PAGE
11

Влияние плотин ГЭС на биологические ресурсы
Д.г.н. Коронкевич Н.И., к.г.н. Малик Л.К.

г. Москва, Институт географии РАН

Планами развития гидроэнергетики в России предусмотрено дальнейшее освоение гидроэнергетического потенциала рек преимущественно восточных и дальневосточных районов страны. В связи с этим целесообразно напомнить о влиянии эксплуатируемых и некоторых намеченных к строительству плотин ГЭС на фауну водных и околоводных геосистем этих регионов, используя не только опубликованные работы, архивные материалы и результаты наблюдений ряда ведомственных организаций (СО РАН, ДВО РАН, СибрыбНИИпроекта, Сибирского научно-исследовательского института гидротехники и мелиорации, Гидропроекта и его отделений и др.), но и выполненные ранее авторами статьи, выводы и обобщения на основе результатов полевых работ в районах функционирующих гидроузлов (Коронкевич, Малик, 1992; Малик, 1990 и др.).

Сибирь и Дальний Восток являются важнейшими рыбохозяйственными районами страны. Уловы рыбы в Усть-Иртышском, Енисейском и Ленском бассейнах составляли в конце XX века 600-650 тыс. ц, в отдельные годы – 800-900 тыс. ц [Биологические ресурсы Сибири, 1988]. Но исключительно большое рыбохозяйственное значение сибирских и дальневосточных рек заключается не столько в объеме лова, сколько в ценности видового состава рыб, в котором значительное место принадлежит осетровым, лососевым, сиговым, крупночастиковым видам рыб. Однако выловы этих ценных пород катастрофически падают (рис. 1).

Наиболее важную роль в рыбном хозяйстве страны играет Обь-Иртышский бассейн, где в год вылавливается около 500 тыс. ц рыбы [Гундризер и др., 1989]. В годы с высоким уловом (580 тыс. ц рыбы) он давал 1/3 улова по РСФСР и 70 % уловов по Сибири. Средняя рыбопродуктивность всех освоенных промыслом речных угодий (около 27 тыс. км) составляет здесь более 10 ц/км. Это высокая рыбопродуктивность в условиях сурового климата Западной Сибири.

Сочетание ряда благоприятных условий определило формирование рыбных богатств Западной Сибири. К ним относится наличие нерестовых угодий в Верхней и Средней Оби и ее притоках, почти ежегодно затопляемые поймы с системой соров, обеспечивающих нагул взрослых и нерест частиковых рыб, и наличие большого пресноводного пространства Обской губы, служащей вырастной площадью для молоди, местом нагула и зимовки взрослых рыб и молодого поколения. Эти условия сформировали в Обь-Иртышском бассейне многочисленные стада сиговых рыб и сибирского осетра, почти утратившего промысловое значение в других бассейнах.

Сибирский осетр распространен во всех северных сибирских реках – от Оби до Колымы, в губах – Обской, Тазовской, Енисейской, Хатангской, в озерах Зайсан и Байкал. Однако запасы осетра находятся в критическом состоянии и требуют принятия ряда неотложных мер. Наряду с рыбоохранными, эти меры должны включать искусственное воспроизводство осетра путем строительства рыбоводных заводов во всех основных бассейнах рек Сибири. Опыт восстановления стада осетровых заводскими методами в Волжско-Каспийском районе показал свою эффективность и может быть распространен на другие бассейны.

Другой представитель осетровых – стерлядь, распространена в Оби, Иртыше и Енисее. Статистика свидетельствует о резком падении уловов стерляди в последние годы. Наблюдается тенденция снижения уловов и нельмы, этого ценного представителя семейства лососевых и других пород рыб.

Численность рыбного стада, уровень его воспроизводства и колебания вылова по годам определяются целым рядом факторов – изменениями внутри года и от года к году гидрологического режима, загрязнением рек, гидростроительством и промыслом. Рассмотрение каждого из этих факторов требует самостоятельных публикаций. Здесь отметим лишь, что колебания водности рек и связанная с ними неупорядоченная система паводочных разливов, вызывающая во многие годы катастрофические затопления пойм, так же как и отсутствие затоплений в маловодные годы отрицательно сказываются и на рыбном, охотничьем и других видах хозяйств, базирующихся в поймах. Для них неблагоприятны как отсутствие или очень низкие половодья, так и слишком высокие и продолжительные разливы, при которых ухудшаются условия нереста и нагула рыб. Наилучшие условия для рыбного стада создаются в годы умеренно высоких, своевременных и длительных затоплений.

На численность рыбного стада исключительно большое влияние оказало загрязнение рек и водоемов промышленными сточными водами, нефтью при ее добыче и транспортировке, продуктами лесосплава, в результате чего многие нерестилища утратили свою роль, и реки потеряли рыбопромысловое значение. Особенно неблагоприятное положение дел с потерями рыбного хозяйства из-за загрязнения в Обь-Иртышском бассейне, где нормативную очистку проходят только 14% всех сточных вод, а также в бассейне Енисея. В состав промышленных сточных вод входит большое число токсичных веществ – фенолов, нефтепродуктов, тяжелых металлов, кислот, щелочей.

Загрязнение рек и водоемов наносит большой ущерб природе и различным отраслям хозяйства, прежде всего рыбному, и в других бассейнах Сибири и Дальнего Востока. Многие реки или их отдельные участки теряют из-за этого фактора свое рыбопромысловое значение. В Обь-Иртышском бассейне загрязнение и его неблагоприятные последствия усиливаются заморными явлениями.

Строительство гидросооружений на реках неблагоприятно сказывается на рыбном хозяйстве, нарушая условия естественного воспроизводства рыб. Не явились исключением и гидротехнические сооружения на Иртыше и Оби. Так, плотины Новосибирской, Бухтарминской и Усть-Каменогорской ГЭС привели к затоплению части нерестилищ, отрезали важные нерестовые угодья осетра и нельмы, а зарегулированный режим (изменившиеся высота и сроки половодья) отрицательно сказался на воспроизводстве осетровых и частиковых рыб. Утрата 40% нерестовых и свыше 100 тыс. га нагульных площадей после зарегулирования стока только р. Оби снизила эффективность естественного воспроизводства осетра в 10 раз. Отмечается сокращение ареала стерляди, почти полностью она исчезла в Кети, Чулыме, Томи, утратила промысловое значение в оз. Зайсан и Черном Иртыше. В результате резко упали уловы рыбы. На Верхней Оби в первые же годы существования Новосибирского водохранилища (с 1960 по 1965 гг.) улов упал с 58 до 42 тыс. ц. Сокращение улова происходило прежде всего за счет видов рыб, которые наиболее чувствительны к изменившемуся ниже плотины ГЭС водному режиму Оби и режиму затопления пойм – щуки, язя, плотвы. Так, с момента заполнения водохранилища вылов язя упал в 2-3 раза.

Производящиеся из водохранилищ попуски, вызывающие затопление пойменных водоемов, при осуществлении ряда дополнительных мер на пойме, помогают уменьшить урон, наносимый рыбному хозяйству строительством гидросооружений на реках. Однако попуски будут достаточно эффективны, если они обеспечат плавные колебания уровней с интенсивностью подъема и спада не более 20-40 см/сут., затопление различных участков поймы и соровой системы в различные календарные сроки и т.д. При резких спадах особенно велика гибель молоди в отшнуровавшихся пойменных водоемах и на мелководных участках поймы. Кроме того, объемы попусков должны обеспечивать оптимальные для рыбного хозяйства отметки затопления поймы – 1,5-2 м на наиболее низких участках поймы и 0,5-1,5 м – на повышенных. Необходимы также осенне-зимние рыбохозяйственные попуски. Поэтому при формулировании требований рыбного хозяйства к уровенному режиму конкретного водного объекта должна учитываться взаимосвязь режима работы водохранилища (время и продолжительность сработки, наполнения, разница максимумов уровней прошлого года и минимумов текущего) и факторов, обеспечивающих воспроизводство рыб (устойчивые гидрологические условия для полноценного питания и нереста) [Мурашов, Рубинина, Александровский, 2009].

По данным лаборатории водных ресурсов Сибирского НИИ гидротехники и мелиорации (г. Красноярск) добыча товарной рыбы до создания каскада ГЭС на Ангаре составляла 3,0 тыс. ц/год. Водохранилища каскада перекрыли миграционные пути проходных рыб и затопили нерестилища стерляди, осетра, тайменя, хариуса, сига, нельмы. Уловы снизились до 200-250 ц/год.

Рыбное хозяйство несет урон из-за гидростроительства и на небольших реках, например, Курейке. Повышенная концентрация сероводорода в первые пять-семь лет наполнения водохранилища, гибель личинок осенне-нерестящихся рыб (сиговых и лососевых) в период перехода на весеннее питание – все это вызывает сокращение рыбных запасов на нижнем участке реки.

Создание гидроузлов на притоках не уменьшает урон рыбному хозяйству на крупных реках. Прогнозы показали, что проектируемые гидроузлы на Зее, Бурее и Селемдже окажут влияние на рыбопродуктивность Амура. На Бурее в связи с малыми уловами (около 25 ц/год) нет промышленного рыболовства с 1969 г. Однако видовой состав рыбного стада отличается ценностью и разнообразием – ленок, хариус, таймень, красноперка, сом. Но главное, в бассейне Буреи воспроизводится около 2% стада осенней кеты Амурского бассейна.

Плотина Бурейского гидроузла отделила большую часть течения Буреи от Амура, создала преграду для проходных и полупроходных рыб, отрезала основную часть нерестилищ. Срезка летних половодий ухудшила связь основного русла с озерами на пойме, где рыба кормится летом, что приведет к уменьшению запасов рыбы от устья Буреи до Комсомольска-на-Амуре на 20%. Вместе с зарегулированной Зеей и ее притоками гидроузлы на Бурее (Бурейский и проектируемый Нижне-Бурейский) могут снизить уловы рыбы на Амуре на 40 тыс. ц. Рыбопропускные сооружения на Бурейских гидроузлах не предусмотрены. Предполагаемые ихтиологами способы защиты рыбы от попадания в гидроагрегаты, например, водоструйная защита (завеса, отгоняющая рыб), не нашла пока применения при эксплуатации плотины Бурейской ГЭС (по материалам отдела водного хозяйства Гидропроекта).

Создание водохранилищ изменяет видовой состав рыбных запасов, увеличивается содержание озерных видов – плотвы, щуки, налима, ерша. Роль созданных водохранилищ в развитии рыбного хозяйства Сибири и Дальнего Востока невелика. Причин того, что водохранилища не стали рыбохозяйственными цехами, несколько. Прежде всего это недостаточная подготовка ложа водохранилищ к затоплению, от разившаяся на качестве воды. Кроме того, неподготовленность ложа, засоренность водохранилищ древесиной тормозят использование современных активных орудий лова (неводов, тралов). В период эксплуатации водохранилищ предполагались рыбоводные работы, призванные влиять не только на численность рыбного стада, но и на его состав. Объем этих работ для всех водохранилищ без исключения явно недостаточен. Режим эксплуатации многих водохранилищ неблагоприятен для рыборазведения – сработка водных запасов в осенне-зимний период и резко переменный гидрологический режим не способствуют рыборазведению и сохранению рыбных запасов в новых водоемах. Поддержание уровенного режима, благоприятного для рыбного хозяйства, не всегда возможно из-за меняющейся водности рек и притока воды в водохранилище, а также невозможности совместить интересы всех использующих водные ресурсы потребителей. Нередко требования рыбного хозяйства к водному режиму в верхнем бьефе гидроузла противоречат потребностям в попусках для нижнего бьефа при обводнении нерестилищ.

В связи с неизбежными существенными потерями рыбного хозяйства при гидротехническом строительстве осуществляются компенсационные мероприятия. Частичная компенсация ущерба в соответствии с материалами СибрыбНИИпроекта возможна лишь путем искусственного воспроизводства ценных видов рыб при условии строительства осетрово-нельмово-сиговых рыборазводных заводов, нерестово-вырастных хозяйств, рыбопитомников, баз для сбора икры и инкубационных цехов. Для компенсации потерь частиковых рыб целесообразно создание прудовых и озерных товарных рыбоводных хозяйств с возможным искусственным обводнением отдельных озерных систем. К числу компенсационных мероприятий относятся также мелиоративные работы на поймах, в том числе расчистка проток и водоемов и их углубление для обеспечения захода рыбы и создания зимовальных ям, шлюзование пойменных водоемов для предотвращения их обсыхания, регулирование режима соровых озер для продления сорового периода и т.д. Необходимы и законодательно закрепленные другие рыбоохранные мероприятия (борьба с загрязнением вод рек и водохранилищ, с браконьерством, формирование благоприятного водного режима и т.д.).

Создание гидроузлов нанесло определенный ущерб животному миру. Поймы рек отличаются большим видовым разнообразием и плотностью животного населения. Здесь сосредоточены ресурсы водоплавающей дичи, ондатры, горностая, зайца-беляка. Только в пойме Нижней Оби осенью, в благоприятные для размножения птиц годы, численность водоплавающих птиц достигает 8-9 млн. [Сыроечковский, 1987]. По материалам указанного автора, в поймах располагаются основные зимовки лосей и белых куропаток. Здесь обитают многие редкие виды птиц, внесенные в Красную книгу России и Красную книгу МСОП – орлан-белохвост, белый журавль или стерх, скопа, краснозобая казарка и т.д. В соответствии с международной программой охраны водно-болотных угодий многие участки поймы северных рек бывшего СССР были заключены в перечень угодий национального уровня, как нуждающиеся в особой охране.

Строительство водохранилищ неблагоприятно сказывается на большинстве животных, обитающих в зоне их влияния. Пойменные земли всех северных рек страны известны как богатые охотничьи угодья, которым гидротехническое строительство наносит значительный ущерб. В то же время охотничий промысел у северных народов – неотъемлемая часть культуры и условий существования. Этот вопрос недостаточно изучен в районах уже построенных гидроузлов, и прогноз этого вида воздействия гидротехнического строительства выполнялся некоторыми организациями далеко не для всех объектов.

Ущерб охотничьей фауне обычно определяется как сумма ущербов от гибели животных и их генофонда, нарушения кормовых угодий, защитных и гнездовых условий обитания. Необходимо учесть и фактор беспокойства при дальнейшем освоении побережий водохранилищ – сенокошение в местах гнездования, стрельба во все сезоны, большое количество бродячих собак, присутствие людей, перепромысел и т.д. [Биологические ресурсы…, 1988].

Рассмотрим эти вопросы на ряде конкретных бассейнов и гидроузлов. При наполнении водохранилищ Ангаро-Енисейского каскада погибли, как правило, мелкие млекопитающие – землеройки, мышевидные грызуны, а более крупные животные мигрировали из зоны затопления.

Гидротехническое строительство резко ухудшило условия обитания ондатры, сохраняющейся в основном по притокам. После заполнения водохранилищ крупные животные в слабоосвоенных районах мигрировали на прилегающую к новым водоемам территорию, но их численность сократилась. Так, в районе Курейского водохранилища произошло сокращение общего запаса соболя, белки, зайца, горностая, уменьшилась численность хищных животных – рыси, росомахи. В районе Усть-Илимского водохранилища сократилась численность зайца-беляка и полевки, что в свою очередь вызвало уменьшение численности ласки, горностая, лисицы.

При сооружении намечавшихся водохранилищ в Сибири и на Дальнем Востоке затрагиваются распространения таких видов эндемичных животных, как чирок-клокотун (Ленское водохранилище, Колымское, Тельмамское на р. Мамакан), черношапочный сурок (Тельмамское), белый аист-дикуша (водохранилища на Дальнем Востоке).

При сооружении некоторых ГЭС будут частично затоплены некоторые охраняемые территории. Так, по прогнозам, выполненными институтами ДВО РАН, Селемджинское водохранилище при НПУ 225 м затопит 13% площади Норского зоологического заказника, созданного для сохранения и воспроизводства редких видов животных. При создании этого гидроузла будут оттеснены обитатели пойм – ондатра, выдра, норка, заяц-беляк, лисица, енотовидная собака, соболь, колонок, горностай, белка, будет нанесен ущерб стаду косули, оцененный в 700 голов, ухудшатся условия обитания лося, кабана, тетерева, глухаря. В нижнем бьефе сократится численность ондатры, колонка, лисы и енотовидной собаки. Но возможно поселение новых видов зверей и птиц – суслика, горностая, крачки, баклана. В целом ущерб охотничье-промысловому хозяйству от создания Селемджинской ГЭС оценен в 6 млн. 700 тыс. рублей (по материалам технического отдела института Гидропроект за 1970 г.).

За 10 лет наблюдений в Зейском заповеднике установлено исчезновение ряда пойменных видов животных. Нарушение среды обитания ряда животных на берегах водохранилища обусловило изменение их численности, характера распространения, структуры популяций [Колобаев, 1989]. По прогнозу этого автора, в случае создания Гилюйского водохранилища на р. Гилюй исчезнет 7-8 живущих в долине реки видов животных, будут затруднены условия миграции через реку крупных копытных, может быть нанесен ущерб пяти видам птиц, занесенных в Красную книгу.

Сократятся охотничьи угодья и при строительстве большинства других намечаемых гидроузлов, в том числе остро критикуемого каскада ГЭС на р. Большой Уссурке в Приморском крае, который перекроет привычные ареалы обитания тигра. В данном случае необходимо также отметить, что зоны строительства ГЭС каскада (Вострецовской, Дальнереченской и в перспективе – Нижнее-Колумбинской) расположены в тех районах уссурийской тайги, где она еще сохранилась в первозданном виде.

Существенны ущербы фауне и оленеводческим хозяйствам за счет уничтожения и нарушения при гидростроительстве кормовых угодий. Так, в случае создания Туруханского водохранилища при НПУ= 140 м будет затоплено 1440 км2 оленьих пастбищ. Амгуэмский гидроузел при НПУ также 140 м вызовет затопление 127 км2 ягельников, ущерб от потери которых оценен проектирующей организацией в 122 тыс. руб. Учитывая невозможность переноса и восстановления ягельных пастбищ на новых местах, их потери возместить практически невозможно.

Но большой ущерб наносится природе и всему живому не только непосредственно от создания гидроузлов, но в большей степени от последующего освоения территории, развития промышленности и роста населения. Создание на Севере территориально-промышленных комплексов на базе таких мощных энергоисточников, как ГЭС, приводит к интенсивному сокращению оленьих пастбищ и загрязнению обширных площадей. Отвод территорий под предприятия, дороги, аэродромы, электростанции и другие сооружения проводился без участия местных органов и коренного населения. Не компенсируются и громадные ущербы, наносимые местным хозяйством. Падение продуктивности и сокращение площади ягельников в оленеводческих хозяйствах под влиянием антропогенного воздействия в целом на Севере составляет по некоторым оценкам более чем 30%. Это произошло как под влиянием выгорания ягельных пастбищ из-за пожаров и выбивания их гусеничным транспортом, так и вследствие выбивания ягельников самими оленями из-за чрезмерной эксплуатации пастбищ. При этом потери ягельников невосполнимы, так как они являются реликтовыми образованиями, возникшими в эпоху голоценового климатического оптимума.

Нельзя, однако, не отметить наряду с потерями тот факт, что создание водохранилищ в засушливых регионах, улучшая водный режим территории, благотворно воздействует на условия обитания ряда копытных животных и во всех зонах способствует привлечению водоплавающих птиц.

Многие крупные водохранилища в Сибири стали местами остановок перелетных птиц.

Выводы

1. Гидротехническое строительство (наряду с изменениями гидрологического режима рек, их загрязнением и промыслом) оказывает большое влияние на численность рыбного стада, уровень его воспроизводства и колебания выловов по годам. Плотины ГЭС затопляют нерестилища, нарушают пути миграции рыб, уменьшают их запасы и ареалы распространения ряда видов. Ущерб рыбному хозяйству зависит от расположения плотин – чем они ниже по течению рек, тем больше сокращаются нерестовые площади и рыбные запасы. Наряду с этим очень высокие половодья, а особенно низкие уровни паводочных вод резко снижают запасы и выловы рыб. Поэтому снижение половодий в многоводные годы и затопление пойм в годы пониженной водности под влиянием регулирования стока являются положительным фактором для рыбного хозяйства и сохранения видового состава ихтиофауны.

Урон рыбному стаду уменьшается при осуществлении рыбохозяйственных попусков, имеющих определенный режим, и отчасти должен восполняться развитием рыбоводных мероприятий в самих водохранилищах.

2. Территории, затапливаемые водохранилищами или находящиеся в зоне их влияния, часто являются богатыми охотничьими угодьями, с которыми связаны условия существования и различные промыслы многих коренных народов Сибири и Дальнего Востока. Ущерб охотничьей фауне связан не только с гибелью животных, сменой мест их обитания, заменой одних видов животных другими, но и с нарушением и гибелью кормовых угодий, фактором беспокойства и т.д. Существенен ущерб оленеводческим хозяйствам за счет падения продуктивности и сокращения при строительстве ГЭС и последующем освоении территории ягельных пастбищ и стад оленей. Положительный фактор создания искусственных водоемов – увеличение числа и видов водоплавающих животных и птиц, использование новых водных акваторий для остановок перелетных птиц.

Некоторые эксплуатируемые и планируемые водохранилища ГЭС затрагивают районы распространения редких видов животных и птиц, внесенных в Красную книгу, а также охраняемые территории.

Существующая практика учета интересов сохранения дикой фауны при создании гидроузлов нуждается в пересмотре.
Список литературы

1. Биологические ресурсы Сибири. Состояние и тенденции развития, проблемы охраны и рационального использования. Новосибирск, 1988, 334 с.

2. Гундризер А.Н., Иоганзен Б.Г., Кириллов Ф.Н. Основные проблемы развития рыбного хозяйства севера Сибири // География и природные ресурсы, 1989, № 3, с. 124-129.

3. Колобаев Н.Н. Основные факторы преобразования фауны в связи с гидростроительством в бассейне Верхней Зеи // Геология и экология бассейна реки Амура. Тезисы докладов. Ч. III (1) советско-китайского симпозиума. Благовещенск, 1989, с. 88-90.
4. Коронкевич Н.И., Малик Л.К. Основные подходы к географо-экологическому прогнозированию влияния гидротехнического строительства на природную среду // Энергет. стр-ва, 1992, № 6, с. 39-48.

5. Малик Л.К. Географические прогнозы последствий гидро-энергетического строительства в Сибири и на Дальнем Востоке. М., ИГАН, 1990, 317 с.

6. Мурашов А.В., Дубинина В.Г., Александровский А.Ю. Требования рыбного хозяйства и их учет при разработке правил использования водных ресурсов водохранилищ ГЭС // Гидротехнич. строительство, 2009, № 12, с. 28-32.

7. Сыроечковский Е.Е. Сельскохозяйственные и экономические проблемы освоения пойм северных рек СССР и задачи науки // Проблемы освоения пойм северных рек. М., Агропромиздат, 1987, с. 5-10.
Список рисунков к статье Коронкевича Н.И. и Малик Л.К.

«Влияние плотин ГЭС на биологические ресурсы».
Рис. 1. Изменение общих выловов ценных пород рыб в реках Сибири с началом гидротехнического строительства и интенсивным освоением территории:
1. – таймень;
 2. – стерлядь; 3. – хариус; 4. – осётр;
 5. – нельма.

