НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

Інститут держави і права ім.В.М.Корецького

Міжнародний центр космічного права

Науково-дослідний центр енергетичного,
ядерного та природоресурсного права

Міжнародне право навколишнього середовища: стан та перспективи розвитку
Матеріали Міжнародної науково-практичної конференції
Київ - 2010
УДК 341.22:502/.504](06)
ББК 67.412я431
М58
Редколегія:
Шемшученко Ю.С. - директор Інституту держави і права ім.В.М.Корецького НАН України, доктор юридичних наук, професор, академік НАН України та Національної академії правових наук України;
Малишева Н.Р. - заступник директора Міжнародного центру космічного права, провідний науковий співробітник Інституту держави і права ім.В.М.Корецького НАН України, доктор юридичних наук, професор, академік Національної академії правових наук України;
Олещенко В.І. - директор Науково-дослідного центру енергетичного, ядерного та природоресурсного права Інституту держави і права ім.В.М.Корецького НАН України, старший науковий співробітник відділу аграрного, земельного та екологічного права Інституту держави і права ім.В.М.Корецького НАН України, кандидат географічних наук, доцент, академік Української екологічної академії наук.
М 58 Міжнародне право навколишнього середовища: стан та перспективи розвитку. Матеріали Міжнародної науково-практичної конференції. – К.: ТОВ "Видавництво географічної літератури "Обрії", 2010. – 213 с.

ISBN 978-966-2278-09-5
Збірник матеріалів Міжнародної науково-практичної конференції "Міжнародне право навколишнього середовища: стан та перспективи розвитку", яка відбулася 23 - 24 вересня 2010 року в м.Києві, висвітлює актуальні проблеми міжнародного екологічного права та сучасні наукові розробки щодо можливих шляхів їх розв'язання.
Для студентів, аспірантів та викладачів вищих навчальних закладів, науковців, усіх, хто цікавиться питаннями міжнародного екологічного права, охорони навколишнього природного середовища, раціонального використання природних ресурсів, екологічної безпеки.
Матеріали друкуються в авторській редакції.
 ББК 67.412я431
ISBN 978-966-2278-09-5 © Колектив авторів, 2010
 © ВГЛ "Обрії", 2010.
ЗМІСТ. СОДЕРЖАНИЕ. CONTENTS
	ШЕМШУЧЕНКО Ю.С. ПРОБЛЕМИ КОДИФІКАЦІЇ МІЖНАРОДНОГО ЕКОЛОГІЧНОГО ПРАВА ………………………………………………………………………..
ШЕМШУЧЕНКО Ю.С. ПРОБЛЕМЫ КОДИФИКАЦИИ МЕЖДУНАРОДНОГО ЭКОЛОГИЧЕСКОГО ПРАВА
SHEMSHUCHENKO YU.S. PROBLEMS OF CODIFICATION OF INTERNATIONAL ECOLOGICAL LAW

	8

	МАЛЫШЕВА Н.Р. СОСТОЯНИЕ и ОСНОВНЫЕ ТЕНДЕНЦИИ РАЗВИТИЯ МЕЖДУНАРОДНОГО ПРАВА ОКРУЖАЮЩЕЙ СРЕДЫ ……………………………………
МАЛИШЕВА Н.Р. СТАН ТА ОСНОВНІ ТЕНДЕНЦІЇ РОЗВИТКУ МІЖНАРОДНОГО ПРАВА НАВКОЛИШНЬОГО СЕРЕДОВИЩА

MALYSHEVA N.R. CURRENT STATUS AND MAIN TRENDS IN DEVELOPMENT OF INTERNATIONAL ENVIRONMENTAL LAW

	12

	КИЧИГИН Н.В. МЕЖДУНАРОДНЫЕ И НАЦИОНАЛЬНЫЕ ПРИНЦИПЫ ОХРАНЫ ОКРУЖАЮЩЕЙ СРЕДЫ ………………………………………………………………………..
КІЧІГІН М.В. МІЖНАРОДНІ ТА НАЦІОНАЛЬНІ ПРИНЦИПИ ОХОРОНИ НАВКОЛИШНЬОГО СЕРЕДОВИЩА

KICHIGIN N.V. INTERNATIONAL AND NATIONAL PRINCIPLES OF ENVIRONMENTAL PROTECTION

	21

	КОСТИЦЬКИЙ В.В. МІЖНАРОДНО-ПРАВОВИЙ ЕКОЛОГІЧНИЙ ІМПЕРАТИВ У КОНСТИТУЦІЯХ СУЧАСНИХ ДЕРЖАВ ЯК ПЕРЕДУМОВА УХВАЛЕННЯ ЕКОЛОГІЧНОЇ КОНСТИТУЦІЇ ЗЕМЛІ …………………………………………………………
КОСТИЦКИЙ В.В. МЕЖДУНАРОДНО-ПРАВОВОЙ ЭКОЛОГИЧЕСКИЙ ИМПЕРАТИВ В КОНСТИТУЦИЯХ СОВРЕМЕННЫХ ГОСУДАРСТВ КАК ПРЕДУСЛОВИЕ ПРИНЯТИЯ ЭКОЛОГИЧЕСКОЙ КОНСТИТУЦИИ ЗЕМЛИ

KOSTYTSKYI V.V. INTERNATIONAL LEGAL ECOLOGICAL IMPERATIVE IN CONSTITUTIONS OF CONTEMPORARY STATES AS A PREREQUISITE FOR ADOPTION OF ECOLOGICAL CONSTITUTION OF THE EARTH

	28

	Олещенко В.И. ПРИОРИТЕТЫ cистемного развития

международного права окружающей среды в условиях глобализации …………………………………………………………………………………

Олещенко В.І. Пріоритети системного розвитку міжнародного права навколишнього середовища в умовах глобалізації

OLESHCHENKO V.I. Priorities for System DEVELOPMENT OF INTERNATIONAL ENVIRONMENTAL LAW in terms of globalization

	35

	Солнцев А.М. Проблемы защиты экологических прав человека на международном уровне …………………………………………………………….
СОЛНЦЕВ О.М. ПРОБЛЕМИ ЗАХИСТУ ЕКОЛОГІЧНИХ ПРАВ ЛЮДИНИ НА МІЖНАРОДНОМУ РІВНІ

SOLNTSEV a.M. PROBLEMS OF PROTECTION OF ECOLOGICAL HUMAN RIGHTS AT INTERNATIONAL LEVEL

	41

	WYSTORÓBETS ЕUGENE А. CORRELATION OF THE CONCEPTS OF INTERNATIONAL ENVIRONMENTAL LAW ON THE GROUPS OF SOURCES AND THEIR BASIC ELEMENTS ………………………………………………………..
ВИСТОРОБЕЦ Є.А. СПІВВІДНОШЕННЯ ПОНЯТЬ МІЖНАРОДНОГО ПРАВА НАВКОЛИШНЬОГО СЕРЕДОВИЩА ТА МІЖНАРОДНОГО ЕКОЛОГІЧНОГО ПРАВА ЗА ГРУПАМИ ДЖЕРЕЛ ТА ЇХ ОСНОВНІ ЄЛЕМЕНТИ
ВЫСТОРÓБЕЦ Е.А. СООТНОШЕНИЕ ПОНЯТИЙ МЕЖДУНАРОДНОГО ПРАВА ОКРУЖАЮЩЕЙ СРЕДЫ И МЕЖДУНАРОДНОГО ЭКОЛОГИЧЕСКОГО ПРАВА ПО ГРУППАМ ИСТОЧНИКОВ И ИХ ОСНОВНЫЕ ЭЛЕМЕНТЫ

	48

	КРАСНОВА М. В. ПРАВОВІ АСПЕКТИ РОЗВИТКУ МІЖНАРОДНО-ПРАВОВОГО ІНСТИТУТУ ЕКОЛОГІЧНОЇ ВІДПОВІДАЛЬНОСТІ ЗА ШКОДУ, ЗАПОДІЯНУ НАВКОЛИШНЬОМУ СЕРЕДОВИЩУ ………………………………………………………....
КРАСНОВА М.В. ПРАВОВЫЕ АСПЕКТЫ РАЗВИТИЯ МЕЖДУНАРОДНО-ПРАВОВОГО ИНСТИТУТА ЭКОЛОГИЧЕСКОЙ ОТВЕТСТВЕННОСТИ ЗА ВРЕД, ПРИЧИНЕННЫЙ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЕ
KRASNOVA M. V. LEGAL ASPECTS OF DEVELOPMENT OF INTERNATIONAL LEGAL INSTITUTE OF LIABILITY FOR HARM CAUSED TO THE ENVIRONMENT

	56

	ГВОЗДИК П.О. МІЖНАРОДНІ ДОГОВОРИ У СИСТЕМІ ДЖЕРЕЛ ЕКОЛОГІЧНОГО ПРАВА УКРАЇНИ …………………………………………………………...
ГВОЗДИК П.О. МЕЖДУНАРОДНЫЕ ДОГОВОРА В СИСТЕМЕ ИСТОЧНИКОВ ЭКОЛОГИЧЕСКОГО ПРАВА УКРАИНЫ

HVOZDYK P.O. INTERNATIONAL AGREEMENTS WITHIN THE SYSTEM OF SOURCES OF ECOLOGICAL LAW OF UKRAINE

	64

	КОМАРНИЦКИЙ В.М. ВЛИЯНИЕ МЕЖДУНАРОДНОГО ЭКОЛОГО-ПРАВОВОГО РЕГУЛИРОВАНИЯ НА ФОРМИРОВАНИЕ ЗАКОНОДАТЕЛЬСТВА ПО ВОПРОСАМ ПРИРОДОПОЛЬЗОВАНИЯ ………………………………………………………
КОМАРНИЦЬКИЙ В.М. ВПЛИВ МІЖНАРОДНОГО ЕКОЛОГО-ПРАВОВОГО РЕГУЛЮВАННЯ НА ФОРМУВАННЯ ЗАКОНОДАВСТВА З ПИТАНЬ ПРИРОДОКОРИСТУВАННЯ

KOMARNYTSKYI V. M. THE INFLUENCE OF INTERNATIONAL ECOLOGICAL-LEGAL REGULATION ON DEVELOPMENT OF LEGISLATION IN THE AREA OF NATURAL RESOURCE USE

	71

	НЕПИЙВОДА В. П. РОЛЬ МІЖНАРОДНОГО ДОВКІЛЬНОГО ПРАВА В УТВЕРДЖЕННІ ПІДТРИМНОГО РОЗВИТКУ ЩОДО ЛІСІВ ………………………………...
НЕПЫЙВОДА В. П. РОЛЬ МЕЖДУНАРОДНОГО ПРАВА ОКРУЖАЮЩЕЙ СРЕДЫ В УСТАНОВЛЕНИИ УСТОЙЧИВОГО РАЗВИТИЯ В ОТНОШЕНИИ ЛЕСОВ

NEPYIVODA V. P. THE ROLE OF INTERNATIONAL ENVIRONMENTAL LAW IN ESTABLISHING SUSTAINABLE DEVELOPMENT OF FORESTS

	78

	КУЛИНИЧ П.Ф. Розвиток земельного законодавства України на засадах гармонізації з законодавством ЄС: стан та перспективи ……
КУЛИНИЧ П.Ф. РАЗВИТИЕ ЗЕМЕЛЬНОГО ЗАКОНОДАТЕЛЬСТВА УКРАИНЫ НА НАЧАЛАХ ГАРМОНИЗАЦИИ С ЗАКОНОДАТЕЛЬСТВОМ ЕС: СОСТОЯНИЕ И ПЕРСПЕКТИВЫ

KULYNYCH P.F. THE DEVELOPMENT OF UKRAINIAN LAND LEGISLATION ON THE BASIS OF HARMONISATION WITH EU LEGISLATION: CURRENT STATUS AND PROSPECTS

	84

	СТРУТИНСКАЯ-СТРУК Л.В. ПРАВОВОВОЕ РЕГУЛИРОВАНИЕ СОХРАНЕНИЯ БИОРАЗНООБРАЗИЯ: МЕЖДУНАРОДНАЯ ПРАКТИКА И УКРАИНСКИЕ РЕАЛИИ (НА ПРИМЕРЕ КАРПАТСКОГО РЕГИОНА) ……………………
СТРУТИНСЬКА-СТРУК Л.В. ПРАВОВЕ РЕГУЛЮВАННЯ ЗБЕРЕЖЕННЯ БІОРІЗНОМАНІТТЯ: МІЖНАРОДНА ПРАКТИКА ТА УКРАЇНСЬКІ РЕАЛІЇ (НА ПРИКЛАДІ КАРПАТСЬКОГО РЕГІОНУ)

STRUTYNSKA-STRUK L.V. LEGAL REGULATION FOR CONSERVATION OF BIODIVERSITY: INTERNATIONAL PRACTICES AND UKRAINIAN REALITIES (THE CARPATHIAN REGION EXPERIENCE)

	91

	КОЗЬЯКОВ И.Н. ПРАВОВЫЕ АСПЕКТЫ БЕЗОПАСНОСТИ НЕДРОПОЛЬЗОВАНИЯ: ОПЫТ СТРАН СНГ ………………………………………………….
КОЗ'ЯКОВ І.М. ПРАВОВІ АСПЕКТИ БЕЗПЕКИ НАДРОКОРИСТУВАННЯ: ДОСВІД ДЕРЖАВ СНД
KOZYAKOV I.M. LEGAL ASPECTS OF SECURITY OF SUBSURFACE USE: THE CIS MEMBERS’ EXPERIENCE

	97

	КУЗНЕЦОВА С.В. ФИНАНСИРОВАНИЕ ПРИРОДООХРАННОЙ ДЕЯТЕЛЬНОСТИ В ЦЕЛЯХ ПОДДЕРЖКИ ВЫПОЛНЕНИЯ ПРИРОДООХРАННОЙ ПОЛИТИКИ И ПРОГРАММ (международный опыт) …………………………………………
КУЗНЄЦОВА С.В. ФІНАНСУВАННЯ ПРИРОДООХОРОННОЇ ДІЯЛЬНОСТІ З МЕТОЮ ПІДТРИМКИ ВИКОНАННЯ ПРИРОДООХОРОННОЇ ПОЛІТИКИ ТА ПРОГРАМ (міжнародний досвід)

KUZNETSOVA S. V. FINANCIAL BACKING OF ENVIRONMENTAL PROTECTION ACTIVITIES IN ORDER TO SUPPORT IMPLEMENTATION OF ENVIRONMENTAL PROTECTION POLICY AND PROGRAMMES (INTERNATIONAL EXPERIENCE)

	104

	ФЕДОРОВСКАЯ О.Б. МЕЖГОСУДАРСТВЕННЫЕ ОБЪЕДИНЕНИЯ КАК СУБЪЕКТЫ МЕЖДУНАРОДНОГО ЭКОЛОГИЧЕСКОГО ПРАВА ………………………….
ФЕДОРОВСЬКА О.Б. МІЖДЕРЖАВНІ ОБ'ЄДНАННЯ ЯК СУБ'ЄКТИ МІЖНАРОДНОГО ЕКОЛОГІЧНОГО ПРАВА
FEDOROVSKA O. B. INTERSTATE ASSOCIATIONS AS INTERNATIONAL ECOLOGICAL LAW ENTITIES

	111

	ЧОРНОУС О.В. МІЖНАРОДНЕ СПІВРОБІТНИЦТВО УКРАЇНИ З ДЕРЖАВАМИ БАЛТІЙСЬКОГО РЕГІОНУ ТА ПРАВОВА ОХОРОНА НАВКОЛИШНЬОГО ПРИРОДНОГО СЕРЕДОВИЩА …………………………………………………………………
ЧЕРНОУС А.В. МЕЖДУНАРОДНОЕ СОТРУДНИЧЕСТВО УКРАИНЫ СО СТРАНАМИ БАЛТИЙСКОГО РЕГИОНА В СФЕРЕ ОХРАНЫ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЫ

CHORNOUS O.V. INTERNATIONAL COOPERATION OF UKRAINE WITH THE BALTIC REGION COUNTRIES AND LEGAL PROTECTION OF THE ENVIRONMENT

	116

	Стельмах О.С. До питання становлення міжнародно-правового режиму безпеки використання та дослідження космічного простору в мирних цілях: нарощення потенціалу принципу екологічної безпеки ………………………………………………………………………………………….
СТЕЛЬМАХ О.С. К ВОПРОСУ УСТАНОВЛЕНИЯ МЕЖДУНАРОДНО-ПРАВОВОГО РЕЖИМА БЕЗОПАСНОСТИ ИСПОЛЬЗОВАНИЯ И ИССЛЕДОВАНИЯ КОСМИЧЕСКОГО ПРОСТРАНСТВА в МИРНых ЦЕЛях: НАРАЩИВАНИЕ ПОТЕНЦИАЛА ПРИНЦИПА эКОЛОГИЧЕСКОЙ БЕЗОПАСНОСТИ

STELMAKH O. S. TO THE ISSUE OF ESTABLISHING INTERNATIONAL LEGAL REGIME FOR SECURITY OF USE AND EXPLORATION OF OUTER SPACE IN PEACEFUL PURPOSE: GROWTH OF POTENTIAL OF THE PRINCIPLE OF ECOLOGICAL SECURITY

	120

	РОЗУМОВИЧ И.Н. КОНЦЕПТУАЛЬНЫЕ ОСНОВЫ ОХРАНЫ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЫ В УКРАИНЕ И ШВЕЦИИ: СРАВНИТЕЛЬНО-ПРАВОВОЙ АСПЕКТ ……………………………………………………………………………………………
РОЗУМОВИЧ І.М. КОНЦЕПТУАЛЬНІ ПІДВАЛИНИ ОХОРОНИ НАВКОЛИШНЬОГО ПРИРОДНОГО СЕРЕДОВИЩА В УКРАЇНІ ТА ШВЕЦІЇ: ПОРІВНЯЛЬНО-ПРАВОВИЙ АСПЕКТ

ROZUMOVYCH I.M. THE CONCEPTUAL FOUNDATIONS OF ENVIRONMENTAL PROTECTION IN UKRAINE AND SWEDEN: COMPARATIVE LEGAL ASPECT

	128

	ДІДЕНКО Т. І. Екологічне законодавство України: окремі аспекти розвитку в контексті глобалізації екологічних проблем …………………..
ДИДЕНКО Т.И. ЭКОЛОГИЧЕСКОЕ ЗАКОНОДАТЕЛЬСТВО УКРАИНЫ: ОТДЕЛЬНЫЕ АСПЕКТЫ РАЗВИТИЯ В КОНТЕКСТЕ ГЛОБАЛИЗАЦИИ ЭКОЛОГИЧЕСКИХ ПРОБЛЕМ

DIDENKO T. I. ECOLOGICAL LEGISLATION OF UKRAINE: PARTICULAR ASPECTS OF DEVELOPMENT IN THE CONTEXT OF GLOBALISATION OF ECOLOGICAL PROBLEMS

	131

	ТРЕТЯК Т. О. ПРАВОВІ АСПЕКТИ НОТИФІКАЦІЇ ЗА КОНВЕНЦІЄЮ ПРО ОЦІНКУ ВПЛИВУ НА НАВКОЛИШНЄ СЕРЕДОВИЩЕ У ТРАНСКОРДОННОМУ КОНТЕКСТІ ……………………………………………………………………………………….
ТРЕТЯК Т.О. ПРАВОВЫЕ АСПЕКТЫ НОТИФИКАЦИИ ПО КОНВЕНЦИИ ПРО ОЦЕНКУ ВОЗДЕЙСТВИЯ НА ОКРУЖАЮЩУЮ СРЕДУ В ТРАНСГРАНИЧНОМ КОНТЕКСТЕ

TRETIAK T. O. LEGAL ASPECTS OF NOTIFICATION ACCORDING TO THE CONVENTION ON ENVIRONMENTAL IMPACT ASSESSMENT IN TRANSBOUNDARY CONTEXT

	138

	ПОНОМАРЁВ М.В. МЕЖДУНАРОДНО-ПРАВОВЫЕ СРЕДСТВА ОХРАНЫ ОКРУЖАЮЩЕЙ СРЕДЫ ОТ ЗАГРЯЗНЕНИЯ ОТХОДАМИ ПРОИЗВОДСТВА И ПОТРЕБЛЕНИЯ …………………………………………………………………………………..
ПОНОМАРЬОВ М.В. МІЖНАРОДНО-ПРАВОВІ ЗАСОБИ ОХОРОНИ НАВКОЛИШНЬОГО СЕРЕДОВИЩА ВІД ЗАБРУДНЕННЯ ВІДХОДАМИ ВИРОБНИЦТВА ТА СПОЖИВАННЯ

PONOMARIOV M.V. INTERNATIONAL LEGAL MEANS TO PROTECT THE ENVIRONMENT AGAINST POLLUTION BY WASTES OF PRODUCTION AND CONSUMPTION

	142

	ГОЛОВКІН О.В. ПРОБЛЕМИ ОРГАНІЗАЦІЇ ТА ПРАВОВОГО РЕГУЛЮВАННЯ ДЕРЖАВНОГО КОНТРОЛЮ У СФЕРІ ОХОРОНИ ДОВКІЛЛЯ В КРАЇНАХ ЗАХІДНОЇ ЄВРОПИ ……………………………………………………………………………………………
ГОЛОВКИН О.В. ПРОБЛЕМЫ ОРГАНИЗАЦИИ И ПРАВОВОГО РЕГУЛИРОВАНИЯ ГОСУДАРСТВЕННОГО КОНТРОЛЯ В СФЕРЕ ОХРАНЫ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЫ В СТРАНАХ ЗАПАДНОЙ ЕВРОПЫ
HOLOVKIN O.V. PROBLEMS OF ORGANISATION AND LEGAL REGULATION OF STATE CONTROL IN THE AREA OF ENVIRONMENTAL PROTECTION IN COUNTRIES OF WESTERN EUROPE

	147

	КИСТЫНЮК Т. Р. ПРАВОВОЕ РЕГУЛИРОВАНИЕ ИСПОЛЬЗОВАНИЯ ВОЗОБНОВЛЯЕМЫХ ИСТОЧНИКОВ ЭНЕРГИИ В МИРЕ и в УКРАИНЕ ………………..
КІСТИНЮК Т.Р. ПРАВОВЕ РЕГУЛЮВАННЯ ВИКОРИСТАННЯ ВІДНОВЛЮВАНИХ ДЖЕРЕЛ ЕНЕРГІЇ У СВІТІ ТА В УКРАЇНІ
KISTYNIUK T.R. LEGAL REGULATION OF USAGE OF RENEWABLE ENERGY SOURCES IN THE WORLD AND IN UKRAINE

	154

	МЕДВЕДЄВА М.О. МІЖНАРОДНІ «ЕКОЛОГІЧНІ» СПОРИ ТА ФРАГМЕНТАЦІЯ МІЖНАРОДНОГО ПРАВА НАВКОЛИШНЬОГО СЕРЕДОВИЩА …………………………..
МЕДВЕДЕВА М.О. МЕЖДУНАРОДНЫЕ «ЭКОЛОГИЧЕСКИЕ» СПОРЫ И ФРАГМЕНТАЦИЯ МЕЖДУНАРОДНОГО ПРАВА ОХРАНЫ ОКУРЖАЮЩЕЙ СРЕДЫ

MEDVEDIEVA M. O. INTERNATIONAL "ECOLOGICAL" DISPUTES AND FRAGMENTATION OF INTERNATIONAL ENVIRONMENTAL LAW

	158

	МІШИНА О.Б ЗАХИСТ ЕКОЛОГО-ПРАВОВОГО СТАТУСУ ЛЮДИНИ ВІД ПОРУШЕНЬ ТА ПОСЯГАНЬ: ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА ………………………
МИШИНА О.Б. ЗАЩИТА ЭКОЛОГО-ПРАВОВОГО СТАТУСА ЧЕЛОВЕКА ОТ НАРУШЕНИЙ И ПОСЯГАТЕЛЬСТВ. СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА
MISHYNA O.B. PROTECTION OF ECOLOGICAL-LEGAL STATUS OF A HUMAN BEING AGAINST TRANSGRESSIONS AND INFRINGEMENTS: COMPARATIVE CHARACTERISTICS

	165

	НЕЧИПОРУК Л. Д. ЭКОЛОГО-ПРАВОВОЕ РЕГУЛИРОВАНИЕ РАЦИОНАЛЬНОГО ИСПОЛЬЗОВАНИЯ ОБЪЕКТОВ ЖИВОТНОГО МИРА: МЕЖДУНАРОДНО-ПРАВОВЫЕ АСПЕКТЫ …………………………………………………..
НЕЧИПОРУК Л.Д. ЕКОЛОГО-ПРАВОВЕ РЕГУЛЮВАННЯ РАЦІОНАЛЬНОГО ВИКОРИСТАННЯ ОБ’ЄКТІВ ТВАРИННОГО СВІТУ: МІЖНАРОДНО-ПРАВОВІ АСПЕКТИ
NECHYPORUK L.D. ECOLOGICAL-LEGAL REGULATION OF RATIONAL USE OF FAUNA OBJECTS: INTERNATIONAL LEGAL ASPECTS

	174

	НАСТЕЧКО К.О. LIFE AND LIFE+: ЄВРОПЕЙСЬКІ ФІНАНСОВІ ІНСТРУМЕНТИ ДЛЯ ЗАХИСТУ НПС ……………………………………………………………………………..
НАСТЕЧКО Е.А. LIFE и LIFE+: ЕВРОПЕЙСКИЕ ФИНАНСОВЫЕ ИНСТРУМЕНТЫ ДЛЯ ЗАЩИТЫ ОПС

NASTECHKO K.O. LIFE AND LIFE+: EUROPEAN FINANCIAL INSTRUMENTS FOR ENVIRONMENTAL PROTECTION

	180

	СИНЧАНСЬКИЙ С.О. СВІТОВА ОРГАНІЗАЦІЯ ТОРГІВЛІ ТА КЛЮЧОВІ УГОДИ, ЩО РЕГУЛЮЮТЬ ПРИРОДООХОРОННІ АСПЕКТИ В ТОРГІВЛІ ………………
СИНЧАНСКИЙ С.О. ВСЕМИРНАЯ ТОРГОВАЯ ОРГАНИЗАЦИЯ И КЛЮЧЕВЫЕ СОГЛАШЕНИЯ, РЕГУЛИРУЮЩИЕ ПРИРОДООХРАННЫЕ АСПЕКТЫ В ТОРГОВЛЕ

SINCHANSKYI S.O. WORLD TRADE ORGANISATION AND KEY AGREEMENTS ON ENVIRONMENTAL PROTECTION ASPECTS IN TRADE

	185

	Семчик В.И. Правовое регулирование эколого-инновационных отношений в сельском хозяйстве Украины ……………………………………..
СЕМЧИК В.І. ПРАВОВЕ РЕГУЛЮВАННЯ ЕКОЛОГО-ІННОВАЦІЙНИХ ВІДНОСИН У СІЛЬСЬКОМУ ГОСПОДАРСТВІ УКРАЇНИ

SEMCHYK V.I. LEGAL REGULATION OF ECOLOGICAL INNOVATION RELATIONS IN UKRAINIAN AGRICULTURE

	193

	ТОЛКАЧЕНКО О. В. ВПЛИВ МІЖНАРОДНОГО ПРАВА НА ПРАВОВИЙ РЕЖИМ ЗЕЛЕНИХ НАСАДЖЕНЬ НАСЕЛЕНИХ ПУНКТІВ В УКРАЇНИ ………………….
ТОЛКАЧЕНКО Е.В. ВЛИЯНИЕ МЕЖДУНАРОДНОГО ПРАВА НА ПРАВОВОЙ РЕЖИМ ЗЕЛЕНЫХ НАСАЖДЕНИЙ НАСЕЛЕННЫХ ПУНКТОВ УКРАИНЫ

TOLKACHENKO O. V. THE INFLUENCE OF INTERNATIONAL LAW ON LEGAL REGIME OF VEGETATION WITHIN HUMAN SETTLEMENTS IN UKRAINE

	201

	БУСУЁК Д.В. К|до| ВОПРОСУ О ВИДАХ ПРИРОДНЫХ|природных| И ДРУГИХ КАДАСТРОВ …….
БУСУЙОК Д.В. ДО ПИТАННЯ ПРО ВИДИ ПРИРОДНИХ ТА ІНШИХ КАДАСТРІВ

BUSUYOK D.V. TO THE ISSUE OF TYPES OF NATURAL AND OTHER CADASTRES

	205

УДК 349.6.

ШЕМШУЧЕНКО Ю.С.,

директор Інституту держави і права ім. В.М. Корецького НАН України, доктор юрид. наук, проф., академік НАН України

ПРОБЛЕМИ КОДИФІКАЦІЇ МІЖНАРОДНОГО

ЕКОЛОГІЧНОГО ПРАВА

У вирішенні глобальних проблем охорони навколишнього середовища і раціонального використання природних ресурсів багато що залежить від наявності збалансованої системи міжнародного екологічного права. За даними науковців зраз нараховується понад 2 тисячі багатосторонніх і 3 тисячі двосторонніх міжнародно-правових актів екологічного характеру. Але прийняті вони були у різні роки, не є достатньо узгодженими між собою, а частина з них просто вичерпала свій ресурс. Це є однією з причин недостатньої ефективності дії міжнародного екологічного права. Вихід з цієї ситуації ми вбачаємо у створенні оптимально збалансованої системи цього права на засадах комплексного системоутворюючого акта. Це може бути Екологічна конституція землі, Екологічний кодекс Землі чи Всесвітній договір про забезпечення екологічної безпеки.

Найбільш вдалою формою, на мій погляд, є Екологічна конституція Землі. Її ключовою, методологічною ідеєю може бути доктрина права людини на безпечне навколишнє середовище. На забезпечення цього фундаментального права має бути спрямований передбачений Конституцією організаційно-правовий механізм і система відповідних гарантій.

В Екологічній конституції Землі мають знайти закріплення всі основні принципи охорони навколишнього середовища і раціонального використання природних ресурсів. Їх доцільно згрупувати за критерієм цілей. Першу з них складуть принципи забезпечення права людини на безпечне навколишнє середовище (діяльність, яка створює загрозу для стану довкілля чи порушує екологічні приписи законодавства, спрямовані на захист середовища перебування людини, його здоров’я, повинна обмежуватися, зупинятися, припинятися, заборонятися; приписи законодавства мають передбачати таку систему нормативів, стандартів, вимог щодо природокористування, яка сприяє забезпеченню здатності довкілля задовольняти естетичні, рекреаційні, оздоровчі, культурні, наукові та інші потреби людини, тощо).

До другої групи належать принципи збереження біологічного різноманіття (встановлення системи охоронних територій або територій, на яких необхідно вживати спеціальних заходів для збереження біологічного різноманіття; сприяння захисту екосистем, природних місць мешкання і забезпеченню життєздатних популяцій видів у природних умовах; здійснення заходів щодо реабілітації і відновлення деградованих екосистем і сприяння відновленню видів, які є під загрозою зникнення, зокрема, шляхом розробки і здійснення планів та інших стратегій раціонального використання; попередження ризику пов’язаного з використанням живих організмів, видозмінених штучним шляхом, які можуть викликати шкідливі екологічні наслідки, здатні впливати на збереження і стале використання біологічного різноманіття.

Третю групу складають принципи забезпечення сталого природокористування (біологічні ресурси мають використовуватися тільки у межах їх природної властивості до відтворення; забезпечується повторність у користуванні ресурсами багаторазового використання, зокрема, води; ресурси, що не відтворюються, експлуатуються із врахуванням їх запасів і забезпечення їх максимально повної переробки; порушені землі рекультивуються; рішення, що стосуються використання, збереження природних ресурсів повинні ґрунтуватися на комплексній оцінці економічної і неекономічної цінності природних ресурсів та продукції з них, а також екологічних витрат та здобутків, тощо).

До четвертої групи належать принципи з попередження заподіянню екологічної шкоди та відповідальності за шкоду, завдану довкіллю (ні внутрішня, ні зовнішня діяльність держави не повинна завдавати екологічної шкоди, зокрема, довкіллю сусідніх держав; держави мають вживати всіляких заходів (законодавчих, регламентаційних або поліційних) для запобігання транскордонним забрудненням, які походять з їх території; держави зобов’язані здійснювати необхідні заходи щодо ефективної заборони використання засобів впливу на природне середовище, які мають довгострокові наслідки тощо).

Істотне значення має чітке виділення у акті, що пропонується, об’єктів міжнародно-правового регулювання у даній сфері. До них, на мій погляд, належать навколишнє середовище в цілому, а також океани, моря, континентальні води, атмосферне повітря, навколоземний космічний простір, дикі флора і фауна тощо. Увагу, крім того, слід приділити й сферам економіки, де виникають екологічні проблеми. Йдеться про екологічні проблеми у промисловості, енергетиці, сільському господарстві, на транспорті тощо.

У механізмі охорони навколишнього середовища слід виділити законодавчі, економічні, організаційні, інформаційні, освітні, науково-технічні, судові та інші засоби. Законодавчі засоби передбачають насамперед прийняття ефективних законодавчих актів із питань охорони довкілля, екологічних стандартів і нормативів. Держави мають співпрацювати з метою розробки міжнародно-правових норм з питань відповідальності та компенсації за негативні наслідки екологічної шкоди.

Економічні засоби передбачають розробку планів щодо охорони довкілля, забезпечення сталого природокористування як складових планів соціально-економічного розвитку; фінансування природоохоронних заходів із коштів бюджетів та інших джерел; страхування відповідальності за забруднення довкілля (екологічне страхування); поєднання економічної й екологічної оцінки наслідків прийняття рішень, що стосується довкілля, використання природних ресурсів; надання фінансової підтримки господарюючим суб'єктам, що реалізують екологічно значущі проекти тощо.

Організаційні засоби забезпечують участь держав, державних органів, органів місцевого самоврядування, а також громадськості в охороні довкілля, забезпеченні екологічної безпеки. Вони передбачають: співробітництво держав в особі уповноважених органів з метою вирішення екологічних проблем; організацію спостережень за станом природних процесів; проведення екологічної експертизи проектів господарської діяльності та екологічного аудита діючих підприємств та інших господарських об'єктів; забезпечення участі населення у процесах прийняття екологічно значущих рішень; контроль за реалізацією заходів з охорони навколишнього середовища і раціонального використання природних ресурсів.

Інформаційні засоби здійснюються з метою отримання даних про стан довкілля, інформування про цей стан населення, обміну відповідною інформацією між державами. Вони мають базуватися на забезпеченні вільного доступу громадян до екологічної інформації, оперативності міждержавного обміну інформацією про надзвичайні ситуації техногенного та природного походження, а також про транскордонні забруднення.

Освітні засоби мають передбачати розповсюдження екологічних знань всіма доступними методами, підготовку спеціалістів екологічного профілю тощо.

Наукове-технічне забезпечення навколишнього середовища передбачає розробку нових екологічно чистих, ресурсозберігаючих технологій, обмін відповідними науково-технічними знаннями тощо.

Судовий механізм розгляду екологічних спорів є важливим засобом захисту екологічних інтересів держав і права людини на безпечне навколишнє середовище. Доцільно було б передбачити утворення міжнародного екологічного суду для розгляду екологічних спорів між державами.

Екологічна конституція Землі має не тільки зафіксувати право людини на безпечне навколишнє середовище, а й визначитися з міжнародним органом, на який буде покладено спостереження і контроль за реалізацією цієї Конституції. Навряд чи ці функції може успішно виконувати ЮНЕП. Її діяльність останнім часом критикувалася на різноманітних екологічних форумах, в тому числі і з трибуни ООН.

На мою думку, таким органом могла б стати Рада екологічної безпеки ООН. Цю Раду можна було б утворити шляхом реформування ЮНЕП. Цій Раді слід було б надати статус міжнародної спеціалізованої організації і наділити її широкими повноваженнями по забезпеченню безпечного навколишнього середовища.

У встановленні і забезпеченні нового глобального екологічно правопорядку багато що залежить від волі держав і рівня міжнародного екологічного співробітництва. Екологічна конституція Землі має стимулювати таке співробітництво, стати визначальним фактором його ефективності.

УДК 349.6.

МАЛЫШЕВА Н.Р.,

ведущий научный сотрудник Института
государства и права НАН Украины
 им. В.М. Корецкого, доктор юрид.наук,
 проф., акад. НАПрН Украины

СОСТОЯНИЕ и ОСНОВНЫЕ ТЕНДЕНЦИИ РАЗВИТИЯ МЕЖДУНАРОДНОГО ПРАВА ОКРУЖАЮЩЕЙ СРЕДЫ

Международное право окружающей среды – одна из новых, но бурно развивающихся отраслей международного публичного права. «Моложе» нее, пожалуй, лишь международное космическое право и международное информационное право. Формально точкой отсчета в развитии международного права окружающей среды чаще всего признается создание в 1948 г. Международного союза охраны природы, хотя единичные природоохранные акции предпринимались и намного раньше, еще в 19 веке, когда между отдельными государствами стали заключаться международные договоры, имеющие предметом регулирования охрану определенных видов животных или определенных местностей. Наиболее ранние из таких договоров, как правило, упоминаемые в литературе, - это Конвенция о ловле устриц 1839 (между Францией и Великобританией), Соглашение об охране морских котиков 1879 г. (между Россией, США, Японией). Несколько соглашений регионального характера было принято в начале 20 века об охране перелетных птиц, защите растений от вредителей и болезней. Но эти разрозненные международные документы регионального характера еще не были признаком формирования отрасли, они лишь свидетельствовали о том, что есть потребность в определенном пласте международно-правового регулирования и создаются условия для того, чтобы соответствующие отношения стали объектом межгосударственных договоренностей.

Сегодня международное право окружающей среды является одной из наиболее развитых отраслей международного права. Перечень международно-правовых инструментов охраны окружающей среды, рационального природопользования, обеспечения экологической безопасности составляет, по разным оценкам, от нескольких сотен до нескольких тысяч актов. Как ни парадоксально, правы и те, и другие. А такой разброс в подсчетах связан с кругом международно-правовых актов, которые учитываются: если речь идет о многосторонних международных договорах, принятых под эгидой ООН или ее организаций, то их количество не превысит сегодня 200. Есть и другой подход, принимающий во внимание региональные и двусторонние международные соглашения, заключенные на разных уровнях; декларации, хартии, меморандумы и иные акты т.н. «мягкого права», а также расценивающий в качестве отдельных международных инструментов не только сами договоры, но и все дополнительные протоколы к ним. При таком подходе количество актов международного права окружающей среды наверняка составит несколько тысяч, хотя точную цифру вряд ли можно сегодня назвать, учитывая отсутствие соответствующего универсального учета. Как бы то ни было, вряд ли можно оспаривать тот факт, что эта отрасль – одна из наиболее стремительно развивающихся. Для сравнения: международное космическое право сегодня сформировано пятью основными договорами ООН и пятью сводами принципов, закрепленных резолюциями ООН.

Соотношение международного права окружающей среды и национального законодательства. Право окружающей среды – одна из отраслей, где прослеживается четкая прямая связь между международным правом и национальным законодательством. Если, к примеру, право внешних сношений или право вооруженных конфликтов, – это прежде всего отрасли международного права, а гражданское, конституционное, административное или финансовое право структурируются на уровне национальных правовых систем, то право окружающей среды выделено в самостоятельные отрасли как в международном праве, так и в национальном законодательстве большинства стран мира. Если сравнительно оценивать регулирующее воздействие международной и национальной составляющих в праве окружающей среды, то необходимо отметить в этой части весьма иллюстративную динамику. В эпоху зарождения права окружающей среды наблюдалось явное превалирование национально-правового регулирования над международно-правовым, в 70-х – 80-х годах 20 века наметился определенный паритет, а сегодня, в начале 21 века, приоритет правового регулирования все более смещается в сторону международно-правового вектора, и соответствующая тенденция будет последовательно сохраняться. Это прежде всего связано с процессами глобализации и усилением в геометрической прогрессии антропогенного воздействия на природу. Такое воздействие не только усиливается, а становится все более изощренным. Природа же не знает государственных границ. Так, аварии, подобные той, что произошла на Чернобыльской атомной станции, причиняют ущерб экологическим интересам десятков стран. А, например, аварийный сброс нефти в море приводит к гибели живых ресурсов моря на сотнях километров от места аварии, попирая делимитацию морских границ.

На уровне самой отрасли международного права окружающей среды также происходят процессы изменения приоритетов правового регулирования. Если на начальном этапе своего развития в сферу правового воздействия международного права окружающей среды включалась защита отдельных видов животных или растений, охрана уникальных природных комплексов или разделяемых несколькими странами природных ресурсов (международных рек, озер) и т.п., то сегодняшнее международно-правовое регулирование не может оставаться инертным по отношению к процессу глобализации самих экологических проблем, их все более заметной связью с экологической безопасностью не отдельных стран, регионов или даже континентов, а и всей планеты Земля. Такие проблемы, как изменение климата (парниковый эффект и связанное с ним глобальное потепление), разрушение озонового слоя, исчерпаемость природных ресурсов (в первую очередь, пресной воды), оскудение биологических ресурсов планеты (снижение биоразнообразия), опустынивание (т.е. невозобновимая утрата почвенного плодородия) и др. требуют и адекватных правовых инструментов для их решения. И такие инструменты активно создаются. В этом ряду можно назвать Конвенцию об охране озонового слоя (Вена, 1985) и Монреальский протокол к ней (1987 с последующими дополнениями) о веществах, разрушающих озоновый слой; Рамочную конвенцию ООН об изменении климата (Рио-де-Жанейро, 1992) и Киотский протокол к ней (1997) об ограничении и сокращении выбросов парниковых газов, которые не регулируются Монреальским протоколом, а также иных веществ, приводящих или могущих привести к изменениям климата; Конвенцию о трансграничном загрязнении воздуха на большие расстояния (Женева, 1979) и все протоколы к ней, Конвенцию о биоразнообразии (Рио-де-Жанейро, 1992), Стокгольмскую конвенцию о стойких органических загрязнителях (2001), Лесные принципы (1992) и др.

Эти международные документы (условно «технократического» содержания), имеют целью обуздать экологические эффекты НТП, поставить в определенные правовые рамки процесс экономического роста. Наряду с этим современное международное право окружающей среды развивается и в сторону установления и развития «экологической парадигмы» межгосударственных и внутригосударственных отношений, углубления принципов и правил экологически корректного взаимодействия держав, вырабатывая нормы т.н. «зеленого этикета». В ряду таких актов можно назвать большое количество деклараций (в т.ч. принятых на саммитах ООН), резолюций, рекомендаций, меморандумов и решений межправительственных и иных международных организаций по вопросам экологически корректного поведения для обеспечения устойчивого развития. Стокгольмская декларация 1972 г. об охране окружающей среды, Всемирная хартия природы 1982 г., Декларация 1992 г. Рио-де-Жанейро об охране окружающей среды и развитии, Йоханнесбукгский план выполнения решений по устойчивому развитию 2002 г., «Повестка дня на 21 век», Декларация тысячелетия ООН, принятая на 55-й сессии Генеральной Ассамблеи ООН, и др.

Здесь мы вплотную подошли к вопросу формы международного права окружающей среды, т.е. вопросов источников этой отрасли права.

Каждая отрасль международного права формируется при помощи всего арсенала источников. Среди источников международного права выделяются основные, такие как международный договор, международный обычай, акты международных конференций или международных организаций. При этом использование той или иной формы в международно-правовом регулировании зависит от многих условий: от общей значимости отношений, подлежащих правовому регулированию; уровня проработанности проблемы; позиции государств, их готовности принять определенные регулирующие рамки в качестве обязательных или рекомендательных; наличия консенсуса в вопросах, где такой консенсус необходим; временным ресурсом для разработки тех или иных инструментов и др. По соотношению в определенной отрасли международного права норм обязательного и рекомендательного характера, можно судить как об уровне развития отрасли в целом, так и о приоритетах, на которых базируется правовое регулирование. Безусловно, главным источником международного права окружающей среды был и остается договор.

При этом хотелось бы подчеркнуть одну особенность современных международных договоров экологического содержания, связанную с изменением их характера. Они все более учитывают разноплановые интересы различных групп государств, в первую очередь развивающихся. Прослеживается четкая тенденция: от конфронтационного характера международных документов 60-х – 70-х – к попыткам «слушать и слышать друг друга», искать компромиссы и сближать позиции в конце 90-х годов 20 в. – начале 21 в.. Целевые установки выживания человечества рождают и новые подходы к международным отношениям государств в этой области. С определенной мерой условности сегодня можно говорить даже о том, что в сфере природоохранных международных отношений уходят в прошлое еще вчера незыблемые признаки международных договоров: их симметричность, равенство сторон договора и т.п. Развитые страны все чаще вынуждены идти на уступки развивающимся странам (особенно в финансово-экономическом плане) для того, чтобы добиться от последних принятия ими международных обязательств по охране окружающей среды. В качестве иллюстрации этого тезиса достаточно изучить международные документы, принятые на саммите 1992 г. в Рио-де-Жанейро, причем как рекомендательного характера (Декларация Рио-де-Жанейро, Повестка дня на 21 век), так и обязательные (Конвенция о биоразнообразии, Рамочная конвенция об изменении климата и др.).

Еще одной формально-юридической тенденцией развития международного права окружающей среды, следует назвать заметное возрастание в последние 10-15 лет удельного веса источников рекомендательного характера (деклараций, хартий, резолюций, общих заявлений государств…). Преимуществом таких актов является то, что их вступление в силу не связывается с дополнительными процедурами волеизъявления государств или иных субъектов международного права (путем подписания, ратификации, принятия).

В плане перспектив международно-правового регулирования нельзя обойти молчанием и инициативу Украины, высказанную двумя ее Президентами с трибуны ООН – о разработке т.н. «Экологической конституции Земли». Сама по себе идея является интересной, хотя требует глубокой научной проработки. На мой взгляд, первоочередного ответа требует такой вопрос: исходя из названия этого документа, в инструментарий международного права окружающей среды должен быть введен качественно новый субъект, выступающий от имени планеты Земля. А коль скоро это так, возникает вопрос создания международного органа, уполномоченного представлять все человечество. Сегодня в экологической сфере сегодня действует не менее двух десятков международных организаций
, однако все они представляют интересы содружества своих государств-членов. Есть ли в международно-правовой практике аналоги создания органов, выступающих от имени человечества? Да, есть. Это Международный орган по морскому дну, созданный в соответствии с Конвенцией ООН по морскому праву Монтего-бей 1982 г. (раздел 4 части 11 Конвенции). Ч. 2 ст. 137 Конвенции прямо уполномочивает этот орган выступать от имени человечества. Создание аналогичных международных органов сегодня обсуждается и по двум другим т.н. «открытым» пространствам – Антарктике и космическому пространству. Вопрос, однако, уходит корнями вглубь. Все три названные пространства сегодня признаются «общим достоянием (наследием) человечества»
. Если процесс глобализации применительно к экологическим проблемам будет развиваться такими темпами, то вполне допустимо, что мы вскоре придем к осознанию того, что природа Земли – это тоже общее наследие человечества и охранять ее необходимо как единый объект, совместными усилиями всех жителей планеты
. Конечно, вопрос этот не так прост и даже вовсе не прост. Ведь соответствующая позиция вынудит внести существенные коррективы в концепцию одного из базовых принципов международного права – принципа суверенитета государств над своими природными ресурсами. А этот принцип сегодня рьяно отстаивают в качестве основополагающего в первую очередь развивающиеся страны. Можно презюмировать, что переоценка ценностей в рассматриваемой области будет возможной лишь перед лицом реальной (не хотелось бы говорить «неотвратимой») угрозы экологической катастрофы, которая поставила бы под вопрос само выживание человечества.

Если же рассматривать разработку Экологической конституции Земли как создание очередного свода принципов взаимоотношений человека и природы, то, невзирая на наименование документа, он вряд ли привнесет новые подходы по сравнению со значительным количеством уже принятых под эгидой ООН добротных международных актов «мягкого права».

Важным перспективным направлением в стратегии развития международного права окружающей среды является «преодоление им земного притяжения». Космические технологии сегодня прочно вошли в нашу жизнь. Дистанционное зондирование Земли из космоса позволяет сегодня управлять природными процессами, предотвращать и ликвидировать результаты чрезвычайных ситуаций, искать полезные ископаемые. Спутниковая навигация, спутниковая метеорология, телекоммуникации и т.п. повседневно сопровождают современного человека. Уже никого не удивляет и словосочетание «космический туризм», серьезно обсуждаются вопросы не только организации суборбитальных полетов, но и возведение космических гостиниц и других благ «земной» цивилизации в космосе. Этим серьезно занимаются многие туристические компании в разных концах света. Все эти преимущества развития антропогенной деятельности «ввысь» имеют и свою обратную сторону, связанную с загрязнением, а также засорением околоземного космического пространства. А межпланетные полеты, или полеты в т.н. «дальний космос» сопряжены еще и с неотвратимым использованием ядерных источников энергии, т.е. угрозой ядерного загрязнения космоса. Спутники, отработавшие свой жизненный ресурс, часто остаются на орбите, уничтожаются путем взрыва, фрагментации, или выводятся с орбитальной позиции, оставаясь в открытом космосе. Такие объекты, называемые «космическим мусором», создают большую угрозу космическому движению, в т.ч. пилотируемой космонавтике. Международное космическое право, еще на заре своего возникновения, предваряя появление таких проблем, уже включило ряд базовых экологических императивов в сферу своего регулирования. Это, в частности, норма ст. 9 Договора о космосе 1967 г., декларирующая, что «государства… осуществляют изучение и исследование космического пространства, включая Луну и другие небесные тела, таким образом, чтобы избегать их вредного загрязнения, а также неблагоприятных изменений земной среды вследствие доставки внеземного вещества, и с этой целью, в случае необходимости, принимают соответствующие меры». А в 1992 г. Генеральной Ассамблеей ООН приняты Принципы, касающиеся использования ядерных источников энергии в космическом пространстве. Международное экологическое право оказалось более инертным в плане расширения объекта своей охраны на космическое пространство. Здесь национальное экологическое законодательство некоторых государств (РФ, РБ) «обошло» международное право, включив, хотя пока еще в общем виде, околоземное космическое пространство в качестве одного из компонентов природной среды, охраняемых экологическим правом
. И хотя этот вопрос не нашел пока надлежащей правовой проработки в национальном экологическом законодательстве этих стран, оставаясь на уровне опережающего регулирования, соответствующий шаг национальных законодателей должен дать толчок и для разработки адекватных международно-правовых инструментов.

УДК 349.6.

КИЧИГИН Н.В.

старший научный сотрудник отдела аграрного,
экологического и природоресурсного законодательства
 Института законодательства и сравнительного
правоведения при Правительстве Российской
Федерации, канд.юрид.наук
МЕЖДУНАРОДНЫЕ И НАЦИОНАЛЬНЫЕ ПРИНЦИПЫ

ОХРАНЫ ОКРУЖАЮЩЕЙ СРЕДЫ

Международные принципы охраны окружающей среды в литературе подразделяются на общепризнанные принципы международного права и отраслевые принципы международного экологического права. К общепризнанным принципам международного права относятся следующие: суверенное равенство, уважение прав, присущих суверенитету; неприменение силы или угрозы силой; нерушимость границ; территориальная целостность государств; мирное урегулирование споров; невмешательство во внутренние дела; уважение прав человека и основных свобод; равноправие и право народов распоряжаться своей судьбой; сотрудничество между государствами; добросовестное выполнение обязательств по международному праву
.

Отраслевыми (специальными) принципами международного экологического права признаются принцип обеспечения соблюдения конституционных экологических прав человека; принцип недопустимости нанесения трансграничного ущерба; принцип экологически обоснованного рационального использования природных ресурсов; принцип недопустимости радиоактивного заражения окружающей страны; принцип защиты экологических систем Мирового океана; принцип запрета военного или любого иного враждебного использования средств воздействия на природную среду; принцип обеспечения экологической безопасности; принцип международно-правовой ответственности государств за ущерб, причиненный окружающей среде; принцип предосторожности или предосторожного подхода
. Также в литературе выделяются принцип защиты окружающей среды на благо нынешнего и будущих поколений и принцип устойчивого развития.

Для нас в рамках данной статьи больший интерес представляют именно отраслевые (специальные) принципы международного экологического права. Как отмечается в юридической литературе, специальные принципы международного экологического права - категория развивающаяся. Данные принципы еще не получили отражения в каком-либо полном кодифицированном виде, они разбросаны по множеству международно-правовых актов, имеющих как обязательный, так и рекомендательный характер. Также являются нормами, формулирующими общепризнанные принципы международного экологического права, которые нашли свое отражение в развитии внутригосударственного права и законодательства в целом, в частности для международного права окружающей среды и экологического права и законодательства Российской Федерации
.

Принципы международного экологического права имеют самостоятельное значение. Но интересно проследить, как они имплементируются в национальное экологическое законодательство и право. В зарубежной юридической литературе отмечается, что экологические принципы обладают реальным правовым полем там, где они перенесены в более детализированное национальное законодательство или политические документы. В некоторых странах, таких, как Дания, структура и содержание экологического права действуют только косвенно. С другой стороны, в Германии, например, и принцип предотвращения, и принцип предосторожности содержатся в Федеральном законе о качестве воздуха, выбросах и их непосредственном использовании, и играют важную роль при рассмотрении немецкими судами споров о нарушении прав
.

Важнейшим принципом международной охраны окружающей среды следует признать принцип обеспечения соблюдения конституционных экологических прав человека. Вместе с тем в юридической литературе признается, что основная трудность для понимания принципа обеспечения соблюдения конституционных экологических прав человека заключается в том, что конституции многих государств не содержат норм (или норму), устанавливающих само право на благоприятную среду. Соответственно, «экологические права человека» приходится выводить из других конституционных норм. Но даже если такие нормы удается обнаруживать, они значительно различаются от государства к государству
.

Поэтому принципиально важным представляется закрепление в международном экологическом праве права на благоприятную окружающую среду или на надлежащее качество окружающей среды, так как в настоящее время оно не формализовано, что затрудняет его правовую охрану на международном уровне, например, в Европейском суде по правам человека.

Очень показательной является ситуация с судебной защитой экологических прав граждан на благоприятную окружающую среду. Так, российским экологам было отказано в запрете производства целлюлозы на озере Байкал: кассационная коллегия Верховного суда РФ признала законным постановление российского правительства, которое открывает возможность работы Байкальского целлюлозно-бумажного комбината (БЦБК).

Представитель Гринпис России, который участвовал в процессе и был одним из заявителей, сказал журналистам по окончании заседания, что экологи намерены обратиться с жалобой в Европейский суд по правам человека. Он отметил, что составление жалобы займет значительный промежуток времени, поскольку в Европейскую конвенцию по правам человека не входит право на чистую окружающую среду. Блоков предположил, что в жалобе будет поднят вопрос о качестве воды в озере Байкал, которую пьют люди, «а здесь уже речь идет о здоровье»
.

Конечно, само право на благоприятную окружающую среду не является идеальным с точки зрения возможности его защиты, возмещения ущерба и критикуется в юридической литературе за расплывчатость и неконкретность. В связи с указанным в литературе ставится вопрос: можно ли хоть одно из экологических прав гражданина РФ считать реально осуществимым, если центральное правовое понятие, на котором, по сути, строится вся «пирамида» экологических прав гражданина, не имеет четко закрепленного законодателем содержания и, более того, не признается мировым сообществом в данном качестве?
 Несмотря на спорность указанных суждений, с которыми можно поспорить, нельзя не признать тот факт, что система экологических прав человека требует своей унификации не только на национальном, но и международном уровне.

В российском законодательстве принципам охраны окружающей среды посвящена отдельная статья. В ст. 3 Федерального закона «Об охране окружающей среды» перечислены 23 принципа. Отдельные принципы, закрепленные в Законе, сложно отнести к принципам права и законодательства. К таким, по нашему мнению, могут быть отнесены организация и развитие системы экологического образования, воспитание и формирование экологической культуры; международное сотрудничество Российской Федерации в области охраны окружающей среды.

В представленной таблице автор попытался соотнести принципы международной охраны окружающей среды с принципами охраны окружающей среды, закрепленными в законодательстве Российской Федерации.
	Принцип международной охраны окружающей среды
	Принцип охраны окружающей среды в законодательстве Российской Федерации

	обеспечения соблюдения конституционных экологических прав человека
	соблюдение права человека на благоприятную окружающую среду

соблюдение права каждого на получение достоверной информации о состоянии окружающей среды, а также участие граждан в принятии решений, касающихся их прав на благоприятную окружающую среду, в соответствии с законодательством;

участие граждан, общественных и иных некоммерческих объединений в решении задач охраны окружающей среды

	экологически обоснованного рационального использования природных ресурсов
	охрана, воспроизводство и рациональное использование природных ресурсов как необходимые условия обеспечения благоприятной окружающей среды и экологической безопасности

учет природных и социально-экономических особенностей территорий при планировании и осуществлении хозяйственной и иной деятельности;

приоритет сохранения естественных экологических систем, природных ландшафтов и природных комплексов

сохранение биологического разнообразия

платность природопользования и возмещение вреда окружающей среде

	обеспечения экологической безопасности
	презумпция экологической опасности планируемой хозяйственной и иной деятельности

допустимость воздействия хозяйственной и иной деятельности на природную среду исходя из требований в области охраны окружающей среды

обеспечение снижения негативного воздействия хозяйственной и иной деятельности на окружающую среду в соответствии с нормативами в области охраны окружающей среды, которого можно достигнуть на основе использования наилучших существующих технологий с учетом экономических и социальных факторов

обеспечение интегрированного и индивидуального подходов к установлению требований в области охраны окружающей среды к субъектам хозяйственной и иной деятельности, осуществляющим такую деятельность или планирующим осуществление такой деятельности

независимость контроля в области охраны окружающей среды

обеспечение благоприятных условий жизнедеятельности человека

	международно-правовой ответственности государств за ущерб, причиненный окружающей среде
	ответственность органов государственной власти Российской Федерации, органов государственной власти субъектов Российской Федерации, органов местного самоуправления за обеспечение благоприятной окружающей среды и экологической безопасности на соответствующих территориях

ответственность за нарушение законодательства в области охраны окружающей среды

	предосторожности или предосторожного подхода
	обязательность оценки воздействия на окружающую среду при принятии решений об осуществлении хозяйственной и иной деятельности

обязательность проведения в соответствии с законодательством Российской Федерации проверки проектов и иной документации, обосновывающих хозяйственную и иную деятельность, которая может оказать негативное воздействие на окружающую среду, создать угрозу жизни, здоровью и имуществу граждан, на соответствие требованиям технических регламентов в области охраны окружающей среды

запрещение хозяйственной и иной деятельности, последствия воздействия которой непредсказуемы для окружающей среды, а также реализации проектов, которые могут привести к деградации естественных экологических систем, изменению и (или) уничтожению генетического фонда растений, животных и других организмов, истощению природных ресурсов и иным негативным изменениям окружающей среды

	защиты окружающей среды на благо нынешнего и будущих поколений
	обязательность участия в деятельности по охране окружающей среды органов государственной власти Российской Федерации, органов государственной власти субъектов Российской Федерации, органов местного самоуправления, общественных и иных некоммерческих объединений, юридических и физических лиц

	устойчивого развития
	научно обоснованное сочетание экологических, экономических и социальных интересов человека, общества и государства в целях обеспечения устойчивого развития и благоприятной окружающей среды

	недопустимости радиоактивного заражения окружающей страны

	

	защиты экологических систем Мирового океана

	

	запрета военного или любого иного враждебного использования средств воздействия на природную среду

	

	недопустимости нанесения трансграничного ущерба

	

Как видно из представленной таблицы, национальные принципы охраны окружающей среды в основном соответствуют принципам международной охраны окружающей среды. Вместе с тем ряд принципов международной охраны окружающей среды остались незакрепленными в качестве правовых принципов в российском экологическом законодательстве. Такие принципы как принцип недопустимости радиоактивного заражения окружающей среды и недопустимости нанесения трансграничного ущерба заслуживают имплементации в национальное экологическое законодательство.

УДК 349.6.

КОСТИЦЬКИЙ В.В.

Інститут законодавчих передбачень

і правової експертизи, докт.юрид.наук, проф.,

чл.-кор. НАПрН України

МІЖНАРОДНО-ПРАВОВИЙ ЕКОЛОГІЧНИЙ ІМПЕРАТИВ У КОНСТИТУЦІЯХ СУЧАСНИХ ДЕРЖАВ ЯК ПЕРЕДУМОВА УХВАЛЕННЯ ЕКОЛОГІЧНОЇ КОНСТИТУЦІЇ ЗЕМЛІ

Глобалізація суспільного життя як суперечливий процес обумовила появу ряду екологічних викликів і загроз (переміщення екологічно-небезпечних виробництв у країни, що розвиваються, прискорення темпів використання природних ресурсів шляхом їх освоєння у важкодоступних районах, нагромадження кумулятивних ефектів забруднення довкілля і т. інш.). З другого боку, глобалізаційні процеси супроводжувалися розвитком інформаційної сфери та комунікацій між людьми, перетворенням людини у громадянина Землі, розвитком глобального громадського екологічного руху.

Зрештою, така ситуація виявилася найбільш сприятливою для концентрації уваги світового співтовариства на проблемах охорони довкілля в інтересах нинішнього і прийдешніх поколінь.

В результаті утвердилась тенденція швидкого розвитку як міжнародного екологічного права, так і національного екологічного законодавства, яка супроводжується небаченим досі явищем – взаємним «перетіканням» прогресивних екологічних ідей між національним та міжнародним екологічним правом.

Найвищим досягненням тут слід вважати конституційне закріплення в ряді країн природного права людини на сприятливе для життя довкілля, та інші екологічні права, які випливають з нього: право на життя, право на сприятливе для життя довкілля (Конституція Республіки Татарія, ст. 35 Хартії основних прав та свобод Чеської Республіки, конституції Естонії, Македонії, Молдови, Словенії, Російської Федерації), термінологічне формулювання якого має свої національні особливості. Так, Конституція Бельгійського королівства від 7 лютого 1831 р. закріпила право бельгійців на здорове довкілля, а в Конституції Португалії від 2 квітня 1976 р. сформульовано право всіх жити у людяному здоровому навколишньому середовищі. Право людини на чисте довкілля в конституціях сучасних держав розглядається як правова підстава юридичного закріплення екологічної функції держави. Таким чином, збереження довкілля для нинішнього і прийдешніх поколінь у сучасній теорії права і конституційній практиці розглядаються як спільний обов’язок держави, громадянського суспільства і людини. Такий підхід можна розглядати як міжнародно-правовий екологічний імператив, який сприйнятий майже у всіх державах світу.

Найбільш вдалим формулюванням екологічної функції держави та вищого суверена влади – народу є положення ст. 2 Конституції Республіки Хорватія: “Сабор (парламент) Республіки Хорватія і народ безпосередньо, незалежно та згідно з Конституцією вирішують питання про збереження природного та культурного багатства і їхнього використання”. На відміну від конституцій багатьох держав у Конституції Греції навіть сформульований зміст екологічної функції держави, яка зобов’язана вживати спеціальних превентивних або репресивних заходів для збереження довкілля. Основним засобом здійснення екологічної функції Конституція називає законодавчу діяльність.

У сучасних конституціях питання охорони довкілля розглядається як взаємний обов’язок особи і держави. Праву на екологічно чисте довкілля відповідає конституційне закріплення відповідних обов’язків громадян. Конституція Естонії від 28 червня 1992 р. передбачає обов’язок громадян компенсувати шкоду, завдану навколишньому середовищу, і встановлює обов’язок кожного дбайливо ставитися до життєвого і природного середовища (ст. 53). Винісши у преамбулу Конституції наміри спільно захищати і розвивати успадковане природне багатство громадян Чеської Республіки, в Богемії, Моравії та Сілезії, які не є суб’єктами унітарної держави, а етнічними територіями, автори Конституції таким чином розділили обов’язок здійснення екологічної функції між державою і громадянським суспільством.

Такі положення закріплені прямо або опосередковано Конституціями Македонії, України, Молдови, Словенії, Угорщини, Португалії, Австрії. Обов’язок кожного охороняти природне середовище проголошують конституції Республіки Бєларусь , Македонії, Молдови, Словенії, Узбекистану, Російської Федерації. Конституція Республіки Польща обов’язок охороняти природне середовище встановлює тільки щодо громадян (ст. 72).

Не дивлячись на те, що Конституції Латвії, США, Великобританії (як зібрання конституційних актів), Франції (включаючи Декларацію прав людини і громадянина від 26 серпня 1789 р.), конституції Японії, Королівства Данія, Нідерландів та Люксембургу, Фінляндії взагалі не згадують про екологічні проблеми та сферу їх правового регулювання, практика державно-правового регулювання цих відносин не відхиляється від вище наведеного міжнародно-правового імперативу.

Зустрічається національна специфіка конституційно-правового вирішення проблем охорони довкілля, що обумовлено географічними, демографічними, культурологічними особливостями розвитку тієї чи іншої країни або соціуму. Так, Конституція Хорватії об’єднує в складі природних ресурсів море, узбережжя та острови, в українському законодавстві закладено наукове розуміння лісу як екосистеми, запроваджене у свій час професором В.Сукачовим, за яким ліс як система включає деревостани, лісову підстилку, тваринний і рослинний світ, Конституція ж Греції розділяє ліс і лісові території. Конституція Греції визначає забезпечення комплексного розвитку території шляхом вирішення екологічних проблем (ст. 24). Конституція Македонія відносить планування для створення сприятливого середовища людського існування до основоположних цінностей конституційного ладу.

Конституція Португалії передбачає обов’язкове розроблення у державі планів економічного і соціального розвитку з метою збереження екологічної рівноваги, охорони довкілля (ст. 91)
. Цікаво, що цей так званий “середовищний” підхід до розвитку населених пунктів і розміщення продуктивних сил був досить популярним і загальноприйнятим у СРСР у 70 –80 роках минулого століття, а потім забутий як у політиці, так і в соціально-економічному плануванні.

З врахуванням державного устрою та політико-правової практики спостерігаємо узгодження загальнонаціональних і регіональних проблем та певні особливості їх відображення і в конституційних положеннях.

На відміну від багатьох інших держав Західної Європи, Конституція Австрії шляхом розмежування повноважень Федерації (встановлення загальних принципів законодавства) і суб’єктів Федерації (видання конкретизуючих законів та виконавчу діяльність) створює певний конституційний механізм охорони довкілля. До виключного відання держави, але без шкоди для повноважень автономних одиниць, віднесено основи законодавства про охорону навколишнього середовища у Конституції Іспанії. Подібним чином урегульовано ці питання у Конституції ФРН.

У ряді конституцій сучасних держав закріплені відомі міжнародні принципи та інші положення, які стали надбанням сучасної науки і міжнародної практики. Так, у Конституції України передбачено право на екологічну інформацію, яке на міжнародному рівні закріплено у відомій Орхуській Конвенції.

У зв’язку з Маастрихтським договором, конституції ряду країн Західної Європи були доповнені принциповими положеннями, які визначають правові основи участі держав у ЄС. У Конституцію Франції, наприклад, законом від 25 червня 1992 р. було включено розділ XV “Про Євросистеми, співтовариства і Європейський Союз”). Побічні положення передбачені тепер у ст.231 Конституції ФРН, главі “Б. Європейський Союз” розділу 1 Конституції Австрії. На нашу думку, виникла потреба ще в одному Європейському договорі в рамках Ради Європи, який би визначив заходи щодо імплементації загальноєвропейських екологічних вимог у конституції членів РЄ.

Аналізуючи постмаастрихтські процеси, вчені визначають добровільне передання шляхом внесення змін до Конституції повноважень до наднаціональних організацій і як наслідок – закріплення переважної сили права ЄС у порівнянні з національним правом. Раніше у радянській науці міжнародного права такі явища розцінювались як пряме порушення норм конституційного права
. Не вдаючись до детального аналізу проблем європейської інтеграції, зазначимо, що проблеми екологічні, як правило, мають транскордонний характер і тому їх вирішення потребує наднаціональних засобів правового регулювання. Тому уніфікацію національного законодавства у європейських країнах, об’єднаних спільністю природно-кліматичних умов, високим рівнем розвитку економіки на відносно невеликій території та високою щільністю населення можна розглядати як необхідний і обов’язковий захід великої європейської інтеграції в рамках Європейського Союзу чи навіть Ради Європи і неодмінну умову членства у цих європейських організаціях.

У ряді конституцій юридично закріплений принцип стійкого розвитку як основоположний принцип екологічної безпеки. За Конституцією Португалії з метою реалізації права людини жити в умовах екологічної рівноваги держава зобов’язана розвивати раціональне використання природних ресурсів, зберігаючи їх здатність до оновлення і екологічної стійкості та сприяти збалансованому соціально-економічному розвитку (ст. 66), виробити національну енергетичну політику, спрямовану на збереження природних ресурсів і екологічної рівноваги (ст. 81).

На нашу думку, не слід переоцінювати сам факт конституційного закріплення екологічної функції держави та екологічних прав громадян. Навіть відсутність конституційного закріплення екологічної функції держави частково компенсується за рахунок взаємодії органів влади в інтересах особи, в тому числі і в екологічних інтересах. Думаю, що автори проекту Конституції України (спочатку Конституційна комісія, зокрема, Тимчасова спеціальна комісія Верховної Ради України по доопрацюванню проекту Конституції України, у роботі якої брав участь і автор у 1996 р.), захопившись проблемами функцій влади, дещо не врахували питання організації влади. Саме такими політико-правовими моделями організації влади і є конституції більшості розвинутих держав світу, у всякому разі тих майже 40, які вдалося проаналізувати. Згадану проблему важко ставити як докір. Зробити прогноз розвитку суспільних відносин у зв’язку з прийняттям того чи іншого нормативно-правового акта в сучасних умовах майже неможливо, на відміну від технічних розрахунків, моделювання спортивних ігор (і то часто недостатньо достовірно) чи бізнес-плану з розрахунком економічної ефективності фінансового проекту.

Таким чином, на базі порівняльного аналізу основних законів ряду держав світу маємо можливість зробити висновок, що найбільш збалансованою з екологічної точки зору є сьогодні Конституція України, в якій екологічні вимоги і функції держави не тільки передбачені на всіх рівнях влади, а й є загальним взаємним обов’язком особи і держави
. Найближче до такої моделі “екологізованої” Конституції, окрім України, підійшла Російська Федерація та Португалія.

Відзначимо також швидке реагування національного законодавця у сучасних державах на зміну екологічної ситуації, глобальні екологічні катастрофи, вимоги представників національного та світового громадського екологічного руху шляхом ухвалення адекватних актів законодавства, що регулюють ту чи іншу сферу суспільних відносин в екологічній сфері.

Подальший розвиток екологічного законодавства у світі відбувається шляхом прийняття законодавчих актів, спрямованих на врегулювання відносин у конкретних сферах охорони довкілля.

Достатньо активно відбувався процес формування законодавства у сфері поводження з отруйними речовинами та відходами. У всіх економічно розвинених країнах, зокрема, прийняті закони про контроль за отруйними речовинами, про відходи (наприклад, закони про знищення відходів (Японія, 1971 р.), про зберігання отруйних речовин (Великобританія, 1972 р.), про зберігання і переробку сировинних ресурсів (США, 1976 р.), про скиди в океан (США (1972 р.) тощо). Можна відзначити закони про регулювання використання сільськогосподарських хімікатів (Японія, 1948 р.), про контроль за впровадженням пестицидів (Греція, 1952 р.), про пестициди (Нідерланди, 1962 р., Бельгія, Фінляндія, 1969 р.)

Новий етап розвитку екологічного законодавства в економічно розвинутих країнах припадає на останнє десятиліття минулого століття. Основна його особливість – курс на кодифікацію екологічного законодавства. Перші кроки на цьому шляху зроблені в Швеції та Німеччині. Підготовлено ряд проектів Екологічного кодексу і в Україні.

Заслуговує уваги досвід Європейського Союзу у формуванні міжнародного екологічного права, юридично закріплена у Договорі про Європейське Співтовариство, яка полягає у прагненні Європейського Співтовариства до покращання якості довкілля. Такий принцип може бути вихідним до формування екологічного права ЄС та умовою членства в ЄС.

Наступним кроком є В основі прийняття будь-яких екологічно значимих рішень лежить мораль і екологічна етика. Очевидно, що питання ухвалення та реалізації Екологічної Конституції Землі, а фактично урятування сучасної цивілізації, лежить у площині екологічної етики. Міжнародно-правовий екологічний імператив (моральний імператив добра) як ідеал, до якого ми хотіли би всі разом прагнути для того, щоб врятувати Землю для наших дітей і онуків, очевидно, мав би бути передбачений в Екологічній Конституції Землі, чому має передувати гармонізація конституційного закріплення права людини на життя у сприятливому довкілля та інших екологічних прав як умови та обов’язку держави здійснювати екологічну функцію відповідно до вимог міжнародного і національного екологічного права.

Глобализация общественной жизни обусловила появление ряда экологических вызовов и угроз, в результате чего утвердилась тенденция быстрого развития как международного экологического права, так и национального экологического законодательства, сопровождаемые взаимным «перетеканием» прогрессивных экологических идей между национальным и международным экологическим правом.

Национальная специфика конституционно-правового решения проблем охраны окружающей среды обусловлена географическими, демографическими, культурологическими особенностями развития той или другой страны или социума.

В конституциях ряда стран юридически закреплен принцип устойчивого развития как основополагающий принцип экологической безопасности. Заслуживает внимания опыт Европейского Союза в формировании международного экологического права, юридически закрепленный в Договоре о Европейском Содружестве, который заключается в стремлении ЕС к улучшению качества окружающей среды. Данный принцип может быть основным для формирования экологического права ЕС и условием членства в ЕС.

В основе принятия любых экологически значимых решений лежит мораль и экологическая этика. Очевидно, что вопрос принятия и реализации Экологической Конституции Земли, а фактически спасения современной цивилизации, лежит в плоскости экологической этики. Сохранение окружающей среды для нынешнего и грядущих поколений в современной теории права и конституционной практике рассматривается как общая обязанность государства, гражданского общества и человека. Такой подход можно рассматривать как международно-правовой экологический императив (моральный императив добра), который необходимо закрепить в Экологической Конституции Земли как новом международно-правовом документе.

УДК 349.6

Олещенко В.И.

старший научный сотрудник Института

государства и права им.В.М.Корецкого

НАН Украины, к.геогр.наук, доцент

ПРИОРИТЕТЫ СИСТЕМНОГО развития

международного права окружающей среды

в условиях глобализации

1. Как известно, международное право окружающей среды, являясь одной из относительно новых отраслей международного права, характеризуется все более интенсивным развитием, постоянным расширением массива соответствующих международных нормативно-правовых и иных документов.

В связи с этим возникает необходимость системной оценки характера и перспектив развития этой отрасли права, обращая при этом особое внимание на все возрастающее влияние процессов глобализации.

Весь массив существующих договоров и иных документов в сфере международной охраны окружающей среды, исходя из их содержания, возможно разделить на следующие блоки: 1) общие вопросы глобальной экологической безопасности; 2) трансграничное воздействие на окружающую среду; 3) предотвращение негативного воздействия военной деятельности на окружающую среду; 4) ядерная и радиационная безопасность; 5) охрана окружающей среды в космическом пространстве; 6) сохранение биотического и ландшафтного разнообразия; 7) охрана морской среды и иных водных объектов; 8) предотвращение негативного воздействия на окружающую среду отходов, иных вредных веществ и материалов; 9) иные международные документы в сфере охраны окружающей природной среды. Наполнение этих блоков достаточно неравномерное как по количеству документов, так и по охвату правовых отношений.

2. Развитие международного права окружающей среды стало следствием признания необходимости объединения усилий различных стран, всего международного сообщества для решения проблем в сфере сохранения благоприятной окружающей среды, обеспечения рационального использования природных ресурсов, экологической безопасности.

Вместе с тем, усиление глобализационных процессов, расширение спектра из воздействия на общественные отношения на разных уровнях еще более повышает значение дальнейшего именно системного развития этой отрасли права, необходимости более полного учета особенностей и тенденций процессов в окружающей среде, предметного анализа характера как глобальных, так и региональных экологических проблем, заблаговременного осуществления необходимых действий правового характера для предотвращения возможных негативных явлений и их последствий.

3. Системность в развитии международного права окружающей среди предполагает учет не только постулатов международного права, но и системного характера организации окружающей среды, соответствующих взаимосвязей, иерархичной структурированности ее элементов и иных свойств.

4. Важнейшим фактором, не всегда должным образом учитываемым, однако, все более влияющим на формирование концептуальных основ международного права окружающей среды, определение механизмов международно-правового решения различных экологических проблем, является признание мировым сообществом основоположности принципов концепции устойчивого развития, предусматривающих необходимость гармоничного сочетания экологических, экономических, социальных, а теперь все более и гуманитарных целей и интересов общества.

В связи с этим актуально обеспечение более полной интеграции механизмов международного нормативно-правового регулирования в экологической, экономической, социальной, гуманитарной сферах, развития соответствующего институционного обеспечения такой интеграции, повышения роли координирующих органов как в процессе оценки ситуации, характера проблем, так и при подготовке, обеспечении реализации соответствующих решений на национальном и международном уровнях.

5. В этом контексте заслуживает поддержки предложение о разработке нового интегрального международного нормативно-правового акта в сфере обеспечения охраны окружающей среды.

В таком документе для эффективного решения современных и будущих проблем в сфере охраны окружающей среды на современном методологическом уровне с системных позиций могли бы быть определены принципы и механизмы регулирования взаимоотношений между государствами, обеспечения объединения их возможностей с учетом международных интересов и принципов национального суверенитета, урегулированы вопросы ответственности в этой сфере, способы разрешения споров и иные вопросы. На этой основе могло бы быть обеспечено формирование более действенной экологической политики в различных секторах (отраслях) деятельности, влияющих на окружающую среду.

Часто предлагается назвать такой документ - Экологическая Конституция Земли. Представляется такое название не совсем удачным, хотя бы исходя из известной судьбы Конституции Европейского Союза, которая так и не была принята и введена в действие.

Представляется, что название такого документа должно быть производным от его правового статуса и содержания. Более реально вести речь о Глобальном Договоре об охране окружающей среды. При этом необходимо определить его место в системе международного нормативно-правового регулирования, решить каким образом ему возможно придать особую юридическую силу.

При этом, естественно, трудно надеяться на возможность внедрения для всех государств единственных принципов и правил экологически безопасного поведения, механизмов реализации экологической политики, экологических прав граждан, ведь разные государства имеют для этого не одинаковые возможности. В значительной мере именно поэтому так сложно формируется система международно-правового регулирования в этой сфере. Поэтому стоило бы оценить возможность и целесообразность поэтапного внедрения соответствующих принципов и других требований такого документа исходя из воли, экономических и иных возможностей, етнокультурных традиции и других факторов, сложившихся в разных государствах.

Важным положением такого международного документа должно стать определение по-новому соотношения международной и национальной юрисдикции относительно природных ресурсов, регулирования отношения в сфере окружающей среды, оценены возможности и механизмы ограничения национального суверенитета над природными ресурсами в интересах Человечества, порядка компенсации, соответствующим государствам в случае введения такого ограничения.

Важнейшей задачей предлагаемого для разработки документа является также создание условий для развития на международном и национальном уровнях механизмов публично-приватного партнерства в интересах сохранения окружающей среды, рационального использования природных ресурсов, экологической безопасности, одним из элементов которого и далее должно развиваться информирование по экологическим вопросам, совершенствование критериев оценок, статистической и иной отчетности, параметров для мониторинга, механизмы которых в свою требуют существенного совершенствования.

Особое внимание следует обратить на улучшение порядка финансирования природоохранных мероприятий, его упрощение, обеспечение действенной международной поддержки усилий государств, улучшение контроля за выполнением предписаний международных договоров и иных документов, в том числе со стороны заинтересованных государств, международных организаций.

Необходимо также определиться относительно обоснованности и целесообразности создания новой международной институции или пересмотра полномочий существующих структур, которые должны быть реально ответственны перед мировым сообществом за решение проблем в области сохранения окружающей среды.

6. Среди перспективных направления развития международно-правового регулирования для сохранения благоприятной окружающей среды с учетом экономических, социальных, гуманитарных и иных интересов следует рассматривать те механизмы, которые обеспечивают комплексное, системное решение соответствующих проблем с учетом различных интересов общества, что должно способствовать не только достижению определенных результатов в экологической и иных сферах, но и сохранению социального единства на национальном и международном уровнях. Среди таких механизмов - процедуры интегральной оценки воздействия на окружающую среду, территориальное планирование, сохранение природного разнообразия.

На современном этапе для стран, входящих в Совет Европы, основополагающим международным документом по вопросам территориального планирования являются Руководящие принципы устойчивого пространственного развития Европейского континента, утвержденные Европейской конференцией министров, ответственных за региональное планирование (Ганновер, 2000). К сожалению, этот документ, хотя и пользуется большим вниманием государств, специалистов, его выполнение определенным образом контролируется, однако, он не является международным нормативно-правовым актом с вытекающими последствиями в связи с его формальной необязательностью.

Представляется, что на основе указанных Руководящих принципов следовало бы разработать и принять Европейскую конвенцию по территориальному планированию, которая могла бы интегрировать имеющийся национальный и международный опыт в этой сфере, в частности и Европейского Союза, принимающего свои планы действий в сфере политики территориального развития. Именно на основе такой конвенции могли бы в последующем решаться вопросы развития трансграничных территорий, разработки для них единых проектов территориального планирования, управления трансграничными природоохранными территориями, экосетями, транспортными коридорами и иные вопросы.

Необходимо обратить внимание и на тот факт, что в международном праве окружающей среды, решаются вопросы в основном, связанные с предотвращением негативного воздействия различных загрязнений. При этом не уделяется должное внимание предотвращению изменений глобальных природных процессов. Даже Конвенция о климатических изменениях не обеспечивает эффективные механизмы сохранения деятельной поверхности со всеми ее особенностями, хотя именно она является важнейшим фактором формирования климата. Дальнейшее нерегулируемое изменение деятельной поверхности несомненно является важнейшим фактором возможных климатических изменений, негативные последствия которых трудно переоценить.

И в этом контексте приобретает особое значение урегулирование на международном уровне вопросов территориального планирования, рассмотрения вопросов сохранения природного разнообразия в широком контексте, не ограничиваясь лишь биотическим и ландшафтным разнообразием. В связи с эти роль Европейской ландшафтной конвенции, десятилетие подписания которой предусматривается отметить в ближайшее время, внимание к обеспечению ее выполнения на национальном уровне, в том числе путем принятия соответствующих законодательных актов, должна существенно возрасти.
Актуальным является также создание необходимой нормативно-правовой базы для должного функционирования биосферных заповедников, функции, способы деятельности которых определяются документами одной из программ ЮНЕСКО, решениями международных конференций и пока не приобрели необходимую правовую форму, что существенно снижает эффективность их работы, возможности международного сотрудничества. В связи с этим с учетом имеющегося опыта разрабатываются предложения по подготовке соответствующей всемирной конвенции о биосферных заповедниках.
УДК 349.6.

Солнцев А. М.

доцент кафедры международного права Российского университета дружбы народов

канд.юрид.наук
Проблемы защиты экологических прав человека
на международном уровне

Экологические права человека – достаточно новый комплекс прав в общей системе прав человека. К началу XXI века в теории права представляется возможным выделить четыре категории экологических прав человека.

Во-первых, это право на благоприятную окружающую среду, которое является фундаментальным, ибо остальные категории экологических прав направлены на наиболее полную реализацию этого права. Сложность и неоднозначность трактовки права человека на благоприятную окружающую среду состоит в критериях определения «благоприятности» окружающей среды, ведь ее состояние должно соответствовать нормативам, установленным на законодательном уровне (неистощимость, незагрязненность, устойчивость и т.д.), которые отличаются от государства к государству.

Оставшиеся три категории принято относить к процедурным правам. Так ко второй категории экологических прав относится право на доступ к экологической информации. Создание открытого информационного пространства в экологических отношениях направлено на обеспечение реализации основных экологических прав и законных экологических интересов граждан, государства и общества. Эта информация предоставляется органами государственной власти и органами местного самоуправления в соответствии с их полномочиями через средства массовой информации или непосредственно гражданам, юридическим лицам. Информация может касаться различных аспектов состояния окружающей среды: санитарно-эпидемиологическая обстановка, состояния среды обитания, качество и безопасность продукции производственно-технического назначения, пищевых продуктов, товаров для личных и бытовых нужд, потенциальной опасности для здоровья человека выполняемых работ и оказываемых услуг и т.д. К третьей категории системы экологических прав человека относится право на участие в решении экологически значимых вопросов. Четвертой и последней категорией экологических прав является право на возмещение ущерба, причиненного экологическим правонарушением, и право на доступ к правосудию. В российском законодательстве закреплены права на денежные и материальные компенсации и льготы для граждан, пострадавшим от воздействия радиации вследствие катастроф на Чернобыльской АЭС, п/о «Маяк», ядерных испытаний на Семипалатинском полигоне. В некоторых государствах, например в Швеции, действует система специальных экологических судов. Существуют различные международные органы и международные суды, куда могут обратиться граждане, не получившие должной защиты своих экологических прав в национальных органах и судах.

В настоящее время можно констатировать, что система экологических прав человека сформировалась, нашла свое закрепление, как в международных документах, так и во внутреннем законодательстве большинства государств мира
.

Однако за эти годы не удалось создать единой универсальной международной конвенции по экологическим правам с действенным механизмом принуждения к исполнению. Хотя были различные предложения по созданию такого рода международных документов. Например, некоторые специалисты (Ю. С. Шемшученко, Э.Ф. Пушкарева (Нурмухаметова) и др.) предлагали разработать и принять Международный пакт по экологическим правам человека по аналогии с уже имеющимися двумя Международными пактами по правам человека 1966 г.

Конечно, многие международные договоры по правам человека содержат положения о создании специальных контрольных международно-правовых механизмов (комиссии, суды, комитеты) для косвенной защиты экологических прав. В системе ООН к таким механизмам относятся: Совет по правам человека, Комитет по правам человека, Комитет по экономическим, социальным и культурным правам, Комитет по ликвидации дискриминации женщин и Комитет по правам ребенка
. Действует региональный правозащитный орган – Европейский суд по правам человека. Однако, ввиду того, что система экологических прав была закреплена в международном праве позднее, чем гражданские и политические, социальные и экономические права человека, то возникла проблема – как человеку можно защищать свои экологические права в международных судах и международных органах? Вместо принятия соответствующих поправок в международные договоры по правам человека или принятия новых международных документов, международное сообщество решило пойти другим путем. Ответом стало расширительное толкование указанными органами давно известных прав человека: права на жизнь, права на здоровье, права на достойный жизненный уровень, права на частную жизнь, права собственности, прав меньшинств, свободы собраний и объединений, свободы выражения мнений. Конечно, это паллиатив, но и этот подход уже приносит свои плоды. Договорные органы по правам человека выработали свою практику
, появились Специальные процедуры Совета по правам человека, которые вносят деятельный вклад в защиту экологических прав человека
. Европейский суд по правам человека также путем косвенной защиты экологических прав добился за 20 лет существенного прогресса в защите экологических прав,
 но перспективы создания дополнительного протокола о защите экологических прав к Европейской Конвенции о защите прав человека и защите основных свобод 1950 г. пока туманны.

Безусловно, есть два исключения, о которых часто упоминают в научной литературе. На региональном уровне приняты следующие инструменты по защите прав человека, закрепляющие разумные стандарты по защите окружающей среды: Африканская хартия прав человека и народов 1981 г., закрепляющая в 24 статье «Все народы имеют право на общий удовлетворительный уровень окружающей среды, благоприятствующий их развитию»
; и Сан-Сальвадорский Протокол к Американской конвенции об экономических, социальных и культурных правах 1988 г., статья 11 которого закрепляет «право на благоприятную окружающую среду» («right to a healthy environment»)
. Однако, можно смело сказать, что судебная практика Африканской комиссии по правам человека и народов
 и Африканского суда, а также Межамериканской комиссии по правам человека и Межамериканского суда по правам человека
 не является обширной (в т.ч. и в связи со сложной процедурой передачи дел Комиссией в Суд). Также отметим, что если Африканскую Хартию ратифицировали все 53 государства-члена Африканского Союза, то Сан-Сальвадорский протокол ратифицировали менее половины стран-участниц Организации американских государств (14 из 35 стран). В Азии вообще не существует регионального правозащитного органа, можно отметить лишь создание в 2009 г. Межправительственной комиссии по правам человека в АСЕАН.

В целом следует заключить, что созданные межгосударственные механизмы для защиты прав человека дополняют систему национальной судебной защиты и способствуют защите экологических прав человека на международном уровне. Эффективность же этой защиты оценить не просто ввиду того, что защита экологических прав происходит косвенным образом посредством расширительного толкования политических, экономических, социальных, культурных прав и прав коренных народов. На региональном уровне комиссии и суды по правам человека в своих решениях затрагивают вопросы нарушения экологических прав человека. В трактовке экологических прав человека в различных регионах мира существуют значительные различия. Единственная надежда сегодня на наш взгляд возлагается на Орхусскую конвенцию 1998 г. Она является единственным в мире международным договором, который устанавливает стандарты экологических прав и обязывает государства периодически отчитываться относительно выполнения положений Конвенции. Комитет по осуществлению данной Конвенции предоставляет физическим лицам и их объединениям возможность отстаивать свои интересы при нарушении их экологических прав. Рассмотрим подробно историю создания Орхусской конвенции и имеющуюся практику защиты экологических прав.

Конвенция "О доступе к информации, участии общественности в принятии решений и доступе к правосудию по вопросам, касающимся окружающей среды"
 была разработана в рамках ЕЭК ООН и подписана 38 странами 25 июня 1998 года в датском городке Орхус (по месту подписания Конвенцию принято называть «Орхусская Конвенция»)
.

Комитет приступил к работе в 2002 году, когда после принятия Решения 1/7 были выбраны первые члены Комитета. С начала работы и по настоящий момент в Комитет поступило 50 жалоб, 10 из которых были признаны неприемлемыми по различным основаниям. Всего 7 сообщений было получено от отдельных лиц, основная же масса жалоб поступила от НПО. Жалоба против Беларуси была подана в 2009 году конфиденциально, имя заявителя не разглашается. Также среди жалоб, поступивших на рассмотрение в Комитет, была лишь одна межгосударственная жалоба (представление), поданная в 2004 году Румынией против Украины по поводу строительства глубоководного судоходного канала через рукав Быстрый в дельте реки Дунай через международно-признанную территорию водно-болотных угодий. Из-за того, что Совещание Сторон Конвенции проходит лишь раз в три года
, окончательные решения были приняты всего по 8 делам, поступившим в Комитет в 2004-2006 гг. Комитет же сформулировал свои выводы и рекомендации уже по 21 делу.

В целом, национальные доклады об осуществлении в сочетании с опытом, накопленным в рамках Комитета по соблюдению, свидетельствуют о том, что во многих странах, несмотря на достигнутый прогресс, все еще предстоит проделать большую работу, чтобы гарантировать эффективный доступ к правосудию, участие общественности и доступ к информации. Наиболее серьезные проблемы отмечаются в странах с переходной экономикой.

Отметим, что Российская Федерация до сих пор не присоединилась к Орхусской конвенции, хотя экологическое законодательство России полностью отвечает положениям этой конвенции. Получается немного странно: государственные органы знают о существовании Конвенции, российские делегации участвуют на Совещаниях сторон, но ратифицировать за 12 лет существования Конвенции так и не решились.

Сегодня почти четвертая часть всех государств мира (43 из 192 государств-членов ООН) является сторонами Орхусской конвенции, подтверждая, таким образом, приверженность защите и соблюдению экологических прав человека. Эти государства представляют Европу, Кавказ и Центральную Азию. В Стратегическом плане на 2009-2014 годы, принятом в честь 10-летия Орхусской конвенции, первоочередное внимание уделяется необходимости поощрения большего числа стран к присоединению к Конвенции, с тем, чтобы связанные с ней выгоды могли быть реализованы на более широкой основе
. Для реализации этой цели в Стратегическом плане поставлена следующая задача: «государства других регионов мира должны начать реально пользоваться своим правом на присоединение к Конвенции. Стороны должны активно поощрять их присоединение к ней, чтобы к 2011 году в ней участвовали Стороны, не являющиеся государствами - членами ЕЭК ООН».

Таким образом, можно констатировать, что Орхусская конвенция, созданный на ее основе Комитет по соблюдению и Совещание Сторон как контролирующий орган, представляют собой систему, обладающую большим потенциалом стать действительно эффективным средством защиты экологических прав человека на международном уровне. Комитет по соблюдению имеет своей целью разрешение споров, возникающих в процессе имплементации норм Орхусской конвенции. Данная процедура в сравнении с региональными правозащитными судами позволяет с наименьшими затратами и наибольшей скоростью разрешать или предотвращать международные споры, а также эффективно контролировать исполнение соответствующих решений.

УДК 349.6.
ЕUGENE А. WYSTORÓBETS

Senior Lecturer of the Land and

Environmental Law Sub-Faculty

of the Russian Academy of Justice,

Dr. (канд.юрид.наук)

CORRELATION OF THE CONCEPTS OF INTERNATIONAL ENVIRONMENTAL LAW

ON THE GROUPS OF SOURCES AND THEIR BASIC ELEMENTS

International Environmental Law (“International Ecological Law” –mezhdunarodnoje ecologicheskoje pravo, MEP) and International Environmental Law (“International Law of the Environment” – mezhdunarodnoje pravo okruzhaeuschey sredy, MPOS) are among the central extensively recognized and admitted into the corpus of law concepts. It is true for the special part of Environmental Law (ecologicheskoje pravo) as well. Quite often they are applied as equal
. And it is in spite of the fact that, for example, the term IEL (in Russian here means “International Law of the Environment”) had appeared many years ago. The book edited by L. Teclaff and A. Utton, published in 1974, was titled in this way
.

Publication of this book explicitly recognised a birth of new subject. Word Public Order of the Environment: Towards an International Ecological Law and Organisation by J. Schneider was published in 1979, while Law Institutions and the Global Environment (J. Hargrove ed., 1972) “anticipated its arrival” (as J.C. Carlson and others wrote in 1999).

Terms “international and legal protection of the environment” (mezhdunarodno-pravovaya okhrana okruzhaeuschey sredy), “international environmental co-operation” (mezhdunarodnoje prirodookhrannoje sotrudnichestvo), “law of the environment” (pravo okruzhaeuschey sredy) and others are rare.

We have had subdivide five groups of sources (publications, electronic resources) on purpose, frequency and kind of information:

а) sources, included into law reference systems (“Law”);

б) educational organisation papers, like curriculas (“Course”);

в) documents available throughout Internet (“Net”);

г) mass media publications, mainly traditional (“Media”);

д) recommended legal literature (“Science”).

The following search inquiries were given: International Environmental Law (“International Ecological Law” – mezhdunarodnoje ecologicheskoje pravo, MEP) and International Environmental Law (“International Law of the Environment” – mezhdunarodnoje pravo okruzhaeuschey sredy, MPOS) and both terms in inverted commas simultaneously. Total volume of the sampling frame 927 sources including: in on-line version of legal-reference system “ConsultantPlus” (КонсультантПлюс) – 98; in “Google” among the curriculas on study disciplines up to 2005 – 20
; in “DocJax” in the same group for 2006-2010 – 21; in “DocJax” among the documents number of all results – 269; in mass media database “Public.ru” – 513; out of works on international law rather recently issued, republished and including environmental sections – 6
. Figures, fixed as a result, are presented on the diagram (Fig. 1).

[image: image1.emf]59

33

8

40

40

20

66,5

19

14,5

73

20

7

87,5

12,5

0

77

23

0

67

25

8

0

20

40

60

80

100

Law Couse r

(up to

 2005)

 Couse r

(2006-

2010)

 Net Media

(1992-

2010)

Science

(2006-

2009)

Δ

Both terms

MPOS

MEP

%

Fig. 1 Frequency of the terms application on the groups of sources, %

We have additionally considered more then 20 books for structural and substantional analysis of the definitions. Various shades of the content, enriching the terms, are encountered in the texts, out of definitions (Table I). They are given with the names of internal subject fields, groups of objects and directions of protection. The meanings differ depending on consideration of the concepts as branches of law, science, educational disciplines, as functions or activity.

As a result of application of statistical analysis, deduction, including context, we came to the following conclusions:

1) the process of a recognition of the branch of law is nearly about to be completed – just two “leaders” have left out of many variants of its headline. “Ecological” in western understanding initially meant only law of protection of a nature against pollution. I.O. Krasnova wrote about it
. K.A. Bekyashev also confirms this sight, defining IEL (“International Ecological Law”, MEP), as a “complex of the principles and norms directed on maintenance of rational use of natural resources and protection of an environment from pollution”
;

2) scientific community has recognised complimentary origination importance “of the parents of branch in a junction point of environmental and international public law” – lawyers in International Law have accepted the term “MEP”, which is quite typical for Environmental Law by its form, and environmental lawyers use the term “MPOS” in curricula documents more often than their colleagues, despite the latter close on a design for international law, though the opportunities of the further integration of the concepts and joint input into their development remain;

3) development of the concepts of MEP, MPOS goes on – not any of the considered terms was enrolled into specialised law dictionaries (S.A. Bogoleubov, 2001; A.C. Golichenkov, 2008), the authors not always prove choice of one term instead of the other, however those who do it more often express de lege ferenda for the benefit of the shortest;

4) there are three constant structural elements of the definitions – irrespective of interpretation distinctions of the concepts, the majority of the authors includes attributes of international law, orientation on protection of a nature and rational use of resources; the fourth element in decreasing order is referred to as: protection of nature – creation of favourable environment; international environmental co-operation; interests of the present and future generations; maintenance of environmental (ecological) safety; special protection of nature PAs – and it testifies necessity to tackle the questions of the sources of the branch of law, possessing “special importance for the legal theory and practice” (M.N. Marchenko, 2005), to take into account public environmental (ecological) interests with the purposes of MEP branch strengthening and nature protection as a whole (broader then conservation);

Table I

Structure of definitions of the International Environmental Law

	Common
	Features of separate elements interpretation in the definitions

	elements of the
	1st
	2nd
	3rd
	4th

	definitions for all authors / authors, terms
	principles and norms [of international law]
	environmental protection
	rational use of natural resources
	[rare in comparison to 1-3, variable]

	V.A. Chichvarin, 1970 (int’al and legal nature protection)
	complex of the norms of universal international law promoting on the basis of the principles of peaceful coexistence to unity of actions of the states in relation to a nature.

	A.S. Timoshenko, 1986 (MPOS)
	complex of < .. > regulating relations between its actors regarding
	< ... > against harmful impacts
	and < ... > of its separate elements
	with the purposes to provide the best conditions of life for the present and future generations of people.

	G.I. Tunkin, 1994 (MPOS)
	complex of < .. > regulating relations between its actors regarding
	< ... >,
	< ... >,
	and for the benefit present and future generations of people.

	Yu.M. Kolosov, V.I. Kuznetsov (eds.), 1994 (int’al and law env’al protection)

и E.S. Krivchikova (ed.), 2000
	complex of < .. > of international law, composing specific branch of this system of law and regulating actions of its actors (states first of all)
	on prevention, limitation and liquidation of loss to < ... > from different sources, as well as on
	environmentally grounded < ... >.
	Subject of regulation by MPOS are int’al relations regarding its protection either rational use (2000).

	G.V. Ignatenko, 1995 (MPOS)
	complex of int’al and law < ... > regulating relations regarding
	protection of natural environment
	its rational use and reproduction,
	governing co-operation of the states in this sphere with the purposes to provide favourable for the life of mankind ecosystem.

	I.I. Lukashuk, 1997 (MPOS / MEP)
	complex of < .. > of international law, regulating relations of its actors in the field of
	< ... > and
	its resources.
	-

	M.M. Brinchuk, 1998 (MPOS)
	complex of international and law norns, regulating relations between its actors on provision of
	rational use of natural resources of the Earth
	and protection of global environment against harmful impacts
	in the interests of the present and future generations of people.

	N.A. Ushakov, 2000 (MPOS / law of the environment)
	becoming and the development of the law of the environment occurs mainly by the conclusion of the international agreements of bilateral, local or universal scale,
	regarding prohibition of certain kinds of activities or minimisation of their consequences, harmful to the environment.
	-
	-

	B.V. Erofeev, 2001 (MEP)
	complex of universally recognised <...>, regulating international ecological relations, arising between the states and other actors of international law,
	developing in regard to rational use and protection of natural objects, possessing universal and planetary importance for creation of healthy and fruitful life in a harmony with nature
	in interests of either presently living or future generations.

	Yu.E. Vinokurov, 2003 (MPOS / MEP)
	complex of law < ... >, regulating relations of actors of international law in the field of
	< ... > and
	< ... >
	for the benefit of the mankind.

	P.A. Kalinichenko, 2003 (“MEP or MPOS”)
	component (branch) of the system of international law representing complex of <...>, regulating activity of its actors
	on prevention and liquidation of loss to the environment from various sources,
	and also on rational use of natural resources.
	-

	R.A. Kalamkaryan, Yu.I. Migachev, 2004 (MPOS)
	complex of < .. >, regulating relations of IL actors in the field of
	< ... >
	and < ... >.
	Finally to achieve ecological balance in the world.

	I.M. Avramenko, 2005 (MEP)
	complex of < .. >, regulating on the basis of universally recognised principles and norms of international law interstate public relations
	on conservation,
	rational use of international ecological resources
	and human rights protection for favourable environment.

	F.Kh. Adikhanov, 2006 (int’al and law env’al protection)
	one of the institutes of international law, which norms are called
	to ensure <...> in international scale,
	rational use of international natural resources
	and international ecological safety.

	E.A. Wystorobets, 2006 (MEP)
	complex of < .. > regulating relations of its actors
	in the field of natural environment components protection from unfavourable impacts.

	-
	-

	Op cit (MPOS)
	complex of < .. > regulating relations of its actors

	in the field of < ... >,
	nature management
	and co-operation between them.

	I.V. Het’man-Pavlova, 2006 (MEP)
	complex of < ... >, regulating relations between the actors of international law
	regarding protection of natural environment
	its rational use and reproduction,
	Provision of existence of favourable for human life ecosystem.

	V.A. Sokolov, 2006 (int’al public ecological relations)
	of all kinds arise every time,
	when there is a necessity in co-operation of the states
	regarding environmental protection
	and settlement of nature management.

	A.V. Kukushkina (Yu.M. Kolosov, E.S. Krivchikova eds.), 2007 (int’al and law env’al protection)
	system <...>, regulating activity of its actors on
	rational, ecologically grounded use of natural resources
	and preservation of favourable conditions of life on the Earth in the interests of the present and future generations.
	There are four subject fields: limitation of harmful impacts, establishment of natural resources use regime; international protection of natural reserves; regulation of co-operation of the states.

	S.Yu. Marochkin (G.V. Ignatenko, O.I. Tiunov, eds.), 2007 (MPOS / MEP)
	complex of < ... >, regulating relations
	regarding protection of natural environment,
	its rational use and reproduction,
	governing co-operation of the states in this sphere with the purposes to provide favourable for the life of mankind ecosystem.

	E.S. Molodtsova (eds. A.A. Kovaleov, S.V.Chernichenko), 2008 (MPOS)
	complex of < ... >, regulating relations between the actors of international law regarding
	< ... >
	and < ... >
	for the benefit of the present and future generations of people.

	M.N. Kopylov, 2009 (MEP)
	complex of < ... >, regulating international ecological relations between the actors of international law
	i.e. relations regarding
< ... >,
	rational nature management,
	provision of ecological safety and provision ecological of ecological human rights compliance.

	V.L. Tolstykh, 2009 (MEP)
	Regulate
	use
	and protection of the environment.
	-

Note: the words in top portion are marked in the cells of the table by symbols “<...>”.

5) in order to prevent identity of the terms, it is expedient to have MEP referred as to protection, instead of exploitation of nature – O.S. Kolbasov among the proposals on editing of the work by A.G. Trusov, which is abovementioned, pointed out that “international environmental law [MEP] differs for its higher [then MPOS] degree of consolidation of normative and, accordingly, of educational substance” – we understand MEP and MPOS, as general and particular, terms in “broad” and “narrow” sence (likely opinion exhibits A.V. Dolzhikov, 2009);

6) volume of the concepts is increasing and we are not inclined to exclude, that sometime these concepts will coincide by analogy with universally recognised systematisation of environmental legislation – in the term MEP as common name of the whole branch and personal name of its environmental protection part, thus MPOS will be mainly understood, as second, natural resources part.

Выполнено сравнение понятий “международное экологическое право” (МЭП) и “международное право окружающей среды” (МПОС) по пяти группам источников. Выборочная совокупность – 927 источников и более 20 книжных изданий для статистического и содержательного анализа соответственно. Значения, полученные в итоге, представлены на диаграмме “Частота применения терминов по группам источников, %”. Элементы определений выделены в таблице “Структура определений международного права окружающей среды”. Выводы:

1) процесс признания отрасли близок к завершению – из множества вариантов ее наименования осталось два “лидера” (МЭП, МПОС);

2) научным сообществом признано комплиментарное источниковое значение “родителей отрасли на стыке экологического и международного публичного права” – юристами-международниками воспринят термин “МЭП”, а юристы-экологи чаще используют термин “МПОС”, хотя возможности дальнейшей интеграции концепций и совместного вклада в их развитие остаются;

3) формирование понятий МЭП, МПОС продолжается – ни один из рассматриваемых терминов не включен в специализипрованные словари (С.А. Боголюбов, 2001; А.К. Голиченков, 2008), авторы не всегда обосновывают предподчтительность одного термина перед другим, однако те, кто это делает все чаще высказываются de lege ferenda в пользу лаконичности;

4) имеются три постоянных структурных элемента определений – независимо от различий в толкованиях понятий, большинство авторов включает в состав дефиниций признаки относимости к международному праву, направленность на охрану природы и рациональное использование ресурсов; в качестве четвертого элемента в порядке убывания частотности называются: охрана природы - создание благоприятной окружающей среды; международное природоохранное сотрудничество; интересы настоящего и будущих поколений; обеспечение экологической безопасности; особая охрана природных территорий – это свидетельствует о необходимости решения вопросов источников отрасли права, представляющих “особую важность для правовой теории и практики” (М.Н. Марченко, 2005), учета публичных экологических интересов в целях укрепления отрасли МЭП и охраны природы целом;

5) во избежание тождества терминов МЭП целесообразно относить к охране, а не эксплуотации природы – О.С. Колбасов среди предложений о правке труда А.Г. Трусова (1999), указывал что “международное экологическое право отличается более высокой [чем МПОС] степенью консолидации нормативного и, соответственно, учебного материала” – мы понимаем МЭП и МПОС, как общее и особенное, термины в “широком” и “узком” смысле;

6) объем понятий увеличивается и мы не станем исключать, что когда-нибудь эти понятия совпадут по аналогии с общепризнанной систематизаций экологического законодательства – в термине МЭП как общем названии всей отрасли, а также собственном названии ее природоохранной части, при этом МПОС будет преимущественно пониматься, как вторая, природоресурсная часть.

См. полнотекстовые материалы по МЭП/МПОС на странице http://mield.narod2.ru/
УДК 349.6:347.517

КРАСНОВА М.В.

професор кафедри трудового, земельного
і екологічного права Київського національного
 університету імені Тараса Шевченка

докт.юрид.наук
ПРАВОВІ АСПЕКТИ РОЗВИТКУ МІЖНАРОДНО-ПРАВОВОГО ІНСТИТУТУ ЕКОЛОГІЧНОЇ ВІДПОВІДАЛЬНОСТІ ЗА ШКОДУ, ЗАПОДІЯНУ НАВКОЛИШНЬОМУ СЕРЕДОВИЩУ

Відповідно до Загальнодержавної програми адаптації законодавства України до законодавства ЄС одним з пріоритетних напрямів сучасної державної політики є проведення порівняльно-правового дослідження відповідності законодавства України до європейських та світових правових стандартів, а також здійснення комплексного порівняльно-правового аналізу регулювання відносин у сфері охорони здоров’я та життя людини, тварин і рослин, довкілля[1]. Така сфера, в умовах переходу України до ринку, формує якісно нові відносини, в межах яких виникають новаційні зв’язки, що спрямовуються на розвиток та охорону різних форм права власності на природні ресурси та права природокористування, здійснення видів діяльності, які впливають або можуть негативно впливати на стан довкілля, безпечного для життя та здоров’я громадян. За таких умов, серед всього іншого, важливого значення набувають питання компенсації екологічної шкоди, які формуються у межах інституту відповідальності за порушення вимог законодавства про раціональне використання природних ресурсів, охорону навколишнього природного середовища та забезпечення екологічної безпеки – екологічного законодавства.

Зважаючи на те, що проблематика компенсації екологічної шкоди певною мірою викладена в роботах Колбасова О.С. [2], Чичваріна В.О.[3], Тимошенка О.С.[4], Виноградова С.В.[5], Вилєгжаніної Є.Є.[6], Бринчука М.М.[7] та ін., присвячених міжнародній відповідальності за екологічні правопорушення, уявляється плідною побудова концепції екологічної відповідальності за шкоду, заподіяну навколишньому природному середовищу на засадах новаційних положень європейського екологічного законодавства.

Сучасне світове співтовариство, усвідомлюючи відповідальність перед майбутніми поколіннями, прагне розробити оптимальні правові заходи з метою запобігання і ліквідації шкоди навколишньому природному середовищу, враховуючи попередження збитків для здоров’я людини та власності, що можуть бути заподіяні небезпечними видами діяльності, особливо поводженням з небезпечними відходами, речовинами, іншими небезпечними впливами. В основу береться положення принципу 13 Ріо-де-Жанейрської Декларації з навколишнього середовища і розвитку (1992 р.), згідно з яким держави повинні розробляти міжнародні й національні правові документи, які стосуються відповідальності й компенсації жертвам забруднення навколишнього природного середовища та інших екологічних збитків. Це один з принципів так званого “м’якого”, рекомендаційного права, покладених в основу Концепції сталого розвитку, суть якої полягає в адекватному задоволенні потреб теперішніх і майбутніх поколінь при раціональному використанні природних ресурсів, а як відомо, для досягнення сталого розвитку невід’ємною частиною процесу розвитку є захист навколишнього природного середовища, який не може розглядатися у відриві від нього (принципи 3 і 4 Декларації).

Як зазначає Бринчук М.М., проблема міжнародної екологічної відповідальності держав є однією з найскладніших в міжнародному праві і не має однозначного вирішення ні в доктрині, ні в практиці міжнародного спілкування[7, с. 647]. Однак, на думку Тимошенка О.С., вона є визначальною для забезпечення міжнародного, в тому числі, екологічного, правопорядку[4, с. 165]. В основу застосування міжнародної відповідальності покладається екологічне правопорушення, яке полягає або у невиконанні суб’єктом міжнародних екологічних правовідносин взятого на себе зобов’язання (відповідальність на підставі вини), або у заподіянні екологічної шкоди шляхом забруднення навколишнього середовища, окремих його компонентів, враховуючи й небезпеку заподіяння шкоди здоров’ю людини та власності (строга або об’єктивна відповідальність). Традиційно вважається, що необхідним елементом міжнародного екологічного правопорушення є причинно-наслідковий зв’язок між протиправною поведінкою і заподіяною екологічною шкодою.

За загальними положеннями міжнародного права міжнародні правопорушення поділяються на злочини та делікти. Ці види правопорушень тягнуть за собою настання лише двох видів відповідальності держав: матеріальної та нематеріальної (політичної) [7, с. 648]. Питання регулювання компенсації за екологічну шкоду в міжнародному екологічному праві здебільшого пов’язані з матеріальною відповідальністю.

Міжнародно-правові акти, які регулюють питання компенсації екологічної шкоди, відносяться переважно до джерел так званого “твердого”, обов’язкового міжнародного права, їх умовно можна поділити на: а) ті, які врахували питання відповідальності та компенсації у самих їх назвах; б) ті, які визначають необхідність компенсації екологічної шкоди у основних їх положеннях.

Міжнародно-правові акти першої групи здебільшого конкретизують питання виду відповідальності у назвах самих документів та, здебільшого, торкаються цивільної відповідальності за шкоду, заподіяну забрудненням навколишнього середовища або небезпечною речовиною, або небезпечним видом діяльності. Так, Брюсельська конвенція про цивільну відповідальність за шкоду від забруднення нафтою (1969 р.) встановила об’єктивну відповідальність судновласника за шкоду від забруднення нафтою, заподіяну в територіальних водах прибережної держави суднами, які належать державі-учасниці Конвенції та які використовуються у комерційних цілях. Такі положення конкретизовані в Конвенції про цивільну відповідальність за шкоду від забруднення нафтою в результаті розвідки та розробки мінеральних ресурсів морського дна (1976 р.) в Женевській конвенції про цивільну відповідальність за шкоду, заподіяну при перевезенні небезпечних вантажів автомобільним, залізничним та внутрішнім водним транспортом (1989 р.), в Міжнародній конвенції про відповідальність операторів ядерних суден 1962р., Віденській конвенції про цивільну відповідальність за ядерну шкоду 1963 р., Конвенції про відповідальність в галузі морських перевезень ядерних матеріалів 1971 р. тощо).

Друга група міжнародно-правових документів передбачає питання регулювання відповідальності та компенсації в своїх основних положеннях, або ж до них приймаються спеціальні Протоколи про таке. Зокрема, до Базельської конвенції про контроль за транскордонним перевезенням небезпечних відходів та їх видаленням (1989 р.) прийнято Протокол про відповідальність за шкоду, заподіяну внаслідок транскордонного перевезення небезпечних відходів та їх знищенням (2000 р.), в 2003 р. - Протокол про цивільну відповідальність та компенсацію за шкоду, заподіяну транскордонним впливом промислових аварій на транскордонні води до Конвенції з охорони і використання транскордонних водотоків і міжнародних озер (1992 р.) та до Конвенції про транскордонний вплив промислових аварій (1992 р.).

У інших міжнародно-правових актах положення про відповідальность і компенсацію закріплені на рівні окремих зобов’язань, які беруть на себе країни-учасниці в окремих сферах. Так, у Конвенції про збереження мігруючих видів диких тварин (1979 р.) зазначено, що Сторони будуть докладати зусиль щоб відвернути, усунути, компенсувати (виділено - М.К.) або, наскільки це можливо і доцільно, зменшити негативні наслідки дій або перешкод (довести їх до мінімуму), які значно утруднюють міграції або перешкоджають їм (п.п.в), п) ст. 3).

Міжнародно-правові документи не дають визначення компенсації шкоди, однак інколи застосовують оціночні її поняття. Зокрема, Протокол про відповідальність і компенсацію за шкоду, заподіяну в результаті транскордонного перевезення небезпечних відходів та їх знищенням (2000 р.) до Базельської конвенції з цих питань вказує на те, що компенсація має забезпечити режим такого виду відповідальності як матеріальна та визначає ознаки такої компенсації, а саме: належна та оперативна (ст. 1), адекватна та негайна (п.1 ст. 15), що в цілому, на нашу думку, з урахуванням українських значень цих слів, є синонімами компенсациї шкоди своєчасно та у повному обсязі.

Не дає міжнародне екологічне законодавство й визначення екологічної шкоди, однак достатньо повно, на нашу думку, встановлює обсяги такої шкоди. Зокрема, вищезазначений Протокол у п. 2, п.п. “с” дає визначення шкоди, це: а) позбавлення життя і тілесне ушкодження; б) втрата або пошкодження майна, іншої, чим майно особи, яка несе відповідальність у відповідності до цього Протоколу; в) втрата доходу, безпосередньо пов’язаного з економічними інтересами, що випливають з будь-яким використанням навколишнього середовища, понесеного в результаті заподіяння значної шкоди навколишньому середовищу, з урахуванням накопичень і затрат; г) затрати на заходи по відновленню постраждалого навколишнього середовища, обмежені затратами на заходи, які фактично вжиті або повинні бути вжиті і; д) затрати напревентивні заходи, включаючи будь-які втрати або збитки, заподіяні таким заходам, за умови, що такі збитки є наслідком або результатом небезпечних властивостей відходів, що є об’єктом транскордонного перевезення і знищення небезпечних відходів і інших відходів, на які розповсюджується дія Конвенції.

З огляду на об’єктну спрямованість екологічних правопорушень, доцільно було б шкоду, заподіяну довкіллю, здоров’ю людини та власності внаслідок протиправних, винних дій осіб, що здійснюють екологічно небезпечні види діяльності, називати в міжнародно-правових актах екологічною, аналогічно до положень ст. 1 Віденської конвенції про цивільну відповідальність за ядерну шкоду, в якій така шкода має приблизно такий же обсяг, як і у вище зазначених документах та називається “ядерна шкода”.

Міжнародно-правові документи, що регулюють питання відповідальності та компенсації екологічної шкоди визначають типи відповідальності, зокрема, здебільшого вказують на строгу відповідальність, що означає, що вина особи, яка здійснює небезпечні для навколишнього середовища види діяльності, не вимагає доказувань, достатньо лише факту заподіяння шкоди. Відповідальність не настає, якщо особа докаже, що не дивлячись на застосування відповідних заходів безпеки, шкода стала: а) наслідком збройного конфлікту, воєнних дій, громадянської війни або заколоту; б) результатом природного явища, яке має виключний, неминучий, непередбачуваний і нестримний характер; в) в повній мірі результатом дотримання обов’язкового заходу, передбаченого державним органом Сторони, де сталася промислова аварія; або г) в повній мірі результатом умисної противоправної поведінки третьої сторони. Відповідними гарантіями відповідальності та компенсації шкоди виступають превентивні заходи, розроблювані операторами на випадок аварій, обов’язкове страхування цивільної відповідальності в установленому порядку, а також норми, якими встановлено термін позовної давності для захисту порушеного права та компенсації заподіяної шкоди навколишньому середовищу, окремим його компонентам, здоров’ю людини та власності.

Аналогічні до міжнародно-правових актів прийняті правові документи Європейського Співтовариства, які вказують на формування та розвиток інституту екологічної відповідальності (переклад поняття “environmental liability” – відповідальність у галузі природокористування і збереження навколишнього середовища) – юридичного змісту принципу “забруднювач платить”, який є одним із ключових принципів екологічної політики і права ЄС. Прихильність цьому принципу підтверджена в Єдиному Європейському Акті 1986 р. і Маастріхтському договорі 1992 р. Його пріоритетне значення підкреслюється й у більшості директив та інших документів Співтовариства, що віднесені до екологічної сфери[8].

Для визначення обсягів компенсації екологічної шкоди важливо враховувати положення Директиви ЄП і РЄ від 21 квітня 2004 року №2004/35/СЕ “Про екологічну відповідальність щодо попередження та ліквідацію заподіяної навколишньому середовищу шкоди”[9], у вступній частині якої вказується на необхідність до запобігання і ліквідації шкоди, завданої навколишньому середовищу, яке повинно здійснюватися шляхом застосування принципу “забруднювач платить”. Засадничим принципом цієї Директиви є встановлення вимоги, що особа, що здійснює права управлінця, і чия діяльність спричиняє шкоду навколишньому середовищу або реальну загрозу настання такої шкоди, повинна нести фінансову відповідальність, з метою спонукати осіб вживати превентивні заходи і застосовувати практику мінімізації ризиків заподіяння шкоди навколишньому середовищу, і таким чином зменшувати рівень їх фінансової відповідальності. Там само вказується, що шкода, завдана навколишньому середовищу включає шкоду, спричинену елементами, що переносяться повітрям, якщо вони завдають шкоди водним ресурсам, ґрунту, чи охоронюваним видам або ареалам. Водночас шкода, завдана землі визнається як будь-яке забруднення землі, що створює значну загрозу для здоров’я людини, шляхом негативного впливу прямого чи непрямого застосування в, на чи під землею речовин, препаратів, організмів чи мікроорганізмів. Отже, дана Директива спрямована не стільки на охорону життя і здоров’я людини та її майна, скільки на охорону виключно навколишнього середовища як основи життєдіяльності, а саме біологічного різноманіття, вод і ґрунтів. Такі новації свідчать про обрання у даній Директиві екоцентричної основи, на якій базується Концепція сталого розвитку. Лише ґрунти захищаються з антропоцентричної точки зору. Директива по своїй суті є нормативним актом публічного права і регулює відносини виходячи із принципів і користуючись інструментами публічного права. Таке проявляється в праві державних органів безпосередньо, без звернення до суду, примушувати “експлуатаційників” установок, або ж заподіювачів шкоди, до заходів по санаціях, тобто по компенсації шкоди; у відповідальності осіб, які заподіюють таку шкоду та у відсутності у фізичних і юридичних осіб претензій до таких осіб.

Доцільно зазначити, що при розробці європейських нормативно-правових актів значну роль відіграло запозичення багатьох положень із Закону США про Суперфонд, реалізація якого дозволила акумулювати багатий досвід про збір даних про забруднення довкілля, про оцінку робіт по очищенню забруднених ділянок, оцінку шкоди природним ресурсам, страхуванню відповідальності, формування спеціальних природоохоронних фондів та інше. На підставі визначених правил, вимог та рекомендацій, покладених в основу європейського екологічного законодавства про відповідальність та компенсацію шкоди у деяких країнах прийняті закони, які передбачають строгу відповідальність за шкоду навколишньому середовищу, заподіяну тими чи іншими видами екологічно небезпечної діяльності: в Німеччині - Закон про екологічну відповідальність від 10 грудня 1990 р. [10], в Екологічному кодексі Франції (Code de l’Environnement)[11] Книга V “Попередження забруднень, ризиків і шкоди” тощо.

Вважаємо, що найбільш оптимальним варіантом для України була б розробка проекту Закону про відповідальність та компенсацію екологічної шкоди, у якому б знайшли своє закріплення більшість прогресивних міжнародно-правових та європейсько-правових положень у цій сфері.

Исследуются принципы правового регулирования компенсации за ущерб, определенные в правовых актах международного и европейского экологического законодательства, формирования на их основе института экологической ответственности, а также возможные пути имплементации этих принципов в украинское законодательство.

The article deals with the principles of the legal regulation of compensation for the damage, defined in the acts of international and European environmental legislation, studies the formation on their basis the institute of environmental responsibility, and also possible ways of their implementation in the Ukrainian legislation.

Література:
1. Про затвердження Загальнодержавної програми адаптації законодавства України до законодавства Європейського Союзу: Закон України від 18 березня 2004 р.// Відомості Верховної Ради України, - 2004. - № 29. – Ст. 367;

2. Колбасов О.С. Международное экологическое право на пороге XXI века. Первая Кнференция Всемирной Ассоциации международного права в России. – Москва, 17-19 сентября 1997 г. Отв. ред А.Л. Колодкин. – Новороссийск: НГМА, 1999.

3. Чичварин В.А. Охрана природы и международные отношения. – М., 1970.

4. Тимошенко А.С. Формирование и развитие права окружающей среды. – М.. 1986.

5. Виноградов С.В. Международное право окружающей среды // Международное право. Учебник. – М., 1994.

6. Вылегжанина Е.Е. Сохранение биосферы и международная ответственность. – М., 1993.

7. Бринчук М.М. Экологическое право (право окружающей среды): Учебник для высших юридических учебных заведений. – М. : Юристъ, 1998. – 688 с.

8. OJ No L 176 of 3/7/84.

9. Official journal of the European Union. 30.4.2004. L 143/56-143/74.

10. Umweltrecht. Wichtige Gesetze und Verordnungen zum Schutz. Textausgabe min ausfuhrlichtm Sachverzeichnis und einer Einfuhrubg von Prof. Dr. Peter-Christoph Storm. 12., neubearbeitete und erweiterte Auflage Stand: 16. Juli 1999. – P. 885-891.

11. Ordonnance nº2000-914 du 18 septembre 2000 relative a la partie Legislative du code de l’environnement // JO nº219 du 21 septembre 2000 page 14792.

УДК 349.6.

 ГВОЗДИК П.О.

докторант Інституту держави

і права ім. В.М. Корецького

канд.юрид.наук, доцент

МІЖНАРОДНІ ДОГОВОРИ

У СИСТЕМІ ДЖЕРЕЛ ЕКОЛОГІЧНОГО ПРАВА УКРАЇНИ

У методологічному плані для аналізу міжнародних договорів як джерел права важливою є стаття 9 Конституції України, яка декларує: “Чинні міжнародні договори, згода на обов‘язковість яких надана Верховною Радою України, є частиною національного законодавства України”. Застосування цієї статті дозволяє розширювати та збагачувати національне законодавство, у тому числі екологічне, за рахунок норм міжнародного права, які містять у собі досягнення міжнародного співтовариства у вирішенні політичних, економічних, соціальних та екологічних проблем, у тому числі шляхом врахування їх системного зв‘язку. Оскільки у міжнародному співробітництві задіяні різні країни, із різним правовими системами, то участь у міжнародних договорах дозволяє цим країнам, включаючи Україну, зближати свої правові системи, усувати існуючи між ними протиріччя, юридичні колізії [6, с.10]. Отже, через укладання міжнародних договорів, імплементацію їх у національне законодавство Україна гармонізує своє екологічне законодавство не тільки з міжнародно-правовою системою у галузі охорони довкілля, а й з національними правовими системами окремих країн світу.

Під міжнародним договором України розуміється укладений у письмовій формі з іноземною державою або іншим суб‘єктом міжнародного права договір, який регулюється міжнародним правом, незалежно від того, міститься договір в одному чи декількох пов‘язаних між собою документах, і незалежно від його конкретного найменування (договір, угода, конвенція, пакт, протокол тощо) (ст. 1 Закону України “Про міжнародні договори України” від 29.06.2004 р.)[2, ст.540].

В Україні добре розуміється й усвідомлюється значення міжнародних договорів в галузі охорони довкілля, екологічної безпеки. Тому частка їх в екологічному законодавстві України постійно зростає.

Для визначення міжнародних договорів як джерел екологічного права важливе значення має питання про пріоритетність (верховенство) міжнародного договору над національним законодавством. З цього питання є різні думки. Одні науковці, спираючись на аналіз статті 9 Конституції України, роблять висновок про те, що “концептуальний зміст даної конституційної формули” свідчить про встановлення пріоритету міжнародного права над національним правом [4, с.67]. Інші ж так само спираючись на ст. 9 Конституції України роблять висновок про те, що Україна не розглядає міжнародний договір як верховне право країни [7, с.76]. Окрім того, вважають, що положення про те, що «якщо міжнародним договором, укладання якого відбулося у формі закону, встановлені інші правила, ніж передбачені законодавством України, то застосовуються правила міжнародного договору України» (ст. 19 Закону України “Про міжнародні договори України”), потребує приведення у відповідність до Конституції України [6, с.11-12]. Оцінюючи ці дві точки зору слід зауважити, що у Конституції України в зазначеній статті не стоїть питання про пріоритетність міжнародних чи національних джерел права. Вона лише у певний спосіб фіксує своє верховенство у національній системі права. З цієї ж позиції статті Основного Закону України, що аналізується, в країні неможлива ситуація, коли Україна бере участь у міжнародному договорі, зокрема з питань охорони довкілля, що суперечить Конституції України. Адже укладання таких договорів можливе лише після внесення відповідних змін до Конституції України.

Принципове значення для оцінки ролі міжнародних договорів як джерел екологічного права має стаття 18 Конституції України. В ній міжнародне право сприймається у широкому розумінні як “загальновизнані принципи і норми міжнародного права”. Цими принципами і нормами Україна має керуватися при здійсненні зовнішньополітичної діяльності, коли вирішується питання про укладання договорів екологічного, економічного та іншого змісту, при формулюванні їх положень. Такі принципи закладені, зокрема, у Віденської конвенції про право міжнародних договорів від 23.05.1969 р., котра, зокрема, встановила, що кожен чинний договір є обов‘язковим для його учасників і повинен добросовісно виконуватись (принцип pacta sunt servanda) (ст. 26). Важливе значення для визначення напрямків розвитку міжнародного співробітництва у екологічній сфері та безпосередньо розвитку національного екологічного законодавства мають принципи охорони довкілля, що вироблені об‘єднаними зусиллями держав і зафіксовані в документах ООН (Всесвітня Хартія природи, прийнята на Генеральній Асамблеї ООН 01.01.1982 р., документи Стокгольмської 1972 р. Конференції ООН з навколишнього середовища, Декларація Ріо-де-Жанейро з навколишнього середовища та розвитку, прийнята на Конференції ООН з навколишнього середовища і розвитку 14 червня 1992 р. тощо), рекомендаціях міжнародних організацій (зокрема, Рекомендація ЮНЕСКО про охорону на національному рівні культурної та природної спадщини від 16.11.1972 р. тощо). Отже джерелами екологічного права України слід визнавати не тільки міжнародні угоди, що ратифіковані Верховною Радою України, а й ті міжнародні документи, що містять вихідні положення, якими керуються держави при прийняття рішень щодо укладання міждержавних договорів із питань охорони довкілля та екологічної безпеки, визначенні їх змісту та принципових положень.

З огляду на верховенство Конституції України серед джерел екологічного права, необхідно провести інвентаризацію законодавчих актів у галузі охорони довкілля, природокористування на предмет відповідності їх конституційним положенням щодо чинності міжнародних договорів, та застосування загальновизнаних принципів та норм міжнародного права. Це необхідно, зокрема, зважаючи на те, що велика кількість законів, навіть прийнятих після Конституції України, встановлюючи принципи застосування міжнародних договорів, спираються не на положення Конституції України, а на положення Закону України “Про міжнародні договори Україні” (ст. 19), які, як зазначалося, мають відмінності від конституційних (це, зокрема, має місце у Законі України “Про тваринний світ” (ст.64) від 13.12.2001 р., Законі України “Про рослинний світ” (ст. 41) від 09.04.1999 р., Законі України “Про охорону атмосферного повітря” (ст. 35) від 21.06.2001 р. тощо).

В екологічне законодавство України доцільно більш широко імплементувати й деякі ключові загальні принципи міжнародного права – наприклад, принцип “жодна держава не може використовувати свою територію для діяльності, що суперечить правам інших держав”, який використовується міжнародними судами також у разі виникнення спорів між державами з питань охорони довкілля. Цей принцип, адаптувавши до потреб даної сфери суспільних відносин, бажано використати при удосконаленні системи екологічних принципів, у тому числі з питань міжнародного співробітництва у галузі охорони довкілля, що містяться ст. 3 Закону України «Про охорону навколишнього природного середовища». Наприклад, у абз. ”к” зазначеної статті відповідний принцип можна було б викласти у наступній редакції: “Україна співпрацює зі своїми сусідами та іншими державами світу з питань охорони довкілля, окремих природних ресурсів, забезпечення екологічної безпеки й не використовує свою територію для діяльності, що суперечить екологічним інтересам інших держав”.

Торкаючись проблеми реалізації норм міжнародного права, не можна не відзначити складність відповідного процесу. Адже в законодавстві він не отримав чіткої регламентації. У Законі України “Про міжнародні договори України” містяться лише окремі положення з цього питання. Передбачено, зокрема, що матеріали про ратифікацію міжнародного договору України мають включати й пропозиції щодо прийняття нових або внесення змін до чинних законів України, які обумовлюються виконанням відповідного договору (ст. 9). В законі також містяться загальні приписи про сумлінне дотримання та виконання міжнародних договорів (статті 15, 16). Але усебічно всі нюанси, пов‘язані з реалізацією міжнародних договорів як складових частин національного законодавства, джерел права, можна виявити лише проаналізувавши відповідну практику. Тож є сенс приділити певну увагу цьому питанню.

Так, одним із способів імплементації норм міжнародного права у національне екологічне законодавство України є безпосереднє застосування в законодавчих актах положень міжнародно-правових норм чи посилань на них. Показовим у цьому плані є Закон України “Про космічну діяльність” від 15.11.1996 р.[1, ст.2]. В ньому, у числі інших вимог, що випливають з міжнародно-правових актів, встановлена заборона на порушення міжнародних норм і стандартів щодо забруднення космічного простору; інші дії, пов‘язані з космічною діяльністю, які не допускаються міжнародним правом (ст. 9). Встановлено, що Україна забезпечує виконання взятих на себе міжнародних зобов‘язань у галузі космічної діяльності та несе відповідальність згідно з загальновизнаними нормами міжнародного права та положеннями міжнародних договорів (ст. 17). Серед таких норм і договорів слід назвати Віденську декларацію від 30.07.1999 р. про космічну діяльність та розвиток людського суспільства: космос на межі тисячоліть, прийняту третьою Конференцією ООН з дослідження та використання космічного простору в мирних цілях (ЮНІСПЕЙС-ІІІ); Угоду між Урядом України та Європейським космічним агентством щодо співробітництва у використанні космічного простору в мирних цілях, ратифіковану Законом України № 6333-VI від 30.10.2008 р.[3, ст.175] тощо.

Отже, проведений аналіз дозволяє зробити висновок, що формами реалізації міжнародно-правових актів як джерел екологічного права України є: безпосереднє додержання їх положень, принципів у процесі реалізації екологічної політики в країні; включення їх положень безпосередньо у текст законодавчих актів; прийняття нових законів та коригування чинних законів відповідно до узятих міжнародних зобов‘язань; визначення плану дій з питання реалізації міжнародного договору та його здійснення.

Визначаючи подальші перспективи розвитку міжнародного співробітництва України у даній сфері, слід звернути увагу на наступне. У даний час кількість ратифікованих Верховною Радою України міжнародних договорів з питань охорони довкілля, природних ресурсів, екологічної безпеки вже значно перевищує цифру 100. Це, однак, суттєво менше тієї кількості міжнародно-правих угод, котрі забезпечують взаємодію країн світу у вирішенні екологічних проблем (за підрахунками у світі нараховується понад 350 міжнародних угод, що регулюють міжнародні екологічні правовідносини) [5,с.85]. Це свідчить про те, що перспективи подальшого розширення договірних відносин в Україні досить масштабні. Однак, для того щоб цей процес здійснювався не стихійно, доцільно було б визначитися з тими міжнародними договорами у даній сфері, до яких Україна поки що не приєдналася, але мусила б це зробити. Ідеться насамперед про ті сфери природокористування, котрі не охоплені достатньою мірою міжнародно-правовим регулюванням в України. Таким чином можна констатувати, що міжнародні договори, що містять загальновизнані принципи і норми міжнародного права навколишнього середовища, прийняті міжнародною спільнотою, є важливою складовою джерел екологічного права України. Їх реалізація здійснюється шляхом додержання, виконання, використання їх норм, прийнятті відповідно до них нових законів чи внесення змін до чинних. Подальший розвиток цих джерел вимагає удосконалення законів (кодексів), що регулюють екологічні відносини, з питань застосування міжнародних договорів (зокрема, узгодження відповідних положень з Конституцією України), проведення ревізії чинних міжнародних договорів, до яких Україна поки що не приєдналася, але має це зробити, опрацювання орієнтовного плану прийняття рішень про приєднання до відповідних міжнародних договорів.

Для анализа международных договоров как источников права важной является статья 9 Конституции Украины, где записано: “Действующие международные договоры, согласие на обязательность которых предоставлено Верховной Радой Украины, являются частью национального законодательства Украины”. Применение этой статьи позволяет расширять и обогащать национальное законодательство, в том числе экологическое, за счет норм международного права, которые содержат в себе достижения международного содружества в решении политических, экономических, социальных и экологических проблем, в том числе путем учета их системной связи. Поскольку в международном сотрудничестве задействованы разные страны, с различными правовыми системами, то участие в международных договорах позволяет этим странам, включая Украину, сближать свои правовые системы, устранять существующие между ними противоречия, избегать юридических коллизий.

При этом под международным договором Украины понимается заключенный в письменной форме с иностранным государством или другим субъектом международного права договор, который регулируется международным правом, независимо от того, содержится ли он в одном или нескольких связанных между собой документах, и независимо от его конкретного наименования (договор, соглашение, конвенция, пакт, протокол и т.п.) (ст. 1 Закона Украины "О международных договорах Украины" от 29.06.2004 г.).

Таким образом, можно констатировать, что международные договора, общепризнанные принципы и нормы, содержащиеся в документах, принятых международным сообществом, являются важной составляющей частью источников экологического права Украины. Их реализация осуществляется путем соблюдения, исполнения, использования их норм, разработки на их основе новых законов или внесения изменений в существующие. Дальнейшее развитие этих источников требует усовершенствования законов (кодексов), регулирующих экологические отношения в части применения международных договоров (в частности, согласования этих вопросов с Конституцией Украины).

Література.
1. Відомості Верховної Ради України. – 1997. - № 1.

2. Відомості Верховної Ради України. – 2004. - N 50.

3. Відомості Верховної Ради України. – 2009. - № 14.

4. Денисов В.Н. Міжнародне право як складова частина правової системи України. / Проблеми гармонізації законодавства України з міжнародним правом. Матеріали науково-практичної конференції. – К.:1998.

5. Єрофеєв М.І. Концепція Екологічної Конституції Землі. / Вісник Луганського державного університету внутрішніх справ. Науково-теоретичний журнал. – 2007. – № 4.

6. Опришко В.Ф. Гармонізація законодавства України з міжнародним правом – важлива умова ефективності міжнародного співробітництва. / Законодавство України та міжнародне право (проблеми гармонізації). – К.: 1998.

7. Скакун О.Ф. Міжнародний чинник спадкоємності у праві України. / Проблеми гармонізації законодавства України з міжнародним правом. Матеріали науково-практичної конференції. – К.:1998.

УДК 349.6.

КОМАРНИЦКИЙ В.М.

Ректор Луганского государственного университета внутренних дел имени Э.А. Дидоренко к.ю.н., доцент

ВЛИЯНИЕ МЕЖДУНАРОДНОГО ЭКОЛОГО-ПРАВОВОГО РЕГУЛИРОВАНИЯ НА ФОРМИРОВАНИЕ ЗАКОНОДАТЕЛЬСТВА

ПО ВОПРОСАМ ПРИРОДОПОЛЬЗОВАНИЯ

Глобальный характер экологических проблем обусловливает потребность в согласовании национального экологического законодательства с международно-правовыми актами по вопросам охраны и рационального использования природных ресурсов. Состав таких международных актов довольно разнообразный. Это, в частности, Договор о руководящих принципах государств в исследовании и использовании открытого космоса, включая Луну и другие небесные тела (1969), Конвенция об охране всемирного культурного и природного наследия (1972), Конвенция о трансграничном загрязнении воздуха на большие расстояния (1979), Конвенция 1979 года об охране дикой фауны и флоры и природных сред обитания в Европе, Монреальский протокол по веществам, разрушающим озоновый слой (1987), Рамочная конвенция ООН об изменении климата (1992), Конвенция о защите Черного моря от загрязнения (1992), Конвенция ООН о биологическом разнообразии (1992) та другие.

Эти международно-правовые акты касаются разных аспектов охраны и использования природных территорий и отдельных природных ресурсов. А поскольку в соответствии со ст. 9 Конституции Украины заключенные и ратифицированные международно-правовые акты Украины составляют неотъемлемую часть национального законодательства Украины, то их исполнение является обязательным для Украины в целом и отдельных органов исполнительной власти, органов местного самоуправления, граждан и юридических лиц.

Анализ практики реализации международно-правовых актов по вопросам охраны и использования природных ресурсов позволяет выделить ее характерные тенденции и черты проявления.

Прежде всего следует отметить непосредственное влияние
предписаний международно-правовых актов на организацию специального природопользования, формирование требований о ее осуществлении в законах и других нормативно-правовых актах. Кроме обычной ссылки на приоритетность правил международных договоров над теми, что содержатся в законодательстве Украины (например, ст. 71 Закона Украины "Об охране окружающей природной среды" установлено, что если международным договором, заключенным Украиной, установлены иные правила, чем те, что содержатся в законодательстве Украины об охране окружающей природной среды, то применяются правила международного договора), в законы, регулирующие природоресурсные отношения, включают положения, которые связывают специальное природопользование с требованиями международных договоров. Примером тут может быть ст. 16 Закона Украины "Об охране атмосферного воздуха", в которой предусмотрены специальные требования к осуществлению деятельности, воздействующей на погоду и климат. Эти требования следуют из международных договоров (Венской конвенции об охране озонового слоя, ратифицированной 20 мая 1986 года, Рамочной конвенции ООН об изменении климата, ратифицированной 29 октября 1996 года). Установлено, в частности, что предприятия, учреждения, организации и граждане – субъекты предпринимательской деятельности обязаны в соответствии с международными договорами, согласие на обязательность которых дано Верховной Радой Украины, сокращать и в дальнейшем полностью прекратить производство и использование химических веществ, накопление которых в атмосферном воздухе может привести к негативным изменениям климата. Предусмотрено также, что деятельность, направленная на искусственные изменения состояния атмосферы и атмосферных явлений в хозяйственных целях, может проводиться субъектами предпринимательской деятельности только по разрешениям, выданным специально уполномоченным центральным органом исполнительной власти по охране окружающей природной среды по согласованию с центральным органом исполнительной власти по вопросам здравоохранения и его территориальными органами, местными государственными администрациями, органами местного самоуправления. Порядок согласования и выдачи разрешений на проведение деятельности, связанной с искусственными изменениями состояния атмосферы и атмосферных явлений в хозяйственных целях, утвержден постановлением Кабинета Министров Украины от 13.03.2002 г. № 301.

Нередко во исполнение предписаний международных соглашений Кабинет Министров Украины и другие органы исполнительной власти принимают нормативно-правовые акты, включающие мероприятия по международно-правовому регулированию тех или иных вопросов в механизм действия национального экологического законодательства. Например, ратификация Украиной (Закон от 29.10.1996 г. №437/96-ВР) Конвенции о водно-болотных угодьях, имеющих международное значение главным образом в качестве местообитаний водоплавающих птиц, и Соглашения по охране афро-евразийских мигрирующих водно-болотных птиц (Закон от 04.07.2002 г.
№ 62-IV) определила закрепление в законодательстве условий пользования территориями с соответствующими водно-болотными угодьями, на которых могут находиться мигрирующие водно-болотные птицы. Эти условия являются обязательными для землепользователей и собственников земельных участков, которые должны обеспечивать экологически безопасный режим хозяйствования и пользования природными ресурсами в пределах водно-болотных угодий согласно требованиям природоохранного законодательства и взятым на себя охранным обязательствам. Специальное использование природных ресурсов в пределах таких угодий может осуществляться только по согласованию с пользователями (собственниками) земельных участков и природных ресурсов. Конкретные требования по охране водно-болотных угодий и пользованию природными ресурсами в их пределах предусматриваются постановлением Кабинета Министров Украины от 29.08.2002 г. № 1287, которым утвержден Порядок предоставления водно-болотным угодьям статуса водно-болотных угодий международного значения, и приказом Министерства экологии и природных ресурсов Украины от 27.12.2002 г. № 524, которым утверждена Структура, содержание и порядок ведения паспорта водно-болотного угодья международного значения.

В некоторых случаях выполнение международных соглашений требует принятия отдельного закона. Это, в частности, касается Закона Украины "Об исключительной (морской) экономической зоне Украины", который в соответствии с Конвенцией ООН по морскому праву (1982 г.) определяет условия и требования пользования природными ресурсами исключительной (морской) экономической зоны, являющимися, согласно статье 3 Конституции Украины, объектами права собственности Украинского народа. Этим законом и принятыми в соответствии с ним подзаконными актами (в частности, постановлением Кабинета Министров Украины от 13.08.1999 г. № 1490, утвердившим Порядок и условия использования рыбных и других водных живых ресурсов исключительной (морской) экономической зоны Украины иностранными юридическими и физическими лицами) установлен порядок предоставления специальных разрешений на использование природных ресурсов, определения лимитов на такое использование и взыскания платы за специальное природопользование. Определены также экологические и другие требования, которые должны обеспечить рациональное использование природных ресурсов в соответствующем регионе.

Существенное влияние на развитие экологического законодательства оказывают положения международных соглашений, предусматривающие ответственность тех или иных субъектов за соблюдение требований законодательства об охране окружающей среды от загрязнения и сохранении природных ресурсов. Такая ответственность определена в специальных разделах всех главных природоресурсных законов (кодексов), предусмотрена отдельными статьями специальных законов (например, статьями 22 – 26 Закона Украины "Об исключительной (морской) экономической зоне Украины"), отдельными статьями Кодекса Украины об административных правонарушениях (в частности статьями 59-1, 78-1) и Уголовного кодекса Украины (статьями 243, 244). Так, указанными кодексами установлена ответственность за загрязнение моря, нарушение законодательства о континентальном шельфе, нарушение порядка осуществления деятельности, направленной на искусственные изменения состояния атмосферы и атмосферных явлений, которую (ответственность) международно-правовые акты относят к действенным мерам обеспечения охраны природных ресурсов.

Наконец, с учетом предписаний, содержащихся в международных соглашениях, в Украине разрабатываются и принимаются государственные программы по охране окружающей среды, рациональному использованию природных ресурсов, оказывающие влияние на организацию и осуществление общего и специального природопользования. Прежде всего это делается путем определения характера и способов природопользования. В качестве примера можно привести Концепцию Общегосударственной программы развития заповедного дела на период до 2020 года, одобренную распоряжением Кабинета Министров Украины от 08.02.2006 г. № 70-р. Она в числе направлений развития заповедного дела акцентирует внимание на выполнении взятых международных обязательств в соответствующей сфере (в частности по формированию в Украине сети природно-заповедных территорий с учетом директив ЕС об охране птиц и природных сред), на упорядочении и усовершенствовании осуществления на территории заповедников отдельных видов природопользования, в том числе на основе специального природопользования. Речь идет о развитии экотуризма, других видов рекреационной деятельности, прикладных исследованиях по вопросам охраны отдельных видов растений и животных, биотических группировок и др.

Итак, гармонизация экологического законодательства по вопросам природопользования с международным правом осуществляется разнообразными способами, а именно путем: а) включения предписаний международных актов непосредственно в законы; б) принятия в русле принципов, положений международных соглашений новых законов; в) разработки Кабинетом Министров Украины и другими органами исполнительной власти нормативно-правовых актов, определяющих меры по реализации взятых Украиной международных обязательств в данной сфере; г) усиления ответственности за нарушение требований по охране окружающей среды, использованию природных ресурсов, предусмотренных международными соглашениями;
д) разработки государственных программ с учетом требований международных соглашений, в том числе по вопросам природопользования, его упорядочения в условиях правового режима особо охраняемых природных территорий и объектов. Нет сомнений, что эти способы гармонизации экологического законодательства с международным правом будут применяться и в дальнейшем. Конкретный выбор способа зависит от развития определенного направления национального экологического законодательства и от особенностей международных обязательств Украины, которые требуют в каждом отдельном случае осуществления того или иного набора мероприятий организационного, экономического, правового и другого характера.

Ввиду имеющихся проблем гармонизации экологического законодательства с международно-правовыми актами в данной сфере стоит обратить внимание на необходимость корректировки положений Закона Украины "Об охране окружающей природной среды", которые должны отражать связь отечественной практики по экологической стандартизации с международными стандартами. Заметим, что уже сегодня в Украине действует достаточно большая группа международных стандартов, регулирующих вопросы экологического менеджмента, экологического аудита и экологического управления. Это, в частности: ДСТУ ІSO 14004:2006. Системы экологического управления. Общие руководящие указания по принципам, системам и средствам обеспечения (ІSO 14004:2004, IDT); ДСТУ ІSO 14020:2003. Экологические маркировки и декларации. Общие принципы (ІSO 14020:2000, IDT); ДСТУ ІSO – 19011:2003. Руководящие указания по осуществлению аудитов систем управления качеством и (или) экологическому управлению и другие.

Есть смысл ускорить разрешение вопроса о выборе схемы лесной сертификации (предусмотрена ст. 56 Лесного кодекса Украины) в соответствии с международной практикой. В мировой практике наиболее распространены две схемы лесной сертификации, а именно: FSC (Forest Stewardship Council) – сертификация по системе независимого международного Лесного попечительского совета, основанного в 1993 году в Мексике по инициативе влиятельных неправительственных организаций "Гринпис", "Друзья Земли", WWT. Эта система сертификации охватывает главным образом леса, которые находятся в общественной собственности или в собственности предприятий лесного комплекса; PEFC (Панъевропейская сертификация лесов) – по этой схеме осуществляется сертификация непромышленных лесов (экологического и социального назначения). Как и в некоторых других странах (Великобритании, Испании, Бельгии, Дании, Финляндии и др.), в Украине целесообразно применять объединенную схему сертификации (FSC+ PEFC), поскольку в ней есть как регионы, в которых большинство составляют леса, имеющие промышленное значение, так и регионы с лесами, выполняющими преимущественно экологические и социальные функции.
Следовательно, можно констатировать, что гармонизация экологического законодательства Украины с международным правом является залогом более эффективного решения в Украине вопросов охраны окружающей среды в процессе использования юридическими и физическими лицами природных ресурсов в производственных и других хозяйственных целях.

УДК 349.6.

НЕПИЙВОДА В. П.

науковий співробітник Міжнародного
центру космічного права, канд.юрид.наук

РОЛЬ МІЖНАРОДНОГО ДОВКІЛЬНОГО ПРАВА В УТВЕРДЖЕННІ ПІДТРИМНОГО РОЗВИТКУ ЩОДО ЛІСІВ

Ліси є найскладніше й найпотужніше рослинне угруповання за різноманітністю будови та рівнем впливу на довкілля. Укриваючи близько третини суходолу Землі, вони життєво необхідні для людства. Експлуатація природних ресурсів та розміщення відходів у довкіллі істотно змінюють як саму природу, так і умови життя теперішнього та прийдешніх поколінь людей. Унаслідок цього сьогоднішні ліси планети займають лише біля двох третин площі, на якій вони існували до промислової революції XVII – XVIII століть.

Альтернативою знеліснення та деґрадації лісів є підтримне господарювання, охорона та підтримний розвиток усіх типів лісів (підтримне лісове господарство). Цього висновку дійшло світове товариство на Всепланетній зустрічі (1992 р.) й відобразило в “Лісових принципах” та “Порядку денному на ХХІ століття”. Найважливіша мета підтримного лісового господарства – оптимально постачати продукти та корисні властивості лісу, водночас щонайповніше охороняючи його природні ресурси та біорізноманіття.

В утверджуванні підтримного лісового господарства першорядного значення набуває право – потужний інструмент суспільного реґулювання, який може як сприяти досягненню цієї мети, так і створювати для неї істотні перешкоди. Найважливіша роль принципів підтримного розвитку в реґулюванні суспільних відносин щодо лісів полягає в тому, що вони виступають інструментом гармонізації, який забезпечує рівновагу між двома конкурентними групами правових норм – спрямованих на охорону лісів та на прискорювання економічного зростання.

Сучасний незадовільний стан лісів світу вимагає дій, спрямованих на утвердження підтримного розвитку в цій галузі, не лише на місцевому й національному, але й на реґіональному та ґлобальному рівнях. Наприклад, у короткочасній перспективі існує небагато чинників, які підштовхували б окрему країну запровадити суворіші стандарти, щоб досягнути підтримного господарювання в лісах. У цьому ви​падку така країна наражається на загрозу значних економічних збитків унаслідок неспроможності конкурувати на світовому ринку деревини з дешевою продукцією, що надходить з країн, які не запровадили подібних стандартів.

Вихід із цього скрутного становища, можливий лише в тому випадку, коли суверенні держави добровільно погодяться на співпрацю, адже на відміну від національних держав, на міжнародному рівні не існує якоїсь владної структури, яка могла б забезпечувати розв’язання проблем, пов’язаних з лісами, застосовуючи примус. Отже, мусить існувати загальновизнана система принципів, норм, правил, порядку ухвалювання рішень, а також організацій, через які суб'єкти міжнародного права забезпечують їх створення, функціонування і розвиток, тобто відповідний міжнародний правовий режим лісів. Важливо відзначити, що на сьогодні такий режим уже склався. Він має значний вплив на ліси чи їх складники, хоча власне ліси не є його безпосередній предмет реґулювання.

На ґло​бальному рівні документами такого роду, що мають зобов’язальний характер, є Конвенція про водно-болотні угіддя, які мають міжнародне значення, головним чином як осідки птахів (Рамсар, 1971 р.), Конвенція про охорону світової культурної та природної спадщини (Париж, 1972 р.), Конвенція про міжнародну торгівлю видами дикої фауни та флори, які перебувають під загрозою зникнення (СІТЕС; Вашинґтон, 1973 р.), Міжнародна угода про тропічну деревину (Йокогама, 1994 р.), Конвенція МОП № 169 щодо корінного населення в незалежних державах (1989 р.), Рамкова конвенція ООН про кліматичні зміни (ККЗ; Нью-Йорк, 1992 р.), Конвенція про охорону біологічного різноманіття (КБР; Ріо-де-Жанейро, 1992 р.) та Конвенція ООН про боротьбу з поширенням пустель (1994 р.). Ключовими документами рекомендаційного характеру є Всесвітня хартія природи (1992 р.), Лісові принципи та “Порядок денний на ХХІ століття”.

Більшість проблемних питань, пов’язаних з лісами, сучасна міжнародна правова система тією чи іншою мірою зачіпає. Особливої уваги заслуговують “Порядок денний на ХХІ століття” (по суті, єдиний документ, який охоплює широке коло питань, пов’язаних з лісами, як цього й вимагає голістичний підхід) і КБР, яка встановила режим, спрямований на охорону й підтримне використовування біологічних ресурсів на генетичному, видовому та екосистемному рівнях.

У системі Організації Об’єднаних Націй питання, пов’язані з лісами, перебувають у компетенції ФАО, ЮНЕП, ЮНДП, Комісії ООН з питань підтримного розвитку, Форуму ООН з питань лісів. Існують інші всесвітні установи, які провадять роботу, спрямовану на утвердження підтримного розвитку щодо лісів – Міжнародна організація тропічної деревини; Ґлобальний довкільний фонд (Global Environment Facility); ЮНЕСКО, та Міжнародна організація праці.

Дієвість сучасного міжнародно-правового режиму лісів недостатня. Він не пропонує адекватні гостроті теперішніх проблем засоби охорони та підтримного господарювання в лісах. Тому практично кожен елемент цього режиму потребує вдосконалювання. Можливі три принципові підходи до цієї справи: робота в межах наявної міжнародної правової системи; ухвалення нових документів рекомендаційного й зобов’язального характеру; поєднування двох попередніх типів (“мішаний” підхід).

Суть діяльності з удосконалювання статусу лісів у межах сучасної міжнародної правової системи полягає в перегляді та доповнюванні чинних документів рекомендаційного та зобов’язального характеру. Наприклад, в ухваленні протоколу про ліси до КБР чи ККЗ. Дієвість будь-якої з таких заходів обмежувала б царина чинності міжнародного акта, на основі якого зроблено такі зміни чи доповнення. Однак доповнення далеко не завжди підвищує дієвість нормативного акта. Здійсненність певного заходу значною мірою визначає те, що кожен акт міжнародного права має власний порядок унесення та затверджування доповнень.

Хоч сучасна міжнародна правова система має великий потенціал для вдосконалювання, існує потреба ухвалювати міжнародно-правові акти, в яких ліси безпосередньо виступатимуть предметом правового реґулювання. Ці нові документи можуть мати як зобов’язальний, так і рекомендаційний характер. Нові правові акти рекомендаційного характеру, такі як декларації, хартії чи плани дій, корисні лише в тому разі, якщо вони відбивають поступ у правовому реґулюванні питань, пов’язаних з лісами, порівняно з “Лісовими принципами”. Проте звична хиба таких документів – надмірна декларативність. Тому слід очікувати появи рекомендаційних документів, які не матимуть масштабного характеру, а зосередяться на окремих специфічних питаннях (наприклад, різноманітних технічних настановах).

З погляду дієвості, найкращим варіантом було б ухвалити всесвітню конвенцію про ліси зобов’язального характеру. Всесвітня конвенція про ліси, спираючись на голістичний підхід, мала б об’єднати та встановити правові норми, які своїми реґулятивними функціями охопили б усе різноманіття цінностей лісів. Не будучи прив’язаною до якогось конкретного з попередніх документів чи процесів, ця конвенція мала б урухомити нові підходи та рішення. Вона може зорієнтуватися на матеріальні або процесуальні правові норми, чи поєднати обидва ці типи. Матеріальні норми покликані заповнити прогалини в сучасному міжнародному правовому режимі. А процесуальні – передовсім мають розв’язати проблеми координації. Конвенція може стати рамковим чи установчим актом, який виражає принципову згоду сторін та передбачає ухвалити додаткові документи (скажімо, протоколи), які накладали б конкретні обов’язки в окремих галузях чи визначали б зобов’язання залежно від конкретного реґіону.

Досягнути згоди щодо такого широкого спектру питань украй важко. Отже, у наш час перспектива ухвалити справді дієву конвенцію про ліси малоймовірна. Реально підписати лише дуже слабкі в своїй дієвості документи. А тому, усвідомлюючи потребу ухвалити всеосяжну конвенцію про ліси, найкращим видається шлях підписання рамкової конвенції як першого кроку в цьому напрямку. Рамкова конвенція містила б загальні, принципові норми й створювала б підґрунтя для ухвалення подальших конкретніших рішень.

Багато ще можна зробити в межах сучасного міжнародно-правового режиму лісів, якщо суб’єкти цього процесу виявлять належну політичну волю. Проте цілком очевидна й потреба ухвалювати в майбутньому міжнародно-правові акти, в яких ліси безпосередньо виступатимуть предметом правового реґулювання. Хоч не може бути якогось єдиного документа, вже чинного чи нового, який би виявився панацеєю, повною мірою вреґулювавши вкрай широке коло питань, пов’язаних з утвердженням підтримного лісового господарства. Отже, найприйнятніше функціонування сáме системи правових актів та організацій.

Звідси випливає, що до вдосконалювання міжнародно-правового режиму лісів оптимальним є “мішаний” підхід. Він дозволяє ефективно заповнювати прогалини сучасної системи й, водночас, впроваджувати нові міжнародно-правові документи. Ідеться не тільки про діяльність, спрямовану на ухвалення всеосяжної конвенції про ліси зобов’я​зального характеру, але й про документи, що стосуються до якихось конкретних питань.

“Мішаний” підхід передбачає також поєднування ґлобальних і ре​ґіо​нальних документів. Реґіональні документи доцільні в тому разі, коли вони дієвіші від ґлобальних. На сьогодні існує практика використовування цього типу міжнародно-правових актів у Центральній Америці та в Альпійському реґіоні.

Дієвість поєднання ґлобальних і реґіональних правових документів залежить від того, чи вдасться створеній у той спосіб системі охопити все коло відповідних питань. Існує небезпека, що окремі документи не буде достатньо узгоджено, що між ними не буде встановлено чіткої ієрархії, або ж не буде забезпечено дотримання принципів голізму. Але за умови подолання цих хиб, добре узгоджена мережа ґлобальних і реґіональних міжнародно-правових документів забезпечить найбільшу видатність кожного окремого її складника. Ще одна перевага “мішано​го” підходу полягає в його високій здійсненності. Навіть за умови, що різні угруповання та інтереси не допустять зміни сучасного правового режиму загалом, такий підхід дозволяє укладати окремі важливі угоди з питань, пов’язаних із лісами.

Проведений аналіз дозволяє з певним оптимізмом дивитися в майбутнє й дає вагомі підстави сподіватися, що сучасні гострі проблеми, пов’язані з лісами, буде розв'язано. Проте це можливе лишень за тієї умови, що людство вдасться до системи відповідних злагоджених дій на ґлобальному рівні.

Рассмотрена роль международного права окружающей среды в установлении устойчивого развития в отношении лесов. Многие проблемы, связанные с лесами, имеют международное измерение, и их решение возможно только путём эффективного международного сотрудничества. Большинство таких проблем международная правовая система уже затронула. Однако она не предлагает адекватных остроте сегодняшних проблем средств их разрешения. Рассматриваются три возможных подхода к усовершенствованию этой системы: работа в пределах существующей международно-правовой системы; принятие новых документов рекомендационного и обязующего характера; сочетание двух предыдущих ("смешанный" подход). Хотя идея всемирной конвенции обязующего характера, которая охватила бы все аспекты становления устойчивого развития в отношении лесов, весьма привлекательна, ожидать принятие такого документа в обозримом будущем нереалистично. Таким образом, следует сосредоточить усилия на рамочной конвенции, которая будет являться первым шагом на пути к достижению этой стратегической цели. Потому оптимальным является "смешанный" подход. Обладая большим потенциалом для своего воплощения в жизнь, он предоставляет мировому сообществу возможность эффективно заполнять пробелы существующей системы и одновременно работать над принятием новых международно-правовых документов, направленных на установление устойчивого развития в отношении лесов.

The role of international environmental law in establishing sustainable development of forests is discussed. Many forest-related problems have an international dimension and can be solved only via effective international co-operation. The most of the problems in this field are already addressed by the modern international legal system. However, international law does not offer specific tools that are adequate for handling the acute character of existing problems. Three principal approaches that could be applied for improvement of this system are considered: work within the existing international legal system; adoption of new international legal documents; and a “mixed” approach consisting of a combination of first two approaches. Though a legally-binding global convention covering all aspects necessary to ensure sustainable forestry is the most attractive option, its adoption in the near future is unrealistic. Therefore, efforts should be focused on a framework convention serving as a first step in realisation of this long-term goal. Consequently, the “mixed” approach is recognised as the most viable. Having higher feasibi​lity, such an approach would allow the global community to fill effectively gaps in the existing legal system and, at the same time, to adopt new legal documents aiming sustainable forestry.

УДК 349.6.

КУЛИНИЧ П.Ф.

заступник завідувача відділу проблем аграрного,
земельного та екологічного права Інституту
держави і права ім.В.М.Корецького НАН України

канд.юрид.наук, ст.наук.співроб.

Розвиток земельного законодавства України на засадах гармонізації з законодавством ЄС: стан та перспективи

Важливим напрямом вдосконалення законодавства України є його адаптація до права Європейського Союзу. Як визначено у Розділі ІІ Закону України від 18 березня 2004 р. “Про Загальнодержавну програму адаптації законодавства України до законодавства Європейського Союзу“ [1], метою адаптації законодавства України до законодавства Європейського Союзу є досягнення відповідності правової системи України acquis communautaire з урахуванням критеріїв, що висуваються Європейським Союзом (ЄС) до держав, які мають намір вступити до нього [2].

В юридичній літературі при аналізі даної проблематики використовуються різні терміни, зокрема, й термін гармонізація законодавства. Як відзначає Н.Р.Малишева, гармонізація законодавства є родовим поняттям у відношенні до адаптації та апроксимації і означає досягнення узгодженості систем. Під адаптацією законодавства, на її думку, слід розуміти односторонній процес приведення у відповідність певної правової системи (зокрема, національного законодавства) з іншою правовою системою (зокрема, права інтеграційного утворення, членом якого держава бажає стати) в напрямку та обсязі, що визначаються системою, до якої адаптується законодавство. А апроксимація законодавства є наближенням правових систем з метою розширення співробітництва між ними, встановлення партнерських відносин в тих чи інших галузях або в цілях можливої в майбутньому інтеграції однієї системи до іншої [3].

Особливістю процесу адаптації законодавства України є не галузевий підхід, а виділення певних пріоритетних сфер, передбачених в Угоді про партнерство та співробітництво між Україною та Європейськими Співтовариствами та їх державами-членами, Законі “Про Загальнодержавну програму адаптації законодавства України до законодавства Європейського Союзу“ та Плані дій “Україна-ЄС“ на 2005-2007 рр. В літературі висловлена думка, що зазначені сфери мають приватноправовий (законодавство про компанії, інтелектуальна власність) або комплексний (фінансові послуги) характер [4]. Дана думка не є безспірною, оскільки згідно з Розділом 5 Загальнодержавної програми адаптації законодавства України до законодавства Європейського Союзу, однією з пріоритетних сфер виконання даної Програми є здійснення адаптації законодавства України у сфері довкілля, правова охорона якого є сферою домінування публічного права. Крім того, охорона довкілля є тією галуззю суспільних відносин, в якій відбувається тісна взаємодія норм земельного та екологічного законодавства.

Що стосується адаптації земельного законодавства України взагалі та законодавства про сільськогосподарські землі зокрема до права Європейського Союзу, то маємо констатувати, що вона здійснюється не безпосередньо, а опосередковано, тобто через досягнення відповідності acquis communautaire норм тих галузей законодавства України, які, регулюючи відповідні суспільні відносини, тісно взаємодіють з земельним законодавством. Виходячи з того що земля є важливим компонентом навколишнього природного середовища та засобом виробництва продовольчої продукції, правова охорона довкілля та контроль якості продуктів харчування є тими сферами, через які у земельне законодавство України можуть бути внесені зміни, що випливають з acquis communautaire.

Екологічна стратегія ЄС розглядає проблему охорони ґрунтів як елемента довкілля. Директива 75/268/ЄЕС [5], спрямована на продовження ведення сільського господарства на уражених ерозією ґрунтах, виходить з того, що ґрунт – це комплексне середовище, яке має складні зв’язки з іншими середовищами і виконує множинні функції (резервуар і фільтр для води, комора первинних мінеральних речовин, базис людської діяльності). Відповідно причини деградації ґрунту в країнах ЄС були згруповані в три категорії: 1) забруднення шкідливими речовинами (або речовинами з низькою біодеградацією) різного походження (міські, сільськогосподарські або індустріальні відходи; агрохімічна продукція, кислотний зсув тощо); 2) деградація фізичної або хімічної структури через ерозію, природні явища, ущільнення транспортом; 3) неправильне землекористування і забруднення в результаті освоєння космосу. Для захисту ґрунтів від цих трьох загроз передбачалися такі заходи: 1) координація відповідних напрямків політики Співтовариства, особливо аграрного і регіонального; 2) зменшення пошкодження екологічної інфраструктури сільським господарством за допомогою заохочення (у контексті реформи аграрної політики) менш інтенсивних форм тваринництва, скорочення використання хімікатів і забезпечення належного контролю за сільськогосподарськими відходами; 3) запобігання ерозії ґрунтів і швидкому відтоку води (включаючи ідентифікацію і нанесення на карту ґрунтів, що швидко еродують); 4) виявлення і очищення місць, забруднених скидами відходів; заохочення відновлення і повторного використання забрудненої або кинутої землі (наприклад, старих індустріальних ділянок, шахт тощо); 5) заохочення розвитку інноваційних методів захисту ґрунтів і обмін доступними технологіями [6].

Разом з тим, охорону ґрунтів в Європі до недавнього часу не виділяли як пріоритет охорони довкілля. Для європейців-жителів міст ґрунт існував як місце для скидання відходів або поверхня для будівництва. Тільки нещодавно політика охорони ґрунтів як проблемна стратегія отримала підтримку в рамках 6-ї Програми Дій Охорони Довкілля [7].

На жаль, вплив адаптації законодавства на розвиток правового регулювання земельних відносин в Україні через вдосконалення екологічного законодавства не є відчутним. Такі висновки випливають з досліджень деяких вітчизняних авторів. Зокрема, в своєму дисертаційному дослідженні, присвяченому правовим питання охорони земель від забруднення та псування в Україні, Т.К.Оверковська спробувала відшукати у законодавстві ЄС правові норми щодо охорони земель, які мали б стати орієнтиром для вдосконалення відповідного українського законодавства. При аналізі численних директив ЄС в галузі охорони довкілля, Т.К.Оверковська зазначає, що оскільки та чи інша директива спрямована на охорону природного середовища, а земля є його невід’ємним елементом, то дана директива регулює й відповідні землеохоронні відносини [8]. Проте автор не знайшла в цих директивах жодної спеціалізованої землеохоронної норми. Відповідно її рекомендації щодо вдосконалення правової охорони земель в Україні в руслі відповідного європейського законодавства є надто загальними і навряд чи можуть бути використані при вдосконаленні саме земельного законодавства.

Власне такий висновок щодо характеру впливу acquis communautaire на розвиток земельного законодавства України підтверджується і практикою адаптації законодавства України до права ЄС. Так, у щорічно затверджуваних Кабінетом Міністрів України плану заходів щодо виконання Загальнодержавної програми адаптації законодавства України до законодавства Європейського Союзу майже відсутні заходи щодо прийняття нормативно-правових актів щодо охорони та використання земельних ресурсів. Лише у плані таких заходів на 2007 рік була передбачена розробка на розвиток Європейської ландшафтної конвенції проекту Закону України “Про ландшафти“, який, на нашу думку, має регулювати й відносини щодо охорони та використання сільськогосподарських ландшафтів. Через невиконання цього заходу у 2007 р. він знову був передбачений у Плані заходів щодо виконання у 2008 році Загальнодержавної програми адаптації законодавства України до законодавства Європейського Союзу [9]. Однак, Закон України “Про ландшафти“ до цього часу не прийнято.

Таким чином, гармонізація земельного законодавства України з правом Європейського Союзу здійснюється головним чином через гармонізацію екологічного законодавства України з правом Європейського Союзу. При цьому об‘єктом гармонізації виступатимуть земельно-правові норми, покликані регулювати лише ті землеохоронні відносини, об‘єктом яких є земля як елемент довкілля. Разом з тим, земельне право України регулює й інші види землеохоронних відносин, зокрема ті, які не регулюються правом ЄС і не є об‘єктом гармонізації. До них належать землеохоронні відносини, об‘єктом яких є земля як засіб аграрного виробництва, важливою характеристикою якого є вміст гумусу в ґрунті тощо.

Разом з тим, як зазначає Н.Р.Малишева, світовий і європейський досвід гармонізації свідчить про те, що переважна більшість заходів у цій галузі викликана ніяк не екологічними потребами, а міркуваннями міжнародної торгівлі, забезпечення свободи товарообігу. Тому вона вважає, що гармонізація національних політик і законодавства в галузі охорони навколишнього середовища завжди являє собою компроміс між двома групами інтересів: економічними та екологічними, суперечливими за самою своєю природою. Їх опозиційний характер зростає, коли екологічні інтереси постають як віддалені (в контексті “торгівля - навколишнє середовище“) і навпаки, інтереси примиряються перед лицем близької екологічної загрози [10]. Таким чином, основним фактором розвитку земельного законодавства України взагалі та законодавства про сільськогосподарські землі зокрема буде, як уявляється, необхідність вирішення проблем охорони і використання земельного фонду нашої держави, які накопичилися у різних галузях економіки, зокрема, в сільському господарстві.

Зважаючи на те, що час вступу України до ЄС не визначений, а адаптація екологічного законодавства нашої країни до екологічного законодавства ЄС є справою затратною (коштовною), Н.Р.Малишева пропонує застосувати, по-перше, селективний підхід до зазначеної адаптації, враховуючи сучасні національні інтереси України, та, по-друге, “рухатися на випередження“, тобто, орієнтуватися на нові, перспективні еколого-правові механізми, що нині формуються в країнах ЄС. На її думку, Україна матиме більші переваги і перспективи, якщо застосує ініціативний підхід до вироблення стратегії сталого розвитку, зокрема, адаптує інноваційну еколого-економічну політику ЄС, виходячи з національних умов і завдань [11].

На наш погляд, потреба у застосуванні “руху на випередження“ у процесі вдосконалення законодавства щодо охорони і використання сільськогосподарського земельного фонду України обумовлена не стільки передовим досвідом ЄС, скільки різким загостренням світової продовольчої кризи та зростанням привабливості вітчизняних земельних угідь як засобу її подолання. Держава має вжити всіх необхідних заходів, в тому числі й організаційно-правових, для недопущення інтенсифікації деградаційних процесів ґрунтового покриву внаслідок безконтрольного його використання в сільськогосподарському виробництві.

В статье исследуются вопросы совершенствования земельного законодательства Украины на основе его гармонизации с законодательством Европейского Союза. На основе анализа Закона Украины от 18 марта 2004 г. “Об Общегосударственной программе адаптации законодательства Украины к законодательству Европейского Союза“ делается вывод, что отрасль земельного законодательства Украины не является непосредственным объектом гармонизации с законодательством ЕС. Такая его гармонизация осуществляется опосредованно, а именно, путем гармонизации законодательства об охране окружающей среды и законодательства о контроле качества продовольственной продукции.

Характер и пределы гармонизации земельного законодательства Украины с законодательством ЕС в значительной мере определяются экологической доктриной и экологическим законодательством ЕС, составной частью которого является правовая охрана почв как составной части окружающей природной среды. В законодательстве ЕС почвы длительное время не подлежали правовой охране как самостоятельные объекты. Лишь в 2008 г. с утверждением 6-й Программы Действий Охраны Окружающей Среды начато формирование европейской почвенной политики. Поэтому в процессе осуществления гармонизации земельного законодательства Украины с экологическим законодательством ЕС объектом гармонизации выступают лишь те земельно-правовые нормы, которые регулируют земельные отношения, объектом которых является земля как элемент природы. Соответственно не включаются в программу гармонизации земельно-правовые нормы, регулирующие охрану земель как средства сельскохозяйственного производства (содержание гумуса в почве и т.п.).

Вместе с тем, в связи с начавшимся мировым продовольственным кризисом существенного обострилась продовольственная проблема и резко возросла привлекательность земельных ресурсов украины как средства производства сельскохозяйственной продукции для ее потребления внутри страны и, особенно, для поставок на экспорт. Как результат, обострилась проблема охраны сельскохозяйственных земель не только как природного ресурса, но и как средства производства. В связи с этим в статье на основе сформулированной в литературе концепции "движения на опережение" как важного направления совершенствования экологического законодательства (Н.Р.Малышева) обосновывается вывод о том, что развитие правового регулирования охраны и использования сельскохозяйственных земель Украины целесообразно осуществлять как в рамках его гармонизации с соответствующим законодательством ЕС, так и путем введения в земельное законодательство правовых норм с более жестким воздействием на участников земельных отношений с целью недопущения деградации сельскохозяйственных угодий как средства аграрного производства.

Література.
1. Відомості Верховної Ради України . - 2004. - № 29. –Ст. 367.

2. Офіційний вісник України. – 2004. - № 15. – Ст. 1028.

3. Малишева Н.Р. Теоретичні аспекти гармонізації екологічного законодавства// Антологія української юридичної думки. В 10 тт. Том 10: Юридична думка незалежної України / Упорядники: В.Ф.Погорілко, І.Б.Усенко, Н.М.Пархоменко; відп. редактори Ю.С.Шемшученко і В.Ф.Погорілко. – К.: Видавничий Дім “Юридична книга“, 2005. – 944 с. – С. 740-761. – С. 746.

4. Крупчан О. Основні напрями вдосконалення приватного права України у світлі адаптації до стандартів Європейського Союзу//Вісник Академії правових наук України. – 2006. - № 1 (44). – С. 100-104. – С. 101.

5. OJ L 172, 3.7.1975

6. Лозо В.І. Правові основи екологічної стратегії Європейського Союзу. Монографія: Х.: Право, 2008. – 251 с. – С. 69.

7. Медведєв В.В. Європейська політика охорони ґрунтів//Вісник аграрної науки. – 2008. - № 5. – С. 5-11. – С. 5.

8. Оверковська Т.К. Правові засади охорони земель від забруднення та псування в Україні. Дис. … канд.. юрид. наук. – К.: Київський національний університет імені Тараса Шевченка, 2008. – 212 с. – С. 88-95.

9. http://www.rada.gov.ua
10. Малишева Н.Р. Теоретичні аспекти гармонізації екологічного законодавства// Антологія української юридичної думки. В 10 тт. Том 10: Юридична думка незалежної України / Упорядники: В.Ф.Погорілко, І.Б.Усенко, Н.М.Пархоменко; відп. Редактори Ю.С.Шемшученко і В.Ф.Погорілко. – К.: Видавничий Дім “Юридична книга“, 2005. – 944 с. – С. 740-761. – С. 753-755.
11. Малишева Н.Р. Проблеми організаційно-правового забезпечення екологічної безпеки України//Правова система України: історія, стан та перспективи: у 5 тт. Том 4. – Х.: Право, 2008. – С. 220-235. – С. 233.

УДК 349.6.
СТРУТИНСКАЯ-СТРУК Л.В.

преподаватель кафедры конституционного, административного и финансового права Черновицкого национального университета
 имени Юрия Федьковича, канд.юрид.наук
ПРАВОВОВОЕ РЕГУЛИРОВАНИЕ СОХРАНЕНИЯ БИОРАЗНООБРАЗИЯ: МЕЖДУНАРОДНАЯ ПРАКТИКА И УКРАИНСКИЕ РЕАЛИИ (НА ПРИМЕРЕ КАРПАТСКОГО РЕГИОНА)

Живущие сегодня на Планете Земля люди несут полную ответственность за сохранение природного наследия и передачу его во всем разнообразии будущим поколениям. Стремительное сокращение популяционного и ландшафтного разнообразия, которое происходит на протяжении последних десятилетий, заставляет искать возможные пути сохранения природных комплексов и исчезающих видов. Одним из неотъемлемых направлений решения этой проблемы является формирование соответствующей правовой базы: как на уровне национального регулирования, так и международного сотрудничества. Именно этому аспекту сохранения биоразнообразия и будет посвящено данное исследование.

Принятие в 1992 году в Рио-де-Жанейро Конвенции о биологическом разнообразии свидетельствовало о переходе от практики охраны отдельных видов дикой флоры и фауны к комплексному международно-правовому решению вопросов сохранения биоразнообразия. В этой Конвенции впервые на глобальном уровне охрана биологического разнообразия была признана общей проблемой человечества, сама концепция биоразнообразия рассматривается в контексте устойчивого развития, поскольку исчезновение видов растений и животных является не только экологической проблемой, но и тесно связано с социальным и экономическим развитием. Ведь практически 40% мировой экономики и 80% потребностей бедного населения удовлетворяется за счет биологических ресурсов.

Поскольку Конвенция о биологическом разнообразии является рамочной, она предусматривает возможность Сторон самостоятельно выбирать наиболее эффективные способы исполнения ее предписаний, в том числе путем принятия национальных стратегий и планов действия. С целью реализации Конвенции в пределах европейского континента министрами охраны окружающей среды от имени соответствующих стран в 1995 г. в Софии была одобрена Общеевропейская стратегия сохранения биологического и ландшафтного разнообразия. Среди основных целей документа следует выделить укрепление экологической целостности Европы, уменьшение угроз для биологического и ландшафтного разнообразия, привлечение к этой сфере деятельности общественности, повышение информированности населения по соответствующим вопросам, признание их актуальности.

Одним из стратегических направлений воплощения в жизнь положений Стратегии является формирование Общеевропейской экологической сети. Предполагалось, что через 5 лет с начала осуществления Стратегии должны быть приняты национальные стратегии и планы действий в сфере сохранения биологического разнообразия для всех европейских стран. В последующие годы следует принять планы действий в рамках национальных экосететй и разработать механизм их реализации. Общеевропейская экологическая сеть является интегральным понятием. Программа ее создания предусматривает формирование сети природных ядер, экокоридоров, буферных зон и возобновляемых территорий. Достичь поставленных в Стратегии целей планируется в течение двадцати лет, а способствовать этому, среди прочего, должно проведение всех запланированных мероприятий на соответствующих уровнях: европейском, региональном, национальном или местном.

Активное участие в формировании Общеевропейской экологической сети принимает Украина, которая географически расположена в самом центре Европы. Анализируя действующее законодательство, необходимо отметить, что определенная нормативно-правовая основа для создания национальной экологической сети была заложена еще в начале 90-х годов ХХ ст. Уже в Законе Украины «Про охрану окружающей природной среды» (1991 г.) говорилось о единой системе особо охраняемых природных территорий. Эта норма получила развитие в Законе Украины «О природно-заповедном фонде Украины» (1992 г.) и Программе перспективного развития заповедного дела в Украине (Заповедники) (1994 г.). Именно в последнем из упомянутых документов в общих чертах было изложено территориальную концепцию экосети в контексте развития системы природно-заповедных территорий. В частности, в Программе говорилось, что развитие природно-заповедного фонда должно происходить с одновременной оптимизацией структуры других особо охраняемых территорий с целью формирования общегосударственной системы охраны окружающей среды, в которой особо экологически ценные территории («экоядра») соединяются между собой «экокоридорами», в том числе и транснациональными.

Через два года после принятия Общеевропейской стратегии сохранения биологического и ландшафтного разнообразия в Украине была утверждена Концепция сохранения биологического разнообразия (1997 г.). В документе указывалось, что национальная экологическая сеть создается для восстановления природной среды существования дикой флоры и фауны, укрепления экологических связей и целостности экосистем. При этом необходимо соблюдать международные требования и обеспечивать совместимость экосети Украины с аналогичными сетями других стран. В этом же году Кабинетом Министров Украины было принято решение о необходимости разработки Общегосударственной программы формирования национальной экологической сети Украины. Эта Программа была принята отдельным законом в 2000 г., а через несколько лет был принят Закон Украины «Об экологической сети Украины» (2004 г.). Этим законодательным актом определялись структура и элементы экосети, принципы ее формирования, развития и использования. Так, к структурным элементам экосети Украины относятся: ключевые, соединительные (экокоридоры), буферные и возобновляемые территории. Основу экосети составляют ключевые территории, которые охватывают в первую очередь площади занятые объектами природно-заповедного фонда. При этом трансграничные заповедные территории выступают связующими звеньями между национальными экосетями соседних с Украиной государств. Соответственно можно говорить о формировании региональных трансграничных экосетей и их примером может служить Карпатская экосеть.

В конце прошлого – начале нынешнего века антропогенное влияние в Карпатском региона достигло критической точки. В результате перерубов лесов, браконьерства, развития транспортной инфраструктуры, нерационального способа ведения сельского хозяйства, туризма, других неблагоприятных воздействий хозяйственной деятельности возникла серьезная угроза дисбаланса и разрушения всей уникальной горной экосистемы. Благодаря усилиям карпатских государств, международных организаций в течение последнего десятилетия наблюдалась тенденция к решению отдельных вопросов. Но отдельные национальные, региональные или местные проекты не могли решить проблему в целом. Поэтому в 2001 г. Украина выступила с инициативой создания Карпатской конвенции, которую поддержала Программа ООН по окружающей среде (ЮНЕП).

Рамочная конвенция об охране и устойчивом развитии Карпат (далее – Карпатская конвенция), подписанная в 2003 г. в Киеве на 5-й Общеевропейской министерской конференции «Окружающая среда для Европы», стала системным документом, определившим основы экологической политики для Карпатского региона в контексте сохранения биологического и ландшафтного разнообразия. Кроме Украины Конвенцию подписали Чехия, Венгрия, Польша, Румыния, Сербия и Словакия. 7 апреля 2004 г. Украина ратифицировала Карпатскую конвенцию и в 2006 г. Конвенция вступила в действие.

В Карпатской конвенции, среди других вопросов, содержатся нормы, посвященные вопросам сохранения и устойчивого развития биологического и ландшафтного разнообразия (ст. 4). Основными факторами, негативно влияющими на биоразнообразие данного региона, называются чрезмерные рубки леса, в том числе сплошные рубки на склонах, неконтролированное развитие туризма в регионе, нерациональное использование природных ресурсов местным населением, расширение населенных пунктов. При этом Карпатский регион в Украине является наиболее богатым природоохранными территориями, самыми большими среди которых являются, например, Карпатский биосферный заповедник (входит во Всемирную сеть биосферных резерватов ЮНЕСКО), Ужанский национальный природный парк и Надсянский региональный ландшафтный парк (входят в состав трансграничного (Украина, Польша, Словакия) биосферного резервата «Восточные Карпаты»), природный заповедник Горганы и др.

Реализация Карпатской конвенции в Украине осуществляется на основе соответствующей Стратегии, утвержденной распоряжением Кабинета Министров 16 января 2007 г. (далее - Стратегия). Среди ее основных заданий можно выделить формирование экологически сбалансированной политики относительно охраны и устойчивого развития Карпат. В ходе выполнения поставленных задач предусматривается, в первую очередь, создание Карпатской экологической сети в рамках национальной экосети – составляющей Общеевропейской экосети, а также реализация планов по экологически сбалансированному управлению земельными и водными ресурсами, ведению лесного и сельского хозяйства, недопущение сплошных рубок на экологически уязвимых территориях, проведение оценки влияния на окружающую среду Карпатского региона. Реализация Стратегии предусматривается в два этапа: первый охватывает период от 2007 г. до 2012 г, а второй – 2013-2020 гг. Надлежащее выполнение предписаний Стратегии позволит избежать безвозвратной потери части био- и ландшафтного разнообразия и обеспечить поддержание экологического равновесия на территории Карпат, а также активизировать международное сотрудничество в этой сфере.

Относительно последнего, то необходимо отметить инициативу Украины относительно разработки и подписания Протокола о сохранении и устойчивом использовании биологического и ландшафтного разнообразия к Рамочной конвенции об охране и устойчивом развитии Карпат (далее - Протокол), которая увенчалась успехом. Протокол был подписан 19 июня 2008 г. в Бухаресте во время Второй Конференции Сторон Карпатской конвенции. Протокол на сегодня ратифицирован Украиной, Чехией, Венгрией и Польшей и вступил для них в действие 28 апреля 2010 г. Основной целью Протокола является сохранение, восстановление и устойчивое использование био- и ландшафтного разнообразия. При этом цели Протокола должны учитываться в других политиках, особенно при планировании и управлении земельными и водными ресурсами, сельским и лесным хозяйством, промышленностью и энергетикой. Будут ли реализованы эти положения Протокола покажет время.

Какие плюсы и минусы, существующие в Украине, можно выделить, проведя общий анализ исследуемого вопроса. Безусловно, позитивом являются развитие и расширение сети природно-заповедных территорий в Карпатах; принятие законодательства, которое способствует сохранению биоразнообразия и формированию экосети; ратификация Украиной ряда международных документов и др. Но перечисленные позитивные моменты часто нивелируются следующими факторами: принятое законодательство очень часто нарушается или вовсе не исполняется; природоохранное законодательство часто противоречит земельному, лесному и т.д.; недостаточное финансирование и как следствие невозможность выполнения запланированных мероприятий; низкий уровень сотрудничества и отсутствие координации между руководящими, природоохранными, научными и хозяйственными структурами; неэффективность оценки влияния на окружающую среду, экологической экспертизы, экологического мониторинга; чрезвычайно низкий уровень заинтересованности общественности принимать участие в природоохранных мероприятиях, недостаточное экологическое образование, слабо развитое экологическое сознание.

Наиболее важными первоочередными действиями в сфере био - и ландшафтного разнообразия могли бы быть: принятие областных программ развития заповедной охраны природы и сохранения биоразнообразия в контексте устойчивого развития с четким распределением полномочий, определением сроков реализации; осуществление реального контроля исполнения нормативных предписаний, а в случае их нарушения – реальное привлечение виновных к ответственности; более четкая координация деятельности всех субъектов, участвующих в выполнении соответствующих проектов; политическая воля руководства государства реализовывать политику экологически сбалансированного устойчивого развития, а не только декларировать ее.

УДК 349.6 (47+57)

КОЗЬЯКОВ И.Н.

Проректор – директор Института
повышения квалификации кадров
Национальной академии прокуратуры
Украины, канд.юрид.наук, доцент

ПРАВОВЫЕ АСПЕКТЫ БЕЗОПАСНОСТИ НЕДРОПОЛЬЗОВАНИЯ: ОПЫТ СТРАН СНГ

При недропользовании вредоносные природные факторы окружающей среды представлены разнообразными физическими, химическими, биологическими проявлениями и действиями в условиях литосферы, причиняющими вред жизни и здоровью человека, имуществу, окружающей природной среде, экологическим интересам личности, общества и государства. В процессе горных и других работ, связанных с пользованием недрами, указанные факторы возникают в недрах преимущественно под контролем человека, зависят от его воли и сознания, но иногда способны развиваться независимо от воли и сознания людей. Так, например, вредоносными техногенными факторами литосферы являются разнообразные вредные для жизни и здоровья человека физические, химические, биологические проявления и действия, присущие горному массиву и условиям подземного пространства, горно-шахтное оборудование, взрывчатые вещества, процессы горнодобывающего производства, хранение и утилизация в подземных сооружениях отходов и вредных субстанций и др. С этой позиции данные проявления логично признать материальными носителями вредоносных факторов, или иначе – природными и техногенными источниками опасности для защищаемых законных интересов в отношениях недропользования.

Структурно-логический анализ законодательства о недрах стран СНГ позволил нам выделить правовые нормы, содержащие формальное определение вредоносных природных и техногенных факторов литосферы, т.е. признаки и характеристики опасностей и угроз, возникающих при недропользовании. Эти предписания создают систему социально-правовых средств, направленных на обеспечение адекватного правового режима использования георесурсов, регулирования опасной деятельности человека в условиях литосферы и охраны самих недр как объекта окружающей среды, обеспечивая при этом их безопасное для здоровья и жизни граждан состояние.

В этом ключе угрозы возникают в связи с:

1) несоблюдением установленного законодательством порядка предоставления недр в пользование и самовольным использованием недр;

2) необеспечением полноты геологического изучения, рационального комплексного использования и охраны недр;

3) поверхностной и недостоверной оценкой запасов полезных ископаемых или свойств участка недр, предоставленного в пользование в целях, не связанных с добычей полезных ископаемых, возникшей в результате игнорирования необходимости проведения опережающего геологического изучения недр;

4) уклонением от проведения государственной экспертизы и государственного учета запасов полезных ископаемых, а также участков недр, используемых в целях, не связанных с добычей полезных ископаемых;

5) «хищнической разработкой недр», т.е. необеспечением наиболее полного извлечения из недр запасов основных и совместно с ними залегающих полезных ископаемых и сопутствующих компонентов;

6) недостоверным или искаженным учетом извлекаемых и оставляемых в недрах запасов основных и совместно с ними залегающих полезных ископаемых и попутных компонентов при разработке месторождений полезных ископаемых;

7) вредным воздействием работ, связанных с пользованием недрами, на сохранение запасов полезных ископаемых, горных выработок и буровых скважин, которые эксплуатируются или законсервированы, а также на состояние подземных сооружений и всего участка недр, где ведутся горные работы;

8) обрушением, затоплением, обводнением, пожарами и другими факторами, снижающими качество полезных ископаемых и промышленную ценность месторождений или осложняющими их разработку;

9) загрязнением недр при проведении работ, связанных с недропользованием, особенно при подземном хранении нефти, газа или иных веществ и материалов, захоронении вредных веществ и отходов производства, сбросе сточных вод;

10) нарушением порядка консервации и ликвидации предприятий по добыче полезных ископаемых и подземных сооружений, не связанных с добычей полезных ископаемых;

На возникновение угроз при недропользовании также оказывают влияние пространственные контуры месторождения полезных ископаемых, положение участка строительства и эксплуатации подземных сооружений, границы безопасного ведения горных и взрывных работ, зоны охраны от вредного влияния горных разработок, зоны сдвижения горных пород; контуры предохранительных целиков под природными объектами, зданиями и сооружениями, разносы бортов карьеров и разрезов, размещение сети разведочных и эксплуатационных буровых скважин, а также другие факторы, влияющие на состояние горного массива и земной поверхности в связи с деятельностью по изучению и использованию недр.

Безопасность в современном техногенном обществе – достаточно условное понятие, которое характеризуется преимущественно не отсутствием опасности, а состоянием защищенности, основанном на осознании существующего комплекса опасностей и практической реализации мер по предупреждению и предотвращению этих опасностей. Этим предопределяется наличие защитного комплекса в любом месте и ситуации техногенной деятельности, где присутствует совокупность потенциальных опасностей.

Не является исключением и пользование недрами, при нормативном регулировании которого должны быть учтены все возможные опасные факторы, обусловливающие необходимость разработки адекватных правовых мер по их устранению и предупреждению.

Приняв эти положения за основу, подчеркивая геосферную уникальность недр, выделим ряд имманентных им опасностей, возникающих при антропогенном воздействии на литосферу. Применяя используемую геологическими науками типологию свойств горного массива, учитывая группы свойственных характеристик, а также особенности возникновения и проявления опасностей в процессе пользования недрами, предлагаем следующую классификацию опасностей недропользования:

геоморфологические опасности (нарушение ландшафтов, проседание и сдвиги поверхности, оползни, просадки, трещины и провалы грунта, другие поверхностные нарушения и преобразования);

литосферные опасности (истощение в результате превышения нормативов потерь и разубоживания полезных ископаемых при добыче, загрязнение и повреждение недр, изменение геомеханического и геодинамического состояния горного массива; появление эрозионных форм, суффозий и карстовых образований; загрязнение грунтовых и подземных вод, другие негативные для геологической среды последствия);

геодинамические опасности (техногенные (наведенные) землетрясения, горные удары, обрушения и завалы горных выработок, сходы уступов и разрушения бортов карьеров, слом буровых скважин, проявления аномальной геодинамики горного массива);

газодинамические опасности (газопылевые выбросы, внезапные выбросы газа и полезного ископаемого; повышенное газовыделение, ухудшающее рудничную атмосферу; скопление в горных выработках и подземных сооружениях опасных для здоровья человека газов);

гидродинамические опасности (нарушение гидрологического режима и уровня подземных и грунтовых вод под влиянием антропогенной деятельности, подтопление территорий, затопление горных выработок, прорывы в них воды, глины, пульпы и других вредных субстанций).

Необходимо отметить, что перечень отображенных в праве (формализованных) видов опасностей, полностью не исчерпывает все негативные факторы, с которыми сталкиваются недропользователи в процессе деятельности. В связи с этим следует дополнить начатую классификацию следующими видами:

геоклиматические опасности (наличие негативного влияния на человека температурного градиента);

опасности минеральных наночастиц (возникновение в процессе техногенного разрушения горных пород минеральных частиц микро- и наноразмера и увеличение количества сверхтонкой (плавающей) пыли, представляющей опасность для здоровья людей, в рудничном воздухе; вынос этих частиц в атмосферу при проветривании горных предприятий, что создаёт множество дополнительных и пока недостаточно исследованных экологических проблем);

геопатогенные опасности (наличие негативного влияния на здоровье и жизнедеятельность человека полей биоактивного диапазона геоэлектрической природы, территориально связанных с аномалиями геологической среды (разломы, пустоты и т.д.), в том числе возникающего в результате техногенного изменения недр);

микробиологические опасности (возможность перемещения в окружающую природную среду обитающих в литосфере ископаемых микроорганизмов, экологические свойства которых и воздействие их на организм человека до конца не изучены).

Являясь результатом действия природных геологических сил или антропогенных негативных действий, опасные проявления влияют на человека и окружающую природную среду, а значит – вызывают необходимость эколого-правового осмысления, оценки и выработки мер по их устранению. Поэтому данные обстоятельства, безусловно, приобретают юридическое значение и требуют правового закрепления их в качестве юридических фактов, обусловливающих возникновение правоотношений, направленных на обеспечение экологической безопасности при недропользовании.

Эти правовые формы также должны предусматривать возникновение специфических обязанностей государства по гарантированию безопасности персонала горнодобывающих предприятий и населения в случаях проявления опасных геологических явлений, а также от негативных результатов пользования недрами, в частности, связанных с осуществлением опасных видов деятельности и эксплуатацией опасных объектов недропользования.

Следовательно, можно говорить об объективно существующих общественных отношениях в области недропользования, требующих всестороннего правового регулирования, но по характеру возникновения и составляющим элементам не вписывающихся в рамки как отношений по изучению и использованию недр, так и отношений охраны окружающей природной среды.

Таким образом, реализация правоотношений безопасности при недропользовании должна осуществляться в связи с:

1) определением видов опасной деятельности по использованию недр;

2) необходимостью установления комплекса требований и обязанностей по обеспечению безопасности в процессе осуществления этой деятельности и эксплуатации опасных объектов недропользования;

3) выявлением и локализацией зон опасного влияния объектов, расположенных в недрах, на другие природные объекты и социоприродные системы;

4) прогнозированием и предупреждением опасностей, связанных с недрами;

5) созданием организационных, информационных, инновационных, научных, технологических и других форм реализации программ выявления и предупреждения опасностей и угроз в сфере использования недр;

6) установлением системных требований для персонала объектов, связанных с недропользованием, а также введением по отношению к ним системы социально-правовых гарантий (льгот, компенсаций, преимуществ) в связи с их постоянным (или временным) пребыванием в особо опасных подземных условиях, в зонах влияния негативных природных и техногенных факторов пространства недр;

7) закреплением системы требований, норм и правил безопасности горных и других работ, связанных с использованием недр; условий пребывания на объектах недропользования граждан; правил литосферной, геоморфологической и экологической охраны массива недр в зоне действия объекта недропользования;

8) введением механизма обеспечения соблюдения этих требований, норм и правил государством, всеми недропользователями и другими субъектами правоотношений безопасности недр;

9) обеспечением разрешительного порядка осуществления хозяйственной, научной, культурной и другой деятельности, связанной с использованием пространства недр.

Представляется, решение обозначенных проблем лежит в плоскости разработки и принятия соответствующего закона, в котором должны быть заложены концептуальные основы правового регулирования безопасности недропользования, провозглашены его принципы, разработаны адекватные правовые меры предупреждения и противодействия угрозам, унифицирована юридическая терминология. Кроме того, следует внести изменения в действующие нормативно-правовые акты с целью приведения всего законодательства, регламентирующего тем или иным образом обеспечение безопасности при пользовании недрами, в согласованную взаимодействующую совокупность норм, призванных гарантировать целенаправленное и эффективное развитие этих сложных общественных отношений.

УДК 349.6.

КУЗНЕЦОВА С.В.

старший научный сотрудник

Международного центра космического
 права, канд. юрид.наук, доцент

Финансирование природоохранной деятельности
в целях поддержки выполнения природоохранной политики и программ

(международный опыт)

На международном уровне вопросы финансирования природоохранной деятельности занимают ведущее место в цепи актуальных проблем международного права окружающей среды. Исходя из уровня сотрудничества государств и формирования задач природоохранной политики, их можно рассматривать в так называемом широком аспекте – при создании глобальних механизмов финансирования и их реализации в работе финансовых учреждений и фондов системы Организации Объединенных Наций, других международных организаций и специализированных учреждений (Всемирный банк, Международный валютный фонд, Всемирная торговая организация и др.). В более узком аспекте эти вопросы можно рассматривать при внедрении механизмов финансирования в природоохранную деятельность того или иного государства.

К источникам международного финансирования (в рамках выполнения природоохранных мероприятий) можно отнести следующие: официальная помощь в целях устойчивого развития; многосторонние финансовые потоки, связанные с международными организациями, многосторонними природоохранными соглашениями и многосторонними механизмами финансирования (глобальные механизмы финансирования на основе конвенций); уменьшение бремени внешней задолженности государств; потоки частного капитала; нетрадиционные (новаторские) источники финансирования; финансирование по линии неправительственного сектора и др.

В историческом плане вопрос о необходимости вложения денежных средств на борьбу с нарастающей деградацией окружающей среды возник еще в контексте выполнения решений Стокгольмской конференции ООН по окружающей человека среде (1972). В декабре 1972 года Генеральная Ассамблея ООН одобрила резолюцию № 2997 «Организационные и финансовые мероприятия по международному сотрудничеству в области окружающей среды».
 Этой резолюцией был учрежден новый межправительственный орган по вопросам охраны окружающей среды в рамках ООН - Программа ООН по окружающей среде (United Nations Environment Programme - ЮНЕП). В структуре ЮНЕП, кроме Совета управляющих и Секретариата, был создан Фонд окружающей среды (Экологический фонд), образованный из добровольных взносов правительств, с привлечением целевых фондов и асигнований регулярного бюджета ООН. Экологический фонд предназначен для целевого финансирования программ ООН по окружающей среде.

В 1992 году, в связи с одобрением на Конференции ООН по окружающей среде и развитию (Рио-де-Жанейро), Повестки дня на XXI век, и в частности, пунктов 21–23 главы 38 (резолюция 47/190)
, расширились функции ЮНЕП, активизировалась его взаимодействия с ПРООН (Программой развития Организации Объединенных Наций) и Всемирным банком. Однако в этих документах определено, что ЮНЕП не является органом по финансированию. На сегодняшний день ЮНЕП играет роль ведущего природоохранного органа, определяющего глобальную экологическую повестку дня, содействующего согласованному осуществлению экологического компонента устойчивого развития в системе ООН
 и доступу развивающихся стран к устойчивому финансированию в шести сквозных приоритетных сферах, намеченных международным сообществом (изменение климата; катастрофы и конфликты; экосистемное управление; экологическое руководство; вредные вещества и опасные отходы; эффективность использования ресурсов ‑ устойчивое потребление и производство) через новаторские механизмы финансирования (экономические инструменты) путем содействия доступу, как к государственным, так и к частным источникам финансирования.

Одним из основных механизмов финансирования по обеспечению устойчивого развития, возникших после проведения Конференции ООН в Рио-де-Жанейро, стал Фонд глобальной окружающей среды (ФГОС). ФГОС был официально учрежден в 1994 году для укрепления международного сотрудничества и устранения существующих глобальных угроз в таких сферах, как потеря биоразнообразия, изменение климата, деградация международных водных ресурсов, разрушение озонового слоя, а также деградация земель. На протяжении первого десятилетия своей деятельности ФГОС выделил 3 млрд. долл. США на проектные мероприятия с дополнительным финансированием на сумму в 8 млрд. долл. США для 700 проектов в 150 развивающихся странах и странах с переходной экономикой. Проекты Фонда ведутся, как правило, тремя учреждениями-исполнителями - ПРООН, ЮНЕП и Всемирным банком. Для более полного учета экологических аспектов при соответствующем финансировании в 1999 г. Советом Фонда было принято решение о наделении четырёх региональных банков развития (Африканского, Азиатского, Межамериканского и Европейского банка реконструкции и развития) функциями специальных экспертных учреждений. В последние годы Фонд имеет возможность также осуществлять совместные проекты с ФАО (Организация Объединенных Наций по вопросам продовольствия и сельского хозяйства), ЮНИДО (Организация Объединенных Наций по промышленному развитию) и другими.

Однако, следует отметить, что при осуществлении официальной помощи государствам, главное назначение международных финансовых структур заключается в обеспечении инвестирования устойчивого развития в целом (мировая торговля, борьба с бедностью, гендерная политика и пр.), чем объясняется ограниченность природоохранных проектов. На это направлены и глобальные организационные мероприятия. Так, в сентябре 2000 г. в Нью-Йорке руководителями стран мира принимается Декларация тысячелетия Организации Объединенных Наций
 о целях международного сообщества в области развития, подлежащих достижению к 2015 году. Первым шагом на пути реализации этой Декларации стало принятие на Международной конференции по финансированию развития (18-22 марта 2002 г. Монтеррей, Мексика) Монтеррейского консенсуса
, центральной идеей которого стало формирование глобального партнерства в интересах решения проблем финансирования устойчивого развития. Через семь лет, резолюцией Генеральной Ассамблеи 63/239 от 24 декабря 2008 г. принимается Дохинская декларация о финансировании развития. Это итоговый документ Международной конференции по последующей деятельности в области финансирования развития для обзора хода осуществления Монтеррейского консенсуса (Доха, Катар 29-2 декабря 2008 г.)
. Дохинская декларация является глобальным соглашением в отношении широкого набора обязательств, связанных с осуществлением Монтеррейского консенсуса, в том числе и в сфере окружающей среды. В частности, в области активизации международного финансового и технического сотрудничества предусматривается выделение целевого показателя (не позднее 2015 года) 0,7 процента ВВП на оказание официальной помощи в целях развития, а в качестве промежуточной цели - увеличение объема помощи примерно в два раза и доведение его до уровня 0,5 процента ВВП к 2009 году.

Особый интерес для нашей темы представляют также глобальные механизмы финансирования, разработанные на основании конвенций. Эти новаторские механизмы предназначены для поддержания потока финансовых средств, поступающих в развивающиеся страны и страны с переходной экономикой в рамках природоохранных соглашений. При этом такие механизмы не действуют как структуры, подменяющие официальную помощь в целях устойчивого развития, и не предназначены для финансирования всех природоохранных соглашений. Для их реализации могут создаваться различные специальныецелевые фонды, финансируемые либо за счет добровольных, либо обязательных взносов Сторон. В качестве механизма финансирования конвенций выступает Фонд глобальной окружающей среды. Взаимодействие Фонда с природоохранными конвенциями является ключевым элементом его мандата. В качестве примера можно привести Глобальный механизм Конвенции по борьбе с опустыниванием, учрежденный в сентябре 1997 года на первой сессии Конференции Сторон; Многосторонний фонд для осуществления Монреальского протокола по веществам, разрушающим озоновый слой (к Венской конвенции об охране озонового слоя (1985)), учрежденный в соответствии с Лондонской поправкой к Монреальскому протоколу (1990) и др. Глобальные финансовые механизмы нашли свое воплощение и в Конвенциях ООН (1992) «О биоразнообразии» (статьи 20, 21), а также Рамочной Конвенции об изменении климата (статья 11). При этом, конкретные обязательства государств – сторон Рамочной Конвенции об изменении климата по уменьшению выбросов парниковых газов определяются в Киотском протоколе (1997, Япония), являющимся его неотъемлемой частью. Протокол стал одним из первых международных документов в сфере охраны окружающей среды, базирующийся на рыночных подходах, который имеет специфические эколого-финансовые механизмы разрешения проблем, связанных с изменением климата (торговля квотами на выбросы («единицами величин сокращения выбросов») парникових газов (ст.ст. 5, 6), при котором государства могут продавать или покупать квоты на выбросы парникових газов на национальном, региональном или международном рынках; проекты общего внедрения (ст.ст.4, 17), а также механизмы чистого развития (ст.12))
. Такие инструменты успешно запущены в мировую экономику и экономику отдельных стран, в том числе и в Украине. По итогам принятия Дохинской декларации для государств-сторон Киотского протокола в структуре Рамочной конвенции ООН об изменении климата был создан Адаптационный фонд, предназначенный для функционирования после окончания срока действия Киотского протокола (2010).

Огромную роль в развитии вопросов финансирования природоохранной деятельности, представляющий практические рекомендации, имеет также процесс «Окружающая среда для Европы», учрежденный Европейской экономической комиссией ООН
. Стоит особо отметить документ, одобренный в рамках этого процесса, «Санкт-Петербугское Руководство по экологическим фондам при переходе к рыночной экономике», ставший основой для оценки эффективности государственных экологических фондов и разработки программ технической помощи
. В продолжение этого Руководства, на пятой конференции министров «Окружающая среда для Европы» (Киев, 21-23 мая 2003 г.), Специальной рабочей группой по реализации Программы действий по охране окружающей среды для Центральной и Восточной Европы (СРГ ПДООС) были представлены «Образцы лучшей практики управления государственными природоохранными расходами в странах с переходной экономикой». Этот информационный документ служат руководством к разработке и реализации программ государственных природоохранных расходов. В нем рассматриваются принципы, процедуры и организационные основы, наиболее приемлемые для внутренних и внешних источников финансирования. Кроме того, в нем решаются ключевые вопросы политики управления государственными расходами в сфере охраны окружающей среды (целевое выделение средств, согласованность внебюджетного и бюджетного финансирования, обоснование выделения экологических субсидий в связи с принципом «загрязнитель платит» и др). Образцы помогают оценивать эффективность программ государственных расходов по трем показателям: экологическая эффективность, бюджетно-налоговая дисциплина и эффективность управления.

Обозначенные и другие источники международного финансирования природоохранной деятельности, а также практические рекомендации по управлению государственными природоохранными расходами имеют большое значение для принятия и поддержания экологической политики государств, определения мероприятий по финансированию в этой сфере, наличия адекватных и стабильных финансовых ресурсов, предназначенных для выполнения масштабных задач в области устойчивого развития.

УДК 349.6.

ФЕДОРОВСКАЯ О.Б.

младший научный сотрудник отдела проблем
аграрного, земельного и экологического права

Института государства и права

им.В.М.Корецкого НАН Украины,канд.юрид.наук
МЕЖГОСУДАРСТВЕННЫЕ ОБЪЕДИНЕНИЯ КАК СУБЪЕКТЫ

МЕЖДУНАРОДНОГО ЭКОЛОГИЧЕСКОГО ПРАВА

Проблема определения субъектов в международном экологическом праве за последние два десятилетия вышла на новый уровень сложности. Основные причины – распад СССР с последующим созданием СНГ, и создание Европейского Союза. Стоит отметить, что межгосударственные объединения, как правило, не называют в качестве субъектов международного экологического права, что само по себе не вписывается в рамки как международно-правовой доктрины, так и науки международного экологического права.

Если исходить из того, что субъекты международного права – это участники международных отношений, которые обладают международными правами и обязанностями, осуществляют их в соответствии с нормами международного права, то под такое определение подпадают и межгосударственные объединения. Яркий пример такого субъекта – Европейский Союз, который принимает непосредственное участие в международных отношениях и обладает международными правами и обязанностями. Помимо этого, ЕС разрабатывает собственную правовую систему, что не всегда характерно для межгосударственных объединений и является несомненным признаком государственноподобного образования.

Может ли ЕС рассматриваться в качестве субъекта международного экологического права? Чтобы ответить на этот вопрос, необходимо исследовать правовую природу данного образования, сопоставив ее с доктриной международного экологического права.

В науке международного права нет единства относительно правовой природы некоторых организаций и вопрос об их правосубъектности остается дискуссионным. Так, неоднозначно определяется правовая природа и правосубъектность Европейского Союза и Содружества Независимых Государств. Существование полемики по данному вопросу можно объяснить как отсутствием ясных положений в учредительных договорах о форме и правосубъектности объединений, так и тем, что данные союзы не вписываются в рамки традиционных представлений о международных организациях.

Р. Ваубель рассматривает ЕС как конфедерацию
, Н.А. Ушаков – как наднациональную организацию
. Некоторые исследователи считают Европейский Союз международной организацией
. Существует и мнение о том, что ЕС по многим параметрам приблизился к статусу государства
. Приняв во внимание все приведенные аргументы, можно сделать вывод о том, что международно-правовой статус Европейского Союза на сегодняшний день окончательно не определен.

На наш взгляд, наиболее аргументированной представляется позиция, согласно которой Европейский Союз обладает особой правовой природой, отличающейся как от международной организации, так и от государства, и более всего вписывается в понятие «межгосударственное объединение».

В юридической науке распространено мнение о том, что «государства должны разрабатывать национальные законы, касающиеся ответственности и компенсации жертвам загрязнения и другого экологического ущерба»
. То же самое можно сказать и о межгосударственных объединениях.

Что касается Евросоюза, то первые регламентационные акты экологической направленности были приняты в рамках Содружества в 60-х годах и касались защиты прав потребителей. После создания ЕС в 1992 году были принят и подписан странами-членам ряд международных соглашений, в которых предметом выступали и вопросы экологии.

Поскольку при создании Европейского союза страны-члены отказались от определённой части национального суверенитета ради создания политического объединения с единой структурой, существует необходимость в механизмах правовой защиты интересов таких государств. И если говорить об экологических правоотношениях, то на первый план выходит защита окружающей среду стран-участниц ЕС. Несмотря на то, что политика ЕС направлена на заботу об окружающей среде, что задекларировано в его документах, «слабым звеном» в данном случае может стать экономика государств. Как известно, Европейский Союз имеет особую правовую природу (был создан на основе Европейского Экономического Сообщества), и по характеру своей компетенции и деятельности руководящих органов выступает надгосударственной организацией политической власти. Сегодня эта организация обладает реальными полномочиями, вытекающими из ограничения суверенитета и передачи компетенции от государства-члена к институтам Европейского Союза. На практике это означает, что важные решения в различных отраслях экономики конкретного государства принимают высшие органы ЕС, а значит, экология стран-участниц должна быть защищена от возможного вреда, который могут повлечь за собой отдельные экономические решения. В данном случае хорошим законодательным примером может служить ст. 13 Закона РФ «Об охране окружающей природной среды», которая предусматривает, что при размещении объектов, которые могут нанести вред окружающей среде, решение об их размещении принимается с учетом мнения населения или по результатам референдума
.

Как отмечает Ю.С. Шемшученко, «нормы, которые определяют экологическую ответственность государств в международном праве, составляют особый международно-правовой институт. Ни в экологической, ни в других сферах действия международного права эти нормы сегодня достаточным образом не кодифицированы»
.
При этом решения Европейского суда, как и регламенты, представляют собой нормативно-правовые акты прямого действия, которые непосредственно применяются по отношению к конкретному государству или юридическому лицу и не требуют транспозиции в национальное законодательство. Директивы ЕС – еще более жесткий правовой механизм, напрвленный на достижение страной-участницей конкретной цели, которую указывает ЕС, в определенный срок, при этом требуется включение таких норм в национальное законодательство, то есть транспозиция.

Следует отметить, что в Европейском праве существует и соблюдается принцип субсидиарности, который в определенной мере разграничивает сферу компетенции ЕС и стран-членов в вопросах охраны окружающей среды.
В то же время, как отмечает Н.Р. Малышева, «исследователи права окружающей среды ЕС называют принцип субсидиарности в прироодохранных отношениях «относительным» принципом или «юридическим принципом с гибким смыслом», который дает лишь общую ориентацию, но никак не решает всех проблем»
.

Что касается национальнального законодательства стран-членов ЕС, оно не всегда может в необходимой мере защитить экологические интересы граждан, если они будут нарушены вследствие выполнения Директивы ЕС. «На практике, как правило, бывает очень сложно на национальном уровне принять экологическую норму более жесткой регламентации, поскольку такая норма, как правило, признается препятствием для функционирования внутреннего рынка ЕС»
.

Особенно важно, на мой взгляд, определить правовой статус Европейского Союза, признав его полноценным субъектом международного экологического права, и тогда ЕС будет иметь весь комплекс прав и обязанностей, который присущ участникам экологических международно-правовых отношений.
Это значит, что ЕС как субъект права будет иметь на только право законодательной инициативы в сфере экологии по отношению к странам-членам ЕС, но и комплекс обязанностей и ограничений.

Так, например, в Рамочном решении Совета об уголовно-правовой охране окружающей среды 2003/80/ПВД от 28.01.2003 г. предусмотрена ответственность за экологические преступления для юридических лиц, при этом обязанность по принятию по отношению к нарушителю необходимых мер возлагается на государства-члены ЕС
.
Из положений этого документа можно заключить, что Европейский Союз в данном случае не является участником правоотношений, и выполняет только роль законодателя.
Поскольку решения, принимаемые высшими органами ЕС относительно его участников обязательны для выполнения последними, необходимо закрепить на законодательном уровне правовой статус и ответственность вышеуказанных органов в случае нанесения их решениями вреда экологии стран-участниц.

УДК 349.6.

ЧОРНОУС О.В.

молодший науковий співробітник Інституту держави і права

ім.В.М. Корецького НАН України,
канд.юрид.наук

МІЖНАРОДНЕ СПІВРОБІТНИЦТВО

УКРАЇНИ З ДЕРЖАВАМИ БАЛТІЙСЬКОГО РЕГІОНУ

ТА ПРАВОВА ОХОРОНА НАВКОЛИШНЬОГО

ПРИРОДНОГО СЕРЕДОВИЩА

Україна та пострадянські держави Балтійського регіону з огляду на географічний та культурний фактори відносяться до двох різних груп: Східноєвропейські держави та Прибалтика. При цьому протягом багатьох століть між ними зберігається тісний зв'язок, що ґрунтується на спільності історичних, культурних економічних та географічних факторів. Так, достатньо згадати історичну епоху Речі Посполитої та Великого Князівства Литовського, що залишила безцінну культурну спадщину та сприяла подальшому розвитку в Україні міжнародних відносин.

В цілому, визначити чіткі межі Балтійського регіону складно. До водозбірного басейну Балтійського моря відносяться 14 держав – Норвегія, Швеція, Фінляндія, Росія, Естонія, Латвія, Литва, Білорусь, Україна, Польща, Словаччина, Чехія, Германія та Данія. Безпосередній вихід до Балтійського моря мають дев’ять з цих держав, але це не зменшує актуальності для інших держав вирішення екологічних проблем на їх території. Україна безпосередньо впливає на екологічний стан Балтійського моря через притоки річки Вісли, котрі знаходяться на західній частині території нашої держави (р.Західний Буг та р.Сян), а також викиди в атмосферу. При цьому слід згадати, що від північно-західних областей України до узбережжя Балтійського моря відстань вдвічі ближче, ніж до узбережжя Чорного моря. У зв’язку з цим торговці використовували води Вісли для доставки своїх товарів в інші держави Балтійського регіону.

Таким чином, вищезазначені фактори свідчать про належність України до Балтійського регіону та перспективи її подальшого співробітництва з державами, що входять до нього. Так, враховуючи, що Скандинавія на сьогоднішній день – це один з найрозвинутіших регіонів не лише Європи, але й світу, в Україні активно розвивається співробітництво з державами цього регіону. Зокрема, з метою розвитку співробітництва у сфері охорони навколишнього середовища у 2008 році між Україною та Швецією були підписані відповідні документи: Меморандум про взаєморозуміння між Міністерством з питань житлово-комунального господарства України та Північною Екологічною Фінансовою Корпорацією (НЕФКО) вiд 5 вересня 2008 року
 та Меморандум про порозуміння між Міністерством охорони навколишнього природного середовища України та Шведською агенцією охорони довкілля про співробітництво у галузі охорони навколишнього природного середовища вiд 21 листопада 2008 року
. При цьому слід зазначити, що двухстороннє співробітництво має більше локальний характер та спрямоване на вирішення певних завдань, на відміну від багатостороннього співробітництва. На сьогоднішній день серед політиків та юристів є точка зору про необхідність сформувати сильну єдину групу, яка б слідкувала за тим, щоб інтереси Балтики враховувались при обговоренні та прийнятті планів дій на загальноєвропейському та світовому рівнях. З одного боку, можна погодитися, що чим краще здійснюється взаємодія на світовому рівні, тим кращих результатів можна досягти у певному регіоні. З іншого боку, виникає питання про ефективність роботи такої організації з врахуванням інтересів та можливостей окремих держав Балтійського регіону. Кожна з них має свій рівень розвитку та відповідно можливості для реалізації різноманітних політичних, економічних, культурно-соціальних та інших заходів.

Загальновідомо, що полузамкненість Балтійського моря спричиняє уповільнення процесу повного обновлення води та обумовлює його занадто чутливість до антропогенного впливу. Зокрема, у шістдесяті роки минулого століття у зв’язку з інтенсивною експлуатацією природних ресурсів та негативним впливом забруднювачів на природну властивість акваторії до самоочищення екологічна ситуація в даному регіоні була визнана критичною. Це вплинуло на активізацію міжнародного екологічного співробітництва в регіоні Балтійського моря, правовою основою якого стали Конвенція про рибальство та збереження живих ресурсів у Балтійському морі та Бельтах 1973 року
 та Конвенція по захисту морського середовища регіону Балтійського моря 1992 року
. Ці міжнародні договори регулюють питання забруднення за наземних джерел та містять детально розроблені критерії та заходи щодо попередження такого забруднення, в тому числі попередження викидів з суден та затоплення відходів, атмосферного забруднення та забруднення, що викликане розвідкою та експлуатацією ресурсів морського дна, а також вводить принципи превентивності та «забруднювач платить».

З огляду на це, з підписанням Україною Конвенції по захисту морського середовища регіону Балтійського моря 1992 року та доброзичливою політикою Скандинавських держав щодо України актуальним є питання її вступу до Хельсинської комісії (Helsinki Commission, далее - HELCOM
). На сьогоднішній день Україна має статус спостерігача в даній організації. При цьому слід зазначити, що однією з переваг її співробітництва з державами Балтійського регіону є перспективи надходження інвестицій у західні регіони нашої держави. Як приклад, достатньо згадати вдале шведсько-польське співробітництво щодо реалізації екологічних проектів на р.Віслі. Безперечно, таке співробітництво з наявністю фінансової, технічної та науково-консультаційної допомоги сприяло би розробленню більш ефективного та системного підходу до охорони природного середовища в нашій державі. В той же час повноцінне членство України в HELCOM залишається під питанням у зв’язку з великою вірогідністю її впливу на енергетичні проекти у даному регіоні, а, отже, забезпеченням власних інтересів в енергетичній сфері.

Таким чином, можна спостерігати на практиці як у міжнародній сфері зіштовхуються екологічні інтереси з економічними. Здійснення екологічних реформ дало б Україні можливість наблизитися до європейських стандартів екологічного управління та стійкого розвитку в більшому ступеню завдяки підтримці міжнародних фондів. Екологічні реформи нарівні з економічним, науковим та культурним співробітництвом є складовою євро інтеграційного процесу. В даній сфері, як й в будь-якій іншій сфері міжнародної політиці, необхідні реальні дії, які б ствердили на міжнародному рівні статус України, як демократичної, відкритої для інноваційного розвитку держави, що турбується про екологічне благополуччя нинішнього та майбутнього поколінь.

Между отдельными Восточноевропейскими странами и странами Балтийского региона на протяжении многих лет сохраняется тесная связь, основанная на общности исторических, культурных, экономических и географических факторов. К водосборному бассейну Балтийского моря относятся 14 государств, в том числе Украина, которая влияет на экологическое состояние Балтийского моря через притоки р.Вислы, протекающие по ее западной части (р.Западный Буг и р.Сян), а также выбросы в атмосферу. Это указывает на ценность и перспективы сотрудничества Украины со странами Балтийского региона относительно охраны окружающей природной среды. Несмотря на то, что Украина подписала целый ряд международных документов в данной сфере, в том числе Конвенцию по защите морской среды района Балтийского моря 1992 года (г.Хельсинки, 9 апреля 1992), актуальным остается вопрос про ее участие в некоторых международных организациях. В частности, одним из спорных вопросов является вступление Украины в Комиссию по защите морской среды Балтийского моря, образованной в результате подписанная вышеуказанной Конвенции (Хельсинская Комиссия - HELCOM). Прежде всего, это обусловлено вероятностью влияния нашего государства на энергетические проекты в данном регионе. При этом следует отметить, что одним из преимуществ сотрудничества Украины со странами Балтийского региона являются перспективы прихода инвестиций в ее западные регионы, в том числе возможность получить финансовую, техническую и научно-консультационную помощь. Это помогло бы нашему государству разработать более эффективный и системный подход к охране окружающей природной среды как на государственном, так и на региональном уровне.

Таким образом, можна наблюдать как на практике в международной сфере сталкиваются экологические интересы с экономическими. Осуществление экологических реформ дало бы Украине возможность приблизиться к европейским стандартам управления в сфере охраны окружающей среды и устойчивого развития в большей мере благодаря поддержке международных фондов. А экологические реформы наравне с экономическим, научным и культурным сотрудничеством, безусловно, являются важной составляющей успешного евроинтеграционного процесса.

УДК 347.85:341.229

Стельмах О.С.

аспірантка Інституту держави

і права В.М. Корецького НАН України,

юрист-міжнародник Національного

космічного агентства України

До питання становлення міжнародно-правового режиму безпеки використання та дослідження космічного простору в мирних цілях: нарощення потенціалу принципу екологічної безпеки

Понад 25 століть тому видатний філософ Піфагор висунув своє космологічне бачення, суть якого полягала у визначенні космосу як упорядкованої системи, протилежної тій, якій був властивий стан хаосу. Декілька ж років тому, вже у ХХІ сторіччі, людство відзначало 50 років космічної ери, початок якої був ознаменований польотом людини в космос, а саме радянського космонавта Юрія Гагаріна. Це свідчить про те, що парадигма Піфагора на емпіричному рівні могла бути перевірена лише зі спливом значного часу, коли геній людства завдяки досягненням пілотованої космонавтики зробив прорив до космічного простору та отримав можливість осягнути стан «впорядкованості» та, відповідно, безпеки космічного простору. Роль та значення космічної діяльності за цей відносно короткий в історичному сенсі період еволюціонували згідно з виміром геометричної прогресії. Сьогодні можна з впевненістю стверджувати, що космонавтика посідає чільні позиції в діяльності провідних держав світового співтовариства, більшість з яких прагнуть до забезпечення національними зусиллями повного циклу космічної діяльності та незалежного доступу в космос. Однак лише деякі з них можуть позиціюнувати себе як дійсно космічні держави, які у своєму арсеналі нараховують мінімум, який відповідно до науково-технічного та промислового критеріїв кваліфікуватиме їх як таких. Ні в кого вже не викликає заперечень суттєва залежність людини та суспільства в цілому від переваг космічної діяльності, зокрема космічних прикладних програм. Остання є гарантом науково-технічного, економічного, промислового розвитку країни, інструментом вирішення нагальних проблем людства, механізмом активізації міжнародного співробітництва та партнерства, і головне, за умови розумної реалізації, істотним елементом убезпечення сталого розвитку.

Синергетичний зв’язок всіх сфер життя держави з напрацюваннями космічної галузі посилює усвідомлення значущості геополітичних інтересів та ваги на міжнародній космічній арені. Порядок та безпека у космічному просторі проектує відповідний режим безпеки на Землі засобом уможливлення правильного функціонування космічних об’єктів на орбіті, та похідно, забезпечення безперервного та сталого надання космічних послуг, повного задіяння ресурсів та можливостей космічних засобів.

Якщо раніше головний акцент при розгортанні процесу космічної діяльності робився на дослідженні космосу та противазі важелів впливу гігантів Заходу та Сходу, то на сьогоднішній день він безсумнівно змістився у сторону активного використання космічного простору та убезпечення найбільш комерційно - вигідних місць на орбіті, зокрема геостаціонарній. Більше 130 держав світу прямо чи опосередковано залучені до космічної діяльності, майже кожна шоста з них має власні космічні програми.
Світовий супутниковий парк нараховує близько тисячі космічних апаратів, що є одними з найбільш високовартісних і водночас ризикових видів інвестицій. Тренд показника зростання компаній, які прямо чи опосередковано залучені до космічної промисловості, стрімко йде угору, що свідчить про надання належної оцінки критичності космічних технологій, зокрема космічних систем та комплексів, розміщених на орбіті, не лише суверенними державами, але й приватними суб’єктами підприємницької діяльності.

Разом з тим, відповідний різкий прорив світового співтовариства до космосу без розроблення адаптованої міжнародно-правової бази та розвинутого національного законодавства може потенційно створити ризик для подальшого здійснення космічної діяльності; рівень загрози та коефіцієнт небезпеки прогресивно зростатимуть паралельно зі збільшенням прогалин та невідповідностей чинного правового регулювання потребам узгодженого та регламентованого дослідження і використання космічного простору.

Можна стверджувати, що стратегічність спектру завдань, які вирішуються засобом використання космічних технологій та відсутність усталеного міцного публічного правопорядку у космічному просторі формуватиме неусвідомлену на необхідному рівні потенційну загрозу для безпечного упорядкованого здійснення космічної діяльності. Цей постулат дозволяє дійти наступного висновку: ненадання проактивній функції права належного значення, неадаптація міжнародно-правових механізмів співробітництва до реалій сьогодення та викликів майбутнього, нерозроблення нових міжнародно-правових інструментів зобов’язальної правової сили та невжиття заходів з кодифікації низки розрізнених міжнародних документів та звичаєвих практик, які стосуються суті питання, а саме аспекту унеможливлення загрози режиму безпеки та публічному порядку у космосі, може поставити під сумнів можливість подальшого освоєння та використання переваг космічного простору, і відповідно нормальний процес сталого розвитку.

Прагнення до олігопольного домінування в космосі, а іноді і виключного монопольного панування, шляхом виокремлення відповідного стратегічного вектору з загального спектру пріоритетів зовнішньої політики ряду держав, може в перспективі зробити з теренів космічного простору поле для експансії та встановлення національних суверенететів, навіть якщо останнє прямо заборонене нормою чинного міжнародного космічного права («заборона привласнення»). На сьогоднішній день суперечливою є ситуація з геостаціонарною орбітою, на яку де-юре відповідна заборона має пряму дію, однак регламентування її шляхом механізмів інших норм міжнародного права, які містяться у Регламенті та Правилах Міжнародного союзу електрозв’язку, робить відповідне привласнення, а іноді і майже повну узурпацію найбільш зручних позицій на орбіті низкою провідних економічно-розвинутих країн, цілком легітимним.
Крім того, на користь виключної правомірності таких дій наводиться аргумент впорядкованості, координованої організації та виправданої дієвості, що нівелює можливість опонувати законність зазначених фактів.

Науково-технічна революція, яка є хронологічно третьою після неолітичної та промислової революцій, а також перехід до шостого економічного укладу спричинили докорінні зміни в аспекті способів впливу суспільства на природу, враховуючи і космічне середовище. Сьогодні незаперечним є факт, що проблема охорони навколоземного космічного простору набула глобального характеру; ще не до кінця усвідомлена значущість екологічної напруги становить небезпеку безпосередньо для існування всього людства та сталого розвитку, що відповідно трансформує завдання збереження навколишнього природного середовища, в аспекті ж космічної діяльності – навколоземного космічного простору, у нагальне питання пріоритетного значення всього світового співтовариства. Як ілюстративно відзначив О.С. Колбасов, наразі існує «всезагальний саботаж» екологічних вимог, що свідчить про недосконалість методолігії підходу до вирішення проблеми взаємодії суспільства та природи.

Як і більшість видів антропогенної діяльності, космічна діяльність в правовій площині може бути розподілена на дві групи: передбачена (прямо дозволена / заборонена) та непередбачена міжнародним правовим масивом. Власне ця друга група і створює прогалину для необмеженої свободи дій / бездіяльності на підставі звичаєвого правила: «дозволене все, що прямо не заборонено нормою позитивного права».

В контексті загрози міжнародній космічній безпеці дослідження та використання космічного простору в мирних цілях, найбільшу складність для розроблення міжнародно-правового режиму становить нагальна потреба в ефективному механізмі регламентування питання екологічної безпеки (а саме, охорони навколоземного простору від космічного сміття та довкілля Землі від шкідливого впливу космічної діяльності, становлення режиму безпеки життєдіяльності людини в космосі тощо), яке на цей момент комплексно не передбачене чинним законодавством, та окремі положення щодо якого можуть бути виділені лише шляхом застосуванням рецепції норм міжнародного космічного, екологічного та суміжних галузей права.

Крім того, доречно звернути увагу на унеможливлення реалізації комплексної космічної безпеки виключно розрізненими та неузгодженими заходами окремих держав.
Це обумовлює необхідність спрямування зусиль міжнародної спільноти на надання пріоритетного значення засадам забезпечення режиму загальної та сталої космічної безпеки, зокрема в аспекті зміцнення та розвитку колективних механізмів, таких як довіра та транспарентність у здійсненні космічної діяльності; посиленого міжнародного співробітництва та координації дій; регулярного багатостороннього діалогу всіх держав міжнародної космічної спільноти; попередження загрози безпеці та проведення попередніх консультацій; постійного вдосконалення та нарощення потенціалу міжнародно-правової системи космічної безпеки.

В світлі даної проблематики видається доцільним вжиття ряду заходів, зокрема:

- квотування кількості запусків;

- проведення умовного секторального розподілу космічного простору та встановлення гранично-допустимої кількості космічних апаратів у кожному сегменті;

- накладення міжнародних обмежень щодо переміщення об’єктів у космосі (визначення мінімальних дистанцій між об’єктами; контроль за пересуванням об’єктів на орбіті; виведення нефункціонуючих об’єктів, що припинили свою місію тощо);

- розроблення комплексного міжнародного кодексу поведінки у космічному просторі та постійно-актуалізованої карти об’єктів, виведених на орбіту;

- постійне та оперативне оновлення даних, які передаються Генеральному секретареві ООН для внесення до міжнародного реєстру об’єктів, що запускаються в космічний простір;

- виокремлення незалежного та неупередженого органу контролю за дотриманням вищезазначених обмежень, який би володів необхідним рівнем довіри всіх суб’єктів міжнародної космічної спільноти.

Згідно з даними, наведеними у «Реєстрі міжнародних договорів та інших угод у сфері охорони навколишнього середовища», започаткованого за результатами ІІ Конференції ООН з питань навколишнього середовища та розвитку 1992 р., на сьогоднішній день нараховується понад 120 універсальних та регіональних угод. Таке різноманіття міжнародно-правових документів з екологічної проблематики, враховуючи тисячі двосторонніх договорів, дозволяє зробити висновок про відсутність уніфікованого підходу до регламентування наріжного питання.
Крім того, аналіз суттєвої звичаєвої практики держав свідчить про існування трьох основних бачень можливих шляхів вирішення екологічних проблем, які також можуть бути адаптовані і до космічної сфери. Відповідно до першого з них, мають бути усунуті бар’єри у вигляді державних кордонів в аспекті екологоорієнтовних рішень, які приймаються заінтересованими державами космічного співтовариства; завдяки гармонізованим регіональним рішенням може досягатися превентивна функція та забезпечуватися вироблення стійкої спільної позиції. Позитивною особливістю такого підходу є концентрація зусиль держав на регіональному рівні у напрямку вироблення збалансованого бачення, яке поділяють ряд держав.
Суть другого полягає в прийнятті рішень зобов’язальної правової природи та прямої дії, спрямованих на делегування частини суверенної компетенції наднаціональним утворенням, яких вони уповноважують на вирішення екологічних питань, наразі суміжних з космічною діяльністю, конкретно-визначеному органу, наприклад, міжнародній міжурядовій організації.
Нарешті, третє з них, яке юристи-міжнародники почали виділяти лише з прийняттям Віденської конвенції про охорону озонового шару 1985р., передбачає розроблення під егідою уповноважених міжнародних організації рамкових угод та інших універсальних міжнародно-правових документів. Цей підхід дозволяє державам зберегти за собою максимально можливий обсяг незалежності та суверенних прав; гарантом же публічного інтересу міжнародного характеру виступатиме міжнародна організація, яка виконуватиме функцію ідеологічного рушія та форуму для прийняття відповідних рішень. Справедливо можна зазначити, що саме останній міг би закласти найбільш ефективний фундамент для співробітництва та координації зусиль держав у встановленні та забезпеченні необхідного рівня режиму безпеки використання та дослідження космічного простору в мирних цілях. Даний коопераційний механізм уможливлює залучення до пошуку найбільш оптимальних шляхів вирішення глобального питання людства максимальної кількості суб’єктів космічної діяльності для врахування як в першу чергу публічного, так і приватного інтересів.
Крім того, обов’язковий елемент відповідного форуму – обмін думками, надасть можливість більш грунтовного ознайомлення з національними практиками держав, роботами, які провадяться в напрямку мінімізації ризику загрози міжнародній космічній безпеці тощо. Завдяки достатньому рівню інформованості досягатиметься прийняття зважених та конструктивних міжнародних зобов’язань засобом виокремлення найбільш критичних та актуальних напрямків, головним чином, міждержавної науково-технічної та політико-правової взаємодії. Правові інструменти імплементації, визначених у рамкових угодах коопераційних заходів, повинні знайти юридично закріплену конкретизацію в обов’язкових для виконання всіма сторонами-підписантами додатках та протоколах як невід’ємної частини документу загального характеру.

Вопрос защиты окружающего околоземного пространства, а именно космического, является одним из главентствующих для обеспечения как безопасносности осуществления космической деятельности, так и для гарантирования дальнейшего стабильного развития вцелом. Эта проблема стала рассматриваться заинтересованными участниками лишь недавно, и к сожалению не в связи з активизацией эколого-ориентированного сознания. Основным стимулом для предупреждения и минимизации экологической опасности исследования и использования космического пространства в мирных целях на сегодняшний день является высокая стоимость космического имущества и ассоциированные риски, связанные с его запуском и эксплуатацией в космическом пространстве.
Принимая во внимание стратегический характер данного сегмента, особенно в аспекте необходимости обеспечения предоставления постоянных и непрерывных жизненноважных спутниковых услуг, вопрос разработки эффективного правового режима, который бы гарантировал реализацию всеми операторами космической деятельности необходимых предупредительных мер экологочиской безопасности, требует особого внимания со стороны космического сообщества. Соответствующие превентивные меры подлежат комплексному анализу и требуют принятия их не как декларативных правил поведения либо же директив, а исключительно как юридически-обязующих норм. Автором также предлагается перечень ограничительных мер, которые должны предприниматься при осуществении космической деятельности. Акцент делается именно на те мероприятия, которые должны осуществляться на изначальной стадии, с тем чтобы вопрос минимизации угроз, а также устранения рисков приобретал все меньшее значение.
Проактивная функция права совместно с согласовнными коллективными усилиями ключевых учасников использования космоса, согласно автору, является одной из наиболее критических составляющих на данном этапе развития.

УДК 349.6.

РОЗУМОВИЧ И.Н.

доцент кафедры хозяйственного и экологического
права Таврического национального университета

им. В.И. Вернадского, канд.юрид.наук
КОНЦЕПТУАЛЬНЫЕ ОСНОВЫ ОХРАНЫ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЫ В УКРАИНЕ И ШВЕЦИИ:
СРАВНИТЕЛЬНО-ПРАВОВОЙ АСПЕКТ

Ухудшающаяся с каждым годом экологическая ситуация в мире вынуждает разные страны искать пути разрешения существующих экологических проблем. Украина с первых шагов независимости также пытается не отставать от остальных в этой сфере. Так, в нашем государстве был принят ряд нормативно-правовых актов, касающихся охраны окружающей природной среды, поскольку, как известно, самым действенным регулятором всех общественных отношений является эффективное законодательство. Кроме того, парламентом определены основные направления охраны окружающей природной среды, рационального использования природных ресурсов и обеспечения экологической безопасности, функции органов государственного управления и контроля в этой сфере. За годы независимости в Украине разработаны десятки концепций, стратегий, программ в области взаимоотношений общества и природы. Однако, к сожалению, несмотря на все попытки государства остановить экологический кризис, экологическая обстановка в стране остается напряженной. Поэтому сегодня совместными усилиями ученых, представителей власти, общественности необходимо определить причины неудач украинского государства в сфере охраны окружающей природной среды и обеспечения экологической безопасности для выработки комплексного подхода решения существующих экологических проблем. Первостепенное значение здесь имеет международный опыт разрешения противоречий в отношениях общества и природы.

Следует констатировать тот факт, что одной из ведущих стран в вопросах охраны окружающей среды является Швеция. Вот уже 20 лет это государство активно решает свои экологические проблемы.
Результаты этой работы можно увидеть на следующем примере. В вопросах сортировки и утилизации отходов следует отметить, что 90% жителей Швеции сортируют бытовые отходы; только 4% твердых бытовых отходов хранятся на полигонах, остальные – перерабатываются на специальных заводах в биотопливо, которое используется в отопительной системе нескольких населенных пунктов, и биогаз. Кроме того, европейские страны уже отказались от строительства мусоросжигательных заводов, поскольку используемые на них фильтры все равно загрязняют атмосферный воздух вредными, опасными для здоровья веществами.
Украина же на сегодня продолжает разрабатывать проекты таких сооружений. Так, некоторое время назад в Крыму проведен тендер на строительство пяти мусоросжигательных заводов. При этом не учитываются ошибки Европы, поскольку зарубежный опыт в этой сфере мало изучен. Приведенный пример лишь доказывает, что крайне необходимо как тесное международное сотрудничество с ведущими странами мира в вопросах охраны окружающей среды, так и глубокий анализ практической деятельности такой охраны.

Необходимо сказать о том, что путь Швеции к достижению высокого качества всех составляющих окружающей природной среды и гармонии общества и природы был обдуманным, последовательным, непрерывным. Прежде всего были определены основные цели, к которым стремится государство, желающее получить качественную окружающую среду и здоровое население.
Швеция выделила 16 таких целей, к основным из которых отнесла чистый воздух, вода, неиспользование пестицидов и агрохимикатов в сельском хозяйстве, безопасная радиационная среда, богатое биоразнообразие, сохранение лесов, при застройке территорий использовать современные энергосберегающие технологии и гармонизировать место обитания человека с окружающей его природной средой и др. Для каждой из целей в процессе тесного сотрудничества государственных органов, общественности, бизнес-структур, а также ученых различных областей знания разработаны стратегии сроком на 10-20 лет. Для успешного их внедрения необходимо обязательно придерживаться определенных правил, зафиксированных на схеме:

 SHAPE

Самым сложным для Швеции оказалось внедрить определенные требования в обществе, такие, как, например, упомянутая выше сортировка бытовых отходов. Но, несмотря на небольшие недостатки, все стратегии успешно выполняются и эта страна достигла очень многого в разрешении экологических проблем.

В Украине же процесс охраны окружающей природной среды хаотичный и непостоянный. В некоторых вопросах нам сегодня необходимо начинать все практически заново. Чтобы не повторять ошибок прошлого и выбрать правильный путь к эффективной охране и восстановлению качества окружающей природной среды, Украине крайне необходимы постоянное изучение и анализ зарубежного опыта в сфере охраны природы, а также внедрение самых удачных решений других стран.

УДК 349.6.

ДІДЕНКО Т. І.

старший викладач кафедри трудового,
земельного та господарського права

Інституту права ім.В.Сташиса

Класичного приватного університету

Екологічне законодавство України: окремі аспекти розвитку в контексті глобалізації екологічних проблем

Глобальні екологічні проблеми на порядок денний висувають питання про зближення еколого-правової системи України із міжнародним правом навколишнього середовища, яку слід розглядати як важливу складову у напрямку поступової гармонізації України до міжнародної спільноти в межах політичного, економічного, соціально, правового та іншого простору та як одну із сучасних тенденцій розвитку національного екологічного законодавства.

Не зважаючи на те, що багато аспектів вказаної проблеми висвітлені у вітчизняній правовій доктрині, зокрема, в наукових працях В. І. Андрейцева, А. О. Андрусевич і С. М. Кравченко, В. В. Костицького, Н. Р. Малишевої, Ю. С. Шемшученка та інших, обрана тема статті не втрачає своєї актуальності, адже процеси глобалізації в екологічній сфері поширюються, а відтак залишаються ще відкритими проблеми гармонізації національного законодавства з прогресивними підходами до правового регулювання екологічних відносин, які застосовуються у міжнародній спільноті.

В даній статті за мету ставиться, насамперед, дослідження особливостей зближення еколого-правової системи України із міжнародним правом навколишнього середовища як однієї з тенденцій розвитку сучасного екологічного законодавства України в світлі глобальних екологічних процесів та основних шляхів правового наповнення міжнародного курсу України в галузі екології.

Зазначена мета зумовила постановку й вирішення таких завдань як: виявити прояви глобалізації екологічних проблем та роль засобів еколого-правового регулювання у їх вирішенні; розглянути науково-теоретичні та правові підходи до поняття, напрямків, значення гармонізації національного екологічного законодавства з міжнародним правом навколишнього середовища; з’ясувати співвідношення міжнародних договорів з нормативно-правовими актами системи екологічного законодавства України та визначити їх місце в зазначеній системі.

В правовій доктрині слушною є думка про те, що кожне істотне явище, яке має правовий характер, при всіх своїх особливостях, певній ізольованості, локальності, унікальності завжди прямо чи опосередковано пов’язане з усім суспільством, його життям і діяльністю, тобто є, як правило, продуктом його діяльності чи розвитку й водночас – засобом впливу на нього [1, с. 23]. В цьому аспекті не є виключенням й екологічне законодавство України, на формування якого впливають різноманітні об’єктивні фактори політичного, економічного, соціального та іншого характеру, в зв’язку з чим воно поповнюється новітніми тенденціями розвитку. Серед великої кількості таких факторів важливе місце посідають такі, що пов’язані з формуванням та розвитком екологічного законодавства України, в першу чергу, під впливом багатоаспектних процесів глобалізації екологічних проблем.

Одним із проявів таких процесів можна визнати розвиток екосистемного підходу до охорони навколишнього природного середовища, забезпечення екологічної безпеки та природокористування. Глобалізація екологічних проблем характеризується планетарною масштабністю, яку неможливо адекватно оцінити і вивчити на рівні окремої держави, адже навколишнє природне середовище як єдина екологічна система не має встановлених меж чи кордонів. Такі природні об’єкти як озоновий шар Землі, атмосферне повітря, клімат та інші, виходять за межі регулювання лише законодавством України. Глобалізація розширює сфери правового регулювання, бо існують природні об’єкти, які не можливо охопити національними межами і мають наднаціональний характер. Крім того, масштаби та форми проявів негативного впливу сил природи на стан навколишнього природного середовища вимагають якісно нового підходу до розвитку сучасного екологічного законодавства, зокрема: врегулювання не тільки питань охорони навколишнього природного середовища від забруднення, винищення тощо, а й процесів, які пов’язані з мінімумом шкідливого впливу на навколишнє природне середовище, приймаючи правові, економічні, організаційні та інші рішення.

Конституція України [2] зробила перший крок в цьому напрямку, закріпивши в ст. 16 обов’язок держави щодо подолання наслідків Чорнобильської катастрофи – катастрофи планетарного масштабу. Не зважаючи на те, що Україна прийняла цілу низку нормативно-правових актів, спрямованих на вирішення зазначеної проблеми (наприклад, Закон України «Про правовий режим території, що зазнала радіоактивного забруднення внаслідок Чорнобильської катастрофи» [3], Постанову Верховної Ради України «Про невідкладні заходи щодо захисту громадян України від наслідків Чорнобильської катастрофи» [4] тощо) вона ще й стала учасницею міжнародних договорів з цього питання, адже такі проблеми не можуть вирішуватися тільки в межах території України, бо мають міждержавний характер (зокрема, в межах СНД було прийнято Рішення про спільні заходи по вирішенню проблем Аралу і Приаралля, ліквідації наслідків Спітакського землетрусу і Чорнобильської катастрофи [5] тощо).

Вирішення глобальних екологічних проблем потребує вироблення спільних оптимальних зусиль світової спільноти з тим, щоб їх розв’язати. Не останню роль у співпраці держав при їх вирішенні відіграють засоби правового врегулювання, серед яких слід назвати міжнародне право навколишнього середовища. В цьому аспекті виникають й питання нового переосмислення правотворчості України. Мається на увазі проблеми гармонізації національного законодавства з міжнародним у відповідній сфері.

В юридичній літературі під гармонізацією розуміють узгодження загальних підходів, концепцій розвитку національних законодавств [6, с. 75]. Н. Р. Малишева, розглядаючи теоретичні та практичні аспекти гармонізації норм українського екологічного законодавства з міжнародним правом, зазначає, що гармонізація, будучи заявлена як цільова спрямованість, включає певні механізми, що мають за мету отримання найбільш високого рівня узгодженості та сумісності систем, які гармонізуються [7, с. 87].

Особливого значення в цьому процесі набувають міжнародні договори та угоди з питань в екологічній галузі, учасницею яких є Україна. Україна стала учасницею багатосторонніх міжнародних договорів та протоколів у галузі охорони довкілля (наприклад, Рамкової конвенції ООН про зміну клімату [8] та Кіотського протоколу до неї [9], Конвенції ООН про охорону біорізноманіття [10], Конвенція ООН про захист Чорного моря від забруднення [11] тощо). Україною також підписаний не один десяток двосторонніх міжнародних угод та договорів у галузі охорони довкілля.

Підписуючи міжнародні договори та угоди в екологічній сфері, Україна відповідає перед міжнародним співтовариством за виконання на своїй території покладених на неї екологічних зобов’язань. Більше того, вона бере зобов’язання приводити національне законодавство у відповідність з правилами міжнародних договорів (гармонізувати, адаптувати законодавство). Отже, правове врегулювання глобальних екологічних проблем відбувається й через норми національного законодавства, завдяки якому норми міжнародного права стають частиною правової системи держави. Втілені норми і принципи міжнародного права навколишнього середовища в зміст нормативно-правових актів національного екологічного законодавства, маючи первісну прописку в джерелах міжнародного права навколишнього середовища, врегульовують й екологічні відносини в державі та, поряд з цим, збагачують і розвивають національне екологічне законодавство. Така взаємодія міжнародного та національного права з часом стає більш впливовою, адже, як правильно підкреслено в літературі, «міжнародне право навколишнього середовища відчуває вплив різних правових систем, зберігаючи свою єдність, в той же час збагачує правову систему кожної держави окремо» [12].

Міжнародні нормативно-правові акти, прийняті державами та іншими суб’єктами міжнародних відносин, займають значне місце в системі всього українського законодавства взагалі й в системі екологічного законодавства зокрема. Так, відповідно до ст. 9 Конституції України «чинні міжнародні договори, згода на обов’язковість яких надана Верховною Радою України, є частиною національного законодавства України». Ця норма Конституції стала однією з вихідних положень, завдяки якої міжнародні нормативно-правові акти проголошуються обов’язковими поряд з українським законодавством, а їх норми втілюються в правову систему нашої держави.

Проте, зазначена норма, як підкреслюється в літературі, «не дає прямої відповіді на характер співвідношення міжнародних договорів із, наприклад, законами України [13, с. 141], тим самим залишаючи не вирішеним питання структурної будови системи екологічного законодавства України в частині місця міжнародних договорів в цій системі. Уявляється, що зазначена норма Конституції України дає підстави для зрівняння за юридичною силою міжнародних договорів, згода на обов’язковість яких надана Верховною Радою України, і законів України. З цього приводу слід зазначити й те, що в національному законодавстві проголошується пріоритет міжнародних договорів над нормами національного законодавства (п. 2 ст. 17 ст. Закону України «Про міжнародні договори України»[14], ч. 5 ст. 8 Цивільного процесуального кодексу України [15], ч. 4, 6 ст. 9 Кодексу адміністративного судочинства України [16] та інших актах). У більшості нормативно-правових актах екологічного законодавства України, наприклад, у Законах України «Про охорону навколишнього природного середовища» (ст. 71) [17],«Про рослинний світ» (ст. 41) [18], у Лісовому кодексі України (ст. 110) [19] та інших також закріплений принцип пріоритету норм міжнародного права над національним.

Вважаємо, що проблему визначення місця ратифікованих міжнародних договорів в системі національного законодавства взагалі, та екологічного законодавства зокрема, можливо вирішити завдяки чіткому формулюванню відповідної норми у змісті Конституції України та закріпленню відповідної норми в майбутньому Законі України «Про нормативно-правові акти», проект якого обговорюється, починаючи з 1995 р. [20].

Глобальний характер екологічних проблем та багатоаспектність процесу гармонізації національної еколого-правової системи визначають тенденції формування екологічного законодавства в Україні та шляхи його розвитку. Так, зокрема, підписавши Декларацію конференції ООН з навколишнього середовища [21], яка була прийнята в 1992 р. в Ріо-де-Жанейро, та, в якій було обрано новий стратегічний напрямок вирішення екологічних проблем ‑ модель стійкого розвитку природи та суспільства, кожна держава, в тому числі і Україна, взяла на себе зобов’язання впроваджувати в державі принципи сталого розвитку.

Документи конференції в Ріо стали базою для розвитку екологічного законодавства України, адже проголошені спеціальні принципи у Декларації цієї конференції в тій чи іншій ступені знаходять своє відображення у змісті екологічного законодавства України та набувають свого подальшого втілення. Так, наприклад, принцип 1 ‑ «Турбота про людину є центральним ланцюгом в діяльності по забезпеченню стійкого розвитку. Люди мають право жити в доброму здоров'ї та плідно працювати в гармонії з природою» ‑ знайшов свою реалізацію в ст. 50 Конституції України, в ст. 9 Закону України «Про охорону навколишнього природного середовища» та інших нормах.

Отже, процес впровадження міжнародних норм та принципів в норми національного законодавства має велике значення для входження України до світового співтовариства, адже загальновизнані принципи і норми міжнародного права «визначають основи для узгодженого розвитку національного екологічного законодавства в рамках міжнародної спільноти» [22, с.240]. А обраний курс на участь у міжнародному співтоваристві в екологічні галузі, навіть під час системної кризи, яка охопила майже всі сфери суспільного життя, повинен й надалі стати однією з провідних тенденцій розвитку екологічного законодавства України.

В статье поднимается актуальный вопрос о тенденциях развития экологического законодательства Украины в контексте глобальных экологических проблем, в первую очередь, гармонизации его с нормами и принципами международного права окружающей среды и роли средств правового регулирования при решении этих проблем. Особое внимание уделено вопросам о понятии, направлениях, значении гармонизации национального экологического законодательства с международным правом окружающей среды.

Література.
1. Погорілко В. Ф. Основні фактори і закономірності становлення і та розвитку правової системи України / В. Ф. Погорілко // Правова система України: теорія і практика. – К.: Наук. думка, 1993. – 552 с.

2. Конституція України : прийнята 28 червня 1996 року // Відомості Верховної Ради України . ‑ 1996. ‑ № 30. – Ст. 141.

3. Про правовий режим території, що зазнала радіоактивного забруднення внаслідок Чорнобильської катастрофи : Закон України від 27 лютого 1991 р. // Відомості Верховної Ради України. – 1991. ‑ № 16. – Ст. 168.

4. Про невідкладні заходи щодо захисту громадян України від наслідків Чорнобильської катастрофи : Постанова Верховної Ради України від 1 серпня 1990 р. № 95-XII // Відомості Верховної Ради. – 1990. ‑ № 33. ‑ Ст. 466.

5. Про спільні заходи по вирішенню проблем Аралу і Приаралля, ліквідації наслідків Спітакського землетрусу і Чорнобильської катастрофи : Рішення підписане 9 жовтня 1992 р. // Офіційний вісник України. ‑ 2005 р. ‑ № 11. ‑ стор. 173. ‑ ст. 547.

6. Тимченко Л. Д. Международное право : учебник для юрид. спец. вузов МВД / Л. Д. Тимченко. ‑ Х. : Консум, Ун-т внутр. дел. ‑ 1999 . ‑ 528 с.

7. Малишева Н. Р. Теоретичні аспекти гармонізації національного законодавства з міжнародним правом / Н. Р. Малишева // Проблеми гармонізації законодавства України з міжнародним правом : матеріали наук.-практ. конф., жовт. 1998 р. — К., 1998. ‑С. 87-92.

8. Про зміну клімату : Рамкова конвенція ООН : ухвалена 9 травня 1992 р.: ратифікована Верховною Радою України 29 жовтня 1996 р. // Відомості Верховної Ради України. – 1996. ‑ № 50. – Ст. 277.

9. Кіотський протокол до Рамкової Конвенції ООН про зміну клімату: ухвалений 11 грудня 1997 р.: ратифікований Верховною Радою України 4 лютого 2004 р. // Відомості Верховної Ради України.‑ 2004. ‑ № 19. – ст. 261.

10. Про охорону біологічного різноманіття : Конвенція ООН: прийнята 5 червня 1992 р. у Ріо-де-Жанейро : ратифікована Верховною Радою України 29 листопада 1994 р. // Відомості Верховної Ради України. – 1994. ‑ 49. – Ст. 433.

11. Про захист Чорного моря від забруднення : Конвенція ООН : прийнята в Бухаресті 21 квітня 1992 р. : ратифікована Верховною Радою України 4 лютого 1994 р. // Відомості Верховної Ради України. – 1994. ‑ № 23. – Ст. 172.

12. Соколова Н. А. Взаимодействие международного и внутригосударственного права в сфере охраны окружающей среды [Електронний ресур] // Сибирский Юридический Вестник. ‑ 2001. ‑ № 3. Режим доступу до журналу http://http://law.edu.ru/doc/document.asp?docID=1116658

13. Мірошниченко А. М. Колізії в правовому регулюванні земельних відносин в Україні / А. М. Мірошніченко. – 2-ге вид., перероб. І допов. – К. : Алерта ; КНТ ; ЦУЛ, 2010. – 270 с.

14. Про міжнародні договори України : Закон України від 22 грудня 1993 р. // Відомості Верховної Ради України. – 1994. ‑ № 10. – Ст.45.

15. Цивільний процесуальний кодекс України : від 18 березня 2004 р. // Відомості Верховної Ради України. – 2004. ‑ № 40-41, 42. – Ст.492.

16. Кодекс адміністративного судочинства України : від 6 липня 2005 // Відомості Верховної Ради України. – 2005. ‑ № 35-36, 37. – Ст.446.

17. Про охорону навколишнього природного середовища : Закон України від 25 червня 1991 року // Відомості Верховної Ради УРСР. – 1991. ‑ № 41. – Ст. 546.

18. Про рослинний світ : Закон України від 9 квітня 1999 р. // Відомості Верховної Ради України. – 1999. ‑ № 18. – Ст. 775

19. Лісовий кодекс України : в ред. від 8 лютого 2006 р // Офіційний вісник України. – 2006. ‑ № 11. – Ст. 691.

20. Панов М. І. До проекту Закону України «Про нормативні правові акти» / М. І. Панов, М. П. Воронов // Академія правових наук України. – Х., 1995. ‑ № 4. – С. 139-163.

21. Декларация по окружающей среде и развитию : утвержденная Конференцией ООН по окружающей среде и развитию в Рио-де-Жанейро, 3–14 июня 1992 года. [Електронний ресур] // Конференції ООН з навколишнього середовища– Окружающая среда. ‑ Режим доступу до http://www.un.org/russian/documen/declarat/environment.htm
22. Игнатьева И. А. Теория и практика систематизации экологического законодательства России / И. А. Игнатьева. – М. : Изд-во МГУ, 2007. – 384 с.

УДК 349.6
Третяк Т. О.

асистент кафедри трудового, земельного і екологічного права
Київського національного університету імені Тараса Шевченка

ПРАВОВІ АСПЕКТИ НОТИФІКАЦІЇ ЗА КОНВЕНЦІЄЮ ПРО ОЦІНКУ ВПЛИВУ НА НАВКОЛИШНЄ СЕРЕДОВИЩЕ У ТРАНСКОРДОННОМУ КОНТЕКСТІ
1. Значення Конвенції про оцінку впливу на навколишнє середовище у транскордонному контексті (далі – Конвенція Еспо) полягає, поряд з іншим, у тому, що ця конвенція встановлює діючий механізм охорони довкілля та забезпечення екологічної безпеки, який виконує функцію гарантії реалізації положень багатьох інших міжнародних документів.

Однією із стадій процедури, передбаченої Конвенцією Еспо, є нотифікація. Вона полягає у надісланні стороною походження зачепленій стороні повідомлення про наміри реалізувати проект, який може справити негативний вплив на територію зачепленої сторони. У відповідь на нотифікацію зачеплена сторона повинна надіслати відповідь, у якій повідомити чи бажає вона брати участь у процедурі оцінки впливу на навколишнє середовища (далі – ОВНС) у транскордонному контексті. У разі позитивної відповіді наступає інша стадія – надіслання матеріалів оцінки впливу на навколишнє середовище для обговорення громадськістю зачепленої сторони та здійснюються інші процедури. Негативна відповідь зачепленої сторони дозволяє стороні походження припинити процедуру оцінки впливу у транскордонному контексті. Зміст нотифікації визначено ч. 2 ст. 3 Конвенції Еспо. Рішенням 1/4 Наради сторін Конвенції Еспо (ECE/MP.EIA/2) затверджено рекомендовану форма нотифікації (додаток IV).
Практика реалізації положень Конвенції Еспо поставила питання про те, чи обов'язковим є надіслання нотифікації у вигляді окремого документа? Чи достатньо надіслати документ, який би містив лише інформацію, яку вимагає положення ч. 2 ст. 3 Конвенції Еспо, встановлюючи вимоги до нотифікації. У деяких випадках країна походження просто надсилає матеріали ОВНС без нотифікації, яка б відповідала вимогам ч. 2 ст. 3 Конвенції Еспо.

Поставлене питання набуває важливого значення у зв’язку з тим, що від його вирішення залежить можливість зачепленої сторони вимагати надіслання нотифікації і не брати участь у подальших стадіях транскордонного ОВНС до надіслання нотифікації. З іншого боку, якщо ж поставлене вище питання буде вирішено позитивно, тобто у разі визнання документів, які хоч і не є нотифікацією, однак містять інформацію, передбачену ч. 2 ст. 3 Конвенції Еспо нотифікацією, сторона походження може розцінити відсутність відповіді зачепленої сторони у встановлені у нотифікації строки. Ця обставина є підставою для припинення процедури транскордонної ОВНС зачепленою стороною (ч. 4 ст. 3 Конвенції Еспо).

У зв’язку з практичним значенням цього питання звернемося до аналізу юридичної літератури з цього питання.

2. Літературні джерела з цього питання можуть бути поділені на дві групи. До першої належать роботи, які не присвячені спеціально правовій природі нотифікації, однак, містять багато матеріалу стосовно стадії scoping загалом (Beanlands G.,
 Therivel R., Morris P.
 Андрейцев В.І.
). До другої групи належать джерела присвячені спеціально питанням реалізації Конвенції Еспо, деякі з них містять положення, які стосуються безпосередньо нотифікації (Малишева Н.Р.,
 Schrage W., Bonvoisin N.,
 Koyano M.
 та інші). Неважаючи на наукову цінність зазначених вище джерел, поставлене в цій роботі питання не знайшли свого вирішення в цих роботах.
3. Оскільки у творчому тлумаченні (різновидом якого є тлумачення норм права) мета останнього визначає правову природу правових явищ, які тлумачаться,
 звернемося до аналізу мети та призначення нотифікації. Процедура оцінки впливу на навколишнє середовище у транскордонному контексті не дає заінтересованій громадськості права вето на реалізацію проекта. Якщо пояснювати цю особливість положень зазначеної конвенції у термінах публічної політики,
 то можна сказати, що власники великих проектів маючи величезний монетарний ресурс наділені можливістю знизити регулятивну дію чинного законодавства. Однак, зміна способу реалізації проекту, не блокуючи проект в цілому, дозволяє внести до нього суттєві зміни. Останні можуть істотно знизити рівень негативного впливу проекта на навколишнє природне середовище, не блокуючи реалізацію цього проекта в цілому. У зв’язку з цим, обговорення способу реалізації проекта вже не буде наражатися на нездоланний опір замовників проекта.

У зв’язку з цим, Конвенція Еспо передбачає процедуру, яка хоч і не дозволяє «заблокувати» проект, однак, дозволяє здійснювати на замовників проектів тиск, який призводитиме до істотного підвищення якості екологічних параметрів проектів. Елементом такої процедури і є нотифікація. Вона повинна подаватися на якомога ранішій стадії проекта, коли значна частина перспектив ще залишається відкритою (п. 41 Рекомендацій щодо практичного застосування Конвенції Еспо). Таким чином, метою нотифікації є гарантування екологічних прав громадян зачепленої сторони.

Нотифікація надсилається ще до складання матеріалів ОВНС. Складання цих матеріалів та їх обговорення є наступною стадією процедури оцінки впливу на навколишнє середовище. Як вірно було зазначено в юридичній літературі на кожній наступній стадії кількість варіантів реалізації проекта зменшується.
 Нотифікація надає можливість громадськості висловити свої міркування з приводу можливості будівництва певного об’єкта ще до розробки проекта останнього. Це дозволяє замовнику проекта врахувати ці думки при розробці самого проекта. Така процедура створює умови для врахування побажань громадськості, оскільки у разі надання таких рекомендацій після того коли проект розроблено, їх врахування потребуватиме зміни проекту. Така зміна є досить вартісною, що підштовхує замовника проекту протидіяти врахуванню думки громадськості.

Стадія нотифікації та надання інформації зачепленою стороною надає останній можливість впливати на сторону походження з метою зменшення негативного впливу проекта на територію зачепленої сторони. З іншого боку, розроблення стороною походження матеріалів ОВНС без інформації про навколишнє середовище зачепленої сторони свідчить про те, що стороною походження не було використано всіх можливостей та вжито всіх необхідних заходів з тим, аби матеріали ОВНС були настільки екологічно досконалими наскільки це можливо. Це означає зниження гарантій для громадськості зачепленої сторони.

Вищевикладене свідчить про те, що відсутність нотифікації та неотримання стороною походження інформації про стан навколишнього природного середовища зачепленої сторони свідчить про зниження гарантій екологічних прав для громадян зачепленої сторони.

На наш погляд, не можна наполягати на формальному виконанні положення чинного законодавства безвідносно до тих наслідків, які таке виконання буде спричиняти. Якщо б відступ сторони походження від формальних положень Конвенції Еспо диктувався мотивом підвищити ефективність гарантій екологічних прав громадян зачепленої сторони, то не можна було б заперечувати правомірності таких дій на основі положень Конвенції Еспо, однією з цілей якої є забезпечення прийняття екологічно обґрунтованих рішень, які б враховували необхідність зведення до мінімуму істотного шкідливого впливу.
Проте, беручи до уваги той факт, що невиконання обов’язків щодо надіслання нотифікації та отримання інформації про стан навколишнього середовище зачепленої сторони істотно знижує гарантії екологічних прав сторони походження і гарантії запобігання негативного впливу на довкілля сторони походження, то невиконання цього обов’язку не відповідає вимогам Конвенції Еспо.
 Доклад посвящен правовым аспектам нотификации, как элемента процедуры оценки влияния на окружающую среду в трансграничном контексте. В докладе ставится вопрос о допустимости для страны происхождения опустить стадию нотификации и прислать затронутой стороне лишь материалы оценки влияния на окружающую среду.

Автор приходит к выводу о том, что нотификация не является формальным документом, а представляет собою существенную гарантию экологических прав граждан затронутой стороны. Ее значение заключается в предоставлении возможности затрагиваемой стороне и общественности затрагиваемой стороны оказывать давление на сторону происхождения с целью повышения экологической эффективности проекта.

Ввиду этого упущение стадии нотификации представляет собой невыполнение мероприятий, служащих гарантиями экологических прав. На основании этого делается вывод о недопустимости уклонения от стадии нотификации.
УДК 349.6.

ПОНОМАРЁВ М.В.

научный сотрудник отдела аграрного, экологического
и природоресурсного законодательства Института законодательства и сравнительного правоведения
при Правительстве Российской Федерации

МЕЖДУНАРОДНО-ПРАВОВЫЕ СРЕДСТВА ОХРАНЫ ОКРУЖАЮЩЕЙ СРЕДЫ ОТ ЗАГРЯЗНЕНИЯ ОТХОДАМИ ПРОИЗВОДСТВА И ПОТРЕБЛЕНИЯ

Проблема загрязнения окружающей среды отходами производства и потребления приобрела катастрофический масштаб. В настоящее время отходы являются не только источником существенного загрязнения окружающей среды, нарушают почвенный слой, засоряют водные объекты, загрязняют атмосферный воздух, а также разрушают естественные экологические системы, они также захламляют огромные территории и оказывают негативное влияние на здоровье человека. Скопившиеся на территории Российской Федерации миллиарды тонн отходов, содержащие подчас высокотоксичные и ядовитые вещества, содержатся не только в специально оборудованных для этого объектах размещения отходов, позволяющих обеспечить минимизацию вреда окружающей среде, но и во множестве несанкционированных свалок, которые не только не препятствуют попаданию в нее загрязняющих веществ, но и могут являться очагами инфекционных заболеваний для людей.

В соответствии со статистическими данными, по состоянию только на 2008 г. на территории Российской Федерации образовалось 3817,7 млн. т отходов производства и потребления, что на 81,6 млн. т меньше, чем в 2007 г. При этом уменьшилось количество образовавшихся промышленных отходов II, III, IV классов опасности, что обусловлено в основном сокращением производства в связи с неблагоприятной экономической ситуацией.

Очевидно, что использование отходов в качестве вторичных материальных и энергетических ресурсов позволит решить вопрос борьбы с объемами уже накопленных отходов, являющихся источниками существенного загрязнения окружающей среды. Необходимость скорейшего решения вопросов утилизации и вторичного использования отходов должна привести к созданию в стране целой отходоперерабатывающей индустрии, позволяющей обеспечить повышение экологической и энергетической эффективности отдельных отраслей российской экономики.

Решение проблемы отходов в среднесрочной перспективе возможно только путем комплексного применения технологических, экономических, идеологических и правовых средств регулирования общественных отношений в данной сфере. Необходим поиск новых и внедрение существующих технологий по уменьшению образования отходов (малоотходных и безотходных), а также технологий по их переработке в целях получения вторичных материальных и энергетических ресурсов, которые могут быть использованы в различных отраслях народного хозяйства. Лом цветных и черных металлов и многие иные виды отходов содержат ценные в потребительском отношении вещества, подлежащие вторичному использованию. Переработка и вторичное использование отходов позволяет уменьшить как их дальнейшее образование, так и объемы уже накопленных отходов, что решает и проблему загрязнения окружающей среды.

Одним из важнейших средств регулирования общественных отношений в той или иной сфере было и остается право. При этом его эффективность зависит отнюдь не только от потенциала и качества правовых норм, но и, прежде всего, от наличия или отсутствия политической воли, направленной на реализацию различного рода частных или публичных интересов. Обращение с отходами является сферой, в которой наблюдается столкновение различных и порой разнополярных интересов разных субъектов, от государства до среднего и малого бизнеса. Именно законодательство должно обеспечивать сбалансированное соотношение публичных и частных интересов в экологической политике государства, гарантировать соблюдение права каждого на благоприятную окружающую среду, закрепленного ст. 42 Конституции РФ.

Однако проблему отходов следует признавать межгосударственной и даже общемировой и решать ее следует отнюдь не только на уровне отдельных государств, используя лишь нормы национального законодательства, а прибегая к важнейшим средствам международного права.

Основу международно-правового регулирования отношений в сфере обращения с отходами составляет ряд конвенций и иных правовых актов, к которым следует отнести Базельскую конвенцию о контроле за трансграничной перевозкой опасных отходов и их удалением (Базель, 22 марта 1989 г.); Конвенцию по предотвращению загрязнения моря сбросами отходов и других материалов (Москва - Вашингтон - Лондон - Мехико, 29 декабря 1972 г.); Объединенную конвенцию о безопасности обращения с отработанным топливом и о безопасности обращения с радиоактивными отходами (Вена, 5 сентября 1997 г.); Межправительственное соглашение государств – участников СНГ «О контроле за трансграничной перевозкой опасных и других отходов» (Москва, 12 апреля 1996 г.), а также Модельный закон «Об отходах производства и потребления», новая редакция которого была принята на 29-м пленарном заседании Межпарламентской Ассамблеи государств – участников СНГ постановлением № 29-15 от 31 октября 2007 г.

Интересен и опыт Европейского Союза в части регулирования отношений в сфере обращения с отходами производства и потребления. В отличие от основных актов международного права, в европейском праве отношения в сфере оборота отходов регулируются особым образом. В сфере обращения с отходами действует ряд основных Директив, к которым относится Директива № 2000/76/ЕС Европейского парламента и Совета Европейского Союза «О сжигании отходов» (принята в г. Брюсселе 04.12.2000 г.), Директива 1999/31/ЕС Совета Европейского Союза «По полигонам захоронения отходов» (принята в г. Люксембурге 26.04.1999 г.), Директива № 94/67/ЕС Совета Европейского Союза «О сжигании опасных отходов» (принята в г. Брюсселе 16.12.1994 г.), Директива № 91/689/ЕЭС Совета Европейских сообществ «Об опасных отходах» (принята в г. Брюсселе 12.12.1991 г.), Директива № 84/631/ЕЭС Совета Европейских сообществ «О надзоре и контроле за трансграничным перемещением опасных отходов в пределах Сообщества» (принята в г. Брюсселе 06.12.1984 г.). К сожалению, данные Директивы носят достаточно рамочный характер и применяются в государствах, входящих в Европейский Союз, с учетом некоторых норм национального законодательства.

Особым образом в Европейском Союзе регулируются и отношения в сфере обращения с упаковкой и упаковочными отходами. Так, в настоящее время в данной сфере действует специальная Директива Европейского парламента и Совета Европейского Союза 94/62/ЕС от 20 декабря 2004 г. «Об упаковке и отходах от упаковки», устанавливающая комплекс мер, направленных на предупреждение образования отходов от упаковки, на их повторное использование, переработку и другие формы их восстановления и, как следствие, сокращение объема конечной утилизации таких отходов. Как известно, во многих странах Европейского Союза уже существуют либо свои специальные законы об упаковках, либо иные акты, регламентирующие их оборот. Полезный опыт накоплен в Германии, Нидерландах и других его участниках
.

В Российской Федерации и в Украине основой для совершенствования правового регулирования отношений в данной сфере может послужить Модельный закон об упаковке и упаковочных отходах, принятый Постановлением 31-9 на 31-ом пленарном заседании Межпарламентской Ассамблеи государств-участников СНГ 25 ноября 2008 г. в г. Санкт-Петербурге. Данный Модельный закон в числе прочих моментов закрепляет обязанности производителей и продавцов упаковки проектировать и производить ее таким образом и из таких материалов, чтобы образующиеся при ее производстве отходы могли быть вторично переработаны в качестве вторичных материальных и (или) энергетических ресурсов, а в отношении одноразовой упаковки – проектировать и производить ее с учетом возможности последующей утилизации либо, при невозможности утилизации, биоразлагаемости или безопасного сжигания.

Одной из основных проблем в реализации положений международных правовых актов на территории Российской Федерации является несоответствие некоторых норм национального законодательства с положениями международных правовых актов – например, Базельской конвенции (это, прежде всего, касается их терминологии). В данной части российское законодательство в области обращения с отходами следует постепенно гармонизировать нормами международных правовых актов. Другой существенной проблемой является то, что в настоящее время система подзаконных нормативных правовых актов Российской Федерации в сфере обращения с отходами, не обеспечивает в должной мере реализацию отдельных норм международных актов. Учитывая межгосударственный масштаб проблем, связанных с необходимостью охраны окружающей среды от загрязнения отходами, в частности, при их трансграничном перемещении через территории России и Украины, следует гармонизировать законодательство России и Украины с требованиями актов международного и европейского права, что должно позволить обеспечить более согласованное и оперативное решение правовых проблем в межгосударственного уровня в данной сфере.

УДК 349.6.
ГОЛОВКІН О.В.,

доцент Національної академії прокуратури
України, канд.юрид.наук
ПРОБЛЕМИ ОРГАНІЗАЦІЇ ТА ПРАВОВОГО РЕГУЛЮВАННЯ ДЕРЖАВНОГО КОНТРОЛЮ У СФЕРІ ОХОРОНИ ДОВКІЛЛЯ В КРАЇНАХ ЗАХІДНОЇ ЄВРОПИ

У країнах Західної Європи правовою основою здійснення державного контролю у галузі охорони довкілля є норми європейського права, які переважно мають рекомендаційний характер, а також норми національного законодавства, як визначають внутрідержавні механізми екологічного контролю.

Мінімальні критерії для екологічного інспектування в країнах-членах Євросоюзу встановлені Рекомендаціями Европарламенту та Ради міністрів країн-членів Євросоюзу від 4.04.2001 р.,
якими встановлено, що наявність систем відповідного контролю та ефективне проведення відповідних контрольних заходів є стримуючим фактором для порушників екологічних норм, оскільки ці системи та перевірки дозволяють повноважним органам виявляти порушення і застосовувати екологічне законодавство через накладення відповідних санкцій та інших заходів. Створено агентство з питань охорони довкілля Євросоюзу Європейське, яке може консультувати країни-члени Союзу з питань розробки, організації та розвитку систем державного контролю у сфері охорони довкілля з метою забезпечення координації в цій галузі.

Рекомендаціями також визначено, що існуючі розбіжності в організації відповідних систем контролю у сфері охорони довкілля не можуть розглядатися як задовільні з точки зору досягнення ефективного і більш послідовного виконання практичної реалізації і застосування законів Євросоюзу з охорони довкілля. Саме тому існує потреба у формулюванні та впровадженні керівних принципів у вигляді мінімальних критеріїв, які повинні застосовуватися в якості спільної правової основи виконання завдань екологічного контролю в країнах-членах Євросоюзу.

До таких принципів, зокрема, віднесені: обов’язки щодо контролю мають відділятися від обов’язків щодо надання дозволів; ефективність контролю забезпечується завдяки плануванню цього виду діяльності; необхідним є деталізація процесуального порядку здійснення контрольних перевірок; звітування за наслідками контролю та доступ громадськості до відповідної інформації є важливим каналами громадського контрою у галузі охорони довкілля; передбачається систематичні консультації з питань контролю між країнами-учасниками, обмін досвідом тощо.

Як показує зарубіжний досвід, у всіх без винятку країнах використовується багаторівнева модель державного контролю у галузі охорони довкілля з чітким розподілом об’єктів контролю як між рівнями публічної влади, так і між уповноваженими державними органами у сфері екології
. Внаслідок бурхливого розвитку національного законодавства у сфері охорони довкілля створені спеціалізовані природоохоронні органи державної влади, наприклад такі, як Міністерство з питань довкілля у Великобританії, Міністерство з питань якості життя у Франції, Агентство з довкілля в Японії, Міністерство охорони здоров’я та гігієни довкілля у Нідерландах, Федеральне відомство охорони довкілля у ФРН тощо
.

Курс на регіоналізацію у країнах Зхаідної Європи знайшов своє відображення і посиленні контрольних повноважень місцевих органів влади у сфері контролю за дотриманням природоохоронного законодавства. При цьому співвідношення обсягу повноважень між центральними та місцевими контрольними органами у галузі охорони довкілля є різним. Тенденція до поступової регіоналізації та локалізації державно-контрольної діяльності у сфері охорони довкілля є певною противагою уніфікації правових вимог щодо здійснення цього виду контрольної діяльності в рамках країн ЄС.

Так, у Великобританії основний тягар контрольної діяльності у галузі охорони довкілля несуть місцеві органи графств та округів. Відповідно до Закону про контроль над забрудненням 1974 р. на місцеві органи управління покладаються функції превентивного контролю за забруднення довкілля шкідливими відходами. За незаконні викиди і транспортування відходів без спеціального дозволу місцева влада може притягати винних осіб до юридичної відповідальності.

Органи місцевого самоврядування – ради графств – хоч і не володіють таким рівнем автономії, як американські штати, все ж здійснюють ряд важливих функцій у сфері охорони земель, нагляду за розробкою корисних копалин, контролю за утилізацією відходів тощо. При цьому ще більш широкою компетенцією володіють такі регіональні утворення, як районна та Лондонська окружна рада
.

На початку 1990-х рр. у зв’язку з прийняттям у Великобританії закону про охорону довкілля з його концепцією комплексного екологічного контролю відбулася передача широкого кола контрольно-наглядових функцій у галузі охорони довкілля до компетенції місцевої влади.

Одночасно з розширенням сфери контрольної діяльності держави у сфери охорони довкілля у Великобританії відбувається процес уніфікації її організаційних форм, хоча цей процес ще далекий від свого завершення. Зокрема, у Великобританії існують автономні, але багато в чому схожі системи контролю у сфері охорони довкілля: 1) Англії та Уельсу; 2) Шотландії; 3) Північної Ірландії.

Переговори з питань охорони довкілля з іншими європейськими державами ведуться на загальнодержавному рівні, що передбачає сумісну участь представників всіх трьох регіонів країни.

У Франції усіх питання контрольної діяльності у галузі охорони довкілля перебувають у віданні Міністерства екології та сталого розвитку. Виконання даних функцій на загальнодержавному рівні входить до кола обов’язків його управління із запобігання ризикам та забрудненню.

На регіональному рівні основним контрольним органом є Регіональне управління у справах промисловості і наукових досліджень довкілля, проте організація контрольних заходів на підприємствах аграрно-харчового комплексу входить до компетенції Управління ветеринарних служб, а перевірка об’єктів на території Парижа – у віданні Технічного відділу поліцейської префектури міста
.

На субрегіональному рівні (на рівні департаментів) деякі контрольні функції, у першу чергу пов’язані з перевіркою полігонів для захоронення відходів виконуються трьома управліннями департаментів. А робота відповідно до Директиви про міські стічні води проводиться Службою водної поліції департаментів. Дозволи видаються префектами департаментів за сприяння служб, відповідальних за екологічне інспектування підприємств.

Бурхливо останніми роками розвивається сфера державного контролю у галузі охорони довкілля в Італії. До 1966 р. італійське законодавство взагалі не знало регулювання питань контролю за охороною довкілля. Законом проти смогу ще в 1966 р. була створена Центральна комісія з питань забруднення атмосфери при Міністерстві охорони здоров’я Італії і відповідні регіональні комітети. Цим актом було встановлене повноваження вказаних органів реагувати на виявлені перевищення норм викидів, аж до закриття підприємства-порушника за рішенням префекта.

Загалом природоохоронне законодавство Італії спрямоване на регулювання боротьби із забрудненнями довкілля миючими засобами, на локалізацію установок з виробництва електроенергії. Проте ці акти не містили вказівок на коло органів, які б здійснювали державний контроль за здійсненням відповідних природоохоронних заходів.

У 1977 р. були зроблені спроби розмежувати повноваження регіональних та місцевих властей щодо здійснення державного контролю за охороною довкілля. Зокрема, відповідним президентським декретом місцевим громадам було надано право контролю термічних забруднень, пов’язаних з автотранспортом, а властям провінцій – право організації роботи з попередження забруднення довкілля і керівництва службою вимірювання рівнів викидів шкідливих речовин підприємствами, а також контролю чистоти вод. Цим же декретом було проведено попереднє розмежування загальнонаціонального та регіонального рівнів боротьби з забрудненням довкілля токсичними речовинами: питаннями їх виробництва, зберігання та продажу мало опікуватися держава. Але відповідний контроль покладався на регіональні органи.

До регіональних органів управління Італії перейшли також всі адміністративні функції у сфері охорони ґрунтів, повітряного басейну, боротьби з шумом, а також санітарно-гігієнічний контроль за джерелами забруднення.

За державою залишилися питання встановлення норм гранично допустимих викидів і концентрацій атмосферних забруднень, обмеження шуму, координації науково-дослідних та технічних робіт, координації регіональних органів і захисту від опромінення на виробництві і використанні радіоактивних речовин.

Таким чином, в Італії на загальнодержавному рівні здійснюється в основному законодавча та координуюча діяльність у сфері державного контролю за охороною довкілля
.

Більшість же контрольних функцій і повноважень у цій сфері хаотично розподілена між регіональним та місцевими рівнями влади. Проте, на думку самих італійських фахівців (зокрема, А. Кануфі та Ф. Ферроні), ці органи у сучасних умовах не мають у своєму розпорядженні достатніх організаційних та фінансових можливостей для ефективного здійснення державного контролю у цій галузі
.

В Італії залежно від регіонального законодавства за кожним видом природоохоронної діяльності займаються адміністрації регіонів або адміністрації провінцій спільно з регіональними агентствами з охорони довкілля (ARPA). Зазвичай, планові контрольні заходи здійснюються співробітниками ARPA, а екстрені перевірки, пов’язані з серйозними інцидентами, аваріями тощо, виконуються силами підрозділів корпусу карабінерів з охорони довкілля, поліції провінції (на вимогу органів влади провінції), фінансової гвардії або Державного корпусу охорони лісів, спільно з співробітниками ARPA, які надають їм технічну підтримку.

Виявлення ж фактів екологічних правопорушень та розслідування відповідних злочинів у цій сфері перебуває в компетенції правоохоронних органів (поліції провінції, Корпусу карабінерів, Корпусу охорони лісів та Фінансової гвардії).

Певні особливості має модель державного контролю у сері охорони довкілля у Німеччині. У 1974 р. тут було створене спеціальне відомство – Федеральне відомство охорони довкілля. Проте воно не було наділене владними повноваженнями, зокрема правами видавати приписи, запроваджувати заборони, контролювати вплив промислових підприємств на довкілля, застосовувати заходи адміністративного впливу. Основні його функції полягали в науковому сприянні федеральному міністерству внутрішніх спав, пов’язаних з контролем у сфері охорони довкілля, утилізації та переробки відходів, підготовкою різноманітних приписів; у створенні інформаційної системи з планування заходів в області охорони довкілля та управлення нею; у вивченні громадської думки з цієї проблеми; у сприянні іншим федеральним міністерствам у вирішенні окремих питань охорони довкілля та контролю в цій сфері тощо. Таким чином, діяльність даного Федерального відомства має швидше науково-дослідний, допоміжний, аніж адміністративний, владний характер
.

Натомість певні повноваження саме контрольного характеру у сфері охорони довкілля мають відомства захисту довкілля, створені в усіх землях ФРН. Вони не лише здійснюють природоохоронний контроль, але і деякі законодавчі функції у цій сфері. Ці відомства нерідко по-різному регулюють питання контролю у сфері охорони довкілля в різних землях, що певним чином ускладнює заходи з уніфікації загальнодержавних програм щодо охорони довкілля у межах держави. Це, зокрема, стосується контролю у сфері боротьби із забрудненням річок, що протікають по території двох або більше земель.

На земельному рівні вищим природоохоронним та контрольним органом виступає міністерство довкілля, субрегіональний рівень представлений урядами округів, на місцевому рівні ці функції виконують районні адміністрації та державні управління з охорони довкілля. До компетенції уряду округу входить контроль якості роботи нижчестоящих органів виконавчої влади. Державні управління з охорони довкілля проводять інспекційні перевірки додержання природоохоронного законодавства підприємствами та вживають до них заходи правозастосовчого характеру, частіше за все контролюють лише діяльність невеликих підприємств у сфері управління відходами та стічними водами.

Водночас універсальні закономірності у цьому плані поки що відсутні, що пов’язано як зі специфікою самого екологічного законодавства різних країн, так і з суттєвими відмінностями в державних підходах до здійснення контролю у сфері охорони довкілля.

УДК 349.6.

КИСТЫНЮК Т. Р.

аспирантка отдела проблем земельного, аграрного
 и экологического права Института государства
и права им. В.М. Корецкого НАН Украины

ПРАВОВОЕ РЕГУЛИРОВАНИЕ ИСПОЛЬЗОВАНИЯ ВОЗОБНОВЛЯЕМЫХ ИСТОЧНИКОВ ЭНЕРГИИ В МИРЕ
и В УКРАИНЕ

Исчерпаемость и экологическая опасность традиционных видов энергии привели к возникновению глобальной тенденции развития и распространения возобновляемых источников энергии, то есть энергии солнца, ветра, воды и т. д. Согласно данным Мирового Энергетического Конгресса до 2020 года в США, Германии, Японии, Великобритании и других развитых западных странах доля возобновляемых источников энергии будет составлять более 20% всей производимой энергии; одновременно с этим планируется, что до 2020 года теплоснабжение жилищного фонда Европейского Союза на 70% будет осуществляться за счет возобновляемых источников энергии, в частности, солнечной.

Такая тенденция нашла логическое отображение в законодательстве Европейского Союза (далее - ЕС), в частности, в Директиве ЕС от 2001 года «О содействии производству электроэнергии, вырабатываемой с использованием возобновляемых источников энергии, на внутреннем энергорынке» (the Directive on the Promotion of Electricity produced from Renewable Energy Sources (RES-E) in the internal electricity market), и его стран-членов.

Украина не осталась в стороне от мировых процессов, о чем свидетельствует принятый специальный Закон, регулирующий основные аспекты института возобновляемой энергетики в Украине, а именно: Закон Украины «Об альтернативных источниках энергии». Также, институт возобновляемых источников энергии закреплен в ряде других нормативно-правовых актах (в том числе в международных договорах), основными из которых представляются следующие: Европейская Энергетическая хартия от 17 декабря 1991 года, Договор к Энергетической Хартии и Протокол к Энергетической Хартии по вопросам энергетической эффективности и сопутствующих экологических аспектов, ратифицированы Законом Украины № 89/98-ВР от 06 февраля 1998 года, Меморандум между Украиной и Европейским Союзом о согласии на сотрудничество в электроэнергетической сфере от 01 декабря 2005 года, Энергетическая стратегия Украины до 2030 года, одобренная Распоряжением Кабинета Министров Украины № 145-р от 15 марта 2006 года, Государственная целевая экономическая программа энергоэффективности на 2010-2015 года, утвержденная Постановлением Кабинета Министров Украины № 243 от 10 марта 2010 года, Постановление Кабинета Министров Украины «О Программе государственной поддержки развития нетрадиционных и возобновляемых источников энергии и малой гидро- и теплоэнергетики» № 1505 от 31 декабря 1997 года и другие.

Несмотря на существование базовых концепций правового института возобновляемых источников энергии в украинском законодательстве, закрепленных в ряде международных соглашений, нормативно-правовых и локальных актов, их анализ свидетельствует о недоскональности и несистемности норм, регулирующих производство и использование возобновляемых источников энергии в Украине, отсутствие комплексного законодательного подхода к данному институту права.

Топливно-энергетический комплекс является наибольшим потребителем ископаемого топлива и, соответственно, основным источником эмиссии парниковых газов – более 60% от общего объема. Так как энергоемкость украинского производства в 3-3,5 раза превышает соответствующие среднеевропейские показатели, повышение энергетической эффективности является основополагающим фактором снижения объемов выбросов парниковых газов. При этом основным препятствием для достижения указанной цели является недостаточность законодательного урегулирования процессов потребления энергоресурсов.

Основной задачей развития законодательства по вопросам энергосбережения является создание благоприятных условий для эффективного использования топливно-энергетических ресурсов. Законодательно-правовое регулирование государственной экономической поддержки эффективного использования топливно-энергетических ресурсов должно отвечать принципам рыночной экономики.

Необходимо создать действенную и прозрачную систему законодательства по энергосбережению. Для того чтобы этого достигнуть, целесообразно разработать новую редакцию Закона Украины «Об энергосбережении», в которой следует предусмотреть создание правовых оснований для внедрения финансово-экономических и институционных механизмов существенного повышения энергоэффективности.

Особое внимание в ходе усовершенствования законодательства следует уделить развитию правового регулирования в сфере учета энергоресурсов. Отсутствие надлежащего регулирования не позволяет надлежащим образом противодействовать нерациональным тратам и неэффективному использованию ресурсов. Соответственно, необходимым является внедрение обязательного учета таких ресурсов в процессе их купли-продажи.

К стимулирующим мерам следует также отнести усиление ответственности субъектов хозяйствования за нарушение законодательства об энергосбережении. Возникает необходимость пересмотра размеров административных штрафов, а также введения более строгой юридической ответственности субъектов хозяйствования за несоблюдение требований законодательства по вопросам энергосбережения.

Предусматривается, что со временем, возобновляемые источники энергии станут одним из определяющих условий энергетической безопасности Украины, что, в свою очередь, подчеркивает важность усовершенствования законодательного регулирования института возобновляемой энергетики.

Переход к рыночным ценам на энергоресурсы и высокая энергоемкость производства, характерная для украинской промышленности, обуславливают определение сфер энергосбережения и энергоэффективности как приоритетных для энергетической безопасности государства.

 Одним из фундаментальных принципов, лежащих в основе европейской политики в сфере охраны окружающей среды, состоит в необходимости постоянно повышать уровень научных знаний, добиваясь эффективных решений в соответствующей сфере, поощрять научные исследования и т.д. В связи с этим, а также беря во внимание неэффективность государственного регулирования в сфере энергосбережения, представляется целесообразным систематизировать действующие законодательство Украины в указанной сфере с целью дальнейшей проработки и применения единого системного законодательного подхода в процессе конвергенции законодательства Украины и европейского права.

Сфера энергосбережения и энергоэффективности является одной их тех, в отношении которой конвергенция должна происходить не только путем формально-текстуального приспособления законодательства Украины к европейскому, но и, что важно, путем адаптации именно правоприменительных норм и методов. Поэтому важным заданием на сегодня является, кроме прочего, выработка оптимальных и действенных рычагов реализации законодательства, в частности, регулирующего вопросы реорганизации государственного управления через уполномоченные органы.

УДК 349.6.

МЕДВЕДЄВА М.О.

асистент кафедри міжнародного права,
 Інститут міжнародних відносин Київського
національного університету імені Тараса Шевченка,

канд.юрид.наук
МІЖНАРОДНІ «ЕКОЛОГІЧНІ» СПОРИ ТА ФРАГМЕНТАЦІЯ МІЖНАРОДНОГО ПРАВА НАВКОЛИШНЬОГО СЕРЕДОВИЩА

На сьогодні одна з гловних проблем ефективного функціонування міжнародного права навколишнього середовища (далі – МПНС) – це його фрагментація, яка пов’язана з існуванням спеціальних автономних режимів усередині галузі, часто неузгоджених і конфліктуючих як між собою, так і зі спеціальними режимами в рамках інших галузей міжнародного права. Як наслідок — відсутність єдиних уніфікованих принципів і норм, що регулюють охорону навколишнього середовища і раціональне природокористування, проблеми в правовій регламентації багатьох питань, паралельне регулювання того самого питання різними міжнародними природоохоронними угодами, відсутність злагодженого механізму здійснення споріднених договорів і всього МПНС як на універсальному, так і на національному рівнях. Інституційна/організаційна фрагментація МПНС виявляється у створенні, численних організаційних структур, діяльність яких часто не скоординована, в результаті чого зменшується ефективність МПНС, оскільки відсутність координації ускладнює процес обміну інформацією, збільшує тягар, що покладається на держави для фінансування цих структур, стає перешкодою до виконання міжнародно-правових зобов’язань. Паралельне функціонування численних міжнародних судових та квазісудових інституцій, потенційно здатних винести суперечливі рішення з одного й того ж спору, робить свій «внесок» в поглиблення проблеми фрагментації МПНС і міжнародного права загалом.

Прикладами такого паралельного існування та функціонування судових органів, які мають компетенцію виносити рішення з «екологічних» спорів, можуть слугувати: 1) справа про південного блакитного тунця (англ. – Southern bluefin tuna case) (Нова Зеландія і Австралія проти Японії), що розглядалась Міжнародним трибуналом з морського права у 1999 р. та арбітражним трибуналом, створеним на основі Додатка VII до Конвенції ООН з морського права, у 2000 р., які прийшли до діаметрально протилежних висновків [1, c.232] стосовно взаємодії способів вирішення спорів згідно Конвенції ООН з морського права 1982 р. і Конвенції щодо збереження південного блакитного тунця 1993 р.; 2) справа про завод з виробництва оксидного палива (англ. – MOX plant case) (Ірландія проти Сполученого Королівства Великої Британії та Північної Ірландії), яка розглядалась Міжнародним трибуналом з морського права в 2001 р., арбітражним трибуналом, створеним відповідно до Додатку VII до Конвенції ООН з морського права, у 2003 р., Постійною палатою третейського суду в 2003 р. і Судом ЄС у 2006 р.; 3) справа про меч-рибу (англ. – Swordfish case) (Чилі проти ЄС), ініційована одночасно в Міжнародному трибуналі з морського права та СОТ, вирішення якої наразі відкладено у зв’язку з досягненням сторонами спору мирової угоди у 2001 р.; 4) справа про деревні млини (англ. – Pulp mills case) (Аргентина проти Уругваю), рішення щодо якої винесли Міжнародний Суд ООН у 2006-2007 рр. і 2010 р. на користь Аргентини та арбітражний трибунал МЕРКОСУР у 2006 р. – на користь Уругваю. Перші дві справи – приклад «внутрішньої» фрагментації МПНС, коли конфлікт юрисдикцій виникає між інституціями, які саме на основі джерел МПНС вирішують «екологічний» спір, що, як правило, стосується суперечностей у тлумаченні та застосуванні двох або більше споріднених угод [2, c.15], останні дві справи – приклад «зовнішньої» фрагментації, коли виносяться рішення судовими установами, які оперують джерелами різних галузей міжнародного права (в даному випадку – МПНС і міжнародного торгового права), що часто суперечать одне одному.

Деякі вчені дотримуються думки, що вирішення міжнародних спорів засобами ад’юдикації – ефективний спосіб розвитку МПНС, інші, навпаки, вважають, що в такій особливій сфері міжнародних відносин, як природокористування і охорона довкілля, бажанішим є співробітництво на договірному рівні, аніж конфронтація у формі судового вирішення спірних питань [3, c.2]. Поряд з деякими недоліками засобів ад’юдикації – відсутність або обмеженість доступу до процесу так званих «недержавних акторів», обмежена кількість сторін, вирішення лише вузького кола питань, які стосуються спору, внаслідок чого не створюються нові правові норми, – вони мають істотні переваги перед іншими засобами: незалежність від політичних чинників, безсторонність, змагальність сторін в доведенні й аргументації, винесення рішення суворо у відповідності до норм міжнародного права. Професор М. Фіцморіс вважає, що специфічні особливості екологічного права роблять традиційні механізми вирішення міжнародних спорів непридатними в цій галузі міжнародного права [4, c.336]. Яскравим свідченням того, що існуючі традиційні засоби ад’юдикації непридатні для вирішення «екологічних спорів», є приклад з принципом перестороги. Він був предметом розгляду Міжнародного Суду ООН в справах про проект Габчіково-Надьмарош 1997 р., про випробування ядерної зброї 1974 р., Міжнародного трибуналу з морського права в справі про південного блакитного тунця 1999 р., Постійної палати третейського суду у справі про завод з виробництва оксидного палива 2003 р., органів СОТ у справах EU-Hormones (1998), Japan varietals (1999), Japan-Apples (2003) та EU-Biotech (2006). Однак жодна з цих міжнародних установ не спромоглася надати чітке роз’яснення стосовно статусу цього суперечливого принципу в міжнародному праві загалом та МПНС зокрема.

Певною альтернативою традиційному міжнародному судовому процесу деякі дослідники називають функціонування спеціальних комітетів з процедур щодо недотримання (англ. – non-compliance procedures) багатосторонніх природоохоронних угод, на зразок тих, що діють в рамках Кіотського протоколу 1997 р. до Рамкової конвенції зі зміни клімату 1992 р., Монреальського протоколу щодо речовин, які руйнують озоновий шар, 1987 р. до Віденської конвенції про охорону озонового шару, 1985 р., Конвенції про оцінку впливу на навколишнє середовище у транскордонному контексті 1991 р. тощо. Такі процедури, характерні саме для МПНС, є неконфронтаційними засобами вирішення міжнародних спорів, які мають превентивний характер, залучають до вирішення спору не лише безпосередніх сторін спору, а й усіх учасників багатостороннього договору (оскільки остаточне рішення ухвалюється Конференцією Сторін договору), концентруються на питаннях недотримання договору шляхом вимагання від порушника направлення доповідей і надання необхідної інформації про вжиті заходи, тим самим сприяючи підвищенню ефективності його реалізації. Разом з тим, такі процедури повинні не підміняти, а доповнювати традиційні засоби ад’юдикації, оскільки комітети з недотримання мають політичне підгрунтя, а суди – правове (юридичне), тому ніякої ієрархії між ними бути, в принципі, не може.

На сьогодні одним з найбільш обговорюваних питань у доктрині міжнародного права є те, чи необхідно створювати окрему судову установу універсального значення, яка б вирішувала спори природоохоронного та природоресурсного змісту. Виділяють два напрями наукової думки з приводу створення спеціального Міжнародного/Всесвітнього екологічного суду: одні вчені активно підтримують цю ідею (цей напрям пов’язується з ім’ям судді Верховного касаційного суду Італії А. Постігліоне), інші – гостро критикують її (цей напрям пов’язується з ім’ям судді МС ООН Р. Дженнінгсом) [4, c.365]. Амадео Постігліоне, який заснував Фундацію з підтримки Міжнародного екологічного суду, обґрунтовував ідею створення спеціального міжнародного суду з природоохоронних питань, виходячи з існування індивідуального права людини на екологічну інформацію, доступ до процесу прийняття «екологічних» рішень і доступ до правосуддя з екологічних питань. Пізніше прихильники цієї концепції пропонували додати до юрисдикції у сфері екологічних прав людини, на зразок Європейського суду з прав людини, також кримінальну юрисдикцію на зразок Міжнародного кримінального суду (МакКалліон К.), юрисдикцію щодо вирішення міждержавних спорів на зразок МС ООН (Рест А.), юрисдикцію з преюдиційних питань на зразок Суду ЄС (Рест А.) тощо. Проте серед представників цього напряму немає єдності стосовно багатьох ключових питань: наприклад, чи такий суд має бути створений у рамках чи поза рамками системи ООН, чи буде він побудований на принципі комплементарності подібно до Міжнародного кримінального суду [3, c.57-59], чи на основі моделі функціонування органів з вирішення спорів СОТ. Роберт Дженнінгс, який очолює другий напрямок наукової думки, стверджував, що спори стосовно природоохоронних та природоресурсних питань слід врегульовувати на основі принципів загального міжнародного права, що екологічні питання невіддільні від інших питань, пов’язаних з безпекою, торгівлею, інвестиціями, бідністю, правами людини, міжнародними організаціями і т.д., тому створювати окрему інституцію немає необхідності: найкращим форумом для вирішення міждержавних спорів, у тому числі екологічного спрямування, був, є і залишатиметься МС ООН [4, c.365]. Тим більше, як стверджував суддя МС ООН Ф. Джессуп, недоліки обмеженої юрисдикції сучасних міжнародних судів та обмеження в доступі окремих категорій суб’єктів до них найкраще долаються не шляхом створення чергової інституції, а шляхом вдосконалення та реформування діяльності вже існуючих. Крім того, створення Міжнародного екологічного суду ще більше ускладнить проблему фрагментації сучасного МПНС [3, c.60-61].

Серед позитивних сторін створення Міжнародного екологічного суду виділимо: доступ різних «недержавних акторів», а не лише традиційних суб’єктів міжнародного права, більш активне формування і застосування міжнародного права навколишнього середовища, зокрема звичаєвого, прискорене й ефективне вирішення складних екологічних спорів, підвищення ефективності реалізації міжнародних природоохоронних угод, розгляд спорів професійними і фаховими суддями, обізнаними з екологічною проблематикою; серед негативних: створення чергової судової інституції може послабити авторитет вже існуючих структур, призвести до інституційної фрагментації, несумісності паралельно винесених рішень різними інстанціями, а також до проблеми, яка отримала назву в англомовній доктрині forum shopping (дослівно – купівля форуму), коли суб’єкт скарги чи позивач матиме змогу обирати суд, в якому розглядатиметься справа і який ймовірно винесе найбільш сприятливе для нього рішення, з можливістю подальшого звернення в іншу судову установу для повторного розгляду у випадку несприятливого вирішення спору. З одного боку, зазначене явище сприяє розвитку міжнародного права шляхом заохочення «здорової конкуренції» між міжнародними судами, проте з іншого, може вилитись у нескінченний процес судового розгляду однієї й тієї ж справи численними інстанціями. Саме тому дослідниця С. Хінде пропонує створити Міжнародний екологічний суд лише на тій умові, що він матиме обмежену юрисдикцію, яка не буде конфліктувати з юрисдикцією вже існуючих судів [5].

Міжнародна судова практика і доктрина виробили два основні підходи до вирішення проблеми інституційної фрагментації МПНС і паралельного судового вирішення одного й того ж міжнародного спору: 1) принцип «самодостатнього режиму», коли рішення виноситься міжнародним судом на основі права, яке він уповноважений застосовувати по даній справі, без врахування інших екологічних угод, які також мають відношення до предмету спору, проте які застосовуються або застосовуватимуться іншим міжнародним судом (в рішенні арбітражного трибуналу, створеного на основі Додатка VII до Конвенції з морського права, у справі про південного блакитного тунця 2000 р. йшлося про існування паралелізму істотних та процедурних положень двох споріднених договорів – Конвенції щодо збереження південного блакитного тунця 1993 р. і Конвенції ООН з морського права); 2) принцип «гармонізації», коли рішення міжнародного суду ухвалюється не лише на основі спеціалізованих угод, які він уповноважений застосовувати по конкретній справі, а з урахуванням всіх міжнародних договорів, які так чи інакше стосуються спору (в рішенні Постійної палати третейського суду у справі про завод з виробництва оксидного палива 2003 р. говорилось про те, що процедура, яка може мати результатом два конфліктуючих рішення з приводу одного й того ж питання, не сприятиме вирішенню спору між сторонами). Видається, що другий підхід є більш бажаним у вирішення міжнародних екологічних спорів, щодо яких різні міжнародні судові та квазісудові структури мають юрисдикцію, проте, звичайно, в кожному окремому випадку підхід повинен обиратися залежно від конкретних обставин справи.

Підсумовуючи все вище сказане, зазначимо, що фрагментацію міжнародного права навколишнього середовища у частині, що стосується паралельного вирішення міжнародних спорів екологічного і природоресурсного змісту в декількох судових інстанціях, неможливо подолати простим створенням додаткової спеціалізованої судової установи для вирішення екологічних спорів. Потрібне також гармонізоване узгодження позицій всіх задіяних судів, врахування максимальної кількості джерел міжнародного права, які стосуються певного міжнародного спору.

Статья посвящена такой проблеме, как существование фрагментации международного права окружающей среды в связи с функционированием нескольких международных судебных и/или квазисудебных инстанций, которые уполномочены выносить и выносят противоречивые решения по одному и тому же «экологическому спору». Автор также обращается к такой актуальной теме, как создание специального международного (универсального) суда для рассмотрения международных споров в сфере охраны окружающей среды и природопользования, анализирует позитивные и негативные стороны данного процесса, а также исследует основные подходы к решению проблемы институционной фрагментации международного права окружающей среды.

Література:

1. Stephens T. Multiple international courts and the fragmentation of International Environmental Law / T. Stephens // Australian Year Book of International Law. – 2006. – Vol. 25. – P. 227-271.

2. Dagne T. Compulsory dispute settlement and the problems of multiple fora under International Environmental Law / T.W. Dagne. – Mode of access: http://ssrn.com/abstract=1460942

3. Stephens T. International courts and environmental protection / T. Stephens. – New York: Cambridge University Press, 2009. – 410 p.

4. Fitzmaurice M. International protection of the environment / M. A. Fitzmaurice. – The Hague; Boston; London: Martinus Nijhoff Publishers, 2002. – 488 р.

5. Hinde S. The International Environmental Court: Its broad jurisdiction as a possible fatal flaw / S.M. Hinde // Hofstra Law Review. – 2003. – Vol. 32. – P.727-757.

УДК 349.6.

МІШИНА О.Б

старший викладач кафедри господарського,

 цивільного та трудового права

Маріупольського державного університету

ЗАХИСТ ЕКОЛОГО-ПРАВОВОГО СТАТУСУ ЛЮДИНИ ВІД ПОРУШЕНЬ ТА ПОСЯГАНЬ: ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА

Стаття 3 Конституції України проголошує: “Людина, її життя і здоров'я, честь і гідність, недоторканність і безпека визнаються в Україні найвищою соціальною цінністю. Права і свободи людини та їх гарантії визначають зміст і спрямованість діяльності держави. Держава відповідає перед людиною за свою діяльність. Утвердження і забезпечення прав і свобод людини є головним обов'язком держави”. Тому основні права і свободи не тільки визнаються державою, але і захищаються, як необхідна умова його існування.

Хоча громадянське суспільство в країні ще знаходиться тільки в стадії свого становлення, українські неурядові організації (НУО), а також деякі державні службовці успішно починають користатися своїми правами на інформацію і на участь у прийнятті еколого-значущих рішень. Проте, масштаб цих зусиль повинний бути значно збільшений, щоб ефективно сприяти подоланню кризи “екологічного здоров'я” у країні.

На жаль, українські організації мають занадто малий досвід і занадто невеликі ресурси, що могли б бути направлені на рішення цих проблем. Наприклад, істотним мінусом є недостатність професійного практичного навчання з питань захисту екологічних прав людини і здоров'я, катастрофічна нестача юристів, які захищають суспільно-значущі інтереси. Представники і державних органів, і громадянського суспільства найчастіше потерпають від величезних труднощів при доступі до нового законодавства. Законодавче і підзаконне регулювання неповне і часто бракує саме процедурних механізмів, необхідних для реалізації і захисту правових норм. І, нарешті, серйозний недолік – низький рівень знань громадян про свої права і можливості участі в прийнятті рішень, що впливають на здоров'я суспільства і навколишнє середовище. Відсутність же доступної правової допомоги з цих питань приводить до того, що людям, чиї права порушені або знаходяться під загрозою, практично нікуди звернутися.

Це підводить нас до необхідності аналізу проблеми правозастосування в частині, яка стосується екологічних прав і еколого-правового статусу. На думку фахівців, застосування норм екологічного права уявляє собою владну організуючу діяльність державних і громадських компетентних органів і осіб, а також застосування підприємствами, установами, організаціями і громадянами еколого-правових норм відносно до себе у межах законодавства з метою забезпечення реалізації суб’єктами юридичної справи належних їм прав і обов’язків та гарантованість контролю за процесом правозастосовчої діяльності на усіх його стадіях.

Поряд з загальними рисами, також притаманними діяльності органів та осіб по застосуванню еколого-правових норм, разом з тим є певні особливості, які обумовлені об’єктивними і суб’єктивними факторами. По-перше, правозастосування у галузі екології пов’язано з регулюванням екологічних відносин, які виникають з приводу використання об’єктивно існуючих природних ресурсів, що розвиваються за своїми і притаманними тільки їм природним законам. По-друге, на відміну від економічних відносин, екологічні відносини регулюються у значній мірі правовими приписами імперативного характеру, відступ від яких у процесі правозастосування не допускається. По-третє, правозастосовчі органи нерідко зштовхуються з необхідністю тлумачення певних норм екологічного права. По-четверте, у процесі застосування норм екологічного права про відповідальність перед правозастосовчими органами неодмінно постає питання про відшкодування екологічної шкоди, заподіяної здоров’ю людини, природним та майновим об’єктам. По-п’яте, еколого-правові норми, які використовуються в правозастосовчій діяльності, направлені на підтримку екологічної рівноваги на території України, що диктує необхідність більш значного підходу у процесі їх застосування. По-шосте, важливою особливістю у застосуванні еколого-правових норм є те, що значна їх частина сприяє забезпеченню екологічної безпеки на території України або в окремих її регіонах. Тому застосування таких норм у суспільному житті непроста формальність розв’язання юридичної справи, що торкається тільки інтересів суб’єктів конфлікту, що виник. При цьому правозастосовчі дії здійснюються на усіх стадіях правозастосування з урахуванням конкретної юридичної справи.

Оскільки застосування права у більшості випадків проходить у суворій правовій регламентації з метою досягнення результативної ефективності для відповідних суб’єктів і у певному відрізку часу, усю цю діяльність можна назвати процесом.

Інституційні механізми захисту еколого-правового статусу людини від порушень та посягань. Розпочавши з реорганізації Комітету з охорони природи (1991 р.), вже наприкінці 1994 року відповідно до Указу Президента було утворено нове міністерство, до компетенції якого було віднесено усі питання регулювання та контролю в галузі екологічної та ядерної безпеки. Вперше в Україні було сформовано сучасну систему управління, що відповідає досвіду та практиці розвинених країн Заходу.

1991- 1996 роки були роками формування основних засад екологічного законодавства незалежної держави. Було розроблено і ухвалено низку Законів України у сфері регулювання екологічної та ядерної безпеки, використання природних ресурсів, охорони довкілля.

Проблеми екологічної безпеки в Україні, шляхи їх вирішення та захист екологічних прав людини становили предмет та базу для співпраці Бюро Координатора проектів ОБСЄ та неурядовоих еколого-правових організацій.

В Україні ОБСЄ велику увагу приділяє правам людини, правовій і судовій реформі, оскільки судова реформа є однією із складових демократизації громадянського суспільства. ОБСЄ реалізує цілу низку проектів в цьому напрямку.

 Екологічна стандартизація як елемент захисту екологічних прав. Відповідно до постанови Кабінету Міністрів України “Про заходи щодо поетапного впровадження в Україні вимог директив Європейського Союзу, санітарних, екологічних, ветеринарних, фітосанітарних норм та міжнародних і європейських стандартів” від 19.03.97 р. № 244, в Україні започатковано побудову нової системи екологічної стандартизації і сертифікації. Це знайшло своє відображення у поновленні вітчизняного законодавства у цій царині: 17 травня 2001 року прийнято пакет важливих законодавчих актів – Закони України “Про стандартизацію”, ”Про підтвердження відповідності” і “Про акредитацію органів з оцінки відповідності”. Разом з тим, Декрет КМУ “Про стандартизацію і сертифікацію” від 10.05.93 р. зберігає чинність у частині, яка не суперечить зазначеним нормативним актам. Таким чином, сьогодні ми маємо справу з вельми цікавим з правової точки зору явищем: стара система стандартизації та сертифікації ще не віджила себе, але наразі активно йде перебіг творення нової системи стандартизації та сертифікації, яка б відповідала європейським стандартам. Цей перебіг супроводжується різними правовими та організаційними проблемами, наукове опрацювання яких наразі є завданням нагальним. На розв’язання наукової проблеми побудови нової системи екологічної стандартизації в Україні і націлена ця стаття. Тема екологічної стандартизації не є новою в еколого-правовій літературі: наукові дослідження у цій царині започатковані ще з середини ХХ ст. Одним з перших в Україні цю проблематику почав досліджувати Ю. С. Шемшученко. Окремі аспекти екологічної стандартизації досліджувала Малишева Н.Р., яка займається цією проблематикою і сьогодні. Незважаючи на появу останнім часом комплексних досліджень екологічної стандартизації, тим не менше, основна маса досліджень охоплює лише окремі аспекти екологічної стандартизації: С. Кравцов досліджує стандартизацію в галузі охорони атмосферного повітря, Гавриш Н. С. і Момот Г. Ф. – у царині охорони ґрунтів, окремі аспекти екологічної стандартизації досліджували у своїх працях Андрейцев В. І., Гетьман А. П., Бердніков Є. С. та ін. Незважаючи на увагу, яка приділялася означеній проблематиці, невирішеними залишилися правові проблеми місця стандартів та інших нормативно-технічних документів у системі джерел екологічного права, ефективності чинної системи екологічної стандартизації та побудови нової такої системи відповідно до вимог європейської спільноти, крім того, якщо попередні дослідники часто екологічну стандартизацію розглядали в системі екологічного нормування, то у цьому дослідженні ми розглядатимемо тільки систему екологічної стандартизації відповідно до законодавства України про стандартизацію. Завданнями цього дослідження є: 1) з’ясувати правову природу екологічної стандартизації відповідно до змін, які сталися у вітчизняній системі екологічної стандартизації; 2) визначитися з місцем екологічних стандартів у системі джерел екологічного права України; 3) описати сучасну систему екологічної стандартизації в Україні; 4) визначити напрями удосконалення цієї системи. Саме поняття екологічної стандартизації неоднозначно розглядається у науковій літературі: багато дослідників поняття екологічної стандартизації включають до екологічного нормування, або навпаки – серед екологічних стандартів розглядають і екологічні нормативи. Якщо проаналізувати зміст чинних екологічних стандартів, то можна з точки зору з’ясування їх правової природи виділити три їх різновиди: а) екологічні стандарти, що є нормативно-правовими актами (наприклад: ДСТУ 3911-99 Охорона природи. Поводження з відходами. Виявлення відходів і подання інформаційних даних про відходи. Загальні вимоги); б) екологічні стандарти, що містять обов’язкові вимоги і є частиною диспозиції правової норми (наприклад: ДСТУ 2195-99 Охорона природи. Поводження з відходами. Технічний паспорт відходу. Склад, вміст, викладення і правила внесення змін – норма права міститься у Законі України “Про відходи” від 5.03.98 р., ст.27, але частина диспозиції цієї норми, яка встановлює обов’язкові вимоги до технічного паспорту відходів – у зазначеному ДСТУ); в) екологічними стандартами, що є рекомендаційними нормативно-технічними документами, які не містять обов’язкових норм (наприклад: ДСТУ 14001-97 Система управління навколишнім середовищем. Склад та опис елементів і настанови щодо їх застосування).

Досить часто порушення права на безпечне довкілля приводить до заподіяння шкоди здоров’ю та екологічним інтересам громадян. Закріплення можливості відшкодування такої шкоди є одним із важливих механізмів забезпечення права на безпечне навколишнє середовище. І разом із тим воно виступає як самостійне право громадян, передбачене ст. 50 Конституції України і ст. 9 Закону України “Про охорону навколишнього природного середовища”.

Відшкодування такої шкоди базується на нормах цивільного права, але воно, як слушно зауважує Н.Р.Кобецька, має свої особливості, які, на жаль, не знайшли відображення ні в Законі України “Про охорону навколишнього середовища”, ні в інших нормативно-правових актах, ні в роз’ясненнях Верховного Суду України.

В доктрині права навколишнього середовища шкоду, спричинену порушенням правових екологічних вимог, називають екологічною або екогенною.

Коли ведуть мову про екологічну шкоду, в законодавстві вживають різноманітні терміни: шкода, збитки, втрачена вигода. Наприклад, в Законі України "Про охорону навколишнього природного середовища "мова йде про відшкодування шкоди, заподіяної екологічними правопорушенням (розділ ХV). Конституція України у ст. 50 передбачає право кожного на відшкодування шкоди завданої порушенням права на безпечне для життя і здоров’я довкілля. В той же час Закон України “Про охорону навколишнього природного середовища” передбачає відшкодування шкоди, завданої здоров’ю громадян несприятливим впливом навколишнього середовища. Важливо розібратись для початку, чи не однаковий зміст вкладається в ці поняття, і як із ним співвідносяться спричинені збитки.

У вітчизняній правовій літературі немає чіткого визначення поняття шкоди, як це зроблено, наприклад, у ст.15 Цивільного Кодексу Російської Федерації: Шкода – це витрати, які особа, чиє право порушено, понесла або повинна буде понести для відновлення порушеного права, втрата або пошкодження її майна (реальна шкода) а також неотриманні прибутки, які ця особа повинна була отримати за звичайних умов вільного обігу, якби її право не було порушено (втрачена вигода).

Отже, узагальнюючи вищенаведене, відзначимо, що під екологічною шкодою в юридичній літературі розуміють будь-яке погіршення стану навколишнього середовища, що відбулося внаслідок порушення правових екологічних вимог, та пов’язане із цим будь-яке зменшення або зміну матеріальних та нематеріальних благ, що охороняються законом, включаючи життя і здоров`я людини, майно фізичних та юридичних осіб. Складовими частинами екологічної шкоди виступають шкода, втрачена вигода та моральна шкода. Екологічна шкода порушує екологічні інтереси суспільства в здоровому, сприятливому для життя, продуктивному навколишньому природному середовищі.

Особливим різновидом екологічної шкоди є шкода здоров’ю людини, її генетичному фонду (в науковій літературі зустрічається такий термін, хоча, на жаль, у вітчизняному законодавстві цей вид шкоди стосовно екологічних конституційних прав конкретно не сформульовано). Про зазначений вид шкоди мова буде вестися пізніше. Зокрема, Кримінальним кодексом Російської Федерації передбачено відповідальність за екоцид. Відповідальність за цей злочин передбачено і статтею 441 Криміналького кодексу України.

Отже, шкоду екологічним правопорушенням, на думку В.І.Андрейцева, може бути завдано в наступних галузях екологічних правовідносин: 1) використання і відтворення природних ресурсів; 2) охорона навколишнього природного середовища (природних умов життєдіяльності); 3) забезпечення екологічної безпеки людини.

В галузі використання і відтворення природних ресурсів основні шляхи відшкодування шкоди передбачені законодавством, відповідно: економічний, відновлення майна, надання рівноцінної речі. В галузі охорони навколишнього природного середовища (природних умов життєдіяльності) шкода повинна бути відшкодована екологічним шляхом, відновлення в натурі, відтворенням ресурсів, компенсацією витрат. В галузі забезпечення екологічної безпеки людини питання відшкодування шкоди безпосередньо повинно бути пов’язане з відшкодуванням шкоди, завданої здоров’ю громадян (принаймні, так воно сформульовано у вітчизняній та зарубіжній літературі).

У відповідності із нормами цивільного законодавства та нормами Закону України “Про охорону навколишнього природного середовища” відшкодуванню підлягає лише та частина шкоди, яку можна оцінити в грошах. Як правило, це економічна шкода. Тобто виявляється, що екологічну шкоду людині, пов’язану із втратою здоров’я та неможливістю його відновлення, зі смертю людини, з утворенням дефектів в її генетичній програмі не оцінюється в будь-яких еквівалентах та залишається тим тягарем, який несе суспільство, розраховуючись за своє недружнє ставлення до природи.

З урахуванням прогалин діючого у зазначеній сфері законодавства, численних бланкетних норм, що містяться в перерахованих законах, особливостей екологічної шкоди, що завдається здоров’ю людини (масштабності, невідшкодованості, латентності, віддаленості по часу проявів та т. ін.), можна вважати за доцільне прийняття Закону України “Про відшкодування шкоди, завданої здоров’ю громадян несприятливим впливом навколишнього середовища”.

Н.Р.Кобецька, наголошуючи на особливостях відшкодування екогенноі шкоди, які не знайшли відображення, будучи побудовані на нормах цивільного права, ні в Законі України “Про охорону навколишнього природного середовища”, ні в інших нормативно-правових актах, ні в роз’ясненнях Верховного Суду України, запропонувала доповнити зазначений Закон рядом статей, які б врегулювали відшкодування шкоди здоров’ю і майну громадян внаслідок негативного впливу на довкілля. Зокрема, пропонувалось закріпити склад цієї шкоди.

При загальній кількості понад півтора мільйони розглянутих справ в судах України справи, пов'язані із захистом екологічних прав громадян, становили лише поодинокі випадки. Таке становище пояснюється не відсутністю в нашому законодавстві відповідних норм, а в першу чергу, - необізнаністю громадян у своїх екологічних правах, відсутністю чіткої процедури їх реалізації та фінансовою неспроможністю громадян покривати судові витрати та витрати на проведення екологічної та медичної експертизи тощо.

Гражданское общество в стране все еще находится в стадии становления. Государственные служащие, граждане и неправительственные организации активно принимают участие в принятии эколого-правовых решений. Однако, к сожалению, украинские организации имеют еще небольшой опыт и относительно небольшие ресурсы. Существенным минусом является отсутствие достаточного практического опыта защиты экологических прав человека и его здоровья. Законодательное регулирование является неполным и недостаточно процедурных механизмов, необходимых для реализации и защиты прав граждан.

 Необходимо проанализировать проблему правоприменения в части, касающейся экологических прав и эколого-правового статуса. По мнению специалистов, применение норм экологического права представляет собой властную деятельность государственных органов, а также предприятиями, учреждениями организациями и гражданами эколого-правовых норм в рамках законодательства с целью обеспечения реализации субъектами принадлежащих им прав и обязанностей и гарантированность контроля за процессом правоприменительной деятельности на всех ее стадиях.
Деятельность органов по применению эколого-правовых норм имеет определенные особенности, обусловленные объективными и субъективными факторами. Прежде всего правоприменение в области экологии связано с регулированием экологических отношений, возникающих по поводу использования объективно существующих природных ресурсов. Во-вторых, в отличие от экономических отношений, экологические отношения регулируются в значительной степени правовыми предписаниями императивного характера, отступление от которых не допускается. В-третьих, правоприменительные часто сталкиваются с необходимостью толкования определенных норм экологического права. И в четвертых, в процессе применения норм экологического права об ответственности перед правоприменяющими органами встает вопрос о возмещении экологического вреда, причиненного здоровью человека, природным и имущественным объектам.
Література.
1. Котелевець А.В.Актуальні питання правозастосовчої діяльності у галузі екології: Автореф. дис... канд. юрид. наук: 12.00.06 / Нац. юрид. акад. України ім. Я.Мудрого. — Х., 2000. — 19 с. С.8

2. Котелевец А.В. Понятие правоприменительной деятельности в сфере экологии // Юридическая практика. - 1997. - № 1 /35/.

3. Шемшученко Ю. С. Организационно-правовые вопросы охраны окружающей среды в СССР. – К., 1976.

4. Малышева Н. Р. Охрана окружающей среды от шумового воздействия (правовые и организационные вопросы).- К.: Наукова думка, 1984.- 144 с.

5. Кравцов С. Стандартизація і нормування в галузі охорони атмосферного повітря// Право України. – 1999. - № 4. – С. 54-55, 65.

6. Момот Г.Ф. Сучасний стан стандартизації в галузі рекультивації земель// Стан земельних ресурсів в Україні: проблеми, шляхи вирішення. Збірник доповідей всеукраїнської науково-практичної конференції. – К., 2001. – С. 106 – 108.

7. Кобецька Н.Р. Екологічні права громадян України: Автореф. дис…канд. юрид. наук: 12.00.06 / Національна академія наук України, інститут держави і права ім. В.М. Корецького. – К., 1998. – 16 с., с. 10.

8. Бринчук М.М. Экологическое право (Право окружающей среды): Учебник для высших юридических учебных заведений.- М.: Юристъ, 1999. –688с., с. 494.

9. там само, с.495.

10. Комментарий к Уголовному кодексу Российской Федерации. – Изд. 3-е, изм. и доп. / Под общей ред. Ген.прокурора Российской Федерации проф. Ю.И.Скуратова и Председателя Верхового Суда Российской Федерации В.М.Лебедева. – М.: Издательская группа НОРМА-ИНФРА, 1999. – 896 с., с. 858

11. Кримінальний кодекс України від 5 квітня 2001 року – К.: Атіка, 2001. – 160 с., с. 150

12. Кобецька Н.Р. Екологічні права громадян України: Автореф. дис…канд. юрид. наук: 12.00.06 / Національна академія наук України, інститут держави і права ім. В.М. Корецького. – К., 1998. – 16 с., с. 10-11

УДК 349.6.
НЕЧИПОРУК Л. Д.

доцент кафедры гражданского права

юридического факультета Ужгородского
национального университета, канд .юрид.наук

ЭКОЛОГО-ПРАВОВОЕ РЕГУЛИРОВАНИЕ РАЦИОНАЛЬНОГО ИСПОЛЬЗОВАНИЯ ОБЪЕКТОВ ЖИВОТНОГО МИРА: МЕЖДУНАРОДНО-ПРАВОВЫЕ АСПЕКТЫ

Животный мир является важнейшим ресурсом любого государства, поэтому сохранение и поддержание его в качестве источника государственного богатства является актуальным во все времена. Животные не имеют и не признают административных и государственных границ, мигрируют внутри континента, между континентами (птицы, водоплавающие), подчиняясь инстинктам. Поэтому представляет интерес исследование международных нормативных актов, охраняющих животный мир вне зависимости от того, на территории какого государства особь или вид в данный момент находится. В последние десятилетия наша страна во многом ориентирована на европейские ценности, где, наряду с привлечением огромного внимания к правам человека, почти равное внимание уделяется "правам животных", то есть защиты природного мира, в т.ч. животного. В Украине же ситуация несколько иная. Часто недальновидная политика Украины, в том числе правовая, отсутствие норм в отдельных вопросах не позволяют привлечь к ответственности нарушителей экологического законодательства, создать правовые основы для защиты интересов мира животных.

Говоря о структурных особенностях правовой охраны животного мира как системного образования, считаем необходимым подчеркнуть в первую очередь то, что в ее основу положены многочисленные правовые нормы, которые относятся к разным отраслям права. В связи с этим, в смысле правовой охраны животного мира возможно выделение ее последующих отраслевых подвидов.

а) конституционно-правовая охрана;

б) уголовно-правовая охрана;

в) гражданско-правовая охрана;

г) административно-правовая охрана

д) международно-правовая охрана.

Исходя из темы нашего исследования, остановимся более детально на отдельных моментах международно-правовой охраны. Сейчас Украина является участницей значительного количества международных соглашений, имеющих целью повышение эффективности и результативности деятельности всех членов мирового сообщества в деле охраны животного мира. Нормы указанных актов, в большинстве случаев, после их ратификации становятся составной частью национального законодательства Украины, определяя конкретные направления и формы деятельности украинского государства и его органов в данной сфере.

В понятие окружающей среды входит довольно широкий круг элементов, связанных с условиями существования человека. Они включают в себя три группы объектов:

- объекты естественной (живой) среды - флора и фауна;

- объекты неживой среды - морские и пресноводные бассейны (гидросфера), воздушный бассейн (атмосфера), почва (литосфера), космическое пространство;

- объекты искусственной среды, созданной человеком [1].

Рассмотрим международные правовые акты, касающиеся использования и охраны животного мира - фауны. Украина является участником большого количества международных соглашений в области охраны окружающей мира. Согласно статье 9 Конституции Украины, действующие международные договоры, согласие на обязательность которых дано Верховной Радой Украины, являются частью национального законодательства Украины. Заключение международных договоров, противоречащих Конституции Украины, возможно только после внесения соответствующих изменений в Конституцию Украины.

Таким образом, предоставление международным договорам особой роли вызвано необходимостью поддержки и обеспечения мирового правопорядка в сфере взаимодействия общества и природы. Особенно значимы эти нормы и правила для охраны животного мира и такой его составляющей, как дикая фауна. Охрана и рациональное ее использование во многом зависит от согласованных действий многих государств, особенно сопредельных, а нередко и всего мирового сообщества. В этой связи следует назвать Конвенцию о биологическом разнообразии 1992 г., подписанную в Рио-де-Жанейро [2]. Среди целей Конвенции указывается "сохранение биологического разнообразия, устойчивое использование его компонентов, справедливое и равное разделение выгод от использования генетических ресурсов", развитие международного взаимодействия для защиты окружающей среды. Важно подчеркнуть, что говоря о защите животного мира, имеется в виду не только охрана особей (животных), а прежде всего мест их естественного пребывания, экосистем.

Среди подобного рода международных документов можно выделить также:

1) Рамсарская конвенция 1971 года о водно-болотных угодьях, имеющих международное значение главным образом как местопребывание водоплавающих птиц [3]. Конвенция ратифицирована СССР в 1976 г.

2) Вашингтонская конвенция 1973 года о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения (СИТЕС) [4]. Целью настоящей Конвенции является предотвращение чрезмерной эксплуатации флоры и фауны посредством введения контроля за торговлей этими видами через систему экспортно-импортных разрешений. Конвенция вступила в силу для СССР 8 декабря 1976

3) Европейскую конвенцию по охране дикой флоры, фауны и природных сред пребывания, принятая в 1979 году (г. Берн). Эта общеевропейская конвенция призвана "сохранить дикие виды флоры и фауны, их естественные места обитания, особенно те виды и места пребывания, для сохранения которых требуется сотрудничество нескольких государств, а также содействовать такому сотрудничеству. Конвенция содержит положения об охране как мест обитания, так и самих видов флоры и фауны, подлежащих охране, и о методах охоты и орудия лова, которые должны быть запрещены. В этой Конвенции Украина принимает участие в качестве наблюдателя, рассматривается вопрос о присоединении к ней.

4) Европейская конвенция о защите животных при международной перевозке (Париж, 13 декабря 1968) [5]. Данная конвенция распространяет свое регулирование преимущественно на домашних животных (скот), однако глава V (Другие млекопитающие и птицы), а также глава VI (Холоднокровные животные) может быть применена к объектам животного мира.

В целом же, как видно из приведенного списка документов, международные договоры по охране животного мира можно объединить в две группы: договоры, направленные на охрану флоры и фауны в целом, и договоры, охраняющие одну популяцию (вид, семейство). Примером соглашения, касающегося защиты конкретного вида или популяции могут послужить:

- Конвенция о сохранении тюленей Антарктики (Лондон, 1972 г.);

- Временная Конвенция о сохранении котиков северной части Тихого океана (Вашингтон, 9 февраля 1957);

- Международная Конвенция относительно регулирования китобойного промысла (Вашингтон, 2 декабря 1946) [6] - предусматривает охрану всех видов китов от истребления и сохранение для будущих поколений тех огромных природных богатств, которые представляют собой запасы китов.

Соглашение между Правительством Союза Советских Социалистических Республик и Правительством Соединенных Штатов Америки о промысле королевского краба и крабов-стригунов (Москва, 21 февраля 1973);

- Конвенция о сохранении запасов анадромных видов в северной части Тихого океана (Москва, 11 февраля 1992) [7].

- Соглашение о сохранении белых медведей (Осло, 15 ноября 1973) и др.

5 марта 1980 одновременно в 33 странах, в том числе и в СССР, была объявлена Всемирная стратегия охраны природы, разработанная МСОП (Международный союз охраны природы) при поддержке других международных организаций (ЮНЕП, ФАО, ВВФ). Самая главная цель, поставленная этим документом, - сохранение генетического разнообразия, то есть предотвращения вымирания всех видов.

Говоря о международных договорах, заключенных Украиной на многосторонней основе, как верно замечает И. М. Авраменко [8], нельзя не сказать о международном сотрудничестве со странами СНГ - бывшими союзными республиками СССР. Основным документом здесь является межправительственное соглашение "О взаимодействии в области экологии и охраны окружающей природной среды" [9], подписанное в Москве в феврале 1992 г. представителями 10 стран. На основе подобных межправительственных соглашений развивается двустороннее сотрудничество со всеми пограничными странами, включая государства СНГ и др.

На основании приведенного исследования приходится, к сожалению, констатировать, что в области охраны и использования объектов животного мира наше государство руководствуется в первую очередь международными нормативными актами, которые были заключены еще Советским Союзом. Именно поэтому, на наш взгляд учитывая не лучшую экологическую ситуацию в Украине, постоянное уменьшение количества объектов животного мира, неотделимость нашего государства в области охраны и использования объектов животного мира в первую очередь от государств-соседей, которые имеют общую с Украиной границу , а также целого ряда стран Европы, которые заинтересованы в поддержании "доброго порядка" в этой сфере, считаем, что следует сосредоточить большее внимание именно на заключении международных договоров о сотрудничестве относительно объектов фауны.

Литература:

1. Международное право: учебник / Отв. ред. Ю.М.Колосов, Э.С.Кривчикова. – М.: Междунар. отношения, 2005. – с.685.

2. Конвенция о биологическом разнообразии (Рио-де-Жанейро, 5 июня 1992 г.) // Собрание законодательства Российской Федерации - 6 мая 1996 г. - №19 - Ст. 2254.

3. Конвенция о водно-болотных угодьях, имеющих международное значение, главным образом в качестве местообитаний водоплавающих птиц (Рамсар, 2 февраля 1971 г.) // Свод нормативных актов ЮНЕСКО, М., 1993 г., с. 191.

4. Конвенция о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения (Вашингтон, 3 марта 1973 г.) // Сборник действующих договоров, соглашений и конвенций, заключенных с иностранными государствами, М., 1978 г., вып. XXXII.

5. Европейская конвенция о защите животных при международной перевозке (Париж, 13 декабря 1968 г.) // Сборник международных договоров СССР, М., 1994 г., Вып. XLVII

6. Международная Конвенция относительно регулирования китобойного промысла (Вашингтон, 2 декабря 1946 г.) // Ведомости Верховного Совета СССР - 1949 г.- №16.

7. Конвенция о сохранении запасов анадромных видов в северной части Тихого океана // Бюллетень международных договоров, 1993 г., - №7 - Стр.13

8. Авраменко И.М. Международное экологическое право: учебное пособие, Ростов-на-Дону, Феникс, 2005. – с. 20.

9. Межправительственное соглашение государств - участников СНГ от 8 февраля 1992 г. О взаимодействии в области экологии и охраны окружающей природной среды // Использование и охрана природных ресурсов в России, 2001 г. -№11-12.

УДК 349.6.

НАСТЕЧКО К.О.

молодший науковий співробітник

Інститут держави і права

ім. В.М.Корецького НАН України

LIFE AND LIFE+: ЄВРОПЕЙСЬКІ ФІНАНСОВІ ІНСТРУМЕНТИ ДЛЯ ЗАХИСТУ НАВКОЛИШНЬОГО ПРИРОДНОГО СЕРЕДОВИЩА
У Європейському Союзі значна увага приділяється захисту навколишнього природного середовища (далі - НПС), розробці ефективних правових нормативно-правових актів, запровадженню фінансових інструментів, призначених сприяти покращенню НПС країн - членів європейського співтовариства. Дана стаття буде корисна науковим співробітникам, які займаються дослідженням аналогічних питань та дозволить визначити пріоритетні напрями фінансування екологічних проектів в Україні, надасть інформацію про досвід Європейського Союзу у питаннях захисту НПС.

Положення, яким було за пошатковано програму LIFE, було ухвалено Європейським парламентом та Радою Европи 17 липня 2000 року №2000/1655/EC. Назва програми є абревіатурою від англійського ‘Financial Instrument For the Environment’ (LIFE) – фінансовий інструмент для захисту навколишнього природного середовища.

Програма LIFE складалася з трьох елементів:

1. LIFE – навколишнє природне середовище,

2. LIFE – природа,

3. LIFE – треті країни.

1. LIFE – навколишнє природне середовище.

LIFE – навколишнє природне середовище спрямоване на фінансування інноваційних розробок у сфері промисловості, стимулювання та технічну допомогу для місцевих органів. Для цього представниками різних країн були представлені попередні проекти, які були направлені прямо до Європейської Комісії.

LIFE – навколишнє природне середовище спеціально спрямований на проекти бізнесу та промисловості, органів місцевої влади. Метою проекту було заповнення прогалини між дослідженнями, результатами розвитку та їх імплементацією на практиці і не розповсюджувався на існуючі технології та інфраструктурні інвестиції.

2. LIFE-природа.

LIFE-природа передбачає те, що фінансування надається для охорони природних середовищ проживання та дикої флори та фауни, переважно в межах EU Natura 2000.

LIFE-природа на практиці сприяла імплементації европейский директив – «Птахи» ("Birds" (79/409/EEC)) та «Середовища проживання» ("Habitats" (92/43/EEC)), в тому числі встановленню захисних зон в межах Natura 2000.

Згідно з Європейською Директивною «Птахи» (EC Birds Directive), країни - члени уповноважуються дотримуватися спеціальних заходів задля збереження середовищ проживання рідких та регулярно мігруючих птахів. В тому числі, країни члени зобов’язані визначити та класифікувати ці ділянки як Спеціальні Захисні Території.

Европейська Директива «Середовища проживання» (EC Habitats Directive) передбачає підтримку певних середовищ проживання та видів рослин та тварин (інших ніж птахи) перелічених у Директиві. Згідно з директивою створюються Спеціальні Резервуючі Території

 Поняття Natura 2000 було застосовано в Європейській Директиві «Середовища проживання» (EC Habitats Directive). Це екологічна мережа, спрямована на встановлення захисних зон на території Європейського Союзу. Разом Спеціальні Захисні Території, визначені згідно з Директивою ЄС «Птахи» та Спеціальні Резервуючі Території, визначені згідно із Директивою ЄС «Середовища проживання» утворюють екологічну мережу Natura 2000

3. LIFE-Треті країни

Європейська Комісія надає фінансування та технічну допомогу для установлення та розвитку адміністративних структур для захисту навколишнього природного середовища, здійснює заходи із захисту природи та спрямована на стимулювання сталого розвитку в ряді неєвропейських країн.

Стосовно фінансування, сума в €307мл (euro) (приблизно £202мл) за період 2004/5-2005/6 була розподілена між трьома складовими проекту наступним чином:

47% (€ 139.9 мл) – на заходи передбачені LIFE – навколишнє природне середовище,

47% (€ 139.9 мл) – на заходи передбачені LIFE-природа,

6% (€ 17.9 мл) – на заходи передбачені LIFE-треті країни.

У вересні 2004 року, Европейська комісія запропонувала нове Положення, яким у розвиток програми LIFE, було започатковано програму LIFE+, яка має діяти на період із 2007 по 2013 рік. Вона буде спрямована на імплементацію 6-ї Програми дій із захисту навколишнього природного середовища та підтримку розвитку політики на Європейському рівні.

Нова програма LIFE+ і надалі буде підтримувати такі напрями програми LIFE як підтримка технологій захисту навколишнього природного середовища, фінансування Natura 2000 та LIFE – треті країни.

 LIFE+ призначена розвивати 2 напрями:

1). LIFE+ Імплементація та управління:

1. Внесок у розвиток досягнень та інструментів інноваційної політики включаючи сприяння найуспішнішим результатам досліджень.

2.Внесок в консолідацію бази знань із розвитку, оцінки, моніторингу, включаючи пост-оцінку екологічної політики та законодавства (через такі засоби як вивчення, моделювання та формування сценарію).

3. Підтримка плану та імплементації підходів держави в сфері екології щодо моніторингу, оцінки та стимулів, впливів та реакцій від цих заходів.

4. Полегшення імплементації екологічної політики співтовариства з відповідним акцентом на її імплементацію на локальному та регіональному рівнях, в тому числі створення можливостей, обмін найкращим досвідом та встановлення ділових контактів, розвиток тренінгових модулів та програм.

5. Надання підтримки для покращення екологічного управлення, розширення участі зацікавлених осіб, включаючи неурядові організації, консультації та імплементацію.

2). LIFE+ Інформація та комунікація.

1. Розповсюдження інформації та підвищення обізнаності про екологічні питання.

2. Підтримка супутніх заходів, таких як публікації, заходи, компанії, конференції та інше.

Елементами нової програми є:

LIFE+ Природа та біорізноманіття

LIFE+ Екологічна політика та управління

LIFE+ Інформація та комунікація

1.LIFE+ Природа спрямований на виявлення найкращої практики стосовно імплементації цілей європейських директив «Птахи», «Середовища проживання».

2.LIFE+ Біорізноманіття покликаний виявляти інноваційні проекти спрямовані на імплементацію окремих цілей Повідомлення Комісії від 2006 року про коливання втрати біорізноманіття.

Витрати на вищезазначені дії будуть розраховуватися в розмірі 50% від бюджету програми на кожний рік. Фінансування може бути підвищено до 75% у тому випадку, коли пропозиція стосується тих тварин або середовищ проживання, що підлягають особливому захисту.

3.LIFE+ Екологічна політика та управління забезпечує розвиток інноваційних підходів, технологій, методів та інструментів, розробку інформаційної бази, яка стосується екологічної політики та законодавства.

4.LIFE+ Інформація та комунікація визначатиме постійний та ефективний інформаційний потік з метою започаткування бази для прийняття політичних рішень стосовно екології та надати громадянам інформацію про державні розробки та тенденції в сфері охорони навколишнього природного середовища.

Підсумовуючи, слід зазначити, що дана програма спрямована не тільки на основні сфери захисту та охорони НПС, а й передбачатиме фінансування і таких проектів як Розвиток використання землі та планування, Управління водними ресурсами, Впливи на економічні заходи, Управління відходами, Інтегрована промислова політика. Серед проектів також знаходиться проект Canna спрямований на знищення гризунів, які шкодять популяції морських птахів, проект Ruddy Duck – спрямований на посилення ефективного контролю за популяцією ямайської савки через поширення інформації про контролюючі методи та інше.

Проекти стартували 1 січня 2009 року. Слід відмітити, що з бюджетом €2.143 billion (на період 2007-2013) LIFE+ є лімітованим, але сфокусованим проектом, який спрямований підтримати та реалізувати цілі 6-ї Програми дій із захисту навколишнього природного середовища.

По меншій мірі 78% фінансування проекту LIFE+ буде спрямовано на со-фінансування проектів і буде надано у вигляді грантів, з яких 50% будуть спрямовані на проекти, які стосуються природи та біорізноманіття. Інші кошти будуть витрачені Європейською комісією на оперативні витрати.

Фінансування згідно проекту передбачено для 27 Європейських країн, хоча наступна участь деяких третіх країн є можливою, якщо додаткові асигнування будуть отримані (див. статтю 8 Положення LIFE+).

Комісія щорічно організує конкурс пропозицій та за допомогою зовнішніх експертів обирає, переглядає та моніторить проекти і визначає відповідне фінансування. Країни - члени можуть направляти свої проекти до Комісії, визначаючи в них власні пріоритети та цілі, надавати коментарі, в тому числі стосовно щорічних національних пріоритетів.

 З 2007 року введено розподіл «LIFE за темою» відповідно до якого визначаються секції, в яких групуються однакові проекти за однаковими темами, такими як «енергетика», «вода», «повітря» та інше, що дозволяє дослідникам, науковцям у сфері екології та іншим зацікавленим особам більш зручно знайти інформацію про складові проекти LIFE+ та їх фінансування.

В статье рассматриваются вопросы, связанные с реализацией проектов Европейского Союза LIFE и LIFE+. Вышеуказанные проекты направлены на защиту окружающей природной среды, флоры и фауны, поддержку третьих стран в их инициативах, направленных на поддержание стабильного развития и экологической безопасности. Финансирование проектов, выделяемое Европейской Комиссией призвано содействовать развитию инструментов инновационной политики, развитию оценки, мониторинга, включая пост-оценку экологической политики и законодательства с помощью моделирования, формирования сценария. Введение и реализация проектов призвана способствовать улучшению экологического управления, расширению круга заинтересованных лиц, которые будут принимать участие в различных мероприятиях направленных на улучшение качества окружающей среды. Статья будет интересна научным сотрудникам и практикам, которые занимаются исследованием вопросов финансирования защиты окружающей среды.

УДК 349.6.

СИНЧАНСЬКИЙ С.О.

аспірант Інституту законодавства
Верховної Ради України

СВІТОВА ОРГАНІЗАЦІЯ ТОРГІВЛІ ТА КЛЮЧОВІ УГОДИ, ЩО РЕГУЛЮЮТЬ ПРИРОДООХОРОННІ АСПЕКТИ В ТОРГІВЛІ

Однією з найбільш значущих угод, що регулюють природоохоронні аспекти торгівлі, є Генеральна угода з тарифів і торгівлі (ГАТТ), що є відправною для ключових принципів торговельного права, будь-то багатостороннє, двостороннє або регіональне співробітництво. Вперше укладена в 1948 році, ГАТТ зберегла значною мірою ту саму форму, ставши невід'ємною частиною підсумків Уругвайського раунду в якості ГАТТ - 1994. Вона складається з 37 статей і ряду пояснювальних пунктів і додатків. Ключове значення для довкілля мають лише кілька статей ГАТТ, що нами будуть проаналізовані. Першою із статей, яка в певному значенні лежить в основі нашого розуміння ГАТТ - 1994 і інших елементів Світової Організації Торгівлі (СОТ), є преамбула Марракешської угоди - угоди, прийнятої в результаті Уругвайського раунду переговорів, що заснувала СОТ. Хоча в ході Уругвайського раунду текст самого ГАТТ змінений не був, в даний час вважається, що преамбула Марракешської угоди внесла важливу зміну до первинної преамбули ГАТТ шляхом її включення і внесення ключових доповнень.

Що стосується зв'язку з охороною і раціональним використанням довкілля, то законодавство ГАТТ необхідно розглянути в два етапи: по - перше, існує декілька особливих норм, зокрема і перш за все по дискримінації між вітчизняною і імпортною продукцією і по кількісних обмеженнях імпорту і експорту. По-друге, існують виключення з правил, які встановлюють права членів відносно відхилення від цих дисциплін по певних причинах, включаючи охорону довкілля. Нижче розглядаються обидва ці етапи.

Недискримінація і схожа продукція регулюються статтями I і III ГАТТ і є правовою базою для основоположних принципів: найбільшого сприяння і національного режиму. Ці принципи, разом становлять найважливішу норму недискримінації, прийняту в СОТ.

У статті I ГАТТ встановлюється правило найбільшого сприяння. Це правило вимагає від сторін гарантій того, що якщо товари однієї з країн користуються особливим режимом, то цей режим повинен поширюватися на всіх членів СОТ. Це положення виникло внаслідок того, що держави застосовували різні рівні тарифів для різних країн, і було призначено для зниження або усунення цих відмінностей. Зараз цей принцип також поширюється і на інші потенційні бар'єри в торгівлі.

З цього правила є два важливі виключення. Перше застосовується до регіональних торгівельних угод. В разі їх прийняття між сторонами цих угод можуть бути встановлені пільгові тарифи. Друге виключення поширюється на країни, що розвиваються, і країни з перехідною економікою, особливо на найменш розвинені країни. ГАТТ дозволяє членам застосовувати пільгові тарифні ставки або нульові тарифні ставки до продукції з цих країн, при цьому зберігаючи вищі тарифи на схожу продукцію з інших країн. Це виключення призначене для сприяння економічному розвитку там, де це необхідно більш всього.

Стаття III встановлює правило національного режиму. Воно вимагає, щоб продукція інших країн користувалася «не менш сприятливим режимом», ніж «схожа продукція», вироблена в країні-імпортері. Основна мета встановлення правила національного режиму полягає в тому, щоб забезпечити продукції, виробленій за кордоном, рівні можливості для конкуренції на внутрішніх ринках. Це означає, що внутрішні закони, норми і політика не повинні впливати на можливості конкуренції для продукції, що імпортується.

Стаття III передбачає рівний режим лише для «схожої продукції», надаючи велику важливість визначенню. Критерій схожості продукції важливий з точки зору охорони довкілля. Дане питання можна проілюструвати прикладом. Уявіть собі два автомобілі, один з яких вироблений методом, пов'язаним з викидом озоноруйнуючих речовин, а інший – екологічно чистим способом. Чи є ця продукція схожою? Якщо так, то тоді директивні природоохоронні органи не можуть віддавати перевагу екологічно безпечної продукції в порівнянні з іншою, коли вони виявляються на кордоні країни. Вони також не можуть здійснювати дискримінацію відносно тієї продукції, що забруднює довкілля, коли вона прибуває на кордон, щоб конкурувати з виробленими усередині країни екологічно чистими її аналогами. Сьогодні на ці питання неможливо дати чітку відповідь, а існуючі прецеденти допускають аргументи на користь обох точок зору.

По-іншому справа йде у випадку, якщо забруднення виникає не в результаті того, яким чином вироблена продукція, а із-за її характеристик або способу її використання або утилізації. Тобто: чи є енергозбережний автомобіль «схожим» з енерговитратним? Традиційно комісії з вирішення суперечок ГАТТ використовували чотири критерії для визначення схожості продукції. Всі вони спеціально призначені для визначення того, чи є ці продукти прямими конкурентами в боротьбі за долю ринку, чи є вони такими, що «комерційно заміщаються»:

1. Фізичні характеристики, природа і якість.

2. Кінцеве вживання.

3. Смаки і звички споживача.

4. Тарифна класифікація.

Апеляційний орган СОТ досі відмовляється включити загрозу для здоров'я людини або для довкілля як окремий критерій для визначення схожості. Принаймні, в одній із справ (“Ec-асбест”) в цей ряд була включена загроза, яку продукція представляє для здоров'я людини або для довкілля. Іншими словами, на думку Апеляційного органу, в разі виникнення загрози унаслідок фізичних характеристик однієї продукції, але не іншої, це є законним аргументом про відсутність схожості.

Стаття XI в принципі могла б привести до конфліктів з торговельними механізмами, що містяться в деяких багатосторонніх екологічних угодах. Наприклад, Базельська конвенція про контроль за транскордонним перевезенням небезпечних відходів та їх видаленням (1989) і Конвенція про міжнародну торгівлю видами дикої фауни і флори, що перебувають під загрозою зникнення, накладають вимоги про отримання ліцензій або дозволів для торгівлі матеріалами, які ними контролюються. Проте до цього часу ці типи положень МЕС ніколи не оскаржувалися на підставі торговельного права.

Природоохоронні виключення знайшли своє відображення в статті XX ГАТТ, відповідно до якої країна, що оспорює природоохоронний (або інший) захід, повинна аргументовано заявити про порушення статті I, III або XI ГАТТ. Проте навіть у разі, коли який-небудь національний закон визнається невідповідним одному з цих правил, порушення ГАТТ–1994 не матиме місця, якщо держава, що застосовує цей захід, зможе успішно довести, що вона відповідає положенням статті XX ГАТТ (Загальні виключення), яка допускає визначені конкретні виключення з правил. Для заходів, пов'язаних з охороною довкілля, особливе значення мають два типи виключень, а саме стаття XX (b) і XX (g):

(b) необхідних для захисту життя або здоров'я людей, тварин або рослин;

(g) пов'язаних із збереженням природних ресурсів, що знаходяться на межі вичерпання, якщо такі заходи вводяться у поєднанні з обмеженнями вітчизняного виробництва або вжитку.

Країна, що бажає застосувати екологічні виключення, передбачені в статті XX, повинна здолати дві перешкоди. Вона повинна спочатку встановити тимчасове виправдання для вживання статті XX, для чого їй потрібно показати застосовність пункту (b) або (g). Потім вона повинна встановити остаточне виправдання, для чого необхідно показати, що даний захід не суперечить основному пункту, або шапці, наведеній вище.

Пункт (b) вимагає, щоб держава довела, що захід є «необхідним» для захисту довкілля. Перевірка необхідності здійснювалася в декількох справах ГАТТ для того, щоб категорично виключити природоохоронні закони, які захищають довкілля за межами країни, що застосовує цей захід.

Держава, що претендує на виключення відповідно до параграфа (g), повинна продемонструвати, по-перше, що його закон стосується збереження природних ресурсів. По-друге, закон повинен був супроводжуватися обмеженнями на внутрішньому рівні відносно охорони, виробництва або використання ресурсу, що потребує збереження. Іншими словами, витрати на будь-який режим збереження не повинні передбачатися лише для іноземців. Нарешті, закон має бути «перш за все спрямований» на цілі, пов'язані із збереженням довкілля; він повинен демонструвати «тісний зв'язок між засобами і цілями». Ці вимоги допомагають добитися того, щоб охорона довкілля не була просто прихованою дискримінацією в торгівлі.

Марракешська угода про створення СОТ увібрала в себе ряд угод, що обговорюються в ході Уругвайського раунду, а також ГАТТ-1994, і утворили цілісну сукупність норм права СОТ, що охоплює багато аспектів торгівлі товарами і послугами. Однією з таких угод була Угода щодо технічних бар'єрів в торгівлі (ТБТ), що охоплює пов'язані із стандартами заходи, які могли б бути визнані нетарифними бар'єрами в торгівлі. До них можуть відноситися стандарти технічних характеристик, яким повинна відповідати продукція для допуску до імпорту або експорту, наприклад стандарти енергоефективності для пральних машин. Сюди можуть також відноситися стандарти в галузі екології, охорони здоров'я, праці або ж інші стандарти, яким повинна відповідати продукція протягом свого життєвого циклу; наприклад, продукти лісового господарства повинні поступати з лісів, експлуатованих відповідно до принципу стійкості. ТБТ визначає, коли подібні бар'єри можуть бути дозволені і які умови повинні при цьому виконуватися (повідомлення, прозорість вироблення правил, використання при необхідності міжнародних стандартів, і так далі). Вона повною мірою застосовується до всіх державних стандартів, включаючи більшість рівнів державного управління. Недержавні, необов'язкові стандарти менш суворо охоплюються так званим Зведенням норм і правил.

Коли основне завдання ГАТТ полягає у встановленні відносного стандарту режиму для торгівлі товарами (тобто до іноземних товарів не повинен застосовуватися гірший режим, ніж до вітчизняних товарів або товарів з третіх країн), та відмінність Угоди щодо ТБТ полягає в тому, що вона йде далі і вимагає певних абсолютних стандартів режиму. Наприклад, Угода щодо ТБТ вимагає, щоб вимоги до маркування не були більш обмежувальними для торгівлі, чим це необхідно, незалежно від того, чи користуються іноземні і вітчизняні виробники однаковим режимом.

Угода про застосування санітарних та фітосанітарних заходів (СФС), як і Угода щодо ТБТ, була досягнута в ході переговорів Уругвайського раунду. Вона стосується стандартів, «необхідних» для захисту людей, тварин і рослин від певних чинників ризику, пов'язаних з переміщенням рослин, тваринних і харчових продуктів в міжнародній торгівлі. До них відносяться, наприклад, заходи в цих областях, спрямовані на захист довкілля або здоров'я людей, тварин і рослин від:

• погроз, що походять від шкідників, хвороб і пов'язаних з хворобами організмів, що потрапляють в країну разом з проданими товарами;

• погроз, що походять від добавок, забруднюючих речовин, токсинів або хвороботворних організмів в харчових продуктах, напоях або кормах для тварин.

Як і Угода щодо ТБТ, Угода щодо СФС передбачає певні строгі стандарти вироблення правил, в даному випадку пов'язаних з санітарними і фітосанітарними заходами. У ній описується, які умови повинні дотримуватися ними (наприклад, повідомлення, прозорість у виробленні правил, використання при необхідності міжнародних стандартів, і так далі). Вона вимагає, щоб стандарти ґрунтувалися на наукових фактах і щоб здійснювалася оцінка ризику. Особлива оговорка стосується тимчасових заходів, коли наукова інформація, наявна в даний час, недостатня для прийняття постійних заходів - це робить Угоду щодо СФС однією з небагатьох угод СОТ, в яких дотримується принцип обережності.

Абсолютні стандарти, встановлені Угодами щодо ТБТ і СФС, потенційно можуть створювати проблеми. В деяких випадках планка може бути встановлена дуже високо, що країнам, що розвиваються, і країнам з перехідною економікою з обмеженими технічними і адміністративними ресурсами буде важко здолати її. Крім того, стандарти, встановлені, зокрема, Угодою щодо СФС, можуть відрізнятися від стандартів, встановлених внутрішніми і міжнародними природоохоронними режимами. Наприклад, Угода щодо СФС, хоча і передбачає тимчасові заходи в умовах відсутності упевненості, але поступається Картахенському протоколу відносно дозволу заходів обережності.

Тому існує деяка невизначеність в питанні про точний характер зобов'язань країн відносно цих типів правил і деяка можливість того, що торгівельні правила вступатимуть в конфлікт з національними і міжнародними природоохоронними стратегіями поза рамками СОТ.

Існує декілька інших угод СОТ, які мають відношення до більш довгострокового зв'язку між режимом торгівлі, довкіллям і стійким розвитком. Деякі з них знаходяться на стадії переговорів в рамках порядку денного Доха, хоча природоохоронне значення цих переговорів в явній формі не розглядається. До них відносяться:

• Угода щодо сільського господарства;

• Угода щодо субсидій та компенсаційних заходів;

• Генеральна угода по торгівлі послугами;

• Угода щодо державних закупівель.

Що стосується України, то хочеться відзначити, що на сьогоднішній день є в цілому приблизно 200 міжнародних (регіональних і глобальних) багатосторонніх угод про охорону довкілля, Стороною яких є Україна. Деякі з них дійсно обмежують торгівлю. До них відноситься Конвенція про міжнародну торгівлю видами дикої фауни і флори, що перебувають під загрозою зникнення (1973), Конвенція про біологічну різноманітність (1992) і Картахенський протокол про біобезпеку (2002) до неї. Віденська конвенція про охорону озонового шару (1985) і Монреальський протокол про речовини, що руйнують озоновий шар (1987) до неї з додатковими угодами до нього, що регулюють поетапну відмову від виробництва, торгівлі і використання «твердих» хлорфторвуглеців. Базельська конвенція про контроль за транскордонним перевезенням небезпечних відходів та їх видаленням (1989) забороняє міжнародну торгівлю небезпечними відходами виробництва. Рамкова конвенція ООН про зміну клімату (1992) і Кіотський протокол (1997) до неї спрямовані на те, щоб скоротити у всьому світі емісію вуглекислого газу, що неможливо зробити, не змінивши способи виробництва і споживчі звички.

В настоящей статье особое внимание уделено наиболее значимым международно-правовым соглашениям, регулирующим природоохранные аспекты и относящимся к деятельности Всемирной торговой организации. Первым из международно-правовых соглашений, которое рассмотрено в этой публикации, является Генеральное соглашение по тарифам и торговле (ГАТТ). Впервые заключенное в 1948 году, оно сохранило в значительной степени ту же форму, став неотъемлемой частью итогов Уругвайского раунда в качестве ГАТТ – 1994. Это соглашение состоит из 37 статей и ряда разъяснительных пунктов и дополнений, из которых ниже рассмотрено несколько избранных статей, имеющих ключевое значение для охраны окружающей среды. Это, прежде всего, статьи І и ІІІ ГАТТ, которые стали правовой базой для формирования основополагающих принципов этой международной организации: наибольшего благоприятствования и национального режима.

Что касается природоохранных исключений, то наиболее ярко они отображены в статье XX ГАТТ в соответствии, с которой страна, оспаривающая природоохранную меру, должна аргументировано заявить о нарушении статьи I, III или XI ГАТТ. Для мер, связанных с охраной окружающей среды, особое значение имеют два типа исключений, а именно статья XX (b) и XX (g): (b) - необходимых для защиты жизни или здоровья людей, животных или растений; (g) - связанных с сохранением исчерпываемых природных ресурсов, если такие меры вводятся в сочетании с ограничениями отечественного производства или потребления. Марракешское соглашение об учреждении ВТО вобрало в себя ряд соглашений, обсуждаемых в ходе Уругвайского раунда, а также ГАТТ–1994, и образовало целостную совокупность норм права ВТО. Одним из таких соглашений было Соглашение по техническим барьерам в торговле (ТБТ), данное соглашение охватывает множество стандартов, к которым относятся стандарты в области экологии, здравоохранения, охраны труда и другие. Соглашение по санитарным и фитосанитарным нормам (СФС), как и соглашение по ТБТ, было достигнуто в ходе переговоров Уругвайского раунда. Оно касается стандартов, «необходимых» для защиты людей, животных и растений от определенных факторов риска, связанных с перемещением растений, животных и пищевых продуктов в международной торговле. Существует несколько других соглашений ВТО, которые имеют отношение к более долгосрочной связи между режимом торговли, окружающей средой и устойчивым развитием. Некоторые из них находятся на стадии переговоров в рамках повестки дня Доха, хотя природоохранное значение этих переговоров в явной форме не рассматривается. К ним относятся: соглашение по сельскому хозяйству, соглашение по субсидиям и компенсационным мерам, генеральное соглашение по торговле услугам, соглашение по государственным закупкам.
УДК 349.06.

Семчик В.И.

Заведующий отделом проблем аграрного,
земельного и экологического права
Института государства и права
им.В.М.Корецького НАН Украины,

д. ю.н., профессор, член-кореспондент

НАН Украины, академик НАПрН Украины

Правовое регулирование эколого-инновационных отношений в сельском хозяйстве Украины

В соответствии со статьями 13 и 14 Конституции Украины каждый гражданин имеет право пользоваться природными объектами права собственности Украинского народа в порядке, предусмотренном законами. Эта собственность не должна использоваться во вред человеку и общества. К природным ресурсам принадлежит земля, ее недра, леса, вода, растительность, объекты животного мира и другие. Большинство природных объектов используются в сельском хозяйстве, которое является основой производства сельскохозяйственной продукции, продовольствия, развития многих отраслей промышленности, социального обеспечения жизнедеятельности человека.

Поступательное развитие экономики каждого государства независимо от формы государственного устройства, его внутренней хозяйственной структуры, права собственности, внешнеэкономических связей, распределения и использования результатов сельскохозяйственного производства является главной задачей и функцией общества, органов власти и управления.

Главной целью жизнедеятельности общества на всех исторических этапах является рациональное использование природных сельскохозяйственных ресурсов, их воспроизводство, распределение, обмен, потребление, охрана.

Нет необходимости излагать состояние сельскохозяйственного производства на всех этапах развития человека. Эти вопросы полно и всесторонне освещены в экономической, сельскохозяйственной, торговой и юридической литературе. Достаточно показать состояние сельского хозяйства Украины, когда существовал так называемый социалистический строй, в последние годы перед распадом СССР и в настоящее время после провозглашения независимости Украины и создания самостоятельного государства и возрождения рыночных отношений и частной собственности во всех сферах экономики.

Следует учитывать, что в 2010 году во всем мире имел место финансовый и экономический кризис, который нанес тяжелый урон экономике многих стран, в том числе экономически развитых. В сельском хозяйстве Украины также произошел спад производства сельскохозяйственной продукции, который нанес большой урон всей экономике.

Однако следует учитывать, что после насильственной коллективизации крестьян (1930-1935 г.г.), Голодомора (1932-1933 г.г. и 1947 г.), Великой Отечественной войны (1941-1945 г.г.) и понесенных в связи с этим экономических потерь и падения уровня развития сельского хозяйства соответствующее производство в Украине за период 1950-1990 годов было возрождено и восстановлено в своем экономическом потенциале.

Тем не менее сравнительный анализ показателей сельскохозяйственного производства показал, что по результатам хозяйствования в Украине за 20 лет ее существования после провозглашения независимости существенных сдвигов в сельском хозяйстве не достигнуто. Основные показатели можно проиллюстрировать такими цифрами: . На 1 января 1990 года поголовье крупного рогатого скота составляло 25194,8 тыс.голов. В 2010 году – 4826,8 тыс. голов. Сокращение 80,8 %. Поголовье свиней в 1990 году насчитывало 19946,7 тыс. голов. В 2010 году – всего 7576, тыс. голов. Разница – 62 %. Поголовье овец и коз в 1990 году – 9003,1 тыс. голов. В 2010 году – 1832 тыс. голов. Падение 79.6 %. В 1990 году сельское хозяйство давало стране 4357,8 тыс. тонн мяса всех видов. В 2010 году этот показатель сократился до 1917,4 тыс. тонн. Падение составило 56%. Молока всех видов в 1990 году было собрано 24508 тыс. тонн молока. В 2010 году – 11609 тыс. тонн. Обьем падения составил 52,6%
.

Политики, практики, частные собственники земель, представители сельскохозяйственной и юридической науки по-разному объясняют такой большой спад сельскохозяйственного производства. Многие, тем не менее, сходятся на том, что главной причиной такого состояния являются: неоправданная приватизация земель сельскохозяйственного назначения ликвидация колхозной и коллективных сельскохозяйственных предприятий, отказ от коллективной формы права собственности на землю и коллективных форм хозяйствования, паевание коллективных земель, парцелляция земельных угодий. В результате бывшие колхозники и члены КСП, передали земельные паи и оформили на них право частной собственности на земельные участки в размере земельных паев в аренду небольшому количеству собственников новых форм частного хозяйствования, единоличных хозяев крупного землепользования, что привело к сокращению площадей земель сельскохозяйственного назначения, переводу их в земли иных категорий, а по существу к потере производителями прав на землю.

25 октября 2001 г. был принят новый Земельный кодекс Украины, узаконивший полностью право частной собственности на землю. Мировой капитал уже приготовил крупные финансовые средства для покупки земель Украины. Чтобы предотвратить повальную распродажу земли в ЗК Украины был предусмотрен мораторий на куплю-продажу земель сельскохозяйственного назначения до января 2007 г. Позже мораторий был продлен. Несмотря на то, что мораторий еще действует, распродажа земель сельскохозяйственного назначения идет полным ходом с применением незаконных методов отчуждения земельных участков.

В сложившейся ситуации сокращение сельскохозяйственных угодий может быть сведено к минимуму путем принятия закона о запрете перевода земель сельскохозяйственного назначения в иные категории независимо от форм собственности на землю. Возможны и действенные формы контроля за охраной и использованием указанных земель с целью сохранения фонда земель сельскохозяйственного назначения, являющихся незаменимым средством производства сельскохозяйственной продукции, и уникальным объектом природы.

Важное значение для дальнейшего развития сельского хозяйства и производственно-хозяйственной деятельности имеет охрана и рациональное использование не только земли, но и других природных ресурсов, в частности объектов водного фонда, лесохозяйственного назначения, полезных ископаемых, земель жилищного строительства и общественной застройки, оздоровительного назначения.

Процесс использования указанных и иных природных ресурсов должен сопровождаться соблюдением требований экологической безопасности производителями сельскохозяйственной продукции, участниками природопользования.

Учитывая, что, сельскохозяйственная продукция используется в качестве непосредственного питания населения и является сырьевой базой для приготовления качественных продуктов питания, развитие социальной инфраструктуры (жилья, одежды, отоплении, развития животноводства, применения биоресурсов, непосредственного использования сельскохозяйственной продукции), важное значение имеет обеспечение качественного состояний всей совокупности окружающей природной среды. Наряду с этим осуществляются организационно-правовые меры по обеспечению экологической безопасности, оценки экологического риска в сельскохозяйственной деятельности.

К центральным органам исполнительной власти в области сельского хозяйства относится: Министерство аграрной политики Украины; в области охраны и использования земель сельскохозяйственного назначения – Госкомзем Украины; в области экологии и природных ресурсов – Министерство охрани окружающей природной среды.

Полномочия Кабинета Министров Украины, как высшего органа исполнительной власти и центральных органов в области экологической безопасности и земельных отношений в сельском хозяйстве определены Конституцией Украины, Законом Украины «О Кабинете Министров Украины», Законами Украины «О местном самоуправлении в Украине», «Об охране окружающей природной среды», Земельном кодексе Украины и др.

Несмотря на глубокий и продолжительный экономический и аграрный кризис, несовершенное законодательство, наличие коррупции, просчеты в управлении экономикой и сельским хозяйством, Украина постепенно стала наращивать свой экономический потенциал, увеличивать производство сельскохозяйственной продукции, развивать внешнеэкономические связи, экспортно-импортные операции, вовлекать в экономику отечественные и иностранные инвестиции.

Внедрение открытых, прозрачных и единых правил игры в сфере сельскохозяйственного производства, единых прогрессивных технологий и стандартов, достижений аграрной науки создает благоприятные условия для дальнейшего развития сельского хозяйства Украины и увеличения объема инвестиций, рационального использования сельскохозяйственных земель. Закон Украины от 18 сентября 1991 года «Об инвестиционной деятельности» предусмотрел необходимость создание единой (комплексной) инновационно-инвестиционной модели»
, а Закон «О научной и научно-технической деятельности» в редакции от 1 декабря 1998 г. стал базовым законом, направленным на научно-технологическое развитие, создание инновационной институционной системы в Украине
, в т.ч. и в сельском хозяйстве.

Одним из новых направлений инновационной деятельности является производство модифицированной продукции растениеводства и животноводства и приготовления из нее модифицированных продуктов питания. В настоящее время неоспоримых доказательств безопасности применения ГМО для экологии и здоровья человека нет. Картахенский протокол, принятый ООН в 2000 году в развитие Конвенции о биологическом разнообразии, провозглашает: «стороны, что его подписали, обеспечивают получение любых живых измененных организмов, их обработку, транспортировку. Использование, передача и освобождение осуществляются таким образом, чтобы не допускались или были уменьшены риски для разнообразия, с учетом также рисков для здоровья человека. Этот Протокол подписали 177 стран, в том числе Украина
.

Отношения между органами управления, исполнительной власти, производителями, продавцами, разработчиками, исследователями, научными работниками и потребителями генетически модифицированных организмов и продукции, произведенных по инновационным технологиям, предусматривают их научное сопровождение. Освобождение в окружающую среду и использование в Украине продукции, созданной с применением ГМО и обеспечением биологического и генетического разнообразия урегулированы Законом «О государственной системе биобезопасности при создании, испытании, транспортировке та использовании генетически модифицированных организмов» от 31 мая 2007 г.

Вопрос о допустимости внедрения в сельскохозяйственное производство инноваций, достижений аграрной экономический и правовой науки требуют глубокого научного исследования, испытания результатов сельскохозяйственной практики, опыта производства и опыта использования сельскохозяйственной модифицированной продукции в других странах.

Ведущее место по этому вопросу в системе аграрной науки занимает Украинская аграрная академия наука Украины (президент академик М.В.Зубец). Самостоятельными в инновационной деятельности в сельском хозяйстве являются высшие учебные заведения агарного профиля, а также ряд институтов Национальной академии наук Украины.

Правоведами в частности исследованы правовые вопросы права интеллектуальной собственности на селекционные и иные инновационные достижения в сельском хозяйстве Украины, сочетания аграрноинновационной деятельности с требованиями экологического законодательства и на этой основе правового обеспечения людей надлежащей окружающей средой в сельском хозяйстве, высококачественной сельскохозяйственной продукцией и продуктами питания, повышения эффективности инновационной деятельности.

Наиболее существенные достижения аграрного биологического и природоресурсного направлений научных исследований имеет Национальный университет биоресурсов и природопользования Украины (Ректор академик НАН Украины и УААН, Герой Украины Д.О.Мельничук).

Научные исследования правовых проблем развития экологических отношений, в том числе в сельском хозяйстве и в сфере земельных отношений проводятся в отделе проблем аграрного, земельного и экологического права Института государства и права им. В.М.Корецкого НАН Украины (директор Института академик НАН и НАПрН Украины Ю.С.Шемшученко, заведующий отделом член-корреспондент НАН Украины, академик НАПрН Украины В.И.Семчик)
.

Определенные научные достижения в сельском хозяйстве Украины в части охраны и использования земель сельскохозяйственного назначения, биоресурсов, иных природных ресурсов, внедрения селекционных и технологических результатов, обеспечения качества сельскохозяйственной продукции и продуктов питания имеются в каждом из научных учреждений аграрного профиля. Дальнейшее развитие сельского хозяйства и обеспечение соблюдения экологических правил и стандартов требует увеличения в аграрную сферу инвестиций и совершенствования инновационной деятельности.

С целью повышения эффективности научно-исследовательских работ по указанным вопросам необходимо применять комплексный подход, для чего разработать государственную, региональную и местные научно-исследовательские агроинновационные и экологические программы, предусмотрев у них вложения отечественных и иностранных инвестиций, обеспечение таких результатов, которые давали бы обоснованный ответ на вопрос о безопасности использования в сельском хозяйстве ГМО и возможности использования научных результатов в практике сельскохозяйственного производства и защиты права интеллектуальной собственности, авторских прав разработчиков программ.

УДК 349.6
Толкаченко О. В.

викладач кафедри цивільно-правових дисциплін

Одеського національного університету
імені І.І.Мечникова

ВПЛИВ МІЖНАРОДНОГО ПРАВА НА ПРАВОВИЙ РЕЖИМ

ЗЕЛЕНИХ НАСАДЖЕНЬ НАСЕЛЕНИХ ПУНКТІВ В УКРАЇНИ

Правовий режим зелених насаджень населених пунктів можна визначити як сукупність закріплених у законодавстві правил та норм щодо раціонального використання, збереження та відтворення зелених насаджень населених пунктів, які є обов’язковими як для населення цього пункту, так й для всіх інших користувачів. При цьому слід зазначити, що правове регулювання утримання та охорони зелених насаджень населених пунктів є комплексним, що зумовлене, насамперед, особливостями екологічних правовідносин. Так, в загальному вигляді правовідносини в цій сфері на міжнародному рівні регулюються Стокгольмською декларацією ООН по навколишньому середовищу від 16 червня 1972 року [1], в якій було проголошене право людини на сприятливе навколишнє середовище, Конвенцією про охорону всесвітньої культурної та природної спадщини від 16 листопада 1972 року (Париж) [2], Рамковою Конвенцією ООН про зміну клімату від 9 травня 1992 року (Нью-Йорк)[3], Кіотським протоколом до Рамкової конвенції ООН про зміну клімату від 11 грудня 1997 року [4], Віденською конвенцією про охорону озонового покриття від 22 березня 1985 року [5], Базельською конвенцією про контроль за трансграничним перевезенням небезпечних відходів та їх видалення від 22 березня 1989 року [6], Конвенцією про трансграничний вплив промислових аварій від 17 березня 1992 року (Хельсинки) [7] та інше.

Оскільки зелені насадження населених пунктів є складовою біологічного різноманіття, діяльність щодо їх утримання та охорони регулюється також Конвенцією про охорону біологічного різноманіття від 5 червня 1992 року (Ріо-де-Жанейро) [8]. Зокрема, відповідно до ст.3 даної Конвенції: «Згідно зі Статутом Організації Об'єднаних Націй і принципів міжнародного права країни мають суверенне право розробляти свої власні ресурси відповідно до своєї політики в галузі навколишнього середовища і несуть відповідальність за забезпечення того, щоб діяльність в рамках їх юрисдикції або під контролем не завдавала шкоди навколишньому середовищу інших країн або районів за межами дії національної юрисдикції». При цьому слід зазначити про таке функціональне призначення зелених насаджень, як забезпечення екологічно безпечного довкілля населеного пункту через участь в утворенні та очищенні кисню, що має трансграничний характер. Окрім цього, зелені насадження є важливою складовою середовища існування об’єктів тваринного світу та птахів, зокрема, їх мігруючих видів. Так, у ст.3 п.2 Конвенції про охорону дикої флори та фауни і природних середовищ існування в Європі від 19 вересня 1979 року (м. Берн) [9], зазначається, що кожна Договірна Сторона зобов'язується враховувати у своїй політиці планування забудови і розвитку територій та у своїх заходах, спрямованих на боротьбу із забрудненням, необхідність охорони дикої флори. А п.2.3. Всеєвропейської стратегії збереження біологічного та ландшафтного різноманіття від 25 жовтня 1995 року (м. Софія) [10], вказує на необхідність об'єднати різні інтереси, пов'язані із сільським та міським плануванням, таким чином, щоб гарантувати збереженість природних та ландшафтних цінностей, особливо в районах, які характеризуються великою цінністю в аспекті біологічного та ландшафтного різноманіття, і - в ширшому плані - у сільській місцевості.

На додаток до вищевикладеного слід зазначити, що проблеми збереження біологічного та ландшафтного різноманіття, згідно Преамбули Всеєвропейської стратегії збереження біологічного та ландшафтного різноманіття 1995 року, мають належним чином враховуватись в усіх соціальних та економічних галузях (секторах). Так, для досягнення мети збалансованого і невиснажливого використання біологічного та ландшафтного різноманіття Стратегія передбачає впровадження 10 принципів в усі галузі (сектори), де використовуються природні ресурси: принцип обережного прийняття рішень, принцип уникнення загроз, принцип запобігання втратам, принцип переміщення небезпечних виробництв, принцип екологічної компенсації, принцип екологічної єдності, принцип відновлення та (від)творення природних ресурсів, принцип найкращої існуючої технології та найкращих екологічних методів, принцип "забруднювач платить", принцип участі громадськості та її доступу до інформації
. Формально всі ці принципи закріплені в національному законодавстві України, зокрема, у Конституції України від 28 червня 1996 року [11], Законі України «Про охорону навколишнього природного середовища» №1264-ХІІ від 25 червня 1991року [12] та інше. На жаль, частина з них, як наприклад, принцип найкращої існуючої технології та найкращих екологічних методів практично не реалізуються.

Таким чином, важливе значення зелених насаджень населених пунктів для формування безпечного життєвого простору людини, сприятливого для її проживання, буття, як біологічної істоти, та розвитку, як особистості, обумовлює специфіку правового регулювання суспільних відносин в даній сфері. Особливість впливу міжнародного права на правовий режим зелених насаджень населених пунктів полягає в тому, що він стосується загальних стандартів охорони навколишнього середовища та досвіду інших держав у вирішенні певних проблем в цій сфері. На додаток до цього, слід зазначити, що в межах населених пунктів об’єкти рослинного світу можуть створювати як природні екологічні системи, так й існувати в межах штучно створених людиною екосистем. Це чинить вплив на правове регулювання в даній сфері, яке здійснюється за двома напрямками: 1) охорона та використання природних екосистем; 2) створення, використання та охорона штучних екосистем. При цьому слід зазначити, що науковий підхід в однаковій мірі застосовується у природоохоронній діяльності щодо кожного з цих видів екосистем.

Важное значение зеленых насаждений населенных пунктов для формирования безопасного жизненного пространства человека, благоприятного для его проживания, существования, как биологического существа, и развития, как личности, обуславливает специфику правового регулирования общественных отношений в данной сфере. Особенность влияния международного права на правовой режим зеленых насаждений населенных пунктов состоит в том, что оно касается общих стандартов охраны окружающей среды и опыта других стран в решении определенных, преимущественно локальных и природоохранных проблем в данной сфере.

В границах населенных пунктов объекты растительного мира могут создавать как природные экологические системы, так и существовать в искусственно созданных человеком экосистемах. Это влияет на правовое регулирование в данной сфере, которое осуществляется в 2 направлениях: 1) содержание, использование и охрана природных экосистем; 2) создание, использование, содержание и охрана искусственных экосистем. При этом следует отметить, что научный подход в одинаковой мере употребляется в природоохранной деятельности относительно каждого из этих видов экосистем.

Література.
1. Стокгольмська декларація ООН по навколишньому середовищу від 16 червня 1972 року \\ Веб-сайт Верховної Ради України: www.rada.gov.ua
2. Конвенція про охорону всесвітньої культурної та природної спадщини від 16 листопада 1972 року (Париж), ратифікована Указом Президії Верховної Ради УРСР № 6673-XI від 4 жовтня 1988 року \\ Веб-сайт Верховної Ради України: www.rada.gov.ua
3. Рамкова Конвенція ООН про зміну клімату від 9 травня 1992 року (Нью-Йорк), ратифікована Законом України № 435/96-ВР від 29 жовтня 1996 року \\ Голос України вiд 02.11.1996.

4. Кіотський протокол до Рамкової конвенції ООН про зміну клімату від 11 грудня 1997 року, ратифікований Законом України № 1430-IV від 4 лютого 2004 року \\ Голос України вiд 02.03.2004 - № 40.

5. Віденська конвенція про охорону озонового покриття від 22 березня 1985 року (набула чинності 22.09.1988 р.) \\ Офіційний вісник України вiд 10.06.2005 - 2005 р. - № 21, стор. 240. – ст. 1179, код акту 32501/2005.

6. Базельська конвенція про контроль за трансграничним перевезенням небезпечних відходів та їх видалення від 22 березня 1989 року, ратифікована Законом України №803-XIV від 1 липня 1999 року \\ Голос України вiд 13.07.1999.

7. Конвенція про трансграничний вплив промислових аварій від 17 березня 1992 року (Хельсинки) \\ Веб-сайт Верховної Ради України: www.rada.gov.ua
8. Конвенція про охорону біологічного різноманіття від 1992 року від 5 червня 1992 року (Ріо-де-Жанейро), ратифікована Законом України № 257/94-ВР від 29 листопада 1994 року // Голос України вiд 09.12.1994
9. Конвенція про охорону дикої флори та фауни і природних середовищ існування в Європі від 19 вересня 1979 року (м. Берн), Україна приєдналася підписанням Закону № 436/96-ВР від 29 жовтня 1996 року // Голос України вiд 02.11.1996
10. Всеєвропейська стратегія збереження біологічного та ландшафтного різноманіття від 25 жовтня 1995 року (м. Софія) \\ Веб-сайт Верховної Ради України: www.rada.gov.ua
11. Конституція України від 28 червня 1996 року (зі змінами та доповненнями) // ВВР України. - 1996. - №30. - Ст.141.
12. Закон України «Про охорону навколишнього природного середовища» №1264-ХІІ від 25 червня 1991року (зі змінами) // ВВР України. – 1991. - №41. – Ст.546.

УДК 349.41
БУСУЁК Д.В.
 старший научный сотрудник отдела проблем аграрного, земельного и экологического|экологичного| права
 Института государства и права им.В.М.Корецкого НАН Украины,канд.юрид.наук
К|до| ВОПРОСУ О ВИДАХ ПРИРОДНЫХ|природных| И ДРУГИХ КАДАСТРОВ
Предусмотренные законодательством кадастры предназначены для обеспечения органов государственной власти, органов местного самоуправления, юридических лиц и граждан достоверной и объективной информацией о природном,|касательно| |природногохозяйственном состоянии|стана| и правовом режиме природных ресурсов, природных|природных| и других объектов. Законодатель различает широкий круг|окружность| кадастров, - государственный земельный кадастр, государственный кадастр месторождений и проявлений полезных ископаемых, государственный лесной кадастр, государственный водный кадастр. Классификация имеющихся кадастров позволит системно, полно, всесторонне формировать|формующий| и предоставлять заинтересованным субъектам кадастровую информацию. Это увеличит скорость и степень обоснованности принятия ими решений, в частности|в том числе| относительно|касательно| рационального использования|употребления|, эффективного распоряжения природными ресурсами, природными|природными| объектами. При этом исследование существующих видов природных|природных| и других кадастров до сих пор не было проведено.
Предусмотренные действующим законодательством кадастры содержат информацию о|касательно| многих природных ресурсах, природных|природных| и других объектах. За объектами ведения кадастра можно выделить: а) государственный кадастр месторождений и проявлений полезных ископаемых; б|б|) государственный лесной кадастр; в) государственный водный кадастр; г) государственный кадастр территорий и объектов природно – заповедного фонда; д) государственный кадастр природных|природных| территорий курортов; е) государственный кадастр природных лечебных ресурсов; ж) градостроительный кадастр населенных пунктов; з|с|) государственный кадастр животного мира; е) государственный земельный кадастр.
Колотинская Е.Н. в своих исследованиях определяла юридическую природу природно - ресурсовых| кадастров, в том числе государственного земельного кадастра в СССР. Ее видение природно – ресурсових| кадастров эволюционировало от положения по|касательно| существованию единого|единого| кадастра природных ресурсов до|до| необходимости существования единой|единой| системы кадастра как систематизированого свода данных обо всех природных ресурсах.
Земля, вода, леса, недра постоянно взаимодействуют. Земля является пространственной базой для расположения водных ресурсов, лесов, недр. Логичным|логичным| является утверждение законодателя о том, что государственный земельный кадастр является основой|основанием| для ведения кадастров других природных ресурсов. В той или иной мере это утверждение находит свое воплощение в государственном кадастре месторождений и проявлений полезных ископаемых, государственном лесном кадастре, государственном водном кадастре. Сведения|ведомость| и данные для ведения градостроительного кадастра населенных пунктов собираются из|с| документируемых государственных, ведомственных и других источников|истока,родника| информации, в частности|в том числе|: о землях - из|с| данных государственного земельного кадастра; государственный лесной кадастр ведется на основе государственного земельного кадастра.
Со времени проведения Колотинской Е.Н. исследования правовых основ|основания,основы| природно – ресурсових| кадастров, современные кадастры так и не стали упорядоченной и взаимозависимой системой, а остались неорганизованной, сумативной| системой. Отмечается, что для неорганизованной, сумативной| системы характерным является то, что она не обладает|обладает| внутренней организацией и связь между ее составляющими компонентами имеет несущественный характер. Главный|головной| ее признак заключается в том, что при включении или исключении компонентов сумативной| системы ни сама система, ни ее компоненты не подпадают под хоть какие-либо|какие-нибудь| заметные качественные изменения|смена|; система лишь|только| увеличивается или уменьшается в размерах. Каждый из компонентов сумативной| системы является автономным, его изменения|смена| зависят лишь|только| от него, поскольку связи между компонентами носят внешний|наружный|, крайне|вконец,очень| неустойчивый|нестойкой| характер.
Мы считаем, что имеющаяся совокупность кадастров должна быть преобразована во взаимозависимую систему. Эта система будет владеть|обладать| внутренней организацией, а связь между ее составляющими компонентами будет носить существенный характер. При включении или исключении тех или иных компонентов как в системе, так и в ее компонентах будут происходить качественные изменения|смена|. Включение или исключение тех или иных компонентов не будет приводить лишь|только| к|до| обычному увеличению или уменьшению|сбавке| размеров системы. Каждый из компонентов системы не будет автономным, его изменения|смена| не будут зависеть лишь|только| от него, поскольку связи между компонентами будут носить стойкий характер. Существованию такой системы будет способствовать|содействовать| автоматизация ведения имеющихся кадастров, которая|какая| будет базироваться на использовании|употреблении| ГИС - технологий.
Общие положения, в частности,|в том числе| требования|востребования| относительно|касательно| полноты информации об объектах кадастров, достоверности этой информации можно распространить|ширить| на деятельность по|с| ведению всех кадастров. Вместе с тем сведениям|ведомости| о|касательно| земле, воде, лесах присуща своя специфика. На этом основании, мы считаем, что вести такую систему кадастров должен не один орган, а специализированные органы, компетенция которых|каких| связана|повязал| с|с| регулированием деятельности по использованию|касательно| соответствующих природных ресурсов, природных|природных| объектов. Эти органы должны взаимодействовать и координировать свою деятельность в части ведения единой|единой| системы кадастров.
Мы считаем, что оформить такую систему целесообразно путем принятия Закона Украины «О кадастрах». Относительно предложенного положения стоит иметь в виду следующие два обстоятельства. Во–первых, объектами существующих кадастров являются не только природные ресурсы. Во – вторых, кадастры ведутся не только органами исполнительной власти, но и органами местного самоуправления, а также другими предприятиями, учреждениями, организациями. Следовательно, не все кадастры можно считать государственными. В Законе Украины «О кадастрах» целесообразно предусмотреть: общие положения присущие деятельности по|с| ведению всех изложенных выше кадастров, специальные положения присущие деятельности по|с| ведению соответствующих кадастров, систему кадастров, механизм функционирования и взаимодействия этой системы, органы и их компетенцию по|касательно| ведению соответствующих кадастров, механизм взаимодействия и координации деятельности этих органов, вид нормативного акта, которым|каким| будет устанавливаться порядок ведения кадастров, которые будут входить в систему. Попыткой внедрить|вводить| единую|единую| систему кадастров являются предусмотренные постановлением Кабинета Министров Украины «Об утверждении Положения о региональных кадастрах природных ресурсов» от 28 декабря в 2001 г. № 1781 региональные кадастры природных ресурсов. Эти кадастры являются систематизированым сводом|возведением,сведением,сводом,низведением| сведений о количественных, качественных и других характеристиках всех природных ресурсов, обнаруженных|выявляет,проявляет| на территории АРК, областей, гг. Киева и Севастополя, а также об объеме, характере и режиме их использования|употребления|.
По количеству объектов, о|касательно| которых|каких| кадастры содержат информацию, можно различать: а) кадастр одного объекта; б|б|) поли|богато|объектный кадастр. Кадастр одного объекта содержит информацию об|касательно| одном объекте (природные|природные| территории курортов в случае государственного кадастра природных|природных| территорий). Поли|богато|объектный кадастр содержит информацию о|касательно| многих объектах (земельные ресурсы, водные ресурсы, природные растительные ресурсы в случае регионального кадастра природных ресурсов).
По территории распространения можно различать: а) государственный кадастр; б|б|) региональный кадастр; в) смешанный кадастр. Действие государственного кадастра распространяется|ширит| на всю территорию Украины (государственный кадастр животного мира). Действие регионального кадастра распространяется|ширит| на определенную территорию (градостроительный кадастр). Действие смешанного кадастра фактически распространяется|ширит| на всю территорию Украины. Вместе с тем определенным регионам присущи свои особенности|особенность| (земельный кадастр ведется наряду с|наряду с| уполномоченным органом исполнительной власти по вопросам земельных ресурсов органами местного самоуправления, – в частности|в том числе| Главным|головным| управлением земельных ресурсов исполнительного органа Киевского городского совета (Киевской городской государственной администрации). Сведения|ведомость| земельного кадастра в г. Киеве не входят в общую информационную систему государственного земельного кадастра. Следовательно земельный кадастр,|какой| функционирующий по изложенной выше схеме нельзя считать государственным кадастром, за территорией своего распространения он является смешанным кадастром.
За субъектами ведущими кадастр можно различать: а) кадастр, который|какой| ведется органами исполнительной власти (государственный земельный кадастр должен вестись| уполномоченным органом исполнительной власти по вопросам земельных ресурсов); б|б|) кадастр, который|какой| ведется органами местного самоуправления (ведение земельного кадастра в г. Киеве осуществляет|свершает,совершает| Главное|головное| управление земельных ресурсов исполнительного органа Киевского городского совета (Киевской городской государственной администрации).
За источником|истоком,родником| финансирования можно выделить: а) кадастры, которые|какие| ведутся за счет средств|средства,стоимости| государственного бюджета; б|б|) кадастры, которые|какие| ведутся за счет средств местного бюджета; в) кадастры, которые|какие| ведутся за счет смешанных источников|истока,родника| финансирования|средства,стоимости|.
Современное взаимодействие государства и территориальной общины |общины| строится по принципу расширения полномочий органов местного самоуправления. Исходя из этого принципа и принимая во внимание предложенные критерии классификации кадастров мы считаем, что целесообразно будет внедрить|вводить| вместо государственного земельного кадастра смешаный земельный кадастр. Такой кадастр будет вестись| органом исполнительной власти по вопросам земельных ресурсов совместно|сообща| с органами местного самоуправления. Органы местного самоуправления будут вести земельный кадастр в пределах населенных пунктов, а орган исполнительной власти по вопросам земельных ресурсов, - за пределами населенных пунктов. Для координации деятельности орган исполнительной власти по вопросам земельных ресурсов вместе с органами местного самоуправления будут создавать координационную комиссию по вопросам ведения земельного кадастра. Источники|исток,родник| финансирования деятельности по|с| ведению земельного кадастра будут смешанные, - за счет средств|средства,стоимости| государственного и местного бюджетов. За видом нормативно – правового акта,|каким| определяющего порядок ведения кадастра можно выделить: а) кадастры, порядок ведения которых|каких| должен устанавливаться законом; б|б|) кадастры, порядок ведения которых|каких| устанавливается подзаконным нормативно – правовым актом.
Объектами кадастров, порядок ведения которых|каких| устанавливается подзаконным нормативно – правовым актом являются леса, вода, недра. Наличие всесторонней и полной информации о количественных, качественных и других характеристиках относительно этих объектов является не менее важным для общества, чем наличие аналогичной информации относительно земли. При этом порядок ведения государственного земельного кадастра должен устанавливаться законом, а порядок ведения изложенных выше кадастров устанавливается подзаконным нормативно – правовым актом. В данном случае, мы считаем, что порядок ведения не только земельного кадастра, но и остальных кадастров должен устанавливаться законом.
Таким образом, проведенное исследование позволило провести классификацию и определить виды природных|природных| и других кадастров. Обоснованно, что имеющаяся совокупность кадастров должна образовывать единую|единую| систему. Существованию такой системы будет способствовать|содействовать| автоматизация ведения имеющихся кадастров, которая|какая| будет базироваться на использовании|употреблении| ГИС - технологий. Оформить имеющуюся систему целесообразно путем принятия Закона Украины «О кадастрах». Предложено внедрить|вводить| вместо государственного земельного кадастра смешаный земельный кадастр. Такой кадастр будет вестись| органом исполнительной власти по вопросам земельных ресурсов совместно|сообща| с органами местного самоуправления.
Наукове видання

Міжнародне право навколишнього середовища:

стан та перспективи розвитку

Матеріали Міжнародної науково-практичної конференції,

м.Київ, 23 - 24 вересня 2010 року
Відповідальний за випуск

Олещенко В.І. -

директор Науково-дослідного центру енергетичного, ядерного
та природоресурсного права Інституту держави і права
ім.В.М.Корецького НАН України
Підп. до друку 19.09.2010. Формат 60 х 84\16

Папір офсетний. Друк офсетний.

Ум. друк. арк. 12,4. Зам. № 05-10
ТОВ "Видавництво географічної літератури "Обрії",

Україна, м.Київ, вул.Старокиївська,10
Свідоцтво Держкомінформ України

ДК №23 від 30.03.2000р.

отчетность каждые 4 года

внедрение

в обществе

принятие законов

решения

парламента

мониторинг

Table I (continued)

Table I (continued)

�	 Международных организаций, в сферу ведения которых входят вопросы охраны окружающей среды, в настоящее время насчитывается более 20. Только в системе ООН этими проблемами занимаются Программа ООН по окружающей среде (ЮНЕП), Комиссия по устойчивому развитию ООН, Департамент по экономическим и социальным вопросам ООН, Программа развития ООН (ПРООН), Центр ООН по населенным пунктам (Хабитат), региональные институции ООН, такие как Европейская Экономическая комиссия, другие региональные, субрегиональные и международные органы.

�	 Преамбула Конвенции ООН по морскому праву. – www. zakon1.rada.gov.ua; ст. 1 Договора о принципах деятельности государств по исследованию и использованию космического пространства, включая Луну и другие небесные тела (Договор о космосе). – Договоры ООН и принципы, касающиеся космического пространства, и соответствующие резолюции. – Нью-Йорк, 2008. – С. 4.

�	 В настоящее время объектами общего достояния человечества признаются лишь отдельные природные объекты. – См. Конвенцию об охране всемирного культурного и природного наследия (Париж, ЮНЕСКО, от 16.11.1972)

�	 Ст. 1, 4 Федерального закона РФ «Об охране окружающей среды», ст. 1, 5 Закона Республики Беларусь «Об охране окружающей среды».

�	 Копылов М.Н. Введение в международное экологическое право: Учеб. пособие. – М.: РУДН, 2009. С. 175.

�	 Копылов М.Н. Там же. С. 236.

�	 Мухин И.А. Принципы международного права в охране окружающей среды и их роль в системе экологического законодательства России // Международное публичное и частное право. 2006. № 2.

�	 Дубовик О.Л., Иванова А.Л., Калиниченко В.Т., Редникова Т.В., Рерихт А.А. Общие вопросы экологического права: принципы и закономерности его развития и формирования // Экологическое право. 2007. № 5.

�	 Копылов М.Н. Там же. С. 194.

�	 INTERFAX.RU. 12 августа 2010.

�	 Трудова О.В., Яковлев Э.Ю. К вопросу о классификации, содержании, правовой гарантированности экологических прав человека и гражданина (сравнительный анализ правовых систем РФ и Евросоюза) // Международное публичное и частное право. 2008. № 2.

�	Костицький В. Конституційний механізм основ екологічної політики держави // Малий і середній бізнес. – 2001. – 2001. – С.86-87.

�	Буржуазные конституции в период общего кризиса капитализма / Отв. ред. И.Д. Левин и Б.С.Крылов. – М.: “Наука”, 1966. – С.245-247.

�	Костицький В. Нова Конституція у баченні ХДПУ // Право України. – 1995. – №11. – С.19.

�	 Подробнее см.: Копылов М.Н., Солнцев А.М. Экологические права человека в системе международно-признанных прав человека // Государство и право.2010.№3. с.23-32.

�	 Подробнее см.: Солнцев А.М., Миловидов О.Д. Защита экологических прав в международных органах и международных судебных учреждениях // Актуальные проблемы современного международного права: материалы межвузовской научно-практической конференции. Москва, 20-21.04.2007 /под ред. А.Я. Капустина, Ф.Р. Ананидзе. – М, РУДН, 2008.с.174-195.

�	 Отдельно стоит отметить теоретическое и практическое обоснование права на доступ к воде Комитетом по экономическим, социальным и культурным правам. См.: Замечание общего порядка № 15 «Право на воду», 29-ая сессия (2002 год).

�	 Специальный докладчик по вопросу о праве на питание, Независимый эксперт по вопросу о правах человека и крайней нищете, Специальный докладчик по вопросу о положении в области прав человека и основных свобод коренных народов, Специальный докладчик по вопросу о неблагоприятных последствиях незаконных перевозок и захоронения токсичных и опасных продуктов и отходов для осуществления прав человека и Независимый эксперт по вопросу о правозащитных обязательствах, связанных с доступом к безопасной питьевой воде и санитарным услугам.

�	 Подробнее см.: Алисиевич Е.С. Совет Европы // В кн.: Абашидзе А.Х., Васильев Ю.Г., Солнцев А.М. Международное экологическое право. Экологические права человека. Выпуск 3. Москва, РУДН, 2010. с.132-158; Ramnewash-Oemrawsingh Sangini T. The Human Right to a Viable Environment. Сambridge university press, 2010; Князев М.А. Государство как субъект компенсации экогенного вреда: практика Европейского Суда по правам человека // Государство и право. № 11, 2008. С. 116-119.

�	 Африканская хартия прав человека и народов от 26 июня 1981 г. // Абашидзе А.Х., Васильев Ю.Г., Солнцев А.М. Международное экологическое право. Экологические права человека. Выпуск 3. Москва, РУДН, 2010. с.165.

�	 Дополнительный протокол к Американской конвенции о правах человека 1969 г. в сфере экономических, социальных и культурных прав (Сан Сальвадор, 17.11.1988) // Абашидзе А.Х., Васильев Ю.Г., Солнцев А.М. Международное экологическое право. Экологические права человека. Выпуск 3. Москва, РУДН, 2010. с.162.

�	 Можно отметить дело Social and Economic Rights Action Center/Center for Economic and Social Rights v Nigeria (27 May 2002) Comm 155/96, Case No ACHPR/COMM/A044/1.

�	 В межамериканской системе защиты прав человека, функционирующей в рамках ОАГ, экологические жалобы рассматриваются в свете нарушения права на жизнь и прав коренных народов. См.: Абашидзе А.Х. Межамериканская система защиты прав человека и проблема защиты прав коренных народов // Московский журнал международного права. — 2004. — № 1. — С. 55–75.

�	 Положение о Межправительственной комиссии по правам человека АСЕАН было принято 20 июля 2009 г., а уже в октябре 2009 г. на 15-ом Саммите АСЕАН были назначены члены Комиссии. Подробнее см.: Абашидзе А.Х., Солнцев А.М. Институциализация защиты и поощрения прав и свобод человека в Ассоциации государств Юго-Восточной Азии (АСЕАН)// Московский журнал международного права. 2009. №4.

�	 Текст см.: Конвенция о доступе к информации, участии общественности в процессе принятия решений и доступе к правосудию по вопросам, касающимся окружающей среды (Орхус, 25.06.1998) // Абашидзе А.Х., Солнцев А.М. Международное экологическое право. Основные документы ООН. Выпуск 3. М, 2010. С. 33-61.

�	 На сегодняшний день к Конвенции присоединились 44 европейских государства; из стран СНГ не участвуют в Конвенции только Россия и Узбекистан.

�	 Таким образом были проведены: Первое совещание Сторон (СС) в 2002 г. в Италии (г.Лукка), Второе СС в 2005 г. В Казахстане (г. Алма-Аты), Третье СС в 2008 г. в Латвии (г.Рига). Четвертое СС запланировано провести в 2011 г. в Молдове (г.Чисинау). Также прошли две внеочередные сессии: в 2003 г. в Киеве и в 2010 г. в Женеве.

�	 Strategic plan 2009-2014. Decision III/8 (Док. ООН: ECE/MP.PP/2008/2/Add.16, 26 September 2008).

�	 For instance see: Trusov A.G. International Ecological Law (International Law of the Environment). Study and methodology manual / Scientific ed. O.S. Kolbasov. – Moscow: IUEPS, 1999, 84 p. (Трусов А.Г. Международное экологическое право (Международное право окружающей среды). Учебно-методическое пособие. Научный редактор О.С. Колбасов. - М.: МНЭПУ, 1999, 84 С.); Marochkin S.Yu. International Environmental Law // International Law : course book for universities / Responsible eds. G.V. Ignatenko and O.I. Tiunov. – 4th ed., changed and amended. – Moscow: Norma, 2007. – 720 p. P. 641 (Марочкин С.Ю. Международное право окружающей среды // Международное право : учеб. для вузов / отв. ред. Г.В. Игнатенко и О.И. Тиунов. – 4-е изд., перераб. и доп. - М. : Норма, 2007. – 720 с. С. 641); and others.

�	 Teclaff L. Utton A. eds. International Environmental Law, 1974.

�	 Wystorobets E.A. Environmental Law – Motivations in International Co-operation ; [foreword by Yu.E. Vinikurov]. – 2-nd ed., changed and amended. – Moscow : Nauka, 2006. – XL, 383 p. (Высторобец Е.А. Экологическое право - мотивации в международном сотрудничестве ; [предисл. Ю.Е. Винокурова]. – 2-е изд., перераб. и доп. – М. : Наука, 2006. – XL, 383 с.).

�	 I.V. Het’man-Pavlova, 2006; V.A. Sokolov, 2006; S.Yu. Marochkin (G.V. Ignatenko and O.I. Tiunov eds.), 2007; A.V. Kukushkina (Yu.M. Kolosov, E.S. Krivchikova eds.), 2007; E.S. Molodtsova (ред. A.A. Kovaleov, S.V. Chernichenko), 2008; V.L. Tolstykh, 2009 (И.В. Гетьман-Павлова, 2006; В.А. Соколов, 2006; С.Ю. Марочкин (ред. Г.В. Игнатенко, О.И. Тиунов), 2007; А.В. Кукушкина (ред. Ю.М. Колосов, Э.С. Кривчикова), 2007; Е.С. Молодцова (ред. А.А. Ковалев, С.В. Черниченко), 2008; В.Л. Толстых, 2009).

�	 Krasnova I.O. Environmental Law of the USA: comparative law research. Thesis of application for Dr of Law scientific degree. 1997, 353 p. (Краснова И.О. Экологическое право США: Сравнительно-правовое исследование. Диссертация на соискание ученой степени доктора юридических наук. 1997, 353 c.).

�	 International Public Law. – Moscow: Prospect, 1998, 2005. P. 481, 625 (Международное публичное право. – М.: Проспект, 1998, 2005. С. 481, 625.).

�	 Резолюция Генеральной Ассамблеи ООН № 2997 от � HYPERLINK "http://ru.wikipedia.org/wiki/15_декабря"��15 декабря�� HYPERLINK "http://ru.wikipedia.org/wiki/1972_год"��1972 года� (A/RES/2997(XXVII)) «Организационные и финансовые мероприятияпо международному сотрудничеству в области окружающей среды»//Организация Объединенных Наций. Сборник документов. - Отв. ред.: ВахрушевВ.В. - М.: Наука, 1981. С. 327 (647 c).

�	 Доклад Конференции Организации Объединенных Наций по окружающей среде и развитию, Рио-де-Жанейро, 3-14 июня 1992 года (издание Организации Объединенных Наций, в продаже под № R.93.I.8), тома I.-III.

�	На девятнадцатой сессии (февраль 1997 года), Совет управляющих ЮНЕП принял решением 19/1 � HYPERLINK "http://www.un.org/ru/documents/ods.asp?m=A/S-19/5"��Найробийскую декларацию�, в которой заново была определена роль ЮНЕП. � HYPERLINK "http://www.un.org/russian/documents/ods.asp?m=A/S-19/5"��http://www.un.org/russian/documents/ods.asp?m=A/S-19/5� (обращено 06.09.2010).

	 В 2005г. был принят Балийский стратегический план по оказанию технической поддержки и созданию потенциала, на основании которого подготовлена Средненесрочная стратегия на период 2010�2013 годов «Окружающая среда для развития».

�	 Резолюция 55/2 «Декларация тысячелетия Организации Объединенных наций», принятая Генеральной Ассамблеей ООН 8 сентября 2000; � HYPERLINK "http://www.un.org/russian/documen/declarat/r55-2.pdf"��http://www.un.org/russian/documen/declarat/r55-2.pdf� (обращено 06.09.2010).

�	 Резолюция 1 «Монтеррейский консенсус Международной конференции по финансированию развития» в Докладе Международной конференции по финансированию развития, Монтеррей, Мексика, 18-22 марта 2002; � HYPERLINK "http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N02/392/69/PDF/N0239269.pdf?OpenElement" ��http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N02/392/69/PDF/N0239269.pdf?OpenElement�

�	Резолюция 63/329 «Дохинская декларация о финансировании развития: итоговый документ Международной конференции по последующей деятельности в области финансирования развития для обзора хода осуществления Монтеррейского консенсуса; http--daccess-dds-ny.un.org-doc-UNDOC-GEN-N08-485-15-PDF-N0848515.pdfOpenElement(обращено 13.09.2010).

�	 См. С.В.Кузнєцова «Теоретичні та практичні аспекти виконання в Україні Кіотського протоколу до Рамкової конвенції Оргнізації Об’єднаних націй про зміну клімату // Часопис Київського університету права. – 2010. - № 2. - Стор. 240-244.

�	 Информация о первых шести конференциях министров «Окружающая среда для Европы»: � HYPERLINK "http://www.unece.org/env/efe/history of EfE/history.ru.html"��http://www.unece.org/env/efe/history%20of%20EfE/fromDobtoBelg.htm�

�	 См. Экологические фонды и их роль в период перехода к рыночной экономике. Материалы Санкт-Петербугской конференции. Рабочая встреча «Реализация программы действий по охране окружающей среды в Центральной и Восточной Европе». OECD, 1995а.

�	 Четвериков А.О. Европейский Союз: новый этап интеграции / А.О. Четвериков // Общество, политика, наука: новые перспективы. – М.: Московский общественных научный фонд, ООО «Издательский центр Научных и учебных программ», 2000. – С.425

�	 Ушаков Н.М. Государство в системе международно-правового регулирования. – М.: Наука, 1997. – С. 50-58

�	 Артамонова О.Ф. Международная правосубъектность Европейского союза // Журнал российского права. – 2002. – № 8. – С. 146-148

�	 Толстухин А.Э. Правовая природа Европейского Союза / Автореф. дисс. на соискание уч. степ. к.ю.н. – М.,1997. – С.11.

�	 Экологическое право Украины: Курс лекций. Под редакцией канд. юрид. наук, доцента Каракаша И.И. – Одесса: Латстар, 2001. – С. 455

�	 Федеральный Закон Российской Федерации "Об охране окружающей среды" от 10 января 2002 г. № 7-ФЗ (в редакции Федерального закона от 22 августа 2004 г.) // Космическое законодательство стран мира: Тематическое собрание (на русском и английском языках). – Т.3: В 2-х книгах. – Кн. 1. Космос. Экология. Природные ресурсы Земли / Ответст. ред. Н.Р. Малышева, Ю.С. Шемшученко. – К.: Аттика, 2005. – C. 151

�	 Екологічне право України. Академічний курс: Підручник / За заг. ред. Ю.С. Шемшученка. – К.: ТОВ «Видавництво «Юридична думка», 2005. – С. 804

�	 Екологічне право України, с. 819

�	 Там же, с. 820

�	 Рамочное решение Совета об уголовно-правовой охране окружающей среды 2003/80/ПВД от 28.012003 г. http://eulaw.edu.ru/documents/legislation/okr_sreda/ugl_ohr_okr_sred.htm

�	 Меморандум про взаєморозуміння між Міністерством з питань житлово-комунального господарства України та Північною Екологічною Фінансовою Корпорацією (НЕФКО) вiд 05.09.2008 р.// Офіційний вісник України вiд 06.04.2009 - 2009 р., № 23, стор. 122, стаття 770, код акту 46179/2009.

�	 Меморандум про порозуміння між Міністерством охорони навколишнього природного середовища України та Шведською агенцією охорони довкілля про співробітництво у галузі охорони навколишнього природного середовища вiд 21.11.2008 р. // Офіційний вісник України вiд 08.01.2009 - 2008 р., № 99, стор. 121, стаття 3285, код акту 45277/2008.

�	 Конвенція про рибальство та збереження живих ресурсів у Балтійському морі та Бельтах від 13 вересня 1973 року, м.Гданськ; Конвенція схвалена Урядом СРСР 31 січня 1974 року та набула чинності для СРСР 28 червня 1974 року.

�	 Конвенція по захисту морського середовища регіону Балтійського моря від 9 квітня 1992 року (м. Хельсинки) // Веб-сайт Верховної Ради України: � HYPERLINK "http://www.rada.gov.ua/"��www.rada.gov.ua�

�	 Комісія по захисту морського середовища Балтійського моря. Створена внаслідок підписання Хельсинської конвенції 1992 року.

� Beanlands G. Scoping methods and baseline studies in EIA // Environmental Impact Assessment. Theory and practice. / [Wathern P., Beanlands G., Bisset R. and others] ; edited by Wathern P. – P. 31 – 47.

� Therivel R., Morris P. Introduction // Methods of Environmental Impact Assessment / [Therivel R., Morris P., Glasson J. and others] ; edited by Therivel R., Morris P. – P. 1 – 9.

� Андрейцев В.И. Теоретические проблемы правового обеспечения эффективности экологической экспертизы: дис. ... доктора. юрид. наук: 12.00.06 / Андрейцев В.И. – Харьков., 2000. – 475 с.

� Малишева Н.Р. Розділ 22 Основні засади міжнародного права навколишнього природного середовища // Екологічне право України. Академічний курс: Підручник / Ю.С. Шемшученко, Г.І. Балюк, М.В. Краснова та ін.; За заг. ред. Ю. С. Шемшученка. – К.: ТОВ “Видавництво “Юридична думка”, 2008. – С. 617 – 710.

� Schrage W., Bonvoisin N. Introduction: Transboundary Impact Assessment: Framework, Experience and Challenges // Impact Assessment and Project Appraisal. – 2008. – Vol. 26. – P. 234 – 238.

� Koyano M. The significance of the Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention) in international Law: examining the implications of the Danuda Delta case // Impact Assessment and Project Appraisal. – 2008. – Vol. 26. – P. 299 – 314.

� Dworkin R. Law's Empire. – Cambridge: Harvard University Press, 1986. – P. 52.

�

� Beanlands G. Scoping methods and baseline studies in EIA // Environmental Impact Assessment. Theory and practice. / [Wathern P., Beanlands G., Bisset R. and others] ; edited by Wathern P. – P. 42, 43 і далі.

�	 Государственный доклад «О состоянии и об охране окружающей среды в Российской Федерации в 2007 году». – М.: Министерство природных ресурсов и экологии РФ, АНО «Центр международных проектов», 2009. С. 222.

�	 См. например: Дубовик О.Л. Опыт законодательного регулирования и доктринального толкования оборота упаковок в Республике Польша // Экологическое право. 2007. № 1; Кремер Л., Винтер Г. Экологическое право Европейского союза / от вред. О.Л. Дубовик. – М.: Городец, 2007.

�	 Official Journal L 118 , 27/04/2001 P. 0041 – 0046. http://europa.eu.int/eur-lex/pri/en/oj/dat/

	2001/l_118/l_11820010427en00410046.pdf.

�	 Алпатов А.А. Природопользование и охрана окружающей среды: Создание системы государственного контроля и надзора. – М.: МГУ, 2007. – С. 16.

�	 Охрана окружающей среды в городах. (Организационно-правовые вопросы) / Под ред. Ю.С. Шемшученко. – К.: Наукова думка, 1981. - С. 276-277. Докладніше див.: Лебедева А.Н., Лаврик О.Л. Природоохранительное законодательство развитых стран. - Новосибирск: ГПНТБ, 1993. - 186 с.

�	 Право охраны окружающей среды в СССР и Великобритании. - М., 1988. - С. 72-73.�

�	 Калиниченко Т.В. Правовое регулирование охраны окружающей среды во Франции и Италии. Автореф. дис. ... канд. юрид. наук. – М.: МГУ, 2008. – 24 с.

�	 Калиниченко Т.В. Становление и развитие системы государственного управления в области охраны окружающей среды Итальянской Республики // � HYPERLINK "javascript:oa('2082798');"��Право и государство: теория и практика. № 12 (48)�. – 2008. – С. 143-146.

�	 Охрана окружающей среды в городах. (Организационно-правовые вопросы) / Под ред. Ю.С. Шемшученко. – К.: Наукова думка, 1981. - С. 279.

�	 Люббе-Вольф Г. Основные характеристики права окружающей среды Германии // Государство и право. - 2000. - №11. - С. 89-94.

�	 Кузьменко Михаил. В мирное время… // Киевский вестник. – 2010 г. – 26 августа, №82. подобные оценки даны в интервью народного депутата Украины корреспонденту газеты «Голос Украины» Александра Николаевича Ткаченка // Голос Украины «Сделать землю товаром» - 2006. – 19 октября. - №195.

�	 ВВР Украины. – 1991. - №47. – Ст.446.

�	 ВВР Украины. – 1995. - №9. – Ст.56.

�	 Московська Н. Генетична модифікація - крок у прірву чи прогресивний шлях? // Урядовий кур’єр. – 2005. – 24 травня.

�	 ВВР Украины. – 2007. - №35. – Ст.484.

�	 Правові засади інноваційного розвитку в сільському господарстві України / Кол.авторів. За ред..В.І.Семчика. – К.: Вид.»Юридична думка». – 2010. – С.45-50.

PAGE
4

_143908972.unknown

