PAGE
3

ХАНТЫ – МАНСИЙСКИЙ АВТОНОМНЫЙ ОКРУГ

АДМИНИСТРАЦИЯ ГОРОДА СУРГУТА

ИНФОРМАЦИОННО – АНАЛИТИЧЕСКОЕ УПРАВЛЕНИЕ
АНАЛИТИЧЕСКИЙ ДОКЛАД

Эффективность природоохранных мер на территории города Сургута

Руководитель проекта :

Шароховская И.М. – и.о. председателя комитета по природопользованию и экологии Администрации города Сургута

Консультации :

Тройнина В.И. – начальник информационно – аналитического управления
Составители:

Алешко Д.Э. – начальник отдела анализа общественного мнения и социологических исследований
Карнакова Н.Г. - главный специалист отдела анализа общественного мнения и социологических исследований
В сборе и компьютерной обработке информации участвовали 36 человек – привлеченных интервьюеров, кодировщиков, операторов.

г.Сургут, август 2002 года.
	
	Содержание

	Стр.

	1.
	Продолжительность проживания респондентов в Сургуте
	4

	2.
	Распределение представлений респондентов об актуальных сторонах организации городской жизни
	4

	3.
	Мнение респондентов об актуальности проблем экологического состояния городской среды
	4

	4.
	Представления респондентов о наиболее важных для нормального самочувствия горожан компонентах «экологии среды обитания»
	6

	5.
	Оценка респондентами изменений состояния городской среды за последние годы
	7

	6.
	Частота случаев ухудшения здоровья у респондентов и/или их родственников, вызванных неблагополучным экологическим состоянием городской среды за время проживания в Сургуте
	10

	7.
	Оценка респондентами изменения состояния городских водоемов: р. Сайма, пр. Бардыковка
	11

	8.
	Мнение респондентов о целесообразности дальнейшего благоустройства городских водоемов
	11

	9.
	Оценка респондентами предпочтительной очередности благоустройства городских водоемов
	12

	10.
	Распределение предпочтений респондентов в отношении повышения качества питьевой воды
	12

	11.
	Отношение респондентов к несанкционированным свалкам в черте города, в ближних и дальних пригородах
	13

	12.
	Представления респондентов об изменении количества несанкционированных свалок в ближних и дальних пригородах за последние несколько лет
	13

	13.
	Мнение респондентов о необходимости продолжения работы по ликвидации несанкционированных свалок
	14

	14.
	Представления респондентов о предпочтительных дисциплинарных мерах к нарушителям (создателям несанкционированных свалок)
	14

	15.
	Предпочтения респондентов в отношении утилизации строительного мусора
	16

	16.
	Оценка респондентами целесообразности строительства в Сургуте завода по переработке мусора
	16

	17.
	Отношение респондентов к практике раздельного сбора отходов, применяемой в настоящее время во многих развитых странах
	17

	18.
	Оценка респондентами реализуемости раздельного сбора бытовых отходов (…Будете ли Вы лично неукоснительно соблюдать это разделение)
	17

	19.
	Мнение респондентов о предпочтительных направлениях действий по поддержанию чистоты в городе
	18

	20.
	Оценка респондентами целесообразности продолжения работы по озеленению города
	19

	21.
	Отношение респондентов к посадке цветов на улицах Сургута
	20

	22.
	Мнение респондентов о практичности сохранения и обустройства на территории города «островков природы» - с фрагментами естественного леса и травяного покрова
	20

	23.
	Оценка респондентами актуальности организации парков и скверов в Сургуте
	21

	24.
	Распределение предпочтений респондентов в отношении организации парков и скверов в Сургуте
	21

	25.
	Оценка респондентами актуальности организации городского Ботанического сада
	22

	26.
	Мнение респондентов об актуальности организации городского зоопарка (например, в парковой зоне за р.Саймой)
	22

	27.
	Оценка респондентами достаточности информации экологического содержания, поступающей через местные СМИ
	23

	28.
	Предпочтения респондентов относительно тематики материалов экологического содержания в работе местных СМИ
	23

	29.
	Рейтинг каналов для получения информации экологического содержания
	24

	30.
	Предпочтительные формы получения информации экологического содержания
	24

	31.
	Оценка респондентами работы городских природоохранных структур за последние один-два года
	25

	
	
	

	
	Паспорт исследования
	26

	
	Приложения
	28

1. Продолжительность проживания респондентов в Сургуте (в %)
	
	Горожане
	Эксперты

	до 2 лет

	3,7
	2,4

	до 5 лет

	2,9
	9,8

	до 10 лет

	10,8
	9,8

	до 20 лет

	30,3
	24,4

	до 30 лет
	31,8
	39,0

	здесь родились
	20,5
	12,2

Распределение обеих выборок обеспечивает репрезентативность последующих данных, поскольку их основной объем приходится на лиц с продолжительным сроком проживания в городе Сургуте (до 10 лет и более), т.е. способных высказать объективное суждение по заданным в ходе обследования вопросам. Распределение выборок отражает реальное распределение продолжительности проживания горожан в городе Сургуте (характер распределения является практически постоянным – см. предыдущие исследования).

2. Распределение представлений респондентов об актуальных сторонах организации городской жизни (в %)
	
	Горожане
	Эксперты

	наплыв приезжего населения (с Кавказа, из Средней Азии…)
	70,8
	70,7

	трудно найти хорошую, доходную работу
	46,8
	31,7

	распространенность пьянства и наркомании среди горожан
	44,7
	58,5

	требуется улучшение жилищных условий для значительной части населения города
	41,6
	39,0

	распространение опасных инфекций (СПИД, туберкулез и др.)
	32,9
	43,9

	высокая стоимость услуг, товаров, продуктов питания
	32,9
	22,0

	не хватает мест для культурного отдыха, занятий спортом
	30,8
	29,3

	высокий уровень преступности
	19,2
	17,1

	коррумпированность, произвол, бездеятельность местных властей
	18,9
	9,8

	экологическое неблагополучие городской среды
	16,6
	26,8

	дефицит и высокие цены на услуги детских дошкольных учреждений
	15,5
	19,5

	дефицит бытовых услуг, дешевых мест хранения автотранспорта и т.п.
	15,3
	19,5

	недостаточность городской культурной жизни
	15,3
	9,8

	дефицит качественного и доступного образования
	12,6
	14,6

	низкое качество товаров, продуктов питания, услуг
	8,2
	7,3

Б/к., см. ниже.

3. Мнение респондентов об актуальности проблем экологического состояния городской среды (в %)
	
	Горожане
	Эксперты

	да, актуальны
	76,8
	87,8

	нет, не актуальны
	9,5
	0,0

	затруднились ответить
	13,4
	9,8

Лидирующее положение в ряду наиболее значимых моментов городской жизни уже в течение большого времени занимают такие, как «наплыв приезжего населения», трудности с получением работы (доходной, престижной и т.д.), наркомания и пьянство среди населения (особенно молодежи), плохие жилищные условия значительной части населения города, высокие цены на товары и услуги (табл. 2).

Примечательно, что оценки «среднего горожанина» и экспертов не во всем совпадают. Так, затруднительность получения «хорошей» работы оценивается экспертами существенно ниже (а также высокая стоимость товаров, услуг, продуктов), а угроза от пьянства и наркомании – выше, чем у «среднего горожанина».

При этом население относит вопросы экологии собственной среды обитания к разряду достаточно второстепенных (11-е место из 15-ти представленных в рейтинге), чего нельзя сказать об экспертах (они отнесли эти вопросы на 7-е место – это существенно более высокая оценка).

Данные расхождения вполне объективны, т.к. «средний горожанин» и представитель экспертной группы «смотрят» на городскую жизнь несколько «разными глазами».

Так, можно предположить, что вопросы поддержания городской среды обитания на хорошем уровне для горожан не являются лидирующими по той причине, что сознание «среднего горожанина» об нее «не спотыкается»: если бы ее состояние угрожало бы их здоровью и нормальной жизнедеятельности, то позиция «экологическое неблагополучие городской среды» в рейтинге была бы существенно выше.

Т.е. полученное распределение рейтингов может свидетельствовать как о «нечувствительности» горожан к состоянию жизнепригодности городской среды обитания, так и о ее вполне благополучном состоянии. В пользу второго предположения свидетельствуют данные табл. 3: подавляющее большинство опрошенных отметило данную тематику, как весьма значимую в своей жизни (различия оценок горожан и экспертов невелики).

Параллельно следует отметить, что существенно более высокую значимость позиции «экологическое неблагополучие городской среды» группа экспертов выделила неслучайно – и не только (и, скорее всего, не столько) по причине профессиональной принадлежности к данному роду деятельности, но и по причине существенно большей осведомленности в реальном значении экологичности городской среды обитания.

4. Представления респондентов о наиболее важных для нормального самочувствия горожан компонентах «экологии среды обитания» (в %)
	
	Горожане
	Эксперты

	чистота воздуха от пыли, промышленных и выхлопных газов
	69,2
	70,7

	чистота питьевой воды
	70,8
	73,2

	сохранность фрагментов естественной природной среды в черте города
	28,9
	39,0

	озеленение улиц, дворов, наличие цветников
	47,4
	26,8

	замусоренность территории города бытовыми отходами
	26,8
	39,0

	замусоренность территории города промышленными отходами
	13,4
	17,1

	замусоренность территории пригородов бытовыми и промышленными отходами
	23,7
	46,3

	замусоренность территории пригородов нефтепродуктами
	17,6
	22,0

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	36,1
	46,3

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	20,0
	22,0

	отношение руководства предприятий к сохранению чистоты и порядка в городе и пригородах
	17,9
	14,6

	высокий уровень городского шума
	16,8
	7,3

По-видимому, следует считать естественным совпадение наивысших оценок значимых факторов в первых двух позициях (воздух, питьевая вода). Однако далее мнения разделились: третьей позицией горожане выделили «озеленение улиц, дворов, наличие цветников», в то время, как эксперты – «замусоренность территории пригородов бытовыми и промышленными отходами» и «отношение населения к сохранению чистоты и порядка в городе и пригородах». Налицо неявная «оппозиция сторон»: население ожидает от городских служб дальнейшего благоустройства («украшения») территории города, и одновременно не склонно замечать «результаты» собственного отношения к состоянию этой территории (у экспертов по этому поводу симметричные представления). Характерно, что по другим позициям, имеющим более низкий рейтинг, данная оппозиция также сохраняется.

Примечание:

В исследовании, проведенном в Сургуте в декабре 2000 года было получено следующее распределение оценок (данные цитируются выборочно):

	Список факторов
	Все население
	Специалисты-экологи

	Загрязнение атмосферного воздуха
	51,4
	40,1

	Качество питьевой воды
	38,6
	36,0

	Замусоренность территорий города
	51,8
	52,0

	Загрязненность земли, почвы, воды нефтепродуктами
	54,1
	51,5

	Засорение рек, озер, водоемов
	55,7
	40,1

	Шумы на улице, на работе, в быту
	20,1
	28,0

	Ничего не беспокоит
	4,5
	4,0

Сравнение данных показывает, что за последние два года горожане стали придавать большее значение вопросам качества среды своего обитания по таким позициям, как чистота воздуха и питьевой воды. Одновременно можно отметить некоторое снижение внимания к чистоте и порядку как в пределах территории города, так и пригородной зоны. Можно предположить, что эти моменты в настоящее время стали менее актуальными для горожан по той причине, что была проделана серьезная работа по благоустройству и оформлению городских территорий, т.е. социальное напряжение по этому поводу в значительной мере удалось ликвидировать.

Распределения оценок горожан в зависимости от их владения/не-владения садово-огородными участками и от района проживания приведены в Приложении (листы 5,6).

5. Оценка респондентами изменений состояния городской среды за последние годы (в %)
	
	улучшилось
	ухудшилось
	без изменений
	не знают

	
	Гор
	Эксп
	Гор
	Эксп
	Гор
	Эксп
	Гор
	Эксп

	качество воздуха
	13,4
	2,4
	36,8
	58,5
	28,9
	12,2
	17,9
	17,1

	качество питьевой воды
	66,1
	68,3
	9,2
	9,8
	17,9
	12,2
	5,8
	4,9

	сохранность фрагментов природной среды в черте города
	38,4
	36,6
	17,9
	34,1
	24,2
	14,6
	16,6
	9,8

	состояние озеленения улиц и дворов
	86,3
	85,4
	2,9
	2,4
	6,8
	2,4
	3,2
	7,3

	качество уборки мусора на улицах, во дворах
	69,5
	63,4
	5,0
	4,9
	19,7
	24,4
	4,7
	4,9

	качество уборки промышленного мусора
	24,5
	26,8
	7,1
	14,6
	24,7
	29,3
	42,1
	24,4

	очистка городских водоемов
	16,3
	26,8
	7,4
	7,3
	35,3
	29,3
	38,9
	29,3

	очистка пригородной зоны от бытового и промышленного мусора
	16,1
	9,8
	13,2
	24,4
	31,6
	48,8
	38,2
	12,2

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	28,9
	19,5
	20,8
	19,5
	37,4
	53,7
	12,1
	4,9

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	55,5
	53,7
	3,9
	9,8
	18,7
	12,2
	20,3
	19,5

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	26,1
	36,6
	7,9
	9,8
	27,4
	31,7
	37,4
	19,5

	состояние дел с уровнем городского шума
	6,6
	2,4
	30,5
	36,6
	30,5
	34,1
	31,3
	24,4

В отличие от табл.4, в которой оценивалась значимость факторов городской среды обитания «вообще», приведенная таблица показывает рейтинги по поводу представлений о реальном положении дел.

Обнаруживается, что такие показатели, как степень озеленения улиц и дворов, качество уборки территории города, качество питьевой воды являются самыми высокими (полезно сравнить с распределением данных табл.4), причем «разногласий» между опрошенными горожанами и экспертами в оценках практически нет. Показательно также, что обе группы отмечают внимательное отношение к качеству городской среды обитания со стороны местной власти: оценки почти точно совпадают и весьма высоки.

Не является неожиданностью распределение негативных оценок изменений городской среды: налицо неизбежные издержки высокого уровня автомобилизации населения города, которые влекут за собой загрязнения воздуха выхлопными газами, повышение общего уровня городского шума и т.д.

Эксперты отмечают также сокращение «пятен природной среды» на территории города – явление неизбежное в ходе ее урбанизации: происходит уплотнение застройки территории, «островки природы» занимают все меньшую площадь, замещаются искусственными насаждениями
.

Характерно, что отношение к загрязнению пригородной зоны у горожан и экспертов носит симметричный характер: эксперты выделяют ослабление работы по очистке пригородов, а население – ухудшение отношения самого же населения к сохранению чистоты пригородной зоны. Следует отметить, что если, напр., еще десятилетие назад значительную долю загрязнений пригородов составляли свалки, оставшиеся от периода «первичного освоения территорий», т.е. в результате безответственного отношения к природе промышленных ведомств, то сейчас источником свалок является само население, мелкие и средние частные предприятия. И пресечение сбросов, а также ликвидация таких свалок становится все более затруднительным мероприятием, что, в сущности, и констатировали эксперты.

Примечание:

В исследовании, проведенном в Сургуте в декабре 2000 года было получено следующее распределение оценок (данные цитируются выборочно):

	Параметры оценки
	Население
	Экологи

	Экологическая обстановка в городе хорошая, нормальная
	14,1
	28,0

	Обстановка в целом терпимая, хотя заметны отдельные нарушения природной среды
	53,1
	60,0

	В городе происходят значительные нарушения природной среды
	18,4
	12,0

	Город находится на грани экологического кризиса
	5,7
	-

	Затруднились ответить, не знают
	8,6
	-

Качественное сопоставление данных обеих таблиц показывает, что в целом имеет место некоторое улучшение экологической обстановки в городе – прежде всего в отношении таких ключевых моментов, как качество питьевой воды, качество уборки бытового мусора, озеленение территорий города. В то же время «болевой точкой» за эти годы стало качество городского воздуха, повышение уровня шума.

Соотношение положительных и отрицательных оценок составило в настоящее время примерно 2,2 против 1,17 в 2000 году.

Оценки изменений состояния городской среды горожанами, данные ими в 2000 году, были таковы:

	Список параметров
	Улучшилась
	Осталась без изменений
	Ухудшилась

	
	Население
	Экологи
	Население
	Экологи
	Население
	Экологи

	Атмосферный воздух
	11,3
	20,0
	50,0
	56,0
	38,7
	24,0

	Питьевая вода
	53,4
	72,0
	36,2
	20,0
	10,4
	8,0

	Чистота микрорайонов
	64,8
	60,0
	27,5
	36,0
	7,7
	4,0

	Озеленение, парки, скверы
	74,0
	76,0
	22,0
	16,0
	4,0
	8,0

Сопоставление положительных и отрицательных оценок дает соотношение примерно 4,1, т.е. в представлениях населения в настоящее время темпы прироста качества городской среды обитания несколько снизились (до 2,2, см. выше), однако это не обязательно означает, что сами объемы проводимых работ снизились, либо снизилась их эффективность. Естественно, что на первых порах ликвидируются наиболее «болевые» моменты, далее работа приобретает все более регулярный характер (в пределе переходя в режим поддержания достигнутого уровня), изменения становятся все более редкими, не воспринимаются массовым сознанием так остро, как это имело место в начальный период.

Попутно представляется полезным обратить внимание на то обстоятельство, что уже и два года назад респонденты отмечали существенное ухудшение состава городской атмосферы: соотношение положительных и отрицательных оценок составило почти точно –2,0 (сейчас «коэффициент ухудшения» составил уже почти точно 6,0).

Распределение оценок горожан в отношении изменений городской среды обитания в последние годы (улучшилось/ухудшилось/осталось без изменений) в зависимости от района проживания и от возраста респондентов приведены в Приложении (листы 7 - 12).

6. Частота случаев ухудшения здоровья у респондентов и/или их родственников, вызванных неблагополучным экологическим состоянием городской среды за время проживания в Сургуте (в %)
	
	Горожане
	Эксперты

	случаи были
	35,0
	34,1

	случаев не было
	30,5
	36,6

	затруднились ответить
	32,6
	26,8

По приведенным данным затруднительно определить, в чем именно состояло ухудшение здоровья опрошенных, тем не менее эти показатели являются весьма существенными с точки зрения оценки тревожности массового сознания в отношении состояния городской среды обитания и ее влияния на самочувствие горожан: более трети опрошенных фиксирует наличие случаев ухудшения самочувствия и/или состояния здоровья.

Данное соотношение свидетельствует о том, что вопросы содержания городской среды обитания являются далеко не такими «безобидными», как это могло бы показаться, если иметь в виду только показатели рейтинга приоритетов (табл.2), где «экологическая тематика» горожанами была отнесена на 11-е место из 15-ти возможных (т.е. данные табл.6 являются практическим подтверждением распределения, представленного в табл.3).

Распределение в зависимости от длительности проживания горожан в Сургуте приведено в Приложении (лист 13).

7. Оценка респондентами изменения состояния городских водоемов: р. Сайма, пр. Бардыковка (в %)
	
	улучшилось
	ухудшилось
	без изменений
	не знают

	
	Гор
	Эксп
	Гор
	Эксп
	Гор
	Эксп
	Гор
	Эксп

	качество воды
	16,3
	12,2
	25,8
	39,0
	25,0
	41,5
	32,1
	56,1

	качество уборки мусора на берегах
	36,3
	14,6
	13,9
	4,9
	23,9
	4,9
	24,7
	2,4

	благоустройство водоемов
	32,9
	43,9
	8,9
	24,4
	33,7
	26,8
	23,2
	17,1

	благоустройство берегов
	44,5
	26,8
	7,1
	29,3
	26,3
	22,0
	21,3
	19,5

Преобладание положительных оценок над негативными можно считать неслучайным, оно свидетельствует о результативности проводимой работы по благоустройству городских водоемов (несмотря на то, что максимальные оценки у опрошенных горожан и экспертов расходятся, эти различия можно считать нормальными: горожане фиксируют в большей мере «видимую часть», в то время как эксперты имеют лучшую осведомленность о фактическом положении дел, включая то, что «средний горожанин» не видит – например, состояние дна водоема и т.д.).

Одновременно отмечается продолжающееся ухудшение состояния воды, причем у экспертов данная оценка имеет более выраженный характер. Оценка представляется вполне закономерной, т.к. работа по оформлению водоемов еще далека от завершения, а сброс в водоемы загрязнений (от стока городских талых и дождевых вод до сброса бытового мусора горожанами) продолжается, причем в растущем объеме.

Распределение оценок в зависимости от длительности проживания горожан в Сургуте приведено в Приложении (листы 14 - 16).

8. Мнение респондентов о целесообразности дальнейшего благоустройства городских водоемов (в %)
	
	Горожане
	Эксперты

	да
	66,8
	58,5

	да, если расходы из городского бюджета не потребуют сокращения социальных программ
	22,1
	29,3

	то, что есть сейчас, вполне устраивает
	5,5
	4,9

	все равно
	1,8
	0,0

	затруднились ответить
	3,2
	4,9

Б/к, см. ниже.

9. Оценка респондентами предпочтительной очередности благоустройства городских водоемов (в %)
	
	Горожане
	Эксперты

	очищать воду от стоков и других загрязнений
	25,3
	14,6

	очищать берега от замусоренности отходами
	16,1
	9,8

	очищать дно водоемов (дноуглубление)
	8,9
	9,8

	оформлять, благоустраивать берега
	4,2
	0,0

	обустраивать водоемы в комплексе
	43,9
	63,4

Как горожане, так и эксперты в вопросе дальнейшего благоустройства городских водоемов оказались на редкость единодушны: подавляющее большинство опрошенных высказывается за продолжение работ невзирая на расходы (по крайней мере, готовы пожертвовать социальными программами в пользу этих работ, если возможности городского бюджета окажутся ограниченными). Кроме того, обе группы респондентов понимают необходимость комплексного проведения работ (высказавшихся «больше», чем всех остальных вместе взятых).

Полезно отметить также, что людей безразличных к приведению городских водоемов в хорошее состояние оказалось совсем мало – всего несколько процентов. Т.е. можно с большой уверенностью полагать, что данные работы обладают большим «запасом легитимности».

Примечание:

Примечательно, что в исследовании 2000 года индекс предпочтений горожан в отношении благоустройства городских водоемов составлял от 42 до 46% (т.е. он практически не изменился – 43,9%, табл.9). В оценках экспертов наблюдается заметный рост индекса: от 36% в 2000 году до 63,4% в 2002 году.

10. Распределение предпочтений респондентов в отношении повышения качества питьевой воды (в %)

	
	Горожане
	Эксперты

	дальнейшее повышение качества питьевой воды при одновременном повышении ее стоимости (за счет применения более тонкой очистки)
	13,2
	9,8

	качество питьевой воды достаточно высокое, дальнейшее улучшение нецелесообразно
	7,1
	19,5

	если требуется еще более высокое качество питьевой воды, то лучше очищать не всю воду, а только ту, что идет для питания, поставляя ее отдельно (напр., в бутылях, за дополнительную оплату)
	9,5
	9,8

	если повышение качества питьевой воды не повлечет резкого ее удорожания, будут это только приветствовать
	61,3
	61,0

	затруднились ответить
	8,7
	4,9

Тема плохого качества питьевой воды в городе в течение ряда предыдущих лет была «притчей во языцах» местных СМИ, городской общественности. Горожане на себе ощутили ту большую работу, которую проделали муниципальные власти за последнее десятилетие по обеспечению города качественной питьевой водой. Можно констатировать, что в настоящее время проблемы «питьевой водопроводной воды» в городе не существует.

Неслучайно поэтому в настоящее время горожане (и, кстати, эксперты – тоже) не изъявили активности в вопросе повышения качества питьевой воды «любой ценой»: актуальность вопроса существенно снизилась, обе группы респондентов «проголосовали» за рациональное отношение к дальнейшему повышению качества воды – только в пределах разумных расходов.

Полезно также приметить, что в данном вопросе процент респондентов, затруднившихся с ответом весьма невелик – это означает, что горожане достаточно отчетливо представляют себе реальное положение дел, внимательно относятся к этому моменту своего жизнеобеспечения.

Распределение оценок в зависимости от района проживания горожан приведено в Приложении (лист 17).

11. Отношение респондентов к несанкционированным свалкам в черте города, в ближних и дальних пригородах (в %)
	
	Горожане
	Эксперты

	да, это безобразие, оно отравляет нормальную жизнь
	75,0
	87,8

	терпеть можно, хотя и неприятно
	11,3
	9,8

	привыкли, уже все равно
	3,9
	0,0

	затруднились ответить
	8,9
	0,0

Б/к., см. ниже.

12. Представления респондентов об изменении количества несанкционированных свалок в ближних и дальних пригородах за последние несколько лет (в %)
	
	Горожане
	Эксперты

	увеличилось
	37,9
	53,7

	уменьшилось

	13,7
	12,2

	как было, так и сейчас (без изменений)
	17,1
	19,5

	затруднились ответить
	30,5
	12,2

Б/к., см. ниже.

13. Мнение респондентов о необходимости продолжения работы по ликвидации несанкционированных свалок (в %)
	
	Горожане
	Эксперты

	да, обязательно
	52,9
	46,3

	да, но при одновременном проведении мероприятий по пресечению таких нарушений
	38,7
	48,8

	да, при создании условий для вывоза мусора в установленные, доступные, оборудованные места
	35,0
	43,9

	да, но если это не потребует больших бюджетных затрат (чтобы не урезать социальные программы)
	15,5
	7,3

	свалки были, есть, и будут (у нас народ такой…)
	9,5
	4,9

	все равно
	0,8
	0,0

	затруднились ответить
	3,9
	2,4

Б/к., см. ниже.

14. Представления респондентов о предпочтительных дисциплинарных мерах к нарушителям (создателям несанкционированных свалок) (в %)
	
	Горожане
	Эксперты

	штрафование на крупные суммы
	61,6
	53,7

	принуждение к уборке свалки
	50,5
	43,9

	принудительные работы по очистке территории города и пригородов (типа 15-суточного ареста с принудительным трудом)
	43,7
	36,6

	конфискация транспорта (плюс уборка того, что свалено)
	24,5
	22,0

	отбортовка дорог заграждениями, так, чтобы невозможно было с них съехать для вываливания мусора в неположенном месте
	13,9
	14,6

	контроль груза на всех выездах из города с последующей отметкой о приеме мусора на полигонах (в противном случае – принудительная уборка за собой, штрафы,…)
	28,4
	43,9

	все равно
	1,3
	2,4

	никакие (все бесполезно)
	1,6
	0,0

	затруднились ответить
	3,4
	4,9

Как и предполагалось, мнения горожан и экспертов в отношении несанкционированных свалок как в черте города, так и в пригородах совпали и являются резко отрицательными (и это несмотря на то, что вопрос замусоренности территории города и пригородов горожане отнесли к не самым актуальным, в отличие от экспертов, с самого начала отмечавшим данный вопрос в числе важнейших – см. табл.4). При этом процент «привычных» и безразличных весьма мал (у экспертов – отсутствует).

«За» продолжение работ по очистке территорий от свалок высказалось также подавляющее большинство опрошенных. Однако отношение к этой работе является не столь однозначным: горожане (а группа экспертов – в еще большей мере) отметили, что данная работа не окажется эффективной, если в отношении нарушителей не будут приняты соответствующие меры по пресечению данного безобразия (напомним, что в табл.5 качество работы по уборке территории города оценено обеими группами респондентов весьма высоко, соотношение положительных и отрицательных оценок превышает 10/1, чего нельзя сказать об очистке пригородной зоны).

Данные табл.12 до некоторой степени подтверждают значения табл.5 по вопросу состояния порядка и чистоты пригородов. Однако фиксация увеличения количества несанкционированных свалок обеими группами респондентов позволяет сделать также предположение о том, что при неизменной интенсивности очистных работ (см. табл.5) сброс разного рода отходов населением и малыми и средними предприятиями в пригородной зоне в последние годы заметно интенсифицировался. Это в свою очередь означает, что если не принять дополнительных мер по пресечению данных нарушений в ближайшее время, то придется резко увеличивать расходы на уборочные работы (порочный круг: интенсификация очистных работ сопровождается одновременной активизацией сброса отходов). В противном случае надлежит смириться с тем, что пригородная зона в обозримое время превратится в одну сплошную свалку мусора, непригодную для какого-либо использования самими горожанами, что вряд ли приемлемо.

В качестве выхода из создавшегося положения и горожане, и эксперты усматривают применение к нарушителям карательно – силовых санкций, некоторые из которых имеют специфический «воспитательный» аспект (типа принуждения к уборке того, что сброшено, плюс штрафы), но наибольший рейтинг у населения имеет достаточно традиционный «штрафной» подход. Одновременно надлежит отметить, что искусственное ограничение съезда с дорог, напр., за счет окапывания траншей (как это делалось несколько лет назад) оценено как сравнительно низкоэффективная мера – очень большие (глубокие) траншеи реализовать весьма затруднительно, а мелкие современная автомобильная техника в состоянии преодолевать (и, кроме того, эти меры вообще никак не защищают от сброса мусора населением).

Попутно представляется существенным подчеркнуть аспект создания приемлемых условий для сбора мусора и отходов в пригородной зоне в районах, прилежащих к дачным кооперативам: если на территории самого кооператива владельцы и поддерживают порядок и чистоту, то за его пределами зачастую устраивают обширные «коллективные» свалки – в силу того, что специально для этого своевременно не были организованы требуемые условия.

Наконец, введение контрольно-пропускных пунктов на выездах из города, отмеченное экспертами как потенциально эффективная мера (с отметкой о вывозе мусора за черту города и второй отметкой о его приемке на полигоне), представляется также весьма конструктивным подходом в решении проблемы борьбы с засорением пригородной зоны.

Примечание:

В исследовании, проведенном в конце 2000 года, в рейтинге приоритетных направлений работ по улучшению городской среды обитания пункт «ликвидировать стихийные свалки» занял первое место, «за» высказался 61% горожан и 56% экспертов. Т.е. можно отметить некоторый рост социального напряжения в этом пункте (75 и 88 % соответственно), это означает, что усиление работы в данном направлении является весьма актуальным.

Аналогичное повышение значимости отмечается и в отношении мер по пресечению данного вида нарушений: «за» крупные штрафы, применяемые к нарушителям, в 2000 году высказались 34% горожан и 16% экспертов, в 2002 году – 61,6% и 53,7% соответственно.

Распределение оценок горожанами изменения количества несанкционированных свалок в зависимости от длительности их проживания в Сургуте приведено в Приложении (лист 18).

15. Предпочтения респондентов в отношении утилизации строительного мусора (в %)

	
	Горожане
	Эксперты

	закапывать в местах строительства
	12,4
	14,6

	вывозить за город в удаленное место
	21,1
	7,3

	попытаться утилизировать после переработки (напр., измельчать для отсыпки дорог)
	82,6
	87,8

	все равно, привыкли к тому, что он есть
	2,4
	0,0

	затруднились ответить
	4,5
	2,4

Б/к., см. ниже.

16. Оценка респондентами целесообразности строительства в Сургуте завода по переработке мусора (в %)
	
	Горожане
	Эксперты

	да, давно пора
	37,9
	26,8

	да, если мусор будут перерабатывать, а не сжигать
	37,9
	48,8

	да, если расходы из городского бюджета не потребуют сокращения важных социальных программ
	13,4
	19,5

	нет, это бесполезно
	2,1
	2,4

	все равно
	1,6
	0,0

	затруднились ответить
	6,8
	2,4

Отношение обеих групп респондентов к строительному мусору достаточно категоричное (правда, менее выраженное, чем в отношении несанкционированных свалок – за последние годы на большинстве территорий города в отношении скоплений строительного мусора стало больше порядка, соответственно, поводов для беспокойства горожан стало меньше) – при незначительном проценте равнодушных. Предпочтительное решение проблемы, как явствует из приведенных данных – утилизация.

Аналогично выглядит отношение горожан и к обустройству завода по утилизации всех видов мусора – поскольку организованный полигон (т.е. централизованная городская свалка) не является долгосрочным решением проблемы ликвидации мусора в условиях всех крупных и средних городов: его размеры неизбежно будут увеличиваться, потенциально – без ограничений.

В то же время неоднократно было показано, что отходы деятельности людей (промышленные, бытовые) в конечном счете состоят из тех же веществ, что и остальная Земная кора, но с измененной химической структурой. В этом смысле утилизация есть не что иное, как возвращение отходам их исходного (или близкого к нему) состояния (сырья). Однако как правило такая операция связана со значительными энергетическими затратами, что делает ее в ряде случаев нерентабельной.

Иными словами, как представляется, приведенные данные отношения как горожан, так и экспертов по обозначенным вопросам должны учитываться в общем контексте технико – экономического обоснования при принятии соответствующего решения, но не могут иметь определяющей роли.

17. Отношение респондентов к практике раздельного сбора отходов, применяемой в настоящее время во многих развитых странах (в %)
	
	Горожане
	Эксперты

	хорошо, правильно
	33,7
	41,5

	лишняя морока
	5,0
	2,4

	наше население несознательное, разделять не станет (и так-то валят где попало…)
	17,1
	9,8

	если организовать условия сбора, то польза будет несомненная
	37,4
	41,5

	все равно
	0,5
	0,0

	затруднились ответить
	5,5
	4,9

Б/к., см. ниже.

18. Оценка респондентами реализуемости раздельного сбора бытовых отходов (…Будете ли Вы лично неукоснительно соблюдать это разделение?, в %)
	
	Горожане
	Эксперты

	да, обязательно
	62,4
	80,5

	обещать не могут
	18,7
	9,8

	да, будут, но при условии, что за это будут иметь какую-либо компенсацию
	8,2
	4,9

	да, будут, если за нарушение порядка будут применены какие-либо санкции (напр., штраф)
	2,9
	2,4

	как выносили, так и будут
	2,9
	2,4

	затруднились ответить
	4,2
	0,0

Представляется, что полученные данные, приведенные в табл. 17 и 18 однозначно свидетельствуют в пользу раздельного сбора бытовых отходов. Однако при этом следует иметь в виду, что на практике мероприятия такого рода не всегда приносят ожидаемый эффект в полном объеме, он оказывается более скромным.

Примечание:

В 2000 году «за» внедрение раздельного сбора мусора высказались 37% горожан и 56% экспертов (в 2002 году 33 – 37% горожан и 41,5% экспертов) – т.е. можно констатировать, что за это время представления горожан по данному вопросу не претерпели существенных изменений (некоторое снижение активности массового сознания в этом вопросе можно отнести на общее улучшение работы по уборке бытового мусора и отходов).

Распределение оценок в зависимости от длительности проживания горожан в Сургуте приведено в Приложении (лист 19).

19. Мнение респондентов о предпочтительных направлениях действий по поддержанию чистоты в городе (в %)
	
	Горожане
	Эксперты

	увеличить штат работников и парк техники по уборке бытового мусора на улицах и во дворах
	37,9
	19,5

	установить необходимое количество урн, бачков и т.п.
	67,1
	68,3

	расширить штат специализированных органов с полномочиями штрафования нарушителей чистоты в городе
	28,4
	36,6

	разработать и реализовать долгосрочную программу просветительно-воспитательной работы по превращению Сургута в город образцовой чистоты и порядка
	42,9
	43,9

В течение ряда лет в городе практически отсутствовали уличные урны для сбора мелкого бытового мусора, сейчас они установлены во многих местах в городе, их опорожнение постепенно стало производиться более – менее регулярно. Однако автоматизм гигиеничного поведения является сформированным далеко не у всех горожан, по-прежнему определенный процент населения продолжает бросать пустые бутылки, окурки, пачки от сигарет и т.п. на тротуары и газоны. Поэтому приоритеты в оценках как горожан, так и экспертов («установить необходимое количество урн, бачков и т.п.»), по-видимому, следует воспринимать как необходимые, но недостаточные.

Основания выбора второй по значимости позиции (программы просветительно-воспитательной работы) в этом смысле очевидны, однако далее предпочтения горожан и экспертов разделились: горожане предпочли бы усилить «уборочное» направление, в то время как эксперты – «наказательное».

20. Оценка респондентами целесообразности продолжения работы по озеленению города (в %)
	
	Горожане
	Эксперты

	да, чем больше озеленения, тем лучше
	64,7
	43,9

	да, но следует более тщательно подходить к подбору видов деревьев (северные, районированные)
	33,7
	39,0

	да, но, следует быть внимательнее к эстетическому впечатлению от расположения деревьев
	17,1
	24,4

	да, но следует предусмотреть защиту посадок от вандализма
	22,1
	24,4

	озеленение сейчас нужно не повсеместно (есть районы города, где оно уже достаточное)
	18,2
	29,3

	да, но если эта работа не окажется слишком дорогой для городского бюджета
	16,1
	19,5

	все равно
	0,8
	0,0

	затруднились ответить
	1,3
	0,0

Как и предполагалось, горожане и эксперты оказались единодушны в отношении к общему озеленению территории города, однако при более детальном анализе обнаруживается, что эксперты более дифференцированно относятся к насыщению города растительностью: сказывается их «профессиональная принадлежность». По-видимому, в самом общем виде между оценками горожан и экспертов нет противоречий, но мнение экспертов является более компетентным – это распределение предпочтительнее в качестве ориентиров при планировании соответствующих работ.

Попутно полезно отметить, что точно так же, как и в вопросах чистоты и порядка на территории города в данном вопросе практически нет равнодушных (среди экспертов их вообще не оказалось).

Примечание:

В материалах исследования 2000 года распределение оценок желательности дальнейшего озеленения городских территорий выглядело симметрично нынешнему: «за» высказалось 48,8% горожан и 64% экспертов (64,7% и 43,9% соответственно в 2002 году, табл.20).

Распределение оценок горожан в зависимости от района их проживания в Сургуте приведено в Приложении (лист 20).

21. Отношение респондентов к посадке цветов на улицах Сургута (в %)
	
	Горожане
	Эксперты

	да, это всегда красиво и хорошо
	63,2
	41,5

	да, если дизайн посадок сделан со вкусом
	32,9
	39,0

	да, но только в тех местах, где есть возможность предохранить их от вандализма
	16,6
	19,5

	да, но если эта работа не окажется непомерно дорогой для городского бюджета
	23,9
	29,3

	да, но с более рациональным подбором видов для нашего климата
	21,1
	26,8

	нет, уже привыкли к тому, что есть
	0,8
	4,9

	все равно
	1,3
	0,0

	затруднились ответить
	0,8
	0,0

В целом распределение повторяет представленное выше (в табл.20). Некоторое отличие состоит в том, что в отношении посадок цветов респонденты в более явном виде акцентировали свое внимание на экономической стороне вопроса (особенно эксперты, очевидно, как более осведомленные в части стоимости подобной работы в условиях местного климата).

Распределение оценок горожан в зависимости от района их проживания в Сургуте приведено в Приложении (лист 21).

22. Мнение респондентов о практичности сохранения и обустройства на территории города «островков природы» - с фрагментами естественного леса и травяного покрова (в %)
	
	Горожане
	Эксперты

	да, конечно, чем больше, тем лучше
	42,1
	41,5

	да, но не очень много, так, чтобы из-за них не стало тесно
	12,6
	2,4

	нет, от этой травы и зелени только одни комары и мошка
	1,1
	4,9

	да, если там будет обустроено (дорожки, скамейки, урны, освещение)
	38,9
	46,3

	все равно
	2,4
	0,0

	затруднились ответить
	1,8
	4,9

Б/к., см. ниже.

23. Оценка респондентами актуальности организации парков и скверов в Сургуте (в %)

	
	Горожане
	Эксперты

	да, актуально
	76,8
	78,0

	нет, не актуально
	10,5
	14,6

	все равно
	3,7
	2,4

	затруднились ответить
	7,9
	4,9

Б/к, см. ниже

24. Распределение предпочтений респондентов в отношении организации парков и скверов в Сургуте (в %)
	
	Горожане
	Эксперты

	парки с оформленными (искусственными) дорожками, площадками, легкими строениями и т.п.
	26,8
	24,4

	парки со «свободной планировкой» - без оформленных дорожек, где можно двигаться и располагаться свободно, без строений, ларьков и т.п.
	17,4
	26,8

	важнее, чтобы в них было чисто, а также в него был ограничен доступ нетрезвых граждан (или со спиртным при себе)
	40,0
	39,0

	все равно (как будет, так и хорошо)
	4,5
	2,4

	затруднились ответить
	7,6
	4,9

Отношение как «рядовых» горожан, так и экспертов к организации «островков природы», парков, скверов в целом совпадает практически по всем позициям: они нужны, причем уровень актуальности можно характеризовать как весьма высокий (как и в других случаях безразличных и «воздержавшихся» практически нет). И точно также обе категории респондентов выделяют одновременную значимость обустройства таких мест и поддержания общественного порядка в них.

Примечание:

В 2000 году «за» продолжение работы по организации парков и скверов на территории города высказались 33% горожан и 35% экспертов (в 2002 году – по 40% в обеих группах респондентов, по наиболее рейтинговой позиции; либо до 84 – 90%, если учитывать все позиции списка). Т.е. данные свидетельствуют о повышении актуальности работы по дальнейшему насыщению города парковыми зонами и скверами.

Распределение оценок горожан в отношении сохранения «островков природы» на территории города и организации парков и скверов в зависимости от района их проживания в Сургуте приведено в Приложении (листы 22 и 23).

25. Оценка респондентами актуальности организации городского Ботанического сада (в %)
	
	Горожане
	Эксперты

	да, давно пора
	19,2
	14,6

	да, предпочтительно – под открытым небом, с экспонатами из северных широт, высокогорных районов и т.п. (устойчивых к местным климатическим условиям)
	16,1
	24,4

	да, предпочтительно – крытый, с разными экспонатами, в том числе из южных широт, тропиков
	18,7
	17,1

	да, но только с учетом финансовых возможностей городского бюджета
	25,8
	26,8

	да, при условии, что его организация предполагает как просветительскую функцию, так и культурного отдыха
	19,7
	24,4

	нет, есть много других, более актуальных вопросов городского благоустройства
	22,1
	19,5

	все равно
	5,0
	0,0

	затруднились ответить
	6,3
	0,0

Б/к., см. ниже.

26. Мнение респондентов об актуальности организации городского зоопарка (например, в парковой зоне за р.Саймой, в %)
	
	Горожане
	Эксперты

	да, конечно
	13,7
	22,0

	да, предпочтительно со свободным содержанием животных (в открытых вольерах)
	28,9
	29,3

	да, типа зверинца (содержание в клетках)
	5,5
	2,4

	да, если это будет недорого как в организации, так и для посетителей
	18,7
	19,5

	да, но предпочтительно с «театром животных» (наподобие Уголка Дурова в Москве)
	5,0
	9,8

	нет (хватает заезжих зверинцев)
	27,4
	24,4

	все равно
	6,1
	2,4

	затруднились ответить
	9,7
	7,3

В отношении организации в городе как местного Ботанического сада, так и зоопарка обе группы респондентов выразили достаточно умеренный «энтузиазм». Более того, значительный процент горожан отнесли эти вопросы к разряду достаточно второстепенных, подлежащих рассмотрению при условии достаточно обеспеченного городского бюджета, либо вообще не подлежащих рассмотрению.

Распределение оценок горожан в отношении организации Ботанического сада и зоопарка в зависимости от продолжительности их проживания в Сургуте и уровня образования приведено в Приложении (листы 24 - 27).

27. Оценка респондентами достаточности информации экологического содержания, поступающей через местные СМИ (в %)
	
	Горожане
	Эксперты

	да
	18,4
	26,8

	нет
	18,4
	22,0

	информация есть, но она малопрактична (пожары, разливы нефти - на это мы влиять не можем)
	40,0
	43,9

	все равно
	3,7
	7,3

	затруднились оценить
	18,4
	26,8

Б/к., см. ниже.

28. Предпочтения респондентов относительно тематики материалов экологического содержания в работе местных СМИ (в %)
	
	Горожане
	Эксперты

	о пользе сохранения природной среды
	40,8
	29,3

	о рациональном поведении горожан в городской среде обитания
	33,2
	43,9

	о борьбе с нарушителями чистоты и порядка (типа «криминальной хроники»)
	40,3
	39,0

	о приемах борьбы с нарушителями (права рядовых горожан, техники пресечения нарушений и т.п.)
	24,7
	22,0

	о методах воспитания детей в нормах экологичного поведения (в семейных условиях)
	37,4
	41,5

	о положительном опыте других территорий округа, страны, в мире
	28,7
	39,0

	о вреде, причиняемом физическому и эмоциональному здоровью горожан нарушителями чистоты и порядка
	33,4
	26,8

	о работе природоохранных и экологических организаций
	23,7
	41,5

Представленное распределение, по-видимому, достаточно объективно отражает реальное положение дел с информационной обеспеченностью горожан: в настоящее время ни объемы, ни тематика, ни качество исполнения печатных и эфирных материалов явно не соответствуют запросу («социальному заказу») населения на практичную информацию, которая могла бы быть полезной в каждодневном употреблении – так, чтобы она помогала горожанам самим эффективно поддерживать порядок и чистоту городских территорий, пригородной зоны
.

Примечание:

Сопоставляя приведенные выше данные с материалами исследования 2000 года – по поводу достаточности (либо недостаточности) информирования населения по экологическим вопросам можно отметить некоторое снижение оценок информирования. Так, соотношение положительных и отрицательных оценок в 2000 году составило +1,04, а в 2002 году только +0,75, т.е. можно сказать, что: либо сократился объем информирования (либо снизилась информационная насыщенность материалов), либо возросла степень актуальности данной тематики в сознании населения, т.е. возросла потребность в этих материалах. В обоих случаях налицо некоторый рост информационного дефицита.

29. Рейтинг каналов для получения информации экологического содержания (в %)
	Список СМИ
	Горожане
	Эксперты

	Газета «Сургутская трибуна»
	48,2
	51,2

	Газета «Новый город»
	51,1
	48,8

	Газета «Вестник»
	5,5
	9,8

	Газета «Нефть Приобъя»
	9,7
	7,3

	Газета «Вести СТС»
	9,2
	2,4

	
	
	

	ТРК «СургутИНТЕРНОВОСТИ»
	43,2
	48,8

	ТК «СургутИНФОРМТВ»
	41,3
	41,5

	ТРК «Югра» (ХМАО)
	21,1
	24,4

	
	
	

	Радио Сургута
	14,5
	14,6

	Радио 7
	7,6
	4,9

	Радио мост
	2,6
	2,4

	Северавторадио
	8,3
	7,9

	Радио Югра
	6,1
	7,3

	Европа +
	22,1
	4,9

	
	
	

	Интернет
	9,5
	19,5

Б/к.

30. Предпочтительные формы получения информации экологического содержания (в %)
	
	Горожане
	Эксперты

	обзоры, интервью, круглые столы по ТВ
	35,5
	46,3

	репортажи с места событий по ТВ
	63,2
	63,4

	аналитические программы по ТВ
	21,6
	26,8

	художественные передачи по ТВ
	18,4
	12,2

	ток-шоу, викторины по ТВ
	16,6
	12,2

	аналитические публикации в газетах
	18,9
	39,0

	школы для родителей, обмен опытом в газетах
	15,5
	7,3

	публицистические статьи
	12,4
	22,0

	отчеты руководителей в газетах
	20,3
	24,4

	интервью с руководителями по радио
	7,6
	12,2

	публицистические передачи по радио
	7,1
	2,4

	публикации в Интернете
	9,2
	17,1

Распределение рейтингов представляется очевидным.

Распределение оценок горожанами популярности местных каналов распространения информации в зависимости от продолжительности их проживания в Сургуте приведено в Приложении (листы 28а – 28в).

31. Оценка респондентами работы городских природоохранных структур за последние один-два года (в %)
	
	Горожане
	Эксперты

	значительное улучшение
	29,5
	26,8

	незначительное улучшение
	31,6
	22,0

	удовлетворительно
	18,9
	24,4

	незначительное ухудшение
	0,8
	7,3

	значительное ухудшение
	1,3
	0,0

	затруднились ответить
	17,4
	17,1

Как в оценках горожан, так и экспертов доминируют положительные оценки, это отрадно, т.к. означает, что большая работа, проделанная природоохранными службами города в течение ряда лет оказалась эффективной и отмечена по достоинству жителями города.

Примечание:

Два года назад число «затруднившихся с ответом» было существенно больше: 55,8% горожан (и 12% экспертов), а суммарные положительные оценки проделанной работы у населения были ниже: 21,2% (против 61,1% в 2002 году)
.

Кроме того представляется полезным привести оценку ожиданий респондентов в отношении изменения городской среды обитания на ближнюю перспективу (3 – 5 лет), произведенную ими в 2000 году. Так, «оптимистическую» оценку дали 22,8% населения и 32% экспертов, а «пессимистическую» 21,4% и 12% соответственно. Т.е. соотношение оценок составляет +1,64, в то время как 2002 году оценка уже имеющих место изменений составила +2,2 (см. примечание к табл. 5). Таким образом, можно предположить, что результаты работы городских природоохранных служб даже превысили ожидания горожан (!).

Распределение оценок горожанами качества работы городских природоохранных структур в зависимости от продолжительности, района их проживания в Сургуте, возраста и уровня образования и уровня образования приведено в Приложении (листы 1 – 4).
Паспорт исследования

32. Распределение респондентов по возрасту (в %)
	
	до 30 лет
	30 - 40 лет
	40 - 50 лет
	50 - 60 лет
	свыше 60 лет

	Горожане
	36,3
	23,4
	22,9
	10,3
	4,7

	Эксперты
	31,7
	17,1
	4,9
	26,8
	7,3

33. Распределение респондентов по полу (в %)
	
	муж
	жен

	Горожане
	33,9
	62,4

	Эксперты
	39,0
	46,3

34. Распределение респондентов по образованию (в %)

	
	Горожане
	Эксперты

	Неполное среднее
	3,7
	12,2

	Среднее общее
	13,4
	7,3

	Среднее специальное
	36,6
	7,3

	Незаконченное высшее
	13,2
	61,0

	Высшее
	31,1
	12,2

35. Распределение респондентов по отраслям трудозанятости (в %)

	
	Горожане
	Эксперты

	Нефтегазодобыча, переработка, геология

	17,1
	12,2

	Строительство

	8,7
	9,8

	Энергетика

	4,5
	0,0

	Все виды транспорта (ж/д, авиа, авто, речной)
	9,5
	4,9

	Почтовая, телефонная связь

	2,4
	0,0

	Жилищно-коммунальное хозяйство

	2,4
	0,0

	Система образования, здравоохранения, культуры

	7,6
	7,3

	Торговля, общепит, бытовое обслуживания

	5,0
	2,4

	Милиция, прокуратура, армия, суд
	2,6
	2,4

	Служащие государственного, муниципального учреждения
	11,6
	43,9

	Предприниматели

	1,8
	0,0

	Студенты, учащиеся
	8,2
	0,0

	Разнорабочие

	1,3
	0,0

	Временно без работы

	5,3
	0,0

	Пенсионеры

	5,8
	7,3

	Занимаются домашним хозяйством
	2,4
	0,0

36. Владение респондентами садово-огородными участками (в %)

	
	Горожане
	Эксперты

	владеют
	37,1
	65,9

	не владеют
	59,5
	24,4

37. Распределение респондентов по районам проживания (в %)

	
	Горожане
	Эксперты

	Центральный
	25,8
	29,3

	Геологов
	28,4
	29,3

	Нефтяников
	8,9
	7,3

	Энергетиков
	12,1
	4,9

	Строителей
	11,8
	14,6

	ЖД, ПИКС
	8,9
	4,9

ПРИЛОЖЕНИЯ

Лист 1. Распределение: Оценка работы городских природоохранных структур за последние один-два года / Продолжительность проживания в Сургуте (горожане, табл.31/1)

	
	значительное улучшение
	незначительное улучшение
	удовлетворительно
	незначительное ухудшение
	значительное ухудшение
	затруднились ответить

	до 2 лет

	14,3
	7,1
	35,7
	0,0
	7,1
	35,7

	до 5 лет

	18,2
	54,5
	18,2
	0,0
	0,0
	9,1

	до 10 лет

	31,7
	26,8
	17,1
	2,4
	2,4
	19,5

	до 20 лет

	29,8
	34,2
	20,2
	0,0
	0,0
	15,8

	до 30 лет
	31,7
	35,0
	16,7
	0,8
	1,7
	14,2

	здесь родились
	29,5
	26,9
	19,2
	1,3
	1,3
	21,8

Лист 2. Распределение: Оценка работы городских природоохранных структур за последние один-два года / Распределение респондентов по районам проживания (горожане, табл.31/37)

	
	значительное улучшение
	незначительное улучшение
	удовлетворительно
	незначительное ухудшение
	значительное ухудшение
	затруднились ответить

	Центральный
	30,6
	26,5
	24,5
	1,0
	2,0
	15,3

	Геологов
	32,7
	32,7
	16,8
	0,9
	1,9
	15,0

	Нефтяников
	38,2
	32,4
	11,8
	0,0
	0,0
	17,6

	Энергетиков
	30,4
	39,1
	13,0
	0,0
	0,0
	17,4

	Строителей
	20,0
	31,1
	28,9
	2,2
	2,2
	15,6

	ЖД, ПИКС
	23,5
	32,4
	14,7
	0,0
	0,0
	29,4

Лист 3. Распределение: Оценка работы городских природоохранных структур за последние один-два года / Распределение респондентов по возрасту (горожане, табл.31/32)

	
	значительное улучшение
	незначительное улучшение
	удовлетворительно
	незначительное ухудшение
	значительное ухудшение
	затруднились ответить

	до 30 лет
	31,9
	28,3
	16,7
	1,4
	1,4
	20,3

	30 – 40 лет
	28,4
	37,5
	19,3
	0,0
	1,1
	13,6

	40 – 50 лет
	28,7
	31,0
	21,8
	1,1
	1,1
	16,1

	50 – 60 лет
	33,3
	28,2
	25,6
	0,0
	0,0
	12,8

	свыше 60 лет
	22,2
	38,9
	16,7
	0,0
	0,0
	22,2

Лист 4. Распределение: Оценка работы городских природоохранных структур за последние один-два года / Распределение респондентов по образованию (горожане, табл.31/34)

	
	значительное улучшение
	незначительное улучшение
	удовлетворительно
	незначительное ухудшение
	значительное ухудшение
	затруднились ответить

	Неполное среднее
	35,7
	28,6
	21,4
	0,0
	0,0
	14,3

	Среднее общее
	27,5
	29,4
	23,5
	0,0
	0,0
	19,6

	Среднее специальное
	29,5
	28,8
	21,6
	0,7
	2,2
	17,3

	Незаконченное высшее
	34,0
	28,0
	20,0
	4,0
	2,0
	12,0

	Высшее
	28,2
	37,6
	13,7
	0,0
	0,9
	19,7

Лист 5. Распределение: Представления респондентов о наиболее важных для нормального самочувствия горожан компонентах «экологии среды обитания» / Владение респондентами садово-огородными участками (горожане, табл.4/36)

	
	владеют
	не владеют

	чистота воздуха от пыли, промышленных и выхлопных газов
	17,4
	18,4

	чистота питьевой воды
	17,2
	19,2

	сохранность фрагментов естественной природной среды в черте города
	6,5
	7,9

	озеленение улиц, дворов, наличие цветников
	11,7
	12,8

	замусоренность территории города бытовыми отходами
	7,6
	6,1

	замусоренность территории города промышленными отходами
	3,9
	3,0

	замусоренность территории пригородов бытовыми и промышленными отходами
	6,5
	5,4

	замусоренность территории пригородов нефтепродуктами
	5,3
	3,7

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	8,9
	9,5

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	5,6
	4,9

	отношение руководства предприятий к сохранению чистоты и порядка в городе и пригородах
	4,4
	4,6

	высокий уровень городского шума
	4,4
	4,0

Лист 6. Распределение: Представления респондентов о наиболее важных для нормального самочувствия горожан компонентах «экологии среды обитания» / Распределение респондентов по районам проживания (горожане, табл. 4/37)

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД,ПИКС

	чистота воздуха от пыли, промышленных и выхлопных газов
	18,3
	18,1
	20,8
	15,9
	16,8
	15,5

	чистота питьевой воды
	16,7
	20,4
	16,6
	16,4
	17,3
	22,1

	сохранность фрагментов естественной природной среды в черте города
	8,6
	7,2
	6,6
	7,5
	8,7
	2,4

	озеленение улиц, дворов, наличие цветников
	12,3
	12,1
	10,0
	10,8
	15,2
	11,4

	замусоренность территории города бытовыми отходами
	6,2
	6,2
	4,1
	7,0
	8,1
	10,6

	замусоренность территории города промышленными отходами
	3,4
	2,9
	1,6
	3,2
	3,8
	5,7

	замусоренность территории пригородов бытовыми и промышленными отходами
	4,7
	6,7
	7,5
	7,0
	5,9
	5,7

	замусоренность территории пригородов нефтепродуктами
	3,9
	4,7
	5,0
	3,2
	4,3
	7,3

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	11,5
	7,9
	10,8
	9,8
	7,0
	8,2

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	4,4
	4,4
	5,8
	7,5
	6,5
	4,1

	отношение руководства предприятий к сохранению чистоты и порядка в городе и пригородах
	5,5
	4,9
	5,0
	5,6
	3,8
	1,6

	высокий уровень городского шума
	4,1
	3,9
	5,8
	5,6
	2,1
	4,9

Лист 7. Распределение: Оценка респондентами изменений состояния городской среды за последние годы / Распределение респондентов по районам проживания : «УЛУЧШИЛОСЬ» (горожане, табл. 5/37)

	
	улучшилось

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	качество воздуха
	2,7
	3,0
	1,5
	3,4
	3,6
	3,8

	качество питьевой воды
	15,0
	15,6
	18,9
	14,7
	14,6
	8,2

	сохранность фрагментов природной среды в черте города
	9,1
	8,0
	5,3
	8,3
	8,9
	12,1

	состояние озеленения улиц и дворов
	18,2
	19,7
	20,4
	19,1
	19,3
	19,1

	качество уборки мусора на улицах, во дворах
	14,1
	15,8
	18,1
	17,1
	17,2
	12,1

	качество уборки промышленного мусора
	5,0
	5,3
	6,0
	6,3
	3,6
	7,6

	очистка городских водоемов
	3,3
	4,9
	2,2
	3,9
	1,5
	4,4

	очистка пригородной зоны от бытового и промышленного мусора
	3,1
	3,0
	3,7
	4,4
	4,7
	3,8

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	7,4
	7,2
	5,3
	3,9
	6,8
	3,8

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	13,1
	10,9
	13,6
	11,7
	12,5
	14,6

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	6,1
	5,1
	3,7
	6,3
	6,2
	7,0

	состояние дел с уровнем городского шума
	2,3
	1,0
	0,7
	0,4
	0,5
	3,1

Лист 8. Распределение: Оценка респондентами изменений состояния городской среды за последние годы / Распределение респондентов по районам проживания : «УХУДШИЛОСЬ» (горожане, табл. 5/37)
	
	ухудшилось

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	качество воздуха
	25,6
	25,5
	16,6
	22,2
	19,7
	20,3

	качество питьевой воды
	4,3
	5,1
	6,2
	5,5
	6,0
	10,9

	сохранность фрагментов природной среды в черте города
	13,7
	10,9
	18,7
	10,1
	7,5
	1,5

	состояние озеленения улиц и дворов
	1,2
	0,0
	4,1
	3,7
	3,0
	1,5

	качество уборки мусора на улицах, во дворах
	3,7
	2,1
	2,0
	0,0
	3,0
	7,8

	качество уборки промышленного мусора
	3,1
	5,8
	0,0
	1,8
	6,0
	4,6

	очистка городских водоемов
	7,5
	5,8
	2,0
	2,7
	0,0
	0,0

	очистка пригородной зоны от бытового и промышленного мусора
	8,1
	6,5
	14,5
	7,4
	7,5
	9,3

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	11,2
	10,9
	14,5
	12,9
	15,1
	18,7

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	1,8
	2,9
	0,0
	4,6
	0,0
	1,5

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	3,7
	7,3
	6,2
	6,4
	3,0
	3,1

	состояние дел с уровнем городского шума
	15,6
	16,7
	14,5
	22,2
	28,7
	20,3

Лист 9. Распределение: Оценка респондентами изменений состояния городской среды за последние годы / Распределение респондентов по районам проживания : «БЕЗ ИЗМЕНЕНИЙ» (горожане, табл. 5/37)
	
	без изменений

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	качество воздуха
	8,0
	11,9
	8,3
	7,1
	10,6
	9,5

	качество питьевой воды
	5,1
	4,8
	4,1
	5,0
	7,2
	11,9

	сохранность фрагментов природной среды в черте города
	5,4
	8,4
	8,3
	7,9
	11,9
	7,1

	состояние озеленения улиц и дворов
	2,1
	1,6
	4,1
	2,1
	3,3
	1,1

	качество уборки мусора на улицах, во дворах
	6,5
	5,1
	8,3
	7,1
	4,6
	11,9

	качество уборки промышленного мусора
	8,7
	7,8
	10,4
	8,6
	6,6
	8,3

	очистка городских водоемов
	12,4
	9,7
	11,4
	14,3
	14,5
	7,1

	очистка пригородной зоны от бытового и промышленного мусора
	12,7
	10,6
	6,2
	10,7
	7,2
	11,9

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	13,5
	10,8
	12,5
	15,8
	11,9
	10,7

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	5,8
	7,3
	6,2
	5,7
	5,9
	4,7

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	9,4
	9,2
	10,4
	7,9
	5,9
	8,3

	состояние дел с уровнем городского шума
	9,8
	12,2
	9,3
	7,1
	9,9
	7,1

Лист 10. Распределение: Оценка респондентами изменений состояния городской среды за последние годы/ Распределение респондентов по возрасту, «улучшилось» (горожане, табл. 5/32)
	
	улучшилось

	
	до 30 лет
	30 – 40 лет
	40 – 50 лет
	50 – 60 лет
	свыше 60 лет

	качество воздуха
	2,8
	3,5
	1,9
	5,6
	2,4

	качество питьевой воды
	11,9
	16,2
	14,8
	17,3
	19,7

	сохранность фрагментов природной среды в черте города
	9,1
	8,6
	8,8
	5,6
	9,8

	состояние озеленения улиц и дворов
	21,1
	18,7
	17,9
	17,3
	19,7

	качество уборки мусора на улицах, во дворах
	15,7
	13,6
	17,0
	15,3
	16,0

	качество уборки промышленного мусора
	6,1
	4,0
	5,0
	5,6
	8,6

	очистка городских водоемов
	3,8
	3,2
	4,0
	4,0
	2,4

	очистка пригородной зоны от бытового и промышленного мусора
	3,6
	4,0
	2,6
	5,1
	2,4

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	6,3
	6,5
	6,9
	6,1
	3,7

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	12,2
	13,4
	12,4
	10,7
	12,3

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	5,4
	6,0
	6,7
	6,1
	2,4

	состояние дел с уровнем городского шума
	1,5
	1,7
	1,4
	1,0
	0,0

Лист 11. Распределение: Оценка респондентами изменений состояния городской среды за последние годы/ Распределение респондентов по возрасту, «ухудшилось» (горожане, табл. 5/32)

	
	ухудшилось

	
	до 30 лет
	30 – 40 лет
	40 – 50 лет
	50 – 60 лет
	свыше 60 лет

	качество воздуха
	20,5
	23,9
	27,2
	21,8
	21,4

	качество питьевой воды
	7,5
	7,5
	3,0
	1,5
	2,3

	сохранность фрагментов природной среды в черте города
	11,7
	8,8
	13,1
	14,0
	7,1

	состояние озеленения улиц и дворов
	1,6
	1,8
	1,0
	4,6
	0,0

	качество уборки мусора на улицах, во дворах
	2,9
	5,6
	1,1
	1,5
	2,3

	качество уборки промышленного мусора
	5,0
	4,4
	1,0
	3,1
	4,7

	очистка городских водоемов
	5,8
	3,1
	6,0
	1,5
	0,0

	очистка пригородной зоны от бытового и промышленного мусора
	8,4
	5,6
	10,1
	10,9
	7,1

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	12,1
	11,3
	12,1
	15,6
	19,0

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	2,1
	3,1
	0,0
	3,1
	4,7

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	5,0
	5,6
	2,0
	3,1
	11,9

	состояние дел с уровнем городского шума
	16,8
	18,8
	23,2
	18,7
	19,0

Лист 12. Распределение: Оценка респондентами изменений состояния городской среды за последние годы/ Распределение респондентов по возрасту, «без изменений» (горожане, табл. 5/32)

	
	без изменений

	
	до 30 лет
	30 – 40 лет
	40 – 50 лет
	50 – 60 лет
	свыше 60 лет

	качество воздуха
	11,2
	6,5
	11,0
	5,5
	10,4

	качество питьевой воды
	9,1
	3,2
	5,6
	2,2
	2,0

	сохранность фрагментов природной среды в черте города
	8,4
	8,0
	7,6
	7,7
	6,2

	состояние озеленения улиц и дворов
	2,3
	2,1
	2,6
	1,1
	2,0

	качество уборки мусора на улицах, во дворах
	7,5
	6,9
	4,3
	6,6
	6,2

	качество уборки промышленного мусора
	6,1
	11,6
	8,3
	10,0
	4,1

	очистка городских водоемов
	9,1
	14,2
	12,0
	12,2
	16,6

	очистка пригородной зоны от бытового и промышленного мусора
	8,9
	11,6
	12,0
	7,7
	8,3

	отношение населения к сохранению чистоты и порядка в городе и пригородах
	12,4
	12,4
	11,3
	13,3
	12,5

	отношение городских властей к сохранению чистоты и порядка в городе и пригородах
	6,1
	6,2
	6,0
	7,7
	6,2

	отношение руководителей предприятий к сохранению чистоты и порядка в городе и пригородах
	8,4
	8,0
	9,3
	12,2
	10,4

	состояние дел с уровнем городского шума
	9,8
	8,7
	9,3
	13,3
	14,5

Лист 13. Распределение: Частота случаев ухудшения здоровья у респондентов и/или их родственников, вызванных неблагополучным экологическим состоянием городской среды за время проживания в Сургуте / Продолжительность проживания респондентов в Сургуте (горожане, табл. 6/1)

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	случаи были
	3,0
	2,3
	7,5
	32,3
	30,1
	24,8

	случаев не было
	6,0
	4,3
	12,9
	26,7
	36,2
	13,8

	затруднились ответить
	1,6
	2,4
	12,9
	32,3
	27,4
	23,4

Лист 14. Распределение: Оценка респондентами изменения состояния городских водоемов: р. Сайма, пр. Бардыковка / Продолжительность проживания респондентов в Сургуте «УЛУЧШИЛОСЬ» (горожане, табл. 7/1, в)

	
	улучшилось

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	качество воды
	6,5
	3,2
	8,1
	24,2
	41,9
	16,1

	качество уборки мусора на берегах
	2,2
	2,2
	8,0
	34,8
	32,6
	20,3

	благоустройство водоемов
	4,0
	2,4
	8,8
	31,2
	33,6
	20,0

	благоустройство берегов
	3,6
	1,8
	10,1
	33,7
	32,0
	18,9

Лист 15. Распределение: Оценка респондентами изменения состояния городских водоемов: р. Сайма, пр. Бардыковка / Продолжительность проживания респондентов в Сургуте «УХУДШИЛОСЬ» (горожане, табл. 7/1)

	
	ухудшилось

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	качество воды
	0,0
	1,0
	5,1
	34,7
	28,6
	30,6

	качество уборки мусора на берегах
	3,8
	3,8
	5,7
	32,1
	26,4
	28,3

	благоустройство водоемов
	0,0
	2,9
	5,9
	35,3
	23,5
	32,4

	благоустройство берегов
	0,0
	3,7
	3,7
	37,0
	22,2
	33,3

Лист 16. Распределение: Оценка респондентами изменения состояния городских водоемов: р. Сайма, пр. Бардыковка / Продолжительность проживания респондентов в Сургуте «БЕЗ ИЗМЕНЕНИЙ» (горожане, табл. 7/1)

	
	без изменений

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	качество воды
	2,1
	3,2
	14,7
	29,5
	30,5
	20,0

	качество уборки мусора на берегах
	2,2
	2,2
	13,2
	34,1
	36,3
	12,1

	благоустройство водоемов
	1,6
	3,1
	11,7
	35,2
	32,0
	16,4

	благоустройство берегов
	1,0
	3,0
	10,0
	32,0
	38,0
	16,0

Лист 17. Распределение: Распределение предпочтений респондентов в отношении повышения качества питьевой воды / Распределение респондентов по районам проживания (горожане, табл. 10/37)

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	дальнейшее повышение качества питьевой воды при одновременном повышении ее стоимости (за счет применения более тонкой очистки)
	12,2
	12,1
	11,4
	20,0
	8,7
	14,7

	качество питьевой воды достаточно высокое, дальнейшее улучшение нецелесообразно
	8,1
	5,6
	11,4
	11,1
	6,5
	2,9

	если требуется еще более высокое качество питьевой воды, то лучше очищать не всю воду, а только ту, что идет для питания, поставляя ее отдельно (напр., в бутылях, за дополнительную оплату)
	13,2
	7,4
	8,5
	13,3
	6,5
	5,8

	если повышение качества питьевой воды не повлечет резкого ее удорожания, будут это только приветствовать
	59,1
	67,2
	62,8
	46,6
	71,7
	61,7

	затруднились ответить
	7,1
	7,4
	5,7
	8,8
	6,5
	14,7

Лист 18. Распределение: Представления респондентов об изменении количества несанкционированных свалок в ближних и дальних пригородах за последние несколько лет / Продолжительность проживания респондентов в Сургуте (горожане, табл. 12/1)

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	увеличилось
	28,9
	29,6
	29,4
	35,7
	41,1
	44,7

	уменьшилось

	21,1
	0
	14,7
	10,5
	20,3
	9,1

	как было, так и сейчас (без изменений)
	21,1
	29,6
	19,3
	20
	15,2
	13

	затруднились ответить
	28,9
	40,7
	36,7
	33,8
	23,4
	33,2

Лист 19. Распределение: Оценка респондентами реализуемости раздельного сбора бытовых отходов (…Будете ли Вы лично неукоснительно соблюдать это разделение?) / Продолжительность проживания респондентов в Сургуте (горожане, табл. 18/1)

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	да, обязательно
	64,6
	55,0
	48,5
	63,4
	64,4
	67,0

	обещать не могут
	21,2
	18,0
	21,8
	17,8
	22,8
	13,0

	да, будут, но при условии, что за это будут иметь какую-либо компенсацию
	0,0
	27,0
	19,8
	7,9
	5,0
	6,0

	да, будут, если за нарушение порядка будут применены какие-либо санкции (напр., штраф)
	7,1
	0,0
	0,0
	2,0
	3,0
	6,0

	как выносили, так и будут
	7,1
	0,0
	0,0
	3,0
	3,0
	4,0

	затруднились ответить
	0,0
	0,0
	9,9
	5,9
	2,0
	4,0

Лист 20. Распределение: Оценка респондентами целесообразности продолжения работы по озеленению города / Распределение респондентов по районам проживания (горожане, табл. 20/37)

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	да, чем больше озеленения, тем лучше
	30,5
	42,0
	36,2
	33,3
	36,5
	42,1

	да, но следует более тщательно подходить к подбору видов деревьев (северные, районированные)
	22,3
	16,3
	25,8
	17,7
	21,9
	12,2

	да, но, следует быть внимательнее к эстетическому впечатлению от расположения деревьев
	11,1
	8,7
	12,0
	7,7
	8,5
	15,7

	да, но следует предусмотреть защиту посадок от вандализма
	11,7
	12,5
	13,7
	17,7
	10,9
	10,5

	озеленение сейчас нужно не повсеместно (есть районы города, где оно уже достаточное)
	11,1
	12,0
	6,9
	12,2
	8,5
	10,5

	да, но если эта работа не окажется слишком дорогой для городского бюджета
	11,7
	6,5
	3,4
	11,1
	12,2
	8,7

	все равно
	0,5
	0,5
	0,0
	0,0
	0,0
	0,0

	затруднились ответить
	0,5
	1,0
	1,7
	0,0
	1,2
	0,0

Лист 21. Распределение: Отношение респондентов к посадке цветов на улицах Сургута / Распределение респондентов по районам проживания (горожане, табл. 21/37)

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	да, это всегда красиво и хорошо
	37,4
	44,7
	27,7
	40,0
	36,4
	42,8

	да, если дизайн посадок сделан со вкусом
	22,7
	16,5
	25,9
	21,2
	14,8
	23,2

	да, но только в тех местах, где есть возможность предохранить их от вандализма
	10,4
	9,2
	7,4
	12,5
	10,8
	12,5

	да, но если эта работа не окажется непомерно дорогой для городского бюджета
	15,3
	12,2
	22,2
	15,0
	20,2
	8,9

	да, но с более рациональным подбором видов для нашего климата
	11,6
	15,9
	14,8
	10,0
	14,8
	12,5

	нет, уже привыкли к тому, что есть
	0,6
	0,6
	0,0
	0,0
	1,3
	0,0

	все равно
	1,2
	0,6
	1,8
	0,0
	0,0
	0,0

	затруднились ответить
	0,6
	0,0
	0,0
	1,2
	1,3
	0,0

Лист 22. Распределение: Мнение респондентов о практичности сохранения и обустройства на территории города «островков природы» - с фрагментами естественного леса и травяного покрова / Распределение респондентов по районам проживания (горожане, табл. 22/37)

	
	Центральный
	Геологов
	Нефтяников
	Энергетиков
	Строителей
	ЖД, ПИКС

	да, конечно, чем больше, тем лучше
	28,6
	31,8
	9,1
	13,0
	9,7
	7,8

	да, но не очень много, так, чтобы из-за них не стало тесно
	14,0
	25,6
	7,0
	14,0
	20,9
	18,6

	нет, от этой травы и зелени только одни комары и мошка
	25,0
	50,0
	0,0
	0,0
	25,0
	0,0

	да, если там будет обустроено (дорожки, скамейки, урны, освещение)
	30,3
	24,1
	11,0
	13,1
	13,1
	8,3

	все равно
	11,1
	66,7
	0,0
	0,0
	0,0
	22,2

	затруднились ответить
	28,6
	57,1
	14,3
	0,0
	0,0
	0,0

Лист 23. Распределение: Оценка респондентами актуальности организации парков и скверов в Сургуте / Продолжительность проживания респондентов в Сургуте (горожане, табл. 23/1)

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	да
	3,8
	3,1
	11,6
	30,5
	30,8
	20,2

	нет
	2,5
	2,5
	7,5
	25,0
	45,0
	17,5

	все равно
	14,3
	0,0
	7,1
	42,9
	28,6
	7,1

	затруднились ответить
	0,0
	3,3
	10,0
	30,0
	20,0
	36,7

Лист 24. Распределение: Оценка респондентами актуальности организации городского Ботанического сада / Продолжительность проживания респондентов в Сургуте (горожане, табл. 25/1)

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	да, давно пора
	2,7
	1,4
	12,3
	26,0
	26,0
	31,5

	да, предпочтительно – под открытым небом, с экспонатами из северных широт, высокогорных районов и т.п. (устойчивых к местным климатическим условиям)
	1,6
	3,3
	8,2
	23,0
	34,4
	29,5

	да, предпочтительно – крытый, с разными экспонатами, в том числе из южных широт, тропиков
	5,6
	4,2
	14,1
	29,6
	15,5
	31,0

	да, но только с учетом финансовых возможностей городского бюджета
	2,0
	3,1
	12,2
	25,5
	42,9
	14,3

	да, при условии, что его организация предполагает как просветительскую функцию, так и культурного отдыха
	1,3
	4,0
	16,0
	33,3
	21,3
	24,0

	нет, есть много других, более актуальных вопросов городского благоустройства
	3,6
	2,4
	6,0
	27,4
	42,9
	17,9

	все равно
	10,5
	5,3
	10,5
	36,8
	26,3
	10,5

	затруднились ответить
	4,2
	0,0
	4,2
	41,7
	33,3
	16,7

Лист 25. Распределение: Оценка респондентами актуальности организации городского Ботанического сада / Распределение респондентов по образованию (горожане, табл. 25/34)

	
	Неполное среднее
	Среднее общее
	Среднее специальное
	Незаконченное высшее
	Высшее

	да, давно пора
	5,6
	11,1
	50,0
	13,9
	19,4

	да, предпочтительно – под открытым небом, с экспонатами из северных широт, высокогорных районов и т.п. (устойчивых к местным климатическим условиям)
	3,3
	18,0
	29,5
	13,1
	34,4

	да, предпочтительно – крытый, с разными экспонатами, в том числе из южных широт, тропиков
	7,2
	8,7
	40,6
	11,6
	31,9

	да, но только с учетом финансовых возможностей городского бюджета
	0,0
	14,9
	39,4
	11,7
	34,0

	да, при условии, что его организация предполагает как просветительскую функцию, так и культурного отдыха
	2,7
	13,7
	32,9
	11,0
	37,0

	нет, есть много других, более актуальных вопросов городского благоустройства
	4,8
	14,5
	30,1
	10,8
	39,8

	все равно
	10,5
	26,3
	31,6
	21,1
	10,5

	затруднились ответить
	4,3
	4,3
	47,8
	13,0
	30,4

Лист 26. Распределение: Мнение респондентов об актуальности организации городского зоопарка (например, в парковой зоне за р.Саймой) / распределение респондентов по образованию (горожане, табл. 26/34)

	
	Неполное среднее
	Среднее общее
	Среднее специальное
	Незаконченное высшее
	Высшее

	да, конечно
	4,0
	14,0
	44,0
	18,0
	20,0

	да, предпочтительно со свободным содержанием животных (в открытых вольерах)
	5,5
	9,2
	41,3
	13,8
	29,4

	да, типа зверинца (содержание в клетках)
	10,0
	10,0
	60,0
	10,0
	10,0

	да, если это будет недорого как в организации, так и для посетителей
	2,9
	13,0
	33,3
	13,0
	37,7

	да, но предпочтительно с «театром животных» (наподобие Уголка Дурова в Москве)
	5,3
	5,3
	36,8
	15,8
	36,8

	нет (хватает заезжих зверинцев)
	1,9
	17,5
	32,0
	9,7
	37,9

	все равно
	4,5
	22,7
	27,3
	18,2
	27,3

	затруднились ответить
	4,5
	22,7
	27,3
	18,2
	27,3

Лист 27. Распределение: Мнение респондентов об актуальности организации городского зоопарка (например, в парковой зоне за р.Саймой) / Продолжительность проживания респондентов в Сургуте (горожане, табл. 26/1)

	
	до 2 лет
	до 5 лет
	до 10 лет
	до 20 лет
	до 30 лет
	здесь родились

	да, конечно
	3,8
	1,9
	15,4
	21,2
	32,7
	25,0

	да, предпочтительно со свободным содержанием животных (в открытых вольерах)
	6,4
	2,7
	10,9
	30,0
	22,7
	27,3

	да, типа зверинца (содержание в клетках)
	0,0
	0,0
	9,5
	23,8
	38,1
	28,6

	да, если это будет недорого как в организации, так и для посетителей
	2,8
	4,2
	8,5
	31,0
	32,4
	21,1

	да, но предпочтительно с «театром животных» (наподобие Уголка Дурова в Москве)
	5,3
	15,8
	10,5
	15,8
	26,3
	26,3

	нет (хватает заезжих зверинцев)
	2,9
	1,0
	12,5
	27,9
	41,3
	14,4

	все равно
	4,3
	4,3
	17,4
	21,7
	34,8
	17,4

	затруднились ответить
	5,4
	2,7
	2,7
	35,1
	32,4
	21,6

Лист 28. Распределение: Рейтинг каналов для получения информации экологического содержания / Распределение респондентов по возрасту (горожане, табл. 29/32)

	
	до 30 лет
	30 – 40 лет
	40 – 50 лет
	50 – 60 лет
	свыше 60 лет

	Газета «Сургутская трибуна»
	28,8
	22,6
	29,4
	13,0
	6,2

	Газета «Новый город»
	40,3
	26,7
	19,4
	7,9
	5,8

	Газета «Вестник»
	19,0
	19,0
	52,4
	4,8
	4,8

	Газета «Нефть Приобъя»
	25,0
	25,0
	44,4
	2,8
	2,8

	Газета «Вести СТС»
	40,0
	22,9
	28,6
	5,7
	2,9

	ТРК «СургутИНТЕРНОВОСТИ»
	37,7
	18,9
	27,0
	11,9
	4,4

	ТК «СургутИНФОРМТВ»
	39,7
	26,3
	19,2
	8,3
	6,4

	ТРК «Югра» (ХМАО)
	37,5
	22,5
	23,8
	10,0
	6,3

	Радио Сургута
	38,5
	25,0
	15,4
	13,5
	7,7

	Радио 7
	51,7
	20,7
	17,2
	3,4
	6,9

	Радио мост
	50,0
	20,0
	20,0
	0,0
	10,0

	Северавторадио
	43,9
	19,6
	25,1
	5,0
	6,3

	Радио Югра
	31,8
	9,1
	50,0
	4,5
	4,5

	Европа +
	47,6
	23,2
	23,2
	3,7
	2,4

	Интернет
	62,9
	17,1
	11,4
	2,9
	5,7

� 	В этом плане почти все крупные города мира отличаются, как правило, весьма скромными площадями, занимаемыми зелеными насаждениями, особенно в центральных районах (сити).

Период конца 19-го – начала 20-го веков характерен «энтузиазмом» умонастроений в мире в отношении технического прогресса, его внешних атрибутов: заводов, выделяющих черные тучи дыма, насыщенности пространства транспортом, многоэтажными урбанистическими строениями. Типичный «продукт» этого периода – деловой центр Нью-Йорка (Манэттэн) – стекло, бетон, металл, зеленые насаждения – разве что на плоских крышах зданий…

Только к последней четверти 20-го века «энтузиазм» сменился более трезвыми представлениями: стали реализовываться проекты городской застройки, в которых доля зеленых насаждений достигает половины и более от общей площади территории городов. Районы новостроек Москвы, С-Петербурга и др. в настоящее время застраиваются по большей части с учетом новых представлений.

� 	Наверное сейчас нельзя определенно сказать «много» это, или «мало» - опыта по этому вопросу пока недостаточно. Тем не менее, налицо выраженный «сигнал» того, что именно загазованность городского воздуха в скором времени может стать активным фактором роста социального напряжения в городе.

Попутно отметим, что с аналогичными проблемами столкнулись очень многие крупные и средние города Западной Европы, Америки, РФ – анализ того, что именно предпринимали местные власти этих территорий выходит за рамки данной работы.

� 	Можно предположить, что за данными показателями скрываются самые различные моменты – от травматизма по причине неустроенности территории (свалки, ямы, незакрытые люки, арматура и проч. – наследие времен первичного освоения территории, ее «захвата» ведомствами, засорение территорий самими горожанами – битое стекло, выброшенная мебель и т.п.) до влияния климата на общее самочувствие (простуда, обморожения и т.д.).

� 	Т.е. налицо одно из проявлений упомянутого выше процесса урбанизации территории: повышается плотность застройки территории, средняя плотность ее заселения, однако в сознании определенной части жителей продолжают воспроизводиться поведенческие стереотипы наплевательского отношения к чистоте и порядку – при очень низкой плотности заселения это не сказывается столь явно на общем состоянии среды обитания, но в условиях современных городов это уже становится недопустимым.

Характерно, что власти многих стран Западной Европы и Америки столкнулись с подобными же проблемами еще во второй половине 20-го столетия в связи с нетерпимыми далее загрязнениями рек (Гудзон, Рейн и т.д.). Были проведены комплексы мероприятий, включая введение «драконовских мер» по пресечению сброса отходов в воды рек и по наказанию виновных, по резкому ужесточению требований к безвредному пользованию руслами рек для судоходства и т.д. Можно констатировать, что в течение 1 – 2 десятилетий им удалось «навести порядок», уберечь акватории прибрежных районов Западной Европы, США и др. от превращения их в мертвые («ядовитые») зоны.

� 	1. Достаточно вспомнить имевшую место в 70-е годы инициативу в ряде территорий РФ (тогда еще СССР), согласно которой населению городов предлагалось раздельно складывать пищевые отходы (для употребления на свинооткормочных комплексах) и все прочие. Как известно, примерно через год она прекратила свое существование, т.к. качество пищевых отходов было таким, что делало их непригодными для использования, вывоз был организован плохо (отходы успевали основательно испортиться). При этом в целом получилось больше вреда, чем пользы – и тяжелый запах во дворах, и грязь, и размножение бытовых грызунов… Можно ли учесть этот опыт, чтобы его не повторить?

2. Единодушие и «энтузиазм» респондентов во время опросов далеко не всегда соответствует их дальнейшему поведению: люди «думают о себе» и действуют не одинаково. Типичный пример – оценка явки на выборы: для условий Сургута процент утверждающих при опросе, что они обязательно примут участие в голосовании, следует поделить примерно на 2,0 – 2,2, чтобы получить более – менее реальное значение предполагаемой явки. И это значение (т.е. 2,0 – 2,2) воспроизводится весьма устойчиво уже много лет. В отношении представленного распределения (табл. 18) такого опыта «коррекции» пока нет.

� 	Логические и психологические основания такого разделения мнений представляются понятными – приучивание слабо организованного населения есть процедура, требующая сил и времени, а также связанная с принуждением (по крайней мере на первых порах), пока не выработаются соответствующие автоматизмы.

� 	О чем свидетельствует данная «рокировка», пока судить преждевременно. Однако очевидно, что интерес горожан к этому вопросу по крайней мере не ослабевает (возможно, даже возрастает).

� 	Респонденты явно апеллируют к собственному жизненному опыту проживания в городе – в частности, проведения разного рода празднеств, когда уже через полчаса – час с начала мероприятия (тем более, если оно проводится в вечернее время) в толпе подвыпивших сограждан (особенно подростков и молодежи) становится находиться не только неприятно, но и опасно. «Гигиенические» последствия таких «массовок» обсуждались в местной прессе неоднократно, при этом до настоящего времени действенные средства «воспитания» в духе порядка и дисциплины носят преимущественно силовой характер.

Но и в обыденной жизни такие территории легко могут быть превращены в места питейных и т.п. «увеселений» (а также выгула собак и т.д.), в то время как большой процент горожан хотел бы иметь в городе места, где можно было бы осуществлять прогулки с детьми, проводить часть свободного времени на открытом воздухе, в обстановке спокойствия и тишины (относительной, разумеется, насколько это вообще возможно в городских условиях). Т.е. по прототипу многих городов Большой земли.

� При этом следует отдавать себе отчет, что одно лишь «информирование» недостаточно для обеспечения населения средствами поддержания нормального (гигиеничного) состояния городской среды обитания, параллельно необходима, как представляется, значительная организационная работа (причем не только на муниципальном, но и на территориальном уровне), соответствующее нормативное, техническое обеспечение и т.д.

� 	То, что зрители чаще всего предпочитают «динамику» - типа репортажей с мест событий – это общеизвестный факт, неожиданным является сравнительно высокий рейтинг аналитических публикаций и телепередач. Видимо сказывается специфика темы: в данном случае население не только «желает, чтобы его развлекали», к данной теме оно относится более серьезно, предпочитает получать более развернутую, «глубокую» информацию.

� При этом группа экспертов показала небольшое снижение оценок: 68% в 2000 году и 48,8% в 2002 году. Является ли данное снижение оценок «тревожным» пока судить преждевременно (скорее всего - нет).

