действительно, НПДООС определяет реализацию этого проекта как приоритетного для сохранения пресной воды и водных систем.

Казахстанский офис ПРООН будет оказывать техническую помощь в реализации проектных действий, поскольку на него будет возложено обеспечение межведомственной координации всех государственных и правительственных структур, вовлеченных в проект. Достижение устойчивого сохранения биоразнообразия на основе комплексного управления представляет собой длительный и непрерывный процесс. Деятельность ПРООН РК будет содействовать, прежде всего, внедрению политики комплексного управления, разработки механизмов устойчивого функционирования вовлеченных структур, выполнения всех обязательств, принятых каждой стороной. При казахстанском офисе ПРООН будет создана Группа Поддержки Проекта для усиления возможностей проекта на национальном уровне. ГПП ответственна за своевременное оказание консультативной и технической помощи вовлеченным в проект структурам, прежде всего штату проекта. Она также координирует проектные действия, содействует их устойчивому финансовому обеспечению, поддерживает постоянную связь с донорами проекта и координаторами ГЭФ. ГПП создается на период реализации проекта, состоит из эксперта по биоразнообразию ВБУ, ассистента по проектным действиям и ассистента по финансовым вопросам. ГПП работает в контакте с программными офицерами и ассистентами ПРООН РК, подотчетна Советнику по Устойчивому Развитию и Комитету Управления Проектом.

Основанием для оказания помощи данному проекту со стороны ГЭФ является Операционная Программа № 2 Прибрежные, Морские и Пресноводные экосистемы. Казахстан - официальный получатель технической поддержки со стороны ПРООН и участник ре-структурированного ГЭФ с Марта 1998, в соответствии со статьей 9 (b) руководства ГЭФ.

7. Специальные рассмотрения

Идея реализации настоящего проекта была сформулирована в Казахстане в 1997 в рамках предварительной деятельности по присоединению Казахстана к Рамсарской Конвенции и позднее также к Конвенции по мигрирующим видам. Проведенная инвентаризация наиболее значимых ВБУ показала существование значительных недостатков в деятельности большинства структур, ответственных за сохранение и управление этими ВБУ. Как результат этих недостатков, происходит постоянное ухудшение ситуации на ВБУ, в том числе нарушение мест обитания большинства водоплавающих птиц и, прежде всего, редких и эндемичных видов.

Выше описанные обстоятельства в сумме стали базой для формирования концепции проекта, которая заключается в том, чтобы продемонстрировать (основываясь на реальной деятельности) возможности создания новой модели особо охраняемой территории - ВБУ международного значения. Впервые, два года назад она стала предметом обсуждения национальных специалистов и экспертов Wetlands International и Ramsar Convention Bureau. Позднее, КЛРОХ и МПРООС РК, после рассмотрения, поддержали эту концепцию и послали ее в ГЭФ/ПРООН, которые, в свою очередь, также поддержали концепцию и выделили специальный грант, требуемый для разработки проектной документации. Начиная с конца 1998, под руководством КЛРОХ и МПРООС РК и при направляющей поддержке ГЭФ/ПРООН в Казахстане, группа национальных консультантов начала проектную деятельность.

Целью следующей стадии подготовки проекта было собрать базу данных, характеризующих современную ситуацию в регионах 14 наиболее важных ВБУ, основываясь на архивных материалах Национальной Академии Наук. Этот процесс вовлек целый ряд центральных, областных и районных структур и организаций, находящихся в подчинении КЛРОХа, МПРООС и МСХ РК. Результат этой работы был представлен в виде экологических Паспортов каждой территории, в которые были включены данные об их биоразнообразии, естественных и антропогенных угрозах, загрязнениях, экономическом использовании таких биоресурсов как рыба, дичь, пастбища и сено, а также использование территорий экологических туров и мест рекреации. Социальный аспект текущей ситуации на каждом из упомянутых ВБУ был также учтен и описан детально, особое внимание было уделено существующей деятельности местного населения и возможностям внедрения альтернативных видов. Таким образом, этот комплексный анализ позволил охарактеризовать современную ситуацию на ВБУ, определяя наиболее значимые из них и расставляя приоритеты.

Для обеспечения выполнения взятых обязательств и устойчивой финансовой поддержки, заинтересованные стороны подписали Меморандумы о Сотрудничестве как гарантию совместной деятельности, поэтому существуют МоС между ПРООН и такими структурами как: МПРООС РК, НПО национального уровня "Жибек-Жолы" и международное НПО - Германская экологическая организация "НАБУ".

8. Мероприятия по согласованию

Мероприятия по реализации проекта были разработаны, для того чтобы максимизировать и в то же время сбалансировать эффективность, прозрачность и коллегиальность принятия решений. Таким образом, субординация ответственности четко определена для каждой вовлеченной стороны. Исполнительное агентство МПРООС при сотрудничестве с ПРООН и Комитетом Управления Проектом, будет нести ответственность за общий прогресс проекта, выполнение проектной деятельности и достижение результатов своевременно и в соответствующем виде. Национальный менеджер проекта через деятельность Национальной Группы Реализации проекта будет нести ответственность за ежедневное управление и согласование, регулярно отчитываясь КУПу и офису ПРООН.

Логическая структура реализации проекта разработана для установления прочных межинституциональных связей, чтобы обеспечить продолжение экологической деятельности и после завершения реализации проекта. Кроме того, сильный акцент сделан на аспект обмена информацией между различными ответственными организациями во избежание не координированности проектной деятельности и передачи ответственности.

Финансовый аспект был проработан весьма тщательно и предварительно определено достаточно большое количество различных источников финансирования проектной деятельности, помимо финансирования ГЭФ и натурального вклада Правительства РК. Ежеквартальные отчеты запланированы для подготовки и передачи в офис ПРООН РК в соответствии со стандартами ГЭФ, для того чтобы обеспечить прозрачность использования фондов. Необходимая структура координации и роли, которые будут отведены индивидуумам и организациям следует далее:

Координация между территориальными компонентами: выше было отмечено, что одной из целей национального компонента и самой НГРП является обеспечение перекрестного сотрудничества между проектными территориями. Для этой цели будет необходима эффективная связь между НГРП и территориями, которая будет обеспечиваться Национальными Советниками и Территориальными консультантами. Три территориальных компонента будут координировать свою деятельность между собой напрямую, в частности по оперативным вопросам, вопросам, представляющим взаимный интерес, по обмену информацией и обоюдной поддержке. Эти ежедневные, неформальные связи будут представлять собой необходимый координационный механизм и будут служить первичным каналом для информационного обмена среди проектного персонала. Каждая территория будет снабжена необходимыми средствами связи и информационными технологиями для обеспечения такого обмена.

Координация с Государственными Агентствами и между ними: на государственном уровне координация с местными агентствами, областными и районными Акиматами и между ними будет обеспечиваться через заседания Комитета Управления Проектом (КУПа). Ответственность за ведение этих заседаний, а также за обеспечение межсессионного сотрудничества и согласования будет возложена на Координатора проекта. Главный Технический советник ГЭФ и территориальные консультанты также будут поддерживать контакт с другими государственными агентствами, при этом информируя Территориального Менеджера Проекта о характере таких контактов.

Координация с другими стейкхолдерами и соответствующими видами деятельности: в дополнение к официальному механизму координации обозначенному здесь, неформальная координация с другими стейкхолдерами и заинтересованными сторонами (например, НПО, местные стейкхолдеры и население, другие проекты в регионе, другие проекты и деятельность по сохранению) будет дополнительной ответственностью Менеджера Проекта и территориальных Менеджеров, под общим руководством Координатора проекта. Проектный персонал будет постоянно стремиться сохранить тесную и продуктивную связь со всеми организациями и индивидуумами, которые могут внести свой вклад в прогресс проекта, и будет обеспечивать, чтобы все действия по проекту были согласованы со всеми другими вовлеченными сторонами, для того, чтобы свести к минимуму дублирование деятельности и растрату ресурсов.

Координация с источниками финансирования: связь со всеми агентствами, предоставляющими со-финансирование, и с финансируемыми проектами и программами будет осуществляться, прежде всего, Менеджером Проекта. Территориальные Менеджеры будут нести ответственность за постоянное согласование действий с со-финансирующими организациями и за обеспечение соответствующего обмена информацией между основными компонентами, финансируемыми ГЭФ и со-финансируемой деятельностью. В случае если требуется официальный контакт с со-финансирующей организацией (напр., обсуждение изменений в планируемых действиях), Председатель КУПа назначит человека (обычно это КП) для проведения таких переговоров от имени КУПа и исполнительного Агентства. Если необходимо, такие изменения или дополнения будут ратифицированы от имени ПРООН Постоянным представителем.

9. Возможности партнеров по поддержке проекта

Правительство Казахстана официально признало важность сохранения биологического разнообразия, ратифицировав Конвенцию о биологическом разнообразии в сентябре 1994 года. Национальная Стратегия и План Действий по сохранению и сбалансированному использованию биоразнообразия (НСиПДБР) (1998), как и Национальный План действий по охране окружающей среды для устойчивого развития (НПДООС) (1999), в качестве главных приоритетов выделяют сохранение и устойчивое использование экосистем ВБУ. Двумя из семи приоритетных экосистем, определенных НСБПД, являются 1) экосистемы ВБУ и 2) экосистемы рек. МПРООС разработало долгосрочный Национальный план устойчивого развития, в котором определены и представлены на рассмотрение ГЭФ 19 проектных блоков. Одним из них является развитие системы Особо Охраняемых Природных Территорий. Хотя Казахстан не является стороной Боннской конвенции, он следует ее духу, путем осуществления международного сотрудничества по сохранению и изучению мигрирующих животных. Подписанные меморандумы по охране мигрирующих видов, таких как: белый журавль, тонкоклювый кроншнеп, кречетка и др., соглашение с Индией об охране перелетных птиц - обеспечивают проведение целевых исследований и обмен информацией, разработку практических мер по охране. Так же, Казахстан сотрудничает с Секретариатом Рамсарской конвенции, предоставляя ежегодную информацию о предпринимаемых действиях. В настоящее время завершены подготовительные процедуры для присоединения к этой Конвенции, Правительство РК планирует стать участником в 2001 г.

Несмотря на приверженность Правительства Казахстана приоритетам сохранения ВБУ, значительная часть мероприятий, направленных на сохранение мест обитания перелетных птиц до сих пор не реализована. В этом разделе описывается существующая и планируемая деятельность, а также пробелы, устраняемые при выполнении альтернативного проекта ГЭФ. Нужно признать, что в настоящее время в стране отсутствует эффективная программа сохранения ВБУ. Тем не менее, придавая важность этому вопросу, МПРООС в 1998г. предприняло первые шаги к утверждению национальной программы по охране и управлению ВБУ. Руководством было одобрено создание Национального Координационного Комитета (НКК) по выполнению национальной стратегии и плана действий по сохранению ВБУ, изучению и сохранению их ресурсов. Предполагалось, что в состав КУП войдут представители КЛРОХ, МПРООС, Комитета по водным ресурсам, Академии Наук и НПО. Однако реализация данных программ была приостановлена в силу структурных перестроек и переподчинения ведомств. Одновременно активизировалась деятельность МПРООС по международному сотрудничеству в этой области. Была образована рабочая группа для подготовки документов по ратификации Рамсарской, Боннской конвенций, соглашения AEWA, ратифицирована конвенция СИТЕС.

В случае, если текущая экономическая ситуация в стране будет оставаться неизменной и бюджетные ассигнования останутся прежними, то МПРООС/КЛРОХ сможет направить в ближайшие 7 лет на деятельность по управлению и сохранению территорий ТК и АС ВБУ средства в размере $ 546 000. Отсутствует реальная возможность создания ООПТ в дельте реки Урал, хотя это предложение уже давно было одобрено Правительством, но бюджетные ассигнования на его реализацию пока не предусмотрены. Признавая приоритетность действий по управлению этими глобально значимыми ВБУ РК, Правительство, в настоящее время, не имеет возможности выделять достаточные ассигнования. В результате, управление территориями демонстрационных угодий будет оставаться на недостаточном уровне, без возможности внедрения комплексного подхода. Не будет систематического целенаправленного управления основными видами и местами обитания, и сами ВБУ будут испытывать все возрастающий антропогенный пресс. Имеющийся в настоящее время на территориях ТК и АС штат сможет выполнить около 40% существующих планов. При неизменной ситуации (отсутствие проекта) будет проведен лишь минимум систематических исследовательских работ, в ближайшие 7 лет не будет возможности выполнения программы мониторинга и оценки мест обитания. Планируемое на предстоящий семилетний срок финансирование научно- исследовательских программ в области охраны окружающей среды на участках составляет около $ 700 000. В дополнение к этому, незначительная финансовая поддержка будет оказана зарубежными партнерами, участвующими в настоящее время в исследовательских работах в Кургальджинском и Алакольском регионах. Недостаток финансовых средств, в какой-то мере восполняется энтузиазмом и самоотверженной работой квалифицированных полевых биологов. Правительство старается сохранить опытных специалистов и в ближайшие годы планирует реализацию Программ по эффективному управлению популяциями водоплавающих птиц, ондатры и сурка.

Имеются государственные программы подготовки национального кадастра по животному и растительному миру. В тоже время, финансирование исследований по ВБУ национальными институтами Зоологии, Географии и Ботаники было урезано на 90% за последние годы, выполняемые ими в настоящее время работы носят временный характер и не могут быть эффективны при решение актуальных задач на демонстрационных территориях. Несмотря на неадекватное финансирование, в Казахстанской Академии наук имеется большое количество высоко квалифицированных ученых и мало масштабные локальные исследовательские программы на территориальном уровне ООПТ проводятся, как только становятся доступны какие-либо фонды. Но эти исследования не сконцентрированы на проблемах приоритетных территорий и не будут использоваться для поддержки целей или программ специфического управления. В системе озер Алаколь/Сассыкколь мониторинг в настоящее время, несмотря на трудности с финансированием, пока еще проводится, но только по некоторым особым видам, таким как реликтовая чайка. Исследовательские работы в дельте Урала осуществляются в рамках Каспийской экологической Программы. Многократная передача функций управления и сохранения биоразнообразия между МСХ - КЛРОХ - МПРООС привело к значительному ослаблению активного управления биоразнообразием в республике и на ВБУ в частности.

Программа охраны окружающей среды Каспийской зоны, обеспеченная поддержкой ГЭФ, ПРООН, ЕС-ТАСИС и других организаций, учредила "Каспийский региональный технический Центр по оценке приоритетов трансграничного разнообразия" в Атырау, Казахстан. Этот центр будет обеспечивать координацию и техническую поддержку действий, предпринимаемых для защиты биоразнообразия в Каспийском море. Он также будет формировать базу данных мониторинга современного биоразнообразия, будет инициатором проведения обследований мест обитания и биоразнообразия в каждом из пяти прибрежных прикаспийских государств. В заключение, Центром будет представлен региональный обзор о состоянии Каспийского биоразнообразия и создана Красная Книга Каспийского Региона. Наличие этого Центра обеспечит настоящий проект возможностью предоставить информацию, конкретно касающуюся ДУ, для региональной работы по биоразнообразию Каспийского моря.

Особый акцент проект делает на повышении внимания, уделяемого связи и обучению среди управляющих стейкхолдеров и увеличению осведомленности и поддержки среди местного населения. Фокус в настоящее время в Казахстане направлен на сохранение деятельности охраняемых территорий на самом минимальном уровне в виду экономически сложного времени. Без вмешательства ГЭФ не было бы возможности прийти к адаптированному руководству. В связи с тем, что Казахстанские охраняемые территории находятся в сложном экономическом положении, на деятельность по увеличению общественной осведомленности либо выделяются незначительные суммы, либо не выделяются вообще. Существующая деятельность по увеличению общественной осведомленности на самом низком уровне поддерживается МПРООС. В Казахстане имеется ряд активных НПО, занимающихся распространением знаний по вопросам охраны окружающей среды, которые финансируются через индивидуальные вклады и фонды. Другая сфера деятельности включает проведение акций среди местного населения по примеру празднования экологических дат и событий: "День земли", "День биоразнообразия" и "День Птиц", " Марш Парков". В этих мероприятиях принимают участие средства массовой информации, администрации ООПТ, администрации районов и подразделений КЛРОХ, учителя школ и студенты ВУЗов. Государственное финансирование этих мероприятий минимально и может быть оценено в сумму не более $ 50 000 на семь лет.

C. цели развития

Настоящий проект разработан для достижения целого ряда различных целей. Наиболее общая, долгосрочная цель реализации проектных действий - это создание национальной комплексной политики и управляющей структуры сохранения и управления биоразнообразием ВБУ в Республике Казахстан.

По существующему запланированному сценарию проектных действий, Правительство РК будет предпринимать шаги по устранению некоторых из основных угроз состоянию экосистем ВБУ, обозначенных в проекте. Неустойчивое использование водных ресурсов является одной из таких угроз, а загрязнение определено как скрытая угроза, которая может стать очень важной угрозой в будущем, когда экономика Казахстана восстановится.

D. непосредственные задачи, результаты и деятельность

Данный раздел посвящен представлению проекта путем определения его целей, результатов и деятельности. Приоритетные территории и продуктивный ландшафт вокруг них понимаются как пилотные проектные территории для демонстрации модели организации охраны окружающей среды для остальных значимых ВБУ Казахстана. В рамках определенной общей цели существуют менее крупные, ежедневные задачи, на решение которых будет направлены проектная деятельность, для того чтобы достичь желаемых результатов в соответствии с нижеследующим планом:

Задача 1: Создание политической, правовой и институциональной основы для эффективного и устойчивого использования биоресурсов.

Результат 1.1.: Национальная политическая и регулирующая структура по охране ВБУ утверждена и внедрена.

Деятельность 1.1.1. Разъяснить правовые вопросы, связанные с гарантией достаточной водообеспеченности для ВБУ после консультаций с органами, регулирующими водные ресурсы, и пользователями; разработать необходимое законодательство/положение.

Деятельность 1.1.2. Разъяснить правовые вопросы, связанные с правами и нормами ответственности местных пользователей биоресурсов ВБУ и подготовить соответствующее законодательство.

Деятельность 1.1.3. Проводить заседания и консультациям по повышению осведомленности государственных лиц, принимающих решения, юристов и руководителей ООПТ, по вопросам природоохранного законодательства, правам в части использования ресурсов ВБУ.

Деятельность 1.1.4. Разработать законодательство, гарантирующее адекватное обеспечение ВБУ водными ресурсами и осуществить деятельность по его принятию.

Деятельность 1.1.5. Подготовить руководства для областных и районных акиматов для обеспечения мер комплексного управления ВБУ различными пользователями ресурсов ВБУ. Разработать и утвердить предложения.

Деятельность 1.1.6. Разработать межведомственные соглашения по комплексному управлению ресурсами ВБУ

Деятельность 1.1.7. Установить контроль за соблюдением межведомственных соглашений по комплексному управлению ресурсами ВБУ

Деятельность 1.1.8. Разработать нормативные положения по управлению ВБУ, направить на утверждение в Правительство, МСХ и МПРООС.

Деятельность 1.1.9. Подготовить проект Решения Правительства "О реализации мероприятий по комплексному управлению приоритетными ВБУ РК" и обеспечить его поддержку всеми государственными организациями, вовлеченными в реализацию проекта.

Результат 1.2.: Хорошо распланированная, эффективная деятельность охраняемой территории.

Для всех трех территорий:

Деятельность 1.2.1. Принятие политики расширения площадей и/или укрепление статуса охраняемой территории для ДУ, ТК и АС

· Подготовить ходатайство областного Акимата Правительству РК об организации новой ООПТ, расширении границ существующей ООПТ.

· Подготовить научное обоснование и ТЭО для организации ООПТ, документацию по расширению границ для существующей ООПТ.

· Назначить временную Дирекцию организуемой ООПТ.

· Представить в Правительство Проект организации ООПТ и организовать его рассмотрение правительственной комиссией экспертов (МПРООС), затем Правительством с результатом в виде правительственного Постановления об Организации новой ООПТ и нормативов по закону Об использовании земельных ресурсов.

Деятельность 1.2.2. Заключить соглашение с местными общинами о принципах управления территорией ООПТ

Деятельность 1.2.3. Разработать и внедрить планы совместного управления для каждой из трех ООПТ ВБУ.

Деятельность 1.2.4. Разработать программу систематического мониторинга, которая включает качество воды, качество мест обитания, основные группы животных и использование ресурсов в ДУ, ТК и АС.

Деятельность 1.2.5. Опубликовать основную информацию по программе мониторинга; Впоследствии публиковать результаты программы мониторинга ежегодно.

Деятельность 1.2.6. Проводить курсы подготовки штата ООПТ по правовой и регулирующей основам управления деятельностью территории, налоговому законодательству, финансовым вопросам, управлению и законодательству малого бизнеса, экотуризму и другим вопросам.

Деятельность 1.2.7. Обустройство территории и создание инфраструктуры ДУ, ТК и АС (например: Центр посещений, офисы, дома для егерей, подъездные пути и т.д.).

Деятельность 1.2.8. Приобретение оборудования и обучение сотрудников ООПТ эффективному его использованию в управлении охраняемыми территориями.

Деятельность 1.2.9. Организовать республиканские курсы по управлению ВБУ и биоразнообразию для сотрудников КЛРОХ, ООПТ и администрации районов.

Деятельность 1.2.10. Усилить межсекторальные связи, путем обеспечения участия в семинарах, по меньшей мере, двух представителей национального, областного и местного уровня.

Деятельность 1.2.11. Пригласить персонал других ООПТ и экологических НПО на ежегодные встречи по прогрессу проекта.

Деятельность 1.2.12. Подготовить ежегодные отчеты по проекту и направить их и другие материалы в ООПТ республики.

Деятельность 1.2.13. Представлять отчеты и публикации в КЛРОХ.

· Для территории ДУ:

Деятельность 1.2.2.1. Учредить Региональный Комитет управления проектом на уровне Акимата, определить границы проектной деятельности.

Деятельность 1.2.2.2. Завершить консультации с должностными лицами Акимата, КЛРОХ, МПРООС, учеными, заинтересованными сторонами, общинами и пользователями природных ресурсов относительно концепции организации ООПТ в ДУ.

Деятельность 1.2.2.3. Подготовить необходимые правовые документы для учреждения в ДУ международно-значимого ВБУ.

Деятельность 1.2.2.4. Одобрить в Правительстве предложения по учреждению ООПТ ДУ для принятия.

Деятельность 1.2.2.5. Подготовить проект Постановления Правительства об учреждении ООПТ в ДУ и содействовать его утверждению.

Деятельность 1.2.2.6. Провести зонирование и утвердить режимы использования охранной зоны вокруг ООПТ.

Деятельность 1.2.2.7. Разработать планы действий, охватывающих виды, места обитания, охоту, гидрологию, рыболовство и экотуризм в буферной зоне.

Деятельность 1.2.2.8. Разработать подробный план участия общин в управлении ООПТ и буферной зоной.

· Для территории ТК:

Деятельность 1.2.3.1. Укрепить управление в заповеднике ТК, включая создание необходимой инфраструктуры.

Деятельность 1.2.3.2. Провести изучение выгод от объявления ТК биосферным заповедником ЮНЕСКО и расширения площади, имеющей статус охраняемых территорий.

Деятельность 1.2.3.3. Подготовить необходимые правовые и технические документы на расширение территории.

Деятельность 1.2.3.4. Определить зоны комплекса ТК, включая ООПТ и буферную зону.

Деятельность 1.2.3.5. Расширить ООПТ ТК

Деятельность 1.2.3.6. Произвести картирование основных мест обитания и распределение важнейших групп животных и растений.

Деятельность 1.2.3.7. Разработать стратегию эффективного сохранения глобально значимого биоразнообразия.

Деятельность 1.2.3.8. Подготовить план комплексного управления для озер ТК, включая требования по использованию ресурсов (например, воды) местными общинами и действия по смягчению угроз от практических методов использования окружающих ВБУ земель.

Деятельность 1.2.3.9. Реализовать действия по реабилитации деградированных территорий в ВБУ.

Деятельность 1.2.3.10. Осуществлять планы управления и защиты видов/экосистем.

Деятельность 1.2.3.11. Осуществлять эффективные гидрологические решения (реконструкция плотин и пропускных шлюзов) на дельтовом участке Нуры.

· Для территории АС:

Деятельность 1.2.4.1. Укреплять управление в ООПТ АС, включая развитие ключевой инфраструктуры.

Деятельность 1.2.4.2. Проводить консультации с должностными лицами национального уровня и Областного Акимата, заинтересованными сторонами вокруг АС озер о возможности расширения ООПТ и определить новые границы.

Деятельность 1.2.4.3. Разработать ТЭО для официального включения западного побережья озера Алаколь и близлежащей островной системы в состав Алакольского заповедника.

Деятельность 1.2.4.4. Разработать Стратегию и планы действий по эффективному сохранению глобально значимых видов и мест обитания.

Деятельность 1.2.4.5. Подготовить комплексный план управления для ООПТ и буферной зоны АС.

Деятельность 1.2.3.6. Произвести картирование основных мест обитания и распределение важнейших групп животных и растений.

Деятельность 1.2.4.7. Сформулировать стратегию управления водными ресурсами для комплекса АС и определить оптимальные потребности воды для устойчивого состояния ВБУ.

Деятельность 1.2.4.8. Внедрить форму участия общественности на основе взаимных выгод в процессе планирования деятельности ВБУ.

Деятельность 1.2.4.9. Внедрить программы управления, включая участие общин, альтернативные способы жизнеобеспечения и стратегии устойчивое использование ресурсов.

Деятельность 1.2.4.10. Осуществлять планы управления и защиты видов/экосистем.

Результат 1.3.: Сохранение и устойчивое использование биоразнообразия в продуктивных ландшафтах.

Для всех трех территорий:

Деятельность 1.3.1. Разработать рациональную схему управления для стимулирования устойчивого развития и сохранения биоразнообразия в продуктивном ландшафте вокруг каждого приоритетного участка ВБУ.

Деятельность 1.3.2. Создать институциональные механизмы и руководящие принципы для комплексного управления и защиты буферных зон, окружающих ОО ВБУ.

Деятельность 1.3.3. Провести серию консультационных семинаров на уровне акиматов для создания рабочего органа (возможно, в форме комитета) для руководства управлением водными и земельными ресурсами на территориях вокруг ВБУ. Утвердить Положение о Комитете.

Деятельность 1.3.4. Принять нормативы по управлению природными ресурсами на территориях, окружающих ООПТ.

Деятельность 1.3.5. Составить список должностных обязанностей для специального комитета с мандатом управления земельными и водными ресурсами приоритетных ВБУ.

Деятельность 1.3.6. Содействовать местным заинтересованным сторонам в развитии альтернативных способов жизнеобеспечения, включая устойчивое использование ресурсов и саморегулирующие механизмы.

Деятельность 1.3.7. Организовать и провести обучающий курс по организации службы экотуризма; Разработать стратегию развития экотуризма, провести маркетинговые исследования.

Деятельность 1.3.8. Разработать программы обучения водопользователей управлению благоприятствующим биоразнообразию методам орошения и использованию прудовых вод (ПРООН и ГЭФ):

· Местные фермеры и водопользователи, применяющие простые практические методы, которые улучшают места обитания для биоразнообразия ВБУ.

· Действия по восстановлению водораспределительных и регулирующих сооружений на оросительных сооружениях, дополненные инструкциями, обеспечить благоприятное воздействие этих сооружений на биоразнообразие.

· Действия по формированию Ассоциаций водопользователей и созданию возможностей для них будут подкреплены обучением этих членов Ассоциаций как обеспечить практику, при которой местное водопользование не приносит вреда биоразнообразию ВБУ.

· Разработать руководящие принципы для дополнения новых правил эксплуатации гидротехнических сооружений.

· Проведение семинара для персонала Комитета по водным ресурсам по сохранению биоразнообразия при проведении основных работ.

· Разработать и одобрить программы мониторинга режимов управления водоемами для осуществления мониторинга качества воды и мест обитания, численности птиц и использования ресурсов

· Документирование полученных уроков, производство и распространение видео материала в качестве вклада в процесс получения уроков проекта ПРООН по управлению водными ресурсами.

· Организовать выездной семинар для представителей 20-ти управлений других частей Казахстана на проектной территории для повышения уровня осведомленности и обучения полученным урокам.

· Организовать выездной семинар для представителей 15-ти НПО со всего Казахстана на проектной территории для повышения уровня осведомленности и обучения полученным урокам.

· Для территории ДУ:

Деятельность 1.3.2.1. Обеспечить возможность доступа к микрокредитованию и консультациям по внедрению альтернативных способов жизнеобеспечения.

Деятельность 1.3.2.2. Учредить программу микрокредитов в рамках Проекта, возможными направлениями микрокредитования могут быть:

· Рыбный магазин в Атырау, других городах

· Развитие экотуризма

· Использование тростника для технических, с\х и бытовых нужд

· Организация музея по технологии производства икры

Деятельность 1.3.2.3. Развить инфраструктуру экотуризма.

Деятельность 1.3.2.4. Разработать Программу развития экотуризма на ВБУ и сопредельных территориях: наблюдение за птицами, устойчивая охота и рыболовство, привлекающие местное население, иностранных резидентов и международное сообщество.

Деятельность 1.3.2.5. Провести мониторинг экотуристических компаний, вовлеченных в процесс, а также количество туристических посещений и полученную прибыль. Деятельность 1.3.2.6. Провести консультации с местными общинами и НПО для выделения возможных микро-проектов по развитию устойчивых способов жизнеобеспечения.

Деятельность 1.3.2.7. Определить международные и национальные туристические компании, и стимулировать инвестиции в экотуризм

Деятельность 1.3.2.8. Обеспечить организацию инфраструктуры экотуризма в режиме, щадящем для биоразнообразия.
Деятельность 1.3.2.9. Разработать и распространить рекламную продукцию о деятельности парков, например, стенды, знаки, брошюры и т.д.

· Для территории ТК:

Деятельность 1.3.3.1. Провести обучение фермеров природосберегающим методам деятельности в сфере ирригации/использования водных ресурсов (методы и графики посева, сенокошения, водопользования и т.д.).

Деятельность 1.3.3.2. Учредить программу микро кредитов в рамках Проекта. Возможными направлениями микро кредитования могут быть:

· Создание рыболовецкого кооператива для увеличения рыбной продукции

· Организация инфраструктуры для посетителей с использованием ветроэнергетики

· Развитие экотуризма

· Использование тростника для технических, с/х и бытовых нужд

Деятельность 1.3.3.3. Разработка и распространение рекламной продукции о деятельности парков, например, стенды, знаки, брошюры и т.д.

· Для территории АС:

Деятельность 1.3.4.1. Обучение рыбаков методам ведения промысла, наносящего минимальный вред биоразнообразию, особенно водоплавающим птицам.
Деятельность 1.3.4.2. Разработка щадящих методов лова для рыболовецких хозяйств на АС озерах.

Деятельность 1.3.4.3. Включение вопросов управления биоразнообразием в системы подачи воды, осушения территории и переработки продукции.

Деятельность 1.3.4.4. Адаптация правил в программы управления биоразнообразием одновременно с управлением водными ресурсами.

Деятельность 1.3.4.5. Ежегодная публикация результатов мониторинга биоразнообразия.

Деятельность 1.3.4.6. Обеспечить возможность доступа к микро кредитованию и консультациям по организации альтернативных способов жизнеобеспечения. Возможными направлениями микрокредитования могут быть:

· Создание рыболовецкого кооператива для контроля доступа к рыболовству и для усовершенствования маркетинга продукции

· Организация инфраструктуры для посетителей с использованием ветроэнергетики

· Развитие экотуризма

· Использование тростника для технических, с/х и бытовых нужд

Деятельность 1.3.4.7. разработка и реализация экотуристических маршрутов на территории парка (тропы, наблюдательные вышки и площадки, и т.д.)

Деятельность 1.3.4.8. Разработка и распространение рекламной продукции о деятельности парков, например, стенды, знаки, брошюры и т.д.

Задача 2. "Увеличение экологической осведомленности Казахстанского населения"
Результат 2.1. Признание значимости биоразнообразия и увеличение осведомленности среди местного населения
Деятельность 2.1.1. Ежегодное подведение итогов проделанной работы на встречах. Обобщение результатов деятельности по проекту на национальном и местном уровне. Деятельность 2.1.2 Регулярные консультации для сотрудников, вовлеченных в управление другими ООПТ

Деятельность 2.1.3 Ведение национального кадастра ВБУ международного значения. Определение современного состояния, угроз, мероприятий по сохранению и использованию.

Деятельность 2.1.4. Проведение ежегодных отчетов-семинаров по итогам работы и опыту комплексного управления ВБУ с привлечением представителей ООПТ, акиматов и заинтересованных лиц, включая обучающие семинары по разработке принципов и методологии комплексного управления, а также поездки на проектные территории. Деятельность 2.1.5. Проведение конференции стран Центральной Азии по вопросам управления ВБУ, с посещение демонстрационных территорий ДУ, ТК и АС.

Деятельность 2.1.6. Проведение регулярных консультаций для штата других ООПТ и НПО по вопросам управления ВБУ.

Деятельность 2.1.7. Разработать программу повышения осведомленности для местных общин:

· Создать теле- и видеопрограммы по сохранению ВБУ в сотрудничестве с Казахстанским телевидением;

· Подготовить и опубликовать ряд научных, образовательных и рекламных программ о ВБУ Казахстана; подготовить научный сборник, полноцветный альбом о ВБУ Казахстана

· Переоборудование и переоснащение существующих офисов, музеев, центров посещений и парков, создание необходимой базы для проведения обучения и экскурсий.

· Подготовка руководств по институциональным механизмам комплексного управления территориями ВБУ;

· Установление базовой деятельности по охране природы и ежегодный аудит (отчет о состоянии окружающей среды) для трех демонстрационных территорий;

· Разработка общих рекламных материалов по экотуризму на казахстанских ВБУ и распространение на международном уровне;

· Подготовка и издание руководства по птицам, рыбам и растениям для целевых групп заинтересованных сторон

Деятельность 2.1.8. Изготовить теле- и видеопрограммы о Казахстанских ВБУ

Деятельность 2.1.9. Опубликовать материалы о Глобально Значимых ВБУ Казахстана

Деятельность 2.1.10. изготовить и распространить публицистический материал рекламирующий казахстанские ВБУ для экотуризма.

Деятельность 2.1.11. Создать более устойчивый механизм обмена информацией о мигрирующих видах среди стран Европы и Африки, по чьим территориям проходит миграционный маршрут. Проект будет тесно сотрудничать с Секретариатом Боннской Конвенции по этому вопросу.
Задача 3. "Установление устойчивой финансовой структуры для сохранения и управления ВБУ"

Результат 3.1.: Создание Фонда Сохранения ВБУ как мест обитания перелетных птиц и устойчивого механизма финансирования деятельности по сохранению ВБУ

Деятельность 3.1.1. Провести изучение по устойчивому финансированию сохранения ВБУ в Казахстане.

Деятельность 3.1.2. Подготовить рекламный документ для поиска вкладов в трастовый фонд ВБУ.

Деятельность 3.1.3. Поиск вкладов от международных и национальных общественных и государственных ведомств и НПО.

Деятельность 3.1.4. Учредить трастовый фонд с руководящими принципами его управления.

Деятельность 3.1.5. Юридическое установление МДФ и капитализация его до $ 5млн.

Деятельность 3.1.6. Провести изучение устойчивого финансирования сохранения ВБУ.

Деятельность 3.1.7. Поиск вкладов для учреждения трастового фонда по ВБУ.

Деятельность 3.1.8. Учредить Трастовый фонд ВБУ

Деятельность 3.1.9. Гарантировать, что вклад со-финансирования в размере $ 2.1 млн. внесен в механизм.

Деятельность 3.1.10. $ 500 000 средств ГЭФ переводится на счет фонда, после того как накоплены первые $ 2 млн.

Деятельность 3.1.11. До полной капитализации со-финансирование МДФ происходит в пропорции 1:3.

E. вклад

Инкрементальная стоимость проектных действий с предполагаемым глобальным эффектом для области экологии составляет US $ 8,847,200 (включая стоимость Блока Б в размере US $ 137,200). Привлеченное со-финансирование из других источников (не ГЭФ) вместе с альтернативой проекта ГЭФ составляет US$ 29,695,000. Общая стоимость проекта, включая разработку Блока Б, составляет US $ 38,542,200.

Проект разработан как высокоэффективный способ добиться максимального количества результатов при затрате наименьшего количества средств. Разработанный для трех различных территорий проект имеет целью достичь масштабного уровня экономики, соответствующего для разработки и реализации разнообразных программ управления на всех трех территориях. Инвестиции ГЭФ на разработку Блока Б привлекли требуемое со-финансирование для создания основы устойчивого развития. Проект реализует несколько демонстрационных моделей устойчивой и щадящей для биоразнообразия деятельности в продуктивном ландшафте. Данная инициатива поможет при последующем воспроизведении этих моделей на других территориях продемонстрировать долгосрочную устойчивость сохранения биоразнообразия и управления ВБУ на территории ООПТ и за ее пределами. Инициативы, создаваемые под эгидой данного проекта будут соответствовать возможностям основных партнеров, для того чтобы вовлечь их на долгосрочной основе. Проект также установит систему партнерства между заинтересованными сторонами путем распределения между ними ответственности за решение вопросов сохранения. Например, проектные действия в дельте реки Урал будут тесным образом согласованы с работой Регионального Центра по Биоразнообразию Каспийской Экологической Программы, и, где необходимо, деятельность будет проводиться совместно, для сохранения результатов и увеличения эффективности. Такой подход совместной деятельности, адаптированный проектом, позволит уменьшить расходы, что приведет к большей заинтересованности стейкхолдеров в предпринятии усилий по сохранению природы, которые в свою очередь увеличат шансы на удачные результаты.

Донорская помощь (не ГЭФ) планируется в основном для реализации программ альтернативных видов жизнеобеспечения, микро кредитования и создания офиса развития бизнеса. Реализация этих программ будет финансироваться правительственной программой микрокредитования в поддержку развития малого бизнеса, программой микро кредитования НАБУ, программой микро кредитования ПРООН на развитие экотуризма и программой микро кредитования финансируемые частным сектором. Например, в регионе дельты реки Урал, фонды из проекта микрокредитования офиса ПРООН в Атырау/частного сектора (общая сумма капитала US $ 300,000) в настоящее время предназначены для поддержки населения проживающего на территории ВБУ. Эти средства будут использованы для поддержки и стимулирования развития микро и малого бизнеса. Наиболее перспективными направлениями для программ микрокредитования являются.

ДУ:

· Рыболовецкий кооператив в г. Атырау

· Развитие экотуризма

· Использование тростника для технических, с/х и бытовых нужд

· Центр посещений производства икры.

ТК:

· Рыболовецкий кооператив для увеличения производства продукции

· Организация инфраструктуры для посетителей с использованием ветроэнергетики

· Развитие экотуризма

· Использование тростника для технических, с/х и бытовых нужд

АС:

· Создание рыболовецкого кооператива для контроля доступа к рыболовству и для усовершенствования маркетинга продукции

· Организация инфраструктуры для посетителей с использованием ветроэнергетики

· Развитие экотуризма

· Использование тростника для технических, с/х и бытовых нужд

Таблица 5. Расходы партнеров по различным проектным компонентам

	PRIVATE
Результаты проекта
	ГЭФ
	Со-финансирование
	Итого

(US$)

	1. Полититическая и регулирующая структура
	520.000
	440.000
	960.000

	· Установление управляющей регулирующей структуры
	110.000
	100.000
	

	· Организация ООПТ в ДУ
	55.000
	100.000
	

	· Учреждение и деятельность НКК
	55.000
	50.000
	

	· Законодательство по управлению и использованию ВБУ местными общинами
	55.000
	25.000
	

	· Адаптация законодательных актов требованиям сохранения биоразнообразия
	55.000
	100.000
	

	· Разработка новой политики в управлении ВБУ
	110.000
	25.000
	

	· Укрепление государственной природоохранной политики в отношении ВБУ
	55.000
	50.000
	

	· Разработка государственной программы развития экотуризма
	25.000
	40.000
	

	2. Усиление деятельности в трех ООПТ
	3.320.000
	4.410.000
	7.730.000

	· Расширение территорий, определение границ
	410.000
	1.390.000
	

	· Увеличение численности штата ООПТ
	
	1.660.000
	

	· План управления с учетом интересов населения
	330.000
	90.000
	

	· Улучшение соблюдения законодательства
	160.000
	510.000
	

	· Программа подготовки персонала
	545.000
	190.000
	

	· План управления экотуризмом
	90000
	
	

	· Планы управления видами и местами обитания
	330.000
	
	

	· Программы целевого исследования/управление научной информацией
	625.000
	520.000
	

	· Укрепление инфраструктуры/обновление оборудования
	830.000
	50.000
	

	3. Применение знаний и повышение осведомленности
	1.180.000
	290.000
	1.470.000

	· Осведомленность и экологическое просвещение
	285.000
	170.000
	

	· Полевые определители по ВБУ/видам перелетных птиц
	80000
	20.000
	

	· Наглядная информация в местах посещений
	165.000
	50.000
	

	· Изучение и оценка учащимися биоразнообразия ВБУ
	220.000
	50.000
	

	· Мониторинг/оценка/внедрение передового опыта
	355.000
	
	

	· Центрально-Азиатская Конференция по управлению ВБУ
	75.000
	
	

	4. Обеспечение сохранения БР в продуктивных ландшафтах
	2.000.000
	20.055.000
	22.055.000

	· Инвестиции в программы микро-кредитования /альтернативные методы жизнеобеспечения
	
	1.475.000
	

	· Работа экспертов для привлечения инвестиций, ориентированных на сохранение биоразнообразия
	260.000
	
	

	· План управления устойчивой структурой
	
	310.000
	

	· Программа сохранение биоразнообразия на каждом угодье
	210.000
	
	

	· Укрепление управления окружающей средой
	
	300.000
	

	· Тренинг специалистов по управлению ОС
	210.000
	
	

	· Управление биоразнообразием в продуктивном ландшафте
	250.000
	350.000
	

	· Программа мониторинга (биоразнообразие/загрязнение)
	315.000
	625.000
	

	· Сельскохозяйственные методы, не наносящие вреда биоразнообразию
	75 .000
	265.000
	

	· Устойчивое развитие экотуризма
	
	1.000.000
	

	Устойчивое управление рыболовством
	
	
	

	· Укрепление кооперативов/соглашения о правах пользователей
	110.000
	825.000
	

	· Переориентация существующих программ рыболовства
	
	1.565.000
	

	· Интеграция биоразнообразия как обязательного критерия в управление рыболовством
	310.000
	
	

	· Устойчивое развитие водных ресурсов
	
	
	

	· Очистка реки Нура
	
	10.000.000
	

	· Водохозяйственное управление орошением с учетом интересов населения
	
	3.340.000
	

	· Водохозяйственное управление с учетом сохранения биоразнообразия
	260.000
	
	

	5. Фонд сохранения ВБУ как мест обитания перелетных птиц
	1.690.000
	4.500.000
	6.190.000

	· Вклад экспертов / консультации со стейкхолдерами
	55.000
	
	

	· Разработка структуры / обучение
	75.000
	
	

	· Вспомогательные материалы
	60.000
	
	

	· Капиталовложения
	1.500.000
	4.500.000
	

	Промежуточный итог:
	8.710.000
	29.695.000
	38.405.000

	· Бюджет Блока Б
	137.200
	
	137.200

	
	
	
	

	ИТОГО:
	8. 847.200
	29.695.000
	38.542.200

Таблица 6. Категории финансирования проектных действий на территориальном и национальном уровне.

Базовое финансирование (Национальный вклад - Ассоциированные проекты) были детально представлены в матрице инкрементальной стоимости в Проектном Брифе. Остальные категории со-финансирования представлены ниже и общий вклад в каждой категории по компонентам суммирован в нижеследующей таблице:

	Компонент
	Национальный вклад - Ассоциированные проекты
	Правительственный натуральный вклад
	Правительственное со-финансирование
	Международное со-финансирование не ГЭФ
	Финансирование ГЭФ-ПРООН
	Всего по компоненту

US $

	1. Дельта реки Урал
	440 000
	43 000 000
	7 000 000
	3 950 000
	3 500 000
	57 890 000

	2. Тенгиз-Кургальджинская система озер
	443 800
	51 000 000
	12 000 000
	943 700
	2 200 000
	66 587 500

	3. Алаколь-Сасыккольская система озер
	115 000
	20 000 000
	3 000 000
	225 000
	1 700 000
	25 040 000

	4. Национальный
	875 000
	2 748 000
	750 000
	
	1 400 000
	5 773 000

	
	1 873 800
	116 748 000
	22 750 000
	5 118 700
	8 800 000
	155 290 500

Таблица 7. Финансовая поддержка Правительства Республики Казахстан специальным программам по сохранению мигрирующих птиц и мест их обитания на трех демонстрационных территориях
	Вид поддержки - Территориальный компонент
	Создание новой ООПТ
	Усиление двух существующих ООПТ
	Усовершенствование структуры ООПТ
	Внедрение программ по сохранению и использованию биоразнообразия в продуктивном ландшафте
	Обучение персонала и ресурсопользователей
	всего

US $:

	1. Дельта реки Урал
	500 000
	
	66 400
	133 400
	100 000
	799 800

	2. Тенгиз-Кургальджинская система озер
	
	150 000
	66 800
	133 300
	100 000
	450 100

	3. Алаколь-Сасыккольская система озер
	
	150 000
	66 800
	133 300
	100 000
	450 100

	всего US $:
	500 000
	300 000
	200 000
	400 000
	300 000
	1 700 000

Таблица 8. Правительственная финансовая поддержка устойчивому использованию и развитию альтернативных видов жизнеобеспечения на трех демонстрационных территориях
Правительственное финансирование будет направлено на решение основных вопросов снижения уровня эксплуатации биоресурсов, обеспечения устойчивого использования и альтернативного жизнеобеспечения для местного населения, на которое может повлиять проектная деятельность. Общий размер финансирования для этих целей, в основном в виде натурального вклада, составляет US$ 128,000,000. Распределение данной суммы по компонентам представлено в нижеследующей таблице:

	Вид поддержки - Территориальный компонент
	Правительственный натуральный вклад
	Правительственное финансирование деятельности по устойчивому использованию ВБУ
	Поддержка экономического развития и альтернативного жизнеобеспечения
	всего

US $

	1. Дельта реки Урал
	30 000 000
	440 000
	495 000
	30 935 000

	2. Тенгиз-Кургальджинская система озер*
	53 700 000
	443 800
	2 790 000
	56 933 800

	3. Алаколь-Сасыккольская система озер
	40 000 000
	115 000
	115 000
	40 230 000

	всего
	123 700 000
	998 800
	3 400 000
	128 098 800

· В качестве со-финансирования примерно 10,000,000 США используются в настоящее время для реализации следующих задач: разработка технологий очистки поймы реки Нуры от загрязнений - очистка берегов, донных отложений, пойменных озер; очистка от загрязнений Самаркандского водохранилища; оценка загрязнения поймы реки Нуры заводом "Карбид"; разработка системы мониторинга качества воды; совершенствование системы контроля воды верхнего бассейна для устойчивого водобеспечения объектов среднего и нижнего течения реки Нура и Ишим; реконструкция Интумакского водохранилища. Правительство Казахстана согласно переориентировать деятельность по этому проекту, инкорпорируя одновременно специальные технологии и методы по очистке реки Нуры и финансирование создания программы мониторинга качества воды, поступающей в Тенгиз-Кургальджинское ВБУ. Применение новых технологий поможет минимизировать влияние загрязненных вод Нуры на Тенгиз-Кургальджинское ВБУ.

Таблица 9. Правительственная финансовая поддержка институциональной структуре.

Каждая демонстрационная территория находится на разном уровне экономического развития. Количество населения каждой территории, в основном фермеров и рыболовов, значительно и поэтому для обеспечения жизненных условий местного населения Правительство уже сделало значительный натуральный вклад как показано ниже:

	Вклад
	Зарплата в месяц
	Чекловеко-месяц в год
	Чекловеко-месяц на период проекта
	Всего

US $

	Управление ООПТ
	3 000
	178
	1 246
	3 738 000

	Поддержка рыбопроизводства
	350
	22
	154
	53 900

	Управление биоразнообразием
	1 100
	58
	100
	110 000

	Управление водными ресурсами
	40
	22
	39
	1 560

	Управление земельными ресурсами
	720
	10
	74
	53 280

	Поддержка жизнеобеспечения
	1 250
	24
	174
	217 500

	всего
	4 490
	280
	1 539
	3 903 460

Таблица 10. Правительственный ежегодный финансовый вклад в основные виды деятельности на трех территориях

Далее следуют цифры, отражающие низкий уровень правительственного вклада в развитие каждой из демонстрационных территорий. Правительство определяет размер своих финансовых вложений в соответствии с текущей экономической ситуацией. Очевидно, что указанные средства не достаточны для устойчивого развития этих территорий.

	Вид поддержки - Территориальный компонент
	Охрана ООПТ
	Поддержка рыбопроизводства
	Защита биоразнообразия в продуктивном ландшафте
	Поддержка жизнеобеспечения
	Экотуризм
	всего

US $

	1. Дельта реки Урал
	4 000
	290 000
	10 000
	80 500
	54 000
	438 500

	2. Тенгиз-Кургальджинская система озер*
	36 500
	116 000
	5 500
	246 000
	45 000
	449 000

	3. Алаколь-Сасыккольская система озер
	12 500
	1 500
	39 000
	26 000
	3 000
	82 000

	всего
	53 000
	407 500
	54 500
	352 500
	102 000
	969 500

Таблица 11. Участие кооператива "АтырауБалык" в реализации проектной действий.

	Территориальный компонент
	Компонент (деятельность)

	
	Укрепление и реконструкция двух заводов по производству осетровых
	Программа эффективного управления рыбными ресурсами ДУ, как часть комплексных действий по улучшению экосистемы
	всего

	Дельта реки Урал
	415 000
	600 000
	1 015 000

	всего
	415 000
	600 000
	1 015 000

Таблица 12. Поддержка частной компании "Жибек-Жолы" в реализации компонентов для территорий Тенгиз-Кургальджино и Алаколь-Сасыкколь.

	Территориальный компонент
	Система озер Алаколь-Сасыкколь
	Система озер Тенгиз-Кургальджино (река Нура)
	Национальный

	Компонент: охрана биоразнообразия в буферной зоне

	Участие в развитие рекреационной зоны
	
	150 000
	

	Усовершенствование управления ресурсами (поддержка рыбопроизводства)
	400 000
	
	

	Развитие новых альтернативных подходов для улучшения жизненных условий
	150 000
	
	

	Компонент: образование и общественная осведомленность

	Развитие экотуризма и рекреационная деятельность
	842 500
	
	

	Компонент: усиление деятельность ООПТ

	Создание инфраструктуры для развития экотуризма в ООПТ
	
	542 500
	

	Компонент: вопросы управления
	
	
	40 000

	всего
	1 392 500
	692 500
	40 000

	
	2 125 000

Таблица № 13. Поддержка Германского НПО НАБУ реализации компонентов проекта для территории Тенгиз-Кургальджино:

Европейское НПО, чья деятельность посвящена оказанию поддержки сохранению и устойчивому использованию биологического разнообразия странам бывшего СССР. НАБУ работает в Казахстане для усиления управления и статуса ООПТ Тенгиз-Кургальджино и всего Кургальджинского района в целом.

	Система озер Тенгиз-Кургальджино

Планируемая деятельность на территории по компонентам
	Общая сумма

US $

	· Экотуризм
	133 145

	· Внедрение Биосферного резервата ЮНЕСКО / Природное наследие
	64 570

	· Программа мониторинга
	45 715

	· Общественная осведомленность на национальном и международном уровне
	123 430

	· Использование земельных ресурсов
	654 285

	· Другая деятельность
	50 285

	всего
	1 071 430

финансирование проон - гэф

ГЭФ предоставит проекту грант в размере US$ 8,800,000. Для реализации проектных компонентов национального и территориального уровней предусмотрен найм персонала проекта: административная группа, национальные и международные эксперты, местные консультанты. В таблице 10 приведены предусматриваемые для этих целей расходы:
	Таблица 14
	Расходы на персонал
	
	

	Компонент
	Описание вклада
	Ч/М
	Общая сумма US $

	11. Международные консультанты
	
	

	1. Национальный компонент
	Международный менеджер проекта
	18
	90 000

	
	Управление ООПТ
	3
	75 000

	
	Управление видами/местами обитания
	3
	100 000

	
	Целевые исследования
	3
	100 000

	
	Управление биоразнообразием
	3
	100 000

	
	Региональное сотрудничество
	0.5
	10 000

	
	Всего по компоненту
	30.5
	475 000

	13. Персонал административной поддержки (национальный штат проекта)
	

	1. Дельта реки Урал
	Ассистент территориального менеджера
	84
	48 480

	
	Ассистент по финансовым и админ. вопросам
	84
	48 480

	2. Тенгиз-Кургальджино
	Ассистент территориального менеджера
	84
	48 480

	
	Ассистент по финансовым и админ. вопросам
	84
	48 480

	3. Алаколь-Сасыкколь
	Ассистент территориального менеджера
	84
	48 480

	
	Ассистент по финансовым и админ. вопросам
	84
	48 480

	4. Национальный компонент
	Ассистент менеджера проекта
	84
	68 400

	
	Главный бухгалтер проекта
	84
	68 400

	
	Ассистент по финансовым и админ. вопросам
	84
	48 480

	
	Секретарь офиса
	84
	20 280

	
	Всего по компоненту
	840
	496 440

	14. Специалисты программы UNV

	Национальный компонент
	План управления буферной зоной
	18
	133 000

	
	Всего по компоненту
	18
	133 000

	15. Мониторинг и оценка
	
	

	Национальный компонент
	Независимая оценка
	N/A
	45 000

	
	Трехсторонняя встреча для рассмотрения проекта
	N/A
	49 000

	
	Межпроектный мониторинг и оценка
	N/A
	30 000

	
	Оценка полномочий
	N/A
	30 000

	
	Всего по компоненту
	
	154 000

	16. Стоимость миссий
	
	

	1. Дельта реки Урал
	Миссии
	N/A
	210 000

	2. Тенгиз-Кургальджино
	Миссии
	N/A
	210 000

	3. Алаколь-Сасыкколь
	Миссии
	N/A
	163 000

	4. Национальный компонент
	Миссии
	N/A
	184 000

	
	Координатор ГЭФ
	N/A
	51 000

	
	Всего по компоненту
	
	818 000

	17. Национальный персонал
	
	

	1. Дельта реки Урал
	Территориальный менеджер проекта
	84
	63 420

	
	Территориальный Эксперт по Биоразнообразию
	72
	46 320

	
	Территориальный Эксперт по Развитию
	72
	46 320

	2. Тенгиз-Кургальджино
	Территориальный менеджер проекта
	84
	63 420

	
	Территориальный Эксперт по Биоразнообразию
	72
	46 320

	
	Территориальный Эксперт по Развитию
	72
	46 320

	3. Алаколь-Сасыкколь
	Территориальный менеджер проекта
	84
	63 420

	
	Территориальный Эксперт по Биоразнообразию
	72
	46 320

	
	Территориальный Эксперт по Развитию
	72
	46 320

	4. Национальный компонент
	Менеджер проекта
	66
	105 760

	
	Международный менеджер проекта
	18
	90 000

	
	Эксперт по Биоразнообразию
	84
	68 400

	
	Эксперт по Развитию
	72
	58 500

	Всего по компоненту
	924
	790 840

	Всего по Компоненту Персонал
	1794,5
	2 777 280

Значительную часть проектных действий предусмотрено осуществить силами различных национальных специалистов, найм которых предполагается произвести на основе субконтрактов.

	Таблица № 15
	Субконтракты
	
	

	Компонент
	Описание вклада
	Ч/М
	Общая сумма US $

	21 Субконтракты

	Дельта реки Урал
	Техническая помощь / тренинг
	
	10 000

	
	Программа биомониторинга для ООПТ
	
	70 000

	
	Программа биомониторинга для исследований
	
	70 000

	
	Документирование полученных уроков
	
	21 000

	Алаколь-Сасыкколь
	Техническая помощь / тренинг
	
	10 000

	
	Программа биомониторинга для ООПТ
	
	70 000

	
	Программа биомониторинга для исследований
	
	70 000

	
	Документирование полученных уроков
	
	21 000

	Тенгиз-Кургальджино
	Техническая помощь / тренинг
	
	10 000

	
	Программа биомониторинга для ООПТ
	
	70 000

	
	Программа биомониторинга для исследований
	
	70 000

	
	Документирование полученных уроков
	
	21 000

	
	Всего по компоненту
	
	513 000

	22
	Усиление парковой деятельности
	
	

	Национальный компонент
	Реформа политики
	
	16 800

	
	Усиленное управление
	
	38 500

	
	Усиленная инфраструктура
	
	171 000

	Дельта реки Урал
	Усиленное управление
	
	38 500

	
	План управления парком
	
	42 000

	
	Программа целевых исследований
	
	70 000

	
	Демаркация границ
	
	142 000

	
	Усиленная инфраструктура
	
	171 000

	
	Восстановление управления
	
	50 000

	Алаколь-Сасыкколь
	Усиленное управление
	
	38 500

	
	План управления парком
	
	42 000

	
	Программа целевых исследований
	
	70 000

	
	Демаркация границ
	
	142 000

	
	Усиленная инфраструктура
	
	171 000

	
	Восстановление управления
	
	50 000

	Тенгиз-Кургальджино
	Усиленное управление
	
	38 500

	
	План управления парком
	
	42 000

	
	Программа целевых исследований
	
	70 000

	
	Демаркация границ
	
	142 000

	
	Усиленная инфраструктура
	
	171 000

	
	Восстановление управления
	
	50 000

	Всего по компоненту
	
	1 766 800

	23 Общественная осведомленность и образование

	Национальный компонент
	Школьные программы / материалы
	
	25 000

	
	Инновационная культурная программа
	
	32 000

	
	Средства массовой информации
	
	24 500

	
	Публикация материалов
	
	18 000

	
	Международная кампания общественной осведомленности
	
	37 800

	Дельта реки Урал
	Школьные программы/материалы
	
	25 000

	
	Инновационная культурная программа
	
	32 000

	
	Средства массовой информации
	
	24 500

	
	Публикация материалов
	
	18 000

	Алаколь-Сасыкколь
	Школьные программы/материалы
	
	25 000

	
	Инновационная культурная программа
	
	32 000

	
	Средства массовой информации
	
	24 500

	
	Публикация материалов
	
	18 000

	Тенгиз-Кургальджино
	Школьные программы/материалы
	
	25 000

	
	Инновационная культурная программа
	
	32 000

	
	Средства массовой информации
	
	24 500

	
	Публикация материалов
	
	18 000

	Всего по компоненту
	
	435 800

	24 Усиленный мониторинг состояния ВБУ

	Национальный компонент
	Усиление институтов
	
	21 000

	
	План сохранения
	
	210 000

	Дельта реки Урал
	Био раздел Структурного Плана
	
	42 000

	
	Усиление институтов
	
	21 000

	
	План управления биоразнообразием
	
	90 000

	
	Сельская зона ВБУ
	
	200 000

	
	План сохранения
	
	210 000

	Алаколь-Сасыкколь
	Био раздел Структурного Плана
	
	42 000

	
	Усиление институтов
	
	21 000

	
	План управления биоразнообразием
	
	90 000

	
	Сельская зона ВБУ
	
	200 000

	
	План сохранения
	
	210 000

	Тенгиз-Кургальджино
	Био раздел Структурного Плана
	
	42 000

	
	Усиление институтов
	
	21 000

	
	План управления биоразнообразием
	
	90 000

	
	Сельская зона ВБУ
	
	200 000

	
	План сохранения
	
	210 000

	Всего по компоненту
	
	1 920 000

	26 Субконтракты по содержанию и ремонту

	Национальный компонент
	Административные здания / помещения
	
	21 000

	Дельта реки Урал
	Административные здания / помещения
	
	21 000

	Алаколь-Сасыкколь
	Административные здания / помещения
	
	21 000

	Тенгиз-Кургальджино
	Административные здания / помещения
	
	21 000

	
	Всего по компоненту
	
	84 000

	Всего по Компоненту субконтракты
	
	4 719 600

	Таблица № 16
	Обучение
	

	Компонент
	Описание вклада
	Общая сумма US $

	32. Обучение
	
	

	1. Дельта реки Урал
	Семинары
	70 000

	2. Тенгиз-Кургальджино
	Семинары
	70 000

	3. Алаколь-Сасыкколь
	Семинары
	70 000

	4. Национальный компонент
	Семинары
	105 000

	
	Курсы обучения и семинары
	77 000

	Всего по компоненту
	392 000

	Всего по Компоненту Обучение
	392 000

	Таблица № 17
	Оборудование
	

	Компонент
	Описание вклада
	Общая сумма US $

	45. Оборудование

	1. Дельта реки Урал
	Научное оборудование
	60 000

	
	Техническое оборудование
	120 000

	
	Офисное оборудование
	18 000

	
	Сервисное обслуживание оборудования
	14 000

	
	Униформа для инспекторов
	5 000

	2. Тенгиз-Кургальджино
	Научное оборудование
	60 000

	
	Техническое оборудование
	120 000

	
	Офисное оборудование
	18 000

	
	Сервисное обслуживание оборудования
	14 000

	
	Униформа для инспекторов
	5 000

	3. Алаколь-Сасыкколь
	Научное оборудование
	60 000

	
	Техническое оборудование
	120 000

	
	Офисное оборудование
	18 000

	
	Сервисное обслуживание оборудования
	14 000

	
	Униформа для инспекторов
	5 000

	4. Национальный компонент
	Офисное оборудование
	17 000

	
	Сервисное обслуживание оборудования
	17 500

	Всего по компоненту
	685 500

	
	Всего по Компоненту Оборудование
	685 500

F. риски
Проектные риски: Один из рисков проекта - возможное ухудшение макроэкономических показателей в Казахстане, усиление прессинга на ресурсы ВБУ, ориентация на достижение краткосрочных коммерческих прибылей. Проект разработан с учетом возможности снижения воздействия данного риска. Учтены социально-экономические факторы и необходимость улучшения жизнеобеспечение местного населения. Приложение II содержит дополнительную информацию о проектных рисках.

Устойчивость перед возможностью изменений в Правительстве РК: одним из рисков является смена государственных приоритетов и смена состава Правительства. Потенциально такой риск маловероятен. Учитывая приоритеты Республики, отмеченные в Стратегии 2030 и НПДООС, готовность поддержать проект всеми заинтересованными сторонами (включая областные и местные органы власти, коммерческие предприятия, а также местные общины), можно надеяться на устойчивое выполнение проекта.

Проект разработан таким образом, что он обеспечивает устойчивость и перед лицом других изменений. Многие виды деятельности, предлагаемые для того, чтобы противостоять конкретным угрозам, таким как нагрузки на биоразнообразие или новые подходы в управлении, требуют незначительных периодических затрат, а подчас вообще никаких. Альтернативные способы жизнеобеспечения, такие как создание фондов поддержки для групп пользователей, также будут самофинансироваться на устойчивой основе. Реализация стратегии ГЭФ продемонстрирует малозатратные и природосберегающие методы управления сельскохозяйственным производством, биологическими и водными ресурсами. Проект не будет создавать дорогостоящих в обслуживании и содержании систем и структур.

Вообще, проект был разработан так, чтобы снизить риски до минимума. Уменьшение рисков при осуществлении деятельности по сохранению и устойчивому использованию было главной заботой при создании проекта, начиная от управленческой структуры и заканчивая стратегическим подходом. Уроки, полученные при реализации других, аналогичных, проектов также были учтены. Были изучены аналитические материалы по наилучшим практическим методам с целью улучшения эффективности проектного замысла и уменьшения риска.

Присущие Казахстану финансовые трудности в настоящее время делают невозможной долгосрочную поддержку дорогостоящей программы по сохранению ВБУ. Поэтому, этот проект был разработан так, чтобы достичь максимальной институциональной и финансовой устойчивости деятельности, непосредственно инициированной проектом. Существующие учреждения будут укреплены и они будут основными исполнителями предусмотренной проектом деятельности. Институциональная устойчивость будет обеспечена посредством создания дополнительных возможностей для основных заинтересованных сторон (правительственные департаменты, сельские учреждения и НПО). Основная координирующая роль отводится Национальному Координационному Комитету, который будет создан при поддержке Правительства Казахстана.

В течение срока действия проекта будут устанавливаться партнерские отношения между Правительством, НПО, частным сектором, местными общинами для обеспечения комплексного сохранения биоразнообразия.

Проект будет поддерживать развитие устойчивых способов жизнеобеспечения. Местному населению будет предоставлена возможность пройти обучение, открыть расчетные счета для получения микро-кредитов и грантов.

Очень важным фактором является участия в работе на местах сильных организаций и грамотных специалистов для планирования и управления деятельностью в границах ВБУ, практического решения спорных вопросов управления ООПТ и прилежащих территорий. Выносимые решения должны быть доступными для понимания и выполнимыми.

К завершению срока реализации проекта средства КЛОРХ, МПРООС, МСХ, направляемые на организацию и устойчивое развитие ВБУ будут "поглощены". Проект будет действовать совместно с Правительством, донорами и частным сектором для привлечения финансов на организацию альтернативных способов жизнеобеспечения. Расчетные ежегодные оптимальные затраты на деятельность по сохранению биоразнообразия составляют US$ 300,000 в год, из них около $100,000 составляет вклад Правительства, а другие $200,000 будут покрыты из средств МДФ. Предполагается, что $ 5,000,000 (вклад доноров) этого фонда будут достаточной гарантией достижения проектных результатов.

G. ПРЕДВАРИТЕЛЬНЫЕ обязательства и предпосылки
a. Предварительные Обязательства

Республика Казахстан ратифицировала Конвенцию по Биоразнообразию в июне 1994 года и представила уведомление об участии в ГЭФ в марте 1998 года. Как участник Конвенции, Казахстан принял на себя обязательства проводить постоянные исследования в области статуса биологического разнообразия, разрабатывать и внедрять программы по сохранению и устойчивому управлению биоразнообразием, включая меры по снижению антропогенного пресса на редкие, эндемичные и другие угрожаемые виды глобально значимого животного мира.

b. Предпосылки

Проектный документ будет подписан ПРООН и Правительством РК. Поддержка ПРООН будет предоставлена в том случае, если все нижеуказанные предпосылки будут соответствующим образом выполнены или будут находиться на пути к выполнению. В случае если один или более пунктов из нижеследующего списка не реализовывается, ПРООН может на свое усмотрение либо отложить, либо отменить свою поддержку:

(a) Правительство РК согласно разработать политическую и законодательную основу для поддержки и правового обоснования реализации проектных действий.

(b) Правительство РК официально соглашается управлять территориями ВБУ внутри границ выбранных приоритетных участков, для того чтобы обеспечить сохранение и устойчивое использование биоразнообразия.

(c) В рамках проекта правительство предпринимает усилия по созданию Фонда Сохранения ВБУ как мест обитания перелетных птиц. Прежде чем какие-либо средства ГЭФ/ПРООН будут переданы в предполагаемый Фонд Сохранения ВБУ как мест обитания перелетных птиц, будет проведено независимое рассмотрение процесса управления финансовыми средствами и процедурами выделения средств, и будут представлены рекомендации. Рассмотрение покажет, насколько эффективны установленная политика и правовые механизмы для поддержки и правового обоснования деятельности ФСВБУ, прежде будут представлены разрешение на выделение средств со стороны ГЭФ.

(d) Правительство РК предоставляет официальное подтверждение на выделение суммы в размере US $ 22 млн. в виде натурального вклада, параллельно направляемого для целей и задач проекта.

H: рассмотрение и оценка проекта, отчетность
Мониторинг процесса внедрения проекта будет проводиться в соответствии с установленными ПРООН процедурами, и будет предоставляться Страновым офисом ПРООН в Казахстане при поддержке ПРООН/РБАП/ГЭФ. Общее наблюдение Проекта будет ответственностью КУПа. Рассмотрение им проектной деятельности предусмотрено не реже чем один раз каждые двенадцать месяцев. Национальный менеджер проекта будет собирать встречи КУПа.

Н 1. Отчетность

Группа Поддержки проекта будет ответственна за подготовку и представление нижеследующих отчетов:

(a)
Отчет по Началу реализации проектных действий
Начальный отчет (НО) должен быть подготовлен Координатором Проекта не позднее трех месяцев после начала проектной деятельности, и должен будет включать в себя детализированный рабочий план на весь срок реализации проекта, прогресс по становлению проекта и началу проектной деятельности до момента написания отчета, а также любые предложения по изменениям в проектную деятельность или общие подходы. Отчет будет представлен председателю КУПа для распространения среди всех членов КУПа, которым в свою очередь будет предоставлен срок в размере одного календарного месяца, для того чтобы представить свои вопросы или комментарии.

(b) Ежегодный отчет по проекту/программе (ОПП)

Ежегодный отчет по проекту/программе (ОПП) разработан для получения независимых точек зрения основных стейкхолдеров о соответствии проекта, процессе его реализации, и вероятности его успеха. ОПП преследует цели: а) предоставить рейтинг и текстуальную оценку проекта в достижении поставленных перед ним целей; б) представлять мнение стейкхолдеров по вопросам, влияющим на реализацию проекта и их предложения по решению этих вопросов; в) служить источником вкладов во встречу по Трехстороннему Рассмотрению. Основные стейкхолдеры проекта участвуют в разработке ОПП. Копия ОПП сопровождает данный документ в качестве приложения.

Все ОПП будут готовиться каждые шесть месяцев в течение первых двух лет реализации проекта, затем ежегодно. КУП может, по своему усмотрению, потребовать представление ОПП с шестимесячным интервалом в течение всего срока реализации проектной деятельности. ОПП будут представлять собой детальное описание предпринятых действий с момента представления последнего отчета, достигнутые промежуточные цели, основные результаты и достижения, возникшие проблемы и любые другие вопросы, которые необходимо донести до сведения КУПа. Территориальные Координаторы проекта должны будут представлять территориальные ОПП по компонентам, которые будут доставляться Координатору Проекта не позднее трех недель до срока подачи каждого ОПП; эти территориальные отчеты будут формировать интегрированную часть ОПП представленного Координатором проекта.

(c) Периодический Отчет о статусе
Координатор Проекта и/или территориальные Координаторы Проекта, будут готовить Отчет о Статусе, в том виде и когда это будет потребовано КУПом. Основное внимание будет сфокусировано на специфических вопросах или областях деятельности в соответствии с указанием КУПа. Запрос о представлении Отчета по Статусу должен быть подготовлен КУПом в письменной форме, с четко определенным кругом вопросов или деятельности, которые подлежат отчету. Эти отчеты могут быть использованы в качестве специфического обзора ключевых областей, или в качестве обоснования по оценке и устранению препятствий и трудностей, возникших во время реализации проекта. КУП будет прилагать усилия, чтобы минимизировать просьбы о предоставлении Отчетов по Статусу, а когда возникнет необходимость предоставит разумные временные рамки ГПП для подготовки такого отчета.

(d) Технические Отчеты

Технические Отчеты - это подробные документы, охватывающие специфические области анализа или научные спецификации внутри всего проекта в целом, например, гидрология, флора, фауна, стейкхолдеры и социо-экономика, загрязнение среды, и т.д. как часть Начального отчета, Координатор Проекта подготовит рабочий вариант Списка Отчетов, детализируя технические отчеты, которые должны быть подготовлены по ключевым областям деятельности во время реализации проекта и примерные ожидаемые сроки. При необходимости данный Список Отчетов может быть пересмотрен, могут быть внесены изменения в сроки, а также он может быть включен в последующий Периодический Отчет о текущем статусе проекта. Технические Отчеты могут быть подготовлены Советниками проекта как Финальные Отчеты по их техническому вкладу, они должны представлять собой понятные, специализированные анализы или исследования четко определенных областей внутри структуры проекта и его территорий.

(e) Проектные Публикации

Проектные Публикации будут представлять собой ключевой метод кристаллизации и распространения результатов и достижений Проекта. Эти публикации будут подготовлены в виде научных или информационных текстов по проектной деятельности и достижениям Проекта, в виде книг, журнальных статей и материалов для других средств массовой информации. Публикации могут быть основаны на технических отчетах, в зависимости от соответствия, научной ценности и пр. данных отчетов, или могут быть суммой или серией Технических Отчетов и других исследований. Предварительно планируется к публикации ежегодный информационный бюллетень, отражающий успех и препятствия во всех компонентах и областях проектной деятельности. Кроме средств массовой информации, в рамках реализации проекта планируется подготовка и издание массовым тиражом буклетов и брошюр для распространения знания о Казахстанских ВБУ. Другой способ распространения информации - это серия полевых определителей по рыбам, птицам, растениям, разработанных, прежде всего для местных охотников, а также для национальных и зарубежных экотуристов. Подготовка такой публикации предусматривает вовлечение научных специалистов, писателей натуралистов и журналистов. Координатор Проекта определяет, соответствует ли спецификация Технического отчета формату официальной публикации, а также (в сотрудничестве с Территориальными Координаторами, Советниками и другим персоналом, когда потребуется), планирует и изготовляет эти публикации в последовательном и установленном формате. Эти публикации сформируют наиболее наглядный общественный вклад Проекта, и как таковые должны быть подготовлены в соответствии с высочайшими научными и техническими стандартами.

(f) Финальный Отчет по Проекту

В течение последних трех месяцев реализации проекта, Координатор Проекта (в сотрудничестве с Территориальным Координатором и другим штатом) готовит Финальный Отчет по Проекту. Этот отчет в легкодоступной форме суммирует все виды деятельности, достижения и результаты проекта, полученные уроки, достигнутые и недостигнутые цели, внедренные структуры и системы и т.д. Отчет будет четким подтверждением полной реализации семилетней проектной деятельности. Он также будет представлять собой рекомендации по всем последующим шагам, которые должны быть предприняты для обеспечения устойчивости и воспроизводимости проектных действий.

(g) Другие Публикации и Общественная Деятельность

Для обеспечения международного распространения результатов проекта, высококачественная публикация результатов должна быть подготовлена на основе Финального Отчета по проекту и предыдущих публикаций. И, наконец, будет полезно провести, по меньшей мере, один международный семинар, на котором ведущие политики соседних стран смогут ознакомиться с прогрессом Казахстана в достижении устойчивого управления ВБУ.

H 2. Мониторинг и Оценка проектной деятельности

Трехстороннее рассмотрение (ТР)

Трехстороннее Рассмотрение (ТР) - регулярные встречи сторон непосредственно вовлеченных в реализацию проекта. Проект подлежит трехстороннему рассмотрению представителями Правительства РК - МПРООС, исполнительного агентства - КЛРОХ и ПРООН, по меньшей мере, ежегодно или два раза в год и первая такая встреча должна быть проведена в течение первых двенадцати месяцев с начала реализации проекта. Группа Поддержки Проекта подготовит Ежегодный Отчет по проекту (ЕОП) и представит его ПРООН. ЕОП должен быть готов за две недели до встречи ТР.

ЕОП будет использоваться как базовый документ для обсуждения во время встречи ТР. Менеджер Проекта представляет ЕОП на ТР встрече, выделяя вопросы политики и рекомендации по решению, которое должны принять участники встречи ТР. МП также информирует участников о соглашении, достигнутом стейкхолдерами в вопросах реализации конкретных действий. Шестимесячный ЕОП будет готовиться в течение первых двух лет реализации проекта для обеспечения четкого мониторинга процесса разработки и начала внедрения проектной деятельности, последующие ЕОП будут готовиться на ежегодной основе. Отдельные рассмотрения компонентов каждой демонстрационной территории могут также быть проведены, если этого потребует КУП. Индикаторы Мониторинга и Оценки будут включены в проекты после консультаций с офисом ПРООН.

Конечное Трехстороннее рассмотрение (КТР)

Конечное трехстороннее рассмотрение (КТР) будет проведено в течение последнего месяца проектной деятельности. Группа поддержки Проекта будет нести ответственность за подготовку Конечного отчета передачу его в офис ПРООН. Рабочий вариант данного отчета должен быть подготовлен заранее, чтобы у исполняющего агентства было достаточно времени для его рассмотрения и внесения технических поправок, по меньшей мере, два месяца до КТР. Конечный отчет будет служить базовым документом для обсуждения во время КТР. Эта встреча будет фокусироваться на внедрении проекта как целостном процессе, уделяя внимание отдельным вопросам, как то: достиг ли проект непосредственных целей, вклад проекта в более широкие природоохранные цели. Результатом рассмотрения будет принятие решения о том, необходимо ли все еще дальнейшее продолжение проектных действий.

Встреча по Рассмотрению Реализации Проекта (ВРРП)

Поскольку ВРРП является основным инструментом мониторинга проектной деятельности для специалистов ГЭФ, предусмотрено, что МП будет регулярно представлять соответствующий отчет на рассмотрение ГЭФ. Проект станет легальным и его реализация возможной, после того, как все участники подпишут проектный документ. Основные материалы, рассматриваемые на ВРРП, будут содержаться в специальной анкете, которую офис ГЭФ ежегодно направляет в офис ПРООН РК. В заполнении этой анкеты примут участие Программные Офицеры, Группа Поддержки Проекта и возможно КП.

Промежуточная Оценка

Независимая Промежуточная оценка будет проведена в конце третьего года. Основное внимание Промежуточной Оценки будет сфокусировано на эффективности, продуктивности и своевременности реализации проекта, на особом выделении вопросов, требующих принятия решения или действий, на представлении предварительных, полученных в процессе разработки проекта уроков о реализации и управлении. Результаты данного рассмотрения будут представлены в виде комментариев для последующей реализации проекта на оставшийся период. Повестка дня, правила, участники и временные рамки Промежуточной Оценки будут определены после консультации между сторонами проектного документа.

Конечная Оценка Проекта

Конечная Оценка будет проведена в конце срока реализации проекта и основное внимание будет сфокусировано на тех же вопросах, что были обсуждены во время Промежуточной оценки, но также будут рассмотрены первичные признаки достигнутого прогресса и устойчивости результатов, включая вклад в развитие возможностей и в достижение глобальных природоохранных целей. Конечная Оценка также будет содержать рекомендации для последующей деятельности.

Регулярный Мониторинг и Оценка

Проект также будет находиться под постоянным мониторингом Офиса ПРООН через ежеквартальные или, если потребуется, более частые встречи с Менеджером Проекта и Группой Поддержки проекта. Это позволит создать базу и решать любые проблемы по проекту быстро для обеспечения спокойного и гладкого процесса реализации проекта.

I. правовой контекст

Данный проектный документ должен служит инструментом, как описано в Статье 1 Стандартного основного соглашения об оказании помощи между Правительством Казахстана и Программой Развития ООН, подписанного сторонами 4 октября 1994 года. Исполняющее агентство принимающей страны должно для достижения цели данного соглашения ссылаться на сотрудничающее с ним правительственное агентство, описанное в данном соглашении.

Следующие виды ревизии данного проектного документа могут быть осуществлены и только при наличии подписи постоянного представителя ПРООН при том, что другие стороны, подписывающие проект, не имеют возражений по предлагаемым изменениям:

(а) Ревизии каких-либо приложений, или в дополнение к любому из приложений проектного документа;

(б) Ревизии, которые не ведут к значительным изменениям в непосредственных целях, результатах и деятельности по проекту в результате реорганизации вкладов, уже договоренных или в результате увеличения расходов из-за инфляции; и

(в) Обязательные ежегодные ревизии, которые переносят взнос вкладов по проекту на новый срок, или отражают возросшие расходы на эксперта или другие расходы в связи с инфляцией, или учитывают гибкость затрат агентств.

Любые другие изменения должны быть объектом обсуждения и соглашения между Министерством природных ресурсов и охраны окружающей среды, Агентством по стратегическому планированию и ПРООН.

I. бюджет

Бюджет проекта приложен к настоящему документу в виде Приложения I.
Site Project Manager

ТМП

Site Implementation group

SIG

_1038921439.ppt

Схема реализации проекта

Национальный уровень

Межведомственный

координационный Совет

по выполнению

 Стратегии ВБУ

Оценка вклада проекта

в гос. Программы

Координация

КУП

НКП

НГРП

Формирование штата проекта

Утверждение Рабочего плана и основных Программ

Мониторинг и оценка

Отчетность перед ГЭФ

Административное руководство проектной деятельностью

Совершенствование законодательства

Тренинг, обучение

Разработка комплексных программ

Международное сотрудничество

Территориальный уровень

ТГРП

Территориальный Комитет Реализации Проекта

Субконтрактники

Научный Совет

Комитет Управления ВБУ

Комитет Управления

Ресурсами ВБУ

Целевые комплексные исследования, экомониторинг

Программы управления видами и местами обитания

Обучение, тренинг

Внедрение в практику лучшего опыта

Программа экологического воспитания

Программа эффективного водопользования

Программа устойчивого использования ресурсов ВБУ

Программа альтернативных видов деятельности с помощью микрокредитования

Программа развития экотуризма

_1038648211.ppt

Схема управления проектом

КУП

НГРП

Менеджер проекта

Админ. Группа:

		 Главный Бухгалтер проекта

		 Экономист

		 Секретарь офиса

Ассистент Менеджера Проекта

Техническая группа:

		 Эксперт по Биоразнообразию

		 Эксперт по Развитию (UNV)

Территориальный Комитет Реализации Проекта

Акимат

Начальник Областного Управления по лесу и биоресурсам

ТГРП

Территориальный Менеджер Проекта

Ассистент Терр. Менеджера Проекта

Админ. Группа:

		 Ассистент по админ. и финансовым вопросам

Техническая группа:

		 Терр. Эксперт по Биоразнообразию

		 Терр. Эксперт по Развитию (UNV)

Для каждой демонстрационной территории

НКП

(Общее

руководство)

(Техническое

руководство)

