

КЫРГЫЗ
РЕСПУБЛИКАСЫНЫН
УЛУТТУК СТАТИСТИКА
КОМИТЕТИ

Бишкек - 2016

СТАТИСТИКАЛЫК ЖЫЙНАК 2011-2015

КЫРГЫЗ РЕСПУБЛИКАСЫНДАГЫ АЙЛАНА-ЧӨЙРӨ

Басылма Кыргыз Республикасындагы айлана-чөйрөнүн абалын, ошондой эле акыркы беш жыл ичиндеги аны коргоо боюнча жүргүзүлгөн иш-чараларды мүнөздөгөн статистикалык маалыматтарды камтыйт.

Статистикалык маалыматтарды жалпыга маалымдоо каражаттарында жана илимий эмгектерде пайдаланган учурда маалымат тармактарында, кагазда, магниттик жана башка сактагычтар аркылуу таратканда, пайдалануучулар алардын булагын көрсөтүүгө милдеттүү (Кыргыз Республикасынын «Мамлекеттик статистика жөнүндө» Мыйзамынын 17-беренеси).

www.stat.kg
ncs_mail@stat.kg

Кыргыз Республикасынын
Улттук статистика комитети, 2016

УДК 502/504
ББК 20.1
0-51

Редакциялык-басмалык кеңеш:

Төрага: А. Султанов

Мүчөлөр: - А. Оросбаев

- Б. Касымбеков

- Л. Текеева

- О. Курманкулов

- Ч. Турдубаева

- В. Бирюкова

0-51

КЫРГЫЗ РЕСПУБЛИКАСЫНДАГЫ АЙЛАНА-ЧӨЙРӨ

Кыргыз Республикасынын Улутстаткому, - Б.: 2016 – 118 б.

ISBN 978-9967-9022-4-4

Ушул басылмага байланыштуу суроолор боюнча төмөнкү дарекке кайрылыңыздар: Бишкек ш., Фрунзе көчөсү, 374
телефон: +996 (312) 32-46-91; 62-56-07
факс: +996 (312) 66-01-38

Кыргыз Республикасынын Улуттук статистика комитети.
Туруктуу өнүгүүнүн жана Айлана-чөйрө статистикасы башкармалыгы

0 1502000000-16

ISBN 978-9967-9022-4-4

УДК 502/504
ББК 20.1

Полноправные люди. Устойчивые страны.

50
ЛЕТ

Бул басылма Улуттук статистикалык комитет тарабына иштелип чыгып, Глобалдуу экологиялык фонддун финансылык колдоосу менен ишке ашырылып жаткан БУУнун Өнүгүү программасынын алкагындагы «Экологиялык маалыматты башкаруунун жана мониторингин жакшыртууну камсыздоочу институционалдык жана укуктук потенциалдын деңгээлин күчөтүү» долбоорунун колдоосу менен басмадан чыкты.

Бул басылмада айтылган пикирлер сөзсүз эле өкмөттүн, БУУнун, БУУӨПнын, алардын программа / долбоорлорунун же көз караштарын чагылдырбайт. Колдонулган белгилөөлөр кандайдыр бир өлкөнүн, аймактын же райондун чек-араларынын укуктук статусуна тиешелүү бир көз караштарды чагылдырбайт.

Улуттук статистика комитетинин башка негизги басылмалары

“Кыргыз Республикасынын социалдык-экономикалык абалы”

Реалдуу, мамлекеттик, тышкы жана социалдык секторлорду кошкондо, айлык ыкчам маалыматтардын негизинде өлкөнүн экономикасынын жана социалдык чөйрөсүнүн абалын талдоону камтыйт.

Тиражы: 33 нуска.

“Кыргызстан сандарда”

Ыкчам маалыматтардын негизинде өлкөнүн 2015-ж. социалдык-экономикалык абалын мүнөздөөчү негизги көрсөткүчтөр мурдагы жылдар менен салыштырылып берилди. Калк, анын жумуштуулугу жана жашоо деңгээли, социалдык чөйрөнүн өнүгүүсү, ошондой эле экономиканын айрым тармактарынын абалдары жөнүндө маалыматтар берилди. Жыйнак ишканалардан, уюмдардан, калктан каттоолорду, тандалма изилдөөлөрдү жана башка статистикалык байкоолордун түрлөрүн өткөрүү жолу менен алынган маалыматтардын, Кыргыз Республикасынын министрликтеринин жана ведомстволорунун маалыматтарынын негизинде даярдалды.

Тиражы: 240 нуска.

“Кыргыз Республикасынын статистикалык жылдыгы - 2011-2015”

Жалпысынан республика жана анын региондору боюнча такталган дайындарга негизделген кеңири маалыматты камтыйт. Социалдык чөйрө, илим жана инновациялар, маалыматтык-коммуникациялык технологиялар, баалар жана тарифтер жөнүндө дайындар көрсөтүлдү. Улуттук эсептер тутуму, республиканын чарба жүргүзүүчү субъектилери, чакан жана орто ишкердик, инвестициялар жөнүндө маалыматтар камтылды. Экономиканын айрым тармактарындагы абал чагылдырылды. Тышкы экономикалык ишмердик республиканын төлөм теңдеми жана тышкы соодасы жөнүндө маалыматтар менен берилди.

Тиражы: 180 нуска.

“Кыргыз Республикасынын социалдык тенденциялары”

Бир нече жылдардын ичиндеги республиканын социалдык чөйрөсүндө болуп жаткан көрүнүштөрдү жана процесстерди толук чагылдыруучу аналитикалык басылма. Басылмага түшүндүрүүчү текст менен толукталган 70тен ашык график жана 100гө жакын таблица камтылган. Берилген маалыматтар эл аралык методологияга ылайык эсептелди.

Тиражы: 150 нуска.

“Кыргыз Республикасынын улуттук эсеби - 2011-2015”

Улуттук эсеп тутумундагы көрсөткүчтөрдү түзүүнүн жана өз ара байланышуунун принциптери, негизги түзүмдөрү жана алардын айрым компоненттери баяндалат, республиканын ички дүң продуктун өндүрүү, түзүү, бөлүштүрүү жана пайдалануу жөнүндөгү жалпыланган маалыматтарды камтыган эсеп тутуму берилди.

Тиражы: 50 нуска.

“2015-жылдагы Кыргыз Республикасынын товарларын жана кызмат көрсөтүүлөрүн өндүрүүнүн жана пайдалануунун тармактар аралык теңдеми (“чыгымдар - чыгарылыш” таблицалары)”

Жыйнак товарларды жана кызмат көрсөтүүлөрдү негизги жана сатылып алынган бааларда сунуштоо боюнча таблицаларды, “Чыгымдар-Чыгарылыш” таблицаларын, негизги жана сатылып алынган баалардагы товарлардын жана кызмат көрсөтүүлөрдүн агымдарынын макулдашуусун, тике жана толук чыгымдардын коэффициенттерин, тармактар аралык теңдемдин көрсөткүчтөрүнүн талдоо таблицаларын (“Чыгымдар-Чыгарылыш” таблицаларын) камтыйт. Басылмада тармактар аралык теңдемдин көрсөткүчтөрүн эсептөөнүн кыскача методикасы баяндалган.

Тиражы: 30 нуска.

“Кыргыз Республикасынын демографиялык жылдыгы - 2011-2015”

Жыйнак администрациялык-аймактык түзүлүш, калктын санынын өзгөрүлүшү, жыныстык-курактык жана улуттук курам, Кыргыз Республикасынын аймагы боюнча жайгашышы тууралуу, төрөт жана өлүм, никелешүү жана ажырашуу, миграциясы ж. б. жөнүндө маалыматтарды камтыйт.

Тираж 115 нуска.

“Кыргыз Республикасынын өнөр жайы - 2011-2015”

Басылмада 2015-ж. өнөр жайдын жалпы республика боюнча өнүгүшүн мүнөздөөчү негизги көрсөткүчтөр мурдагы жылдарга салыштырылып берилди. Продукциянын айрым түрлөрүнүн өндүрүлүшү жана аймактар боюнча маалыматтар берилди.

Тиражы: 72 нуска.

“Кыргыз Республикасынын айыл чарбасы - 2011-2015”

Көрсөтүлгөн мезгилде айыл чарбасында түзүлгөн тенденциялардын талдоосун камтыйт. Айыл чарба продукциясынын республика жана аймактар боюнча өндүрүлүшү жана сатып өткөрүлүшү жөнүндө маалыматтар берилди.

Тиражы: 70 нуска.

“Кыргыз Республикасындагы инвестициялар - 2011-2015”

2014-ж. республиканын инвестициялык жана курулуш ишмердиги боюнча статистикалык маалыматтар мурунку жылдарга салыштырып берилди.

Тиражы: 75 нуска.

“Кыргыз Республикасынын керектөө рыногу - 2011-2015”

Жыйнакта Кыргыз Республикасынын жана региондорунун ички соодасынын абалы жөнүндө статистикалык маалыматтар, ошондой эле методологиялык түшүндүрмөлөр берилди.

Тиражы: 70 нуска.

“Кыргыз Республикасындагы баалар 2011-2015”

Керектөө товарларына жана тейлөөлөрүнө, өндүрүүчүлөрдүн продукцияларына болгон баалардын жана тарифтердин деңгээли жана индекстер тууралуу маалыматтарды, ошондой эле КМШнын айрым өлкөлөрү боюнча эл аралык салыштырууларды камтыйт.

Тиражы: 35 нуска.

“Кыргыз Республикасынын маалыматтык-коммуникациялык технологиялары - 2011-2015”

Жалпысынан республика жаан анын региондору боюнча юридикалык жактардын маалыматтык-коммуникациялык технологияларынын абалын жана пайдаланылышын талдоону камтыйт. Тиркемелерде экономикалык ишмердиктин түрлөрү жана менчик формалары боюнча МКТнын абалы туурасында толук маалыматтар берилди.

Тиражы: 70 нуска.

“Кыргыз Республикасынын ишканаларынын финансысы - 2011-2015”

Экономиканын реалдуу жана финансы секторундагы ишканалардын финансылык көрсөткүчтөрүнүн кыскача талдоосун камтыйт. Тиркемелерде кеңири маалыматтар жана аларга методологиялык түшүндүрмөлөр берилди.

Тиражы: 85 нуска.

“Кыргыз Республикасынын тышкы соодасы - 2011-2015”

Мезгилдеги тышкы сооданын өнүгүшүндө түзүлгөн тенденциялардын талдоосун камтыйт. Тиркемелерде кеңири статистикалык маалыматтар жана аларга методологиялык түшүндүрмөлөр берилди.

Тиражы: 75 нуска.

“Кыргыз Республикасынын калкынын жашоо деңгээли - 2011-2015”

Улутстатком тарабынан үй чарбаларга жыл сайын өткөрүлүүчү текшерүүлөргө ылайык, кедейчилик көрсөткүчтөрүнүн, калктын кирешелери жана чыгымдары, тамактануунун энергетикалык баалуулугу жөнүндө маалыматтардын талдоосун камтыйт. Калкты социалдык жактан камсыздоо жөнүндө маалыматтар көрсөтүлдү. Тиркемелерде кеңири статистикалык маалыматтар жана аларга методологиялык түшүндүрмөлөр берилди.

Тиражы: 120 нуска.

“Иш менен камсыз кылуу жана жумушсуздук”

Басылма 2015-ж. өткөрүлгөн үй чарбалардын бюджеттерине жана жумушчу күчүнө интеграциялык тандалма изилдөө жүргүзүүнүн жыйынтыктары боюнча даярдалды. Аймагы, жынысы, билим деңгээли, экономикалык ишмердигинин түрү, иштеген жумушу ж.б. боюнча бөлүштүрүлгөн экономикалык активдүү, иштеген жана жумушсуз калк жөнүндө маалыматтарды камтыйт.

Тиражы: 90 нуска.

“Кыргыз Республикасындагы чакан жана орто ишкердик - 2011-2015”

Чакан жана орто ишканалардын, дыйкан (фермер) чарбаларынын жана жеке ишкерлердин ишмердиктеринин негизги экономикалык көрсөткүчтөрү боюнча статистикалык маалыматтар берилди.

Тиражы: 90 нуска.

“Кыргыз Республикасындагы чет өлкөлүк инвестициялары бар ишканалардын ишмердиги - 2011-2015”

2015-ж. чет өлкөлүк инвестициялары бар ишканалардын ишмердиктеринин негизги экономикалык көрсөткүчтөрү боюнча кыскача талдоо жана статистикалык маалыматтар мурунку жылдарга салыштырылып берилди.

Тиражы: 80 нуска.

“Кыргыз Республикасындагы аялдар жана эркектер”

Калктын саны жана түзүмү, жашоонун узактыгы, оорулар, билим берүү, экономикалык ишмердиктин түрлөрү боюнча жумуштуулук, башкаруу органдарындагы өкүлчүлүк жөнүндө маалыматтар гендерлик өңүттө берилди.

Тиражы: 100 нуска.

“Кыргызстандагы туризм - 2011-2015”

Республикадагы туризм чөйрөсүндөгү жумуштуулук, туристтердин агымы, эс алуу кызмат көрсөтүүлөрү жана туризм мекемелер тарамы жөнүндө маалыматтар берилди.

Тиражы: 90 нуска.

Баш сөз

«Кыргыз Республикасындагы айлана-чөйрө» жыйнагында өлкөбүздүн 2011-2015-жылдардагы жаратылыш ресурстарындагы жана айлана-чөйрөдөгү статистикалык маалыматтар камтылган.

Басылмада республиканын аймагында катталган флора жана фаунанын ар түрдүүлүгүн, атмосферадагы абанын абалын, жер, суу ресурстарын жана алардын пайдаланылышын, өндүрүштөн жана пайдалануудан чыккан калдыктарды, аларды жок кылуу боюнча иш-чараларды, айлана-чөйрөнү коргоого кеткен чыгымдарды мүнөздөөчү айрым бөлүмдөр, ошондой эле республикадагы айрым социалдык-экономикалык көрсөткүчтөр чагылдырылат.

65 көрсөткүчтөн турган «жашыл өсүү» деп аталган улуттук индикаторлор өзүнчө болуп берилди. Аларды иштеп чыгуу жана жайылтуу милдетинин орчундуу бөлүгү Кыргыз Республикасынын Улуттук статистика комитетине жүктөлгөн.

Басылмада чагылдырылган маалыматтар мамлекеттик статистика органдары тарабынан министрликтердин, ведомстволордун, жер, суу ресурстарын башкаруу, жаратылышты пайдалануу, экологиялык көзөмөлдөө жана айлана-чөйрөнү коргоо иштери менен алектенген ишканалардын жана уюмдардын берген маалыматтарына таянат.

Бул басылма Улуттук статистикалык комитет тарабынан иштелип чыгып, Глобалдуу экологиялык фонддун финансылык колдоосу менен ишке ашырылып жаткан БУУнун өнүгүү программасынын алкагындагы «Экологиялык маалыматты башкаруунун жана мониторингин жакшыртууну камсыздоочу институционалдык жана укуктук потенциалдын деңгээлин күчөтүү» долбоорунун колдоосу менен басмадан чыкты.

2015

Мазмуну

Кыргыз Республикасындагы айлана-чөйрөнүн абалы жөнүндө - 2011-2015	8
Атмосфера абасынын абалы	10
Суу ресурстарынын абалы	20
Биологиялык ар түрдүүлүктү сактоо боюнча ишмердиктин көрсөткүчтөрү	32
Жер ресурстары	44
Өндүрүштүн жана керектөөнүн калдыктары	56
Айлана-чөйрөнү коргоого кеткен чыгымдар	66
Негизги социалдык-экономикалык көрсөткүчтөр	72
Мамлекеттик статистика тутумундагы “жашыл өсүүнүн” индикаторлору	82
Методологиялык түшүндүрмөлөр	110

Кыргыз Республикасындагы айлана-чөйрөнүн абалы жөнүндө - 2011-2015

Кыргыз Республикасынын өкмөтүнө караштуу Мамлекеттик каттоо кызматынын маалыматтары боюнча 2016-ж. 1-январына карата Кыргыз Республикасынын аймагы 199,9 миң чарчы метрди түздү. Республиканын жер аянтынын эң чоң үлүшү камдыктагы жерлерге (42,6 пайыз), айыл чарба багытындагы жерлерге (33,8 пайыз) жана токой фондунун жерлерине (13,0 пайыз) туура келет.

Республиканын аймагында 1923 көл, 3500дөн ашык дарыя жана өзөндөр, ошондой эле 44 жер алдынан тузсуз жана минералдык суулар чыга турган жерлер бар.

Жаратылыш булактарынан, анын ичинде жер алдындагы тузсуз суулардан Кыргыз Республиканын Айыл чарба жана мелиорация министрлигинин Суу чарба жана мелиорация департаментинин маалыматтары боюнча 2015-жылы 7,6 млн куб метр суу топтолду, бул 2014-ж. караганда 1,2 пайызга аз жана 2011-ж. караганда 12,4 пайызга аз. Бул аныкталган суунун аздыгы менен шартталган.

2015-жылдагы керектелген суунун көлөмү 5,2 млрд куб метр сууну түздү, бул 2014-ж. салыштырмалуу 9,6 пайызга көп, ал эми өткөн жылга салыштырмалуу 15,6 пайызга көп. 2015-жылы суу керектөөнүн жалпы көлөмүнүн олуттуу үлүшү (94,2 пайызы) сугат жана айыл чарба суу жабдууларына, 3,7 пайызы – чарбалык-ичүүчү керектөөлөргө жана 1,6 пайызы – өндүрүштүк керектөөлөргө пайдаланылды. Топтолгон суулардын 28 пайызга жакыны ирригациялык тутумдардын канааттандырмаган абалынан улам ташуу учурунда жок болот.

Сугат жана айыл чарба суу жабдуусуна багытталган суулардын эң ири керектөөчүсү Чүй (23,4 пайыз) жана Ош облустары (19,5 пайыз) болуп саналат. Ал эми суулардын чарбалык-ичүүчү керектөөлөргө пайдаланышынын эң чоң үлүшү Бишкек шаарына (26,3 пайызы) жана Чүй облусуна (35,3 пайызы) туура келет.

Кыргыз Республикасынын Улуттук статистика комитети тарабынан жыл сайын жүргүзүлүүчү үй чарбалардын интеграциялык таңдама изилдөөсүнүн жыйынтыктары көрсөткөндөй 2015-ж. республиканын калкынын 90 пайызга жакынынын ичүүчү таза сууну алууга мүмкүндүгү болгон. Эгерде муну региондор боюнча алып карай турган болсок, анда сууга болгон эң көп мүмкүнчүлүк Чүй облусунун (100 пайыз), Бишкек шаарынын (99,8 пайыз) жана Ош шаарынын (96,7 пайыз) жашоочуларына туура келет.

10 жаратылыш
улуттук паркы
359,0 миң га

10 корук
578,5 миң га

Кыргыз Республикасынын аймактарында тиешелүүлүгүнө жараша 359,0 миң гектар жана 578,5 миң гектар аянттагы 10 жаратылыш улуттук паркы жана 10 корук бар. Бул аймактарда 58 миң жырткычтар жана 88 миңден ашык куштар мекендейт.

Атмосфера абасынын абалы калктын жашоо сапатынын маанилүү көрсөткүчү болуп саналат.

2015-жылы атмосфера абасына контролго алынган стационардык булактардан келип түшкөн булгоочу заттардын таштоолорунун көлөмү 2011-ж. салыштырмалуу 44 пайызга көбөйүп, 61 миң тоннаны түздү. 2011-ж. салыштырганда мындай таштоолордун жалпы көлөмүнүн көбөйүүсүнүн бат өсүүсү көмүрдү пайдалануунун көбөйүшү жана суунун аздыгынын белгилениши менен байланышкан. Атмосфераны булгоочу заттардын таштоолорун бир чарчы километрге эсептегенде жарымына жакыны Бишкек шаарына туура келет.

Абаны булгоочулардын негизги түрлөрүнүн ичинде күкүрттүү ангидриддин таштоолору 2014-ж. 18,4 миң тоннадан 2015-ж. 19,1 миң тоннага чейин көбөйдү. Мурунку жылга салыштырмалуу дээрлик 3,8 пайызга көбөйдү. 2015-жылы жалпы республика боюнча таштоолордун көлөмү бир чарчы кмге эсептегенде 305,1 кгны, анын ичинде калктын адам башына – 10,6 кгны түздү.

2015-жылдын аягына карата республиканын аймагында өндүрүштүн жана керектөөнүн калдыктарынын болушу 115 млн тоннага жакынды түздү, бул 2011-ж. салыштырганда 19,7 пайызга көп. Муну менен бирге мындай калдыктардын эң көп үлүшү (93 пайызы) Ысык-Көл облусуна туура келди.

1 Атмосфера абасынын абалы

- 1.1. Стационардык булактардан чыккан атмосфераны булгоочу заттарды таштаган отчет берүүчү чарба жүргүзүүчү субъекттердин аймактар боюнча саны
- 1.2. Стационардык булактардан чыккан атмосфераны булгоочу заттарды таштаган отчет берүүчү чарба жүргүзүүчү субъекттердин экономикалык ишмердиктин түрлөрү боюнча саны
- 1.3. Стационардык булактардан чыккан атмосфераны булгоочу заттардын аймактар боюнча таштоолору
- 1.4. Стационардык булактардан чыккан атмосфераны булгоочу заттардын экономикалык ишмердиктин түрлөрү боюнча таштоолору
- 1.5. 2014-жылдагы стационардык булактардан чыккан атмосфераны булгоочу заттардын экономикалык ишмердиктин түрлөрү боюнча таштоолорунун көлөмү
- 1.6. Стационардык булактардан чыккан атмосфераны булгоочу заттардын аймактар боюнча таштоолору
- 1.7. Стационардык булактардан чыккан атмосфераны булгоочу жайылган заттардын аймактар боюнча таштоолору
- 1.8. 2014-жылдагы стационардык булактардан чыккан атмосфераны булгоочу заттардын айрым шаарлар боюнча таштоолору
- 1.9. 2014-жылдагы эң көп жайылган спецификалык булгоочу заттардын атмосферага таштоолору
- 1.10. Стационардык булактардан чыккан атмосфераны булгоочу заттарды аймактар боюнча кармоо жана жок кылуу
- 1.11. 2014-жылдагы стационардык булактардан чыккан атмосфераны булгоочу заттарды аймактар боюнча кармоо жана жок кылуу
- 1.12. 2014-жылдагы айрым шаарлардагы атмосфера абасынын сапаты жөнүндө маалыматтар
- 1.13. Азот диоксидинин жол берилүүчү чектелген концентрациясынын (ЖЧК) ашкан учурларынын саны
- 1.14. Атмосфера абасын булгоо менен байланышкан укук бузуулардын саны

3 ЧЫН ДЕН СООЛУК

9 ИНДУСТРИЯ, ИННОВАЦИЯ ЖАНА ИНФРАСТРУКТУРА

11 ТУРУКТУУ ШААРЛАР ЖАНА ЖАМААТТАР

12 ЖООПЕРЧИЛИКТҮҮ КЕРЕКТӨӨ ЖАНА ӨНДҮРҮҮ

13 КЛИМАТТЫК ӨЗГӨРҮҮ МЕНЕН КҮРӨШ

Стационардык булактардан чыккан атмосфераны булгоочу заттарды таштаган отчет берүүчү чарба жүргүзүүчү субъекттердин саны

аймактар боюнча, бирдик

Таблица 1.1

	2011	2012	2013	2014	2015
Кыргыз Республикасы	168	170	163	176	191
Баткен облусу	9	7	6	6	7
Жалал-Абад облусу	33	31	30	31	33
Ысык-Көл облусу	8	8	8	8	8
Нарын облусу	1	5	4	18	20
Ош облусу	17	17	18	14	14
Талас облусу	9	20	20	21	25
Чүй облусу	46	39	34	35	34
Бишкек ш.	32	30	28	29	36
Ош ш.	13	13	15	14	14

экономикалык ишмердиктин түрлөрү боюнча, бирдик

Таблица 1.2

	2011	2012	2013	2014	2015
Айыл чарбасы, токой чарбасы жана балык уулоочулук	1	2	3	3	4
Пайдалуу кендерди казуу	3	4	4	17	22
Иштетүү өнөр жайы	128	118	105	107	109
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	24	24	21	25	25
Суу менен жабдуу, тазалоо, калдыктарды иштетүү жана кайра пайдалануучу чийки затты алуу	2	2	1	1	1
Курулуш	4	6	7	7	9
Дүң жана чекене соода, автомобилдерди жана мотоциклдерди оңдоо	1	2	3	-	1
Транспорт ишмердиги жана жүктөрдү сактоо	2	2	3	3	4
Маалымат жана байланыш	-	1	-	-	-
Финансылык ортомчулук жана камсыздандыруу	-	-	2	2	3
Кесиптик, илимий жана техникалык ишмердик	2	2	1	3	4
Мамлекеттик башкаруу жана коргоо, милдеттүү социалдык камсыздандыруу	-	-	1	-	-
Билим берүү	-	2	4	4	4
Саламаттыкты сактоо жана калкты социалдык жактан тейлөө	-	4	7	3	4
Искусство, көңүл ачуу жана эс алуу	-	-	-	1	1
Башка тейлөө ишмердиги	1	1	1	-	-

Стационардык булактардан чыккан атмосфераны булгоочу заттардын таштоолору аймактар боюнча, миң тонна 2011-2015-ж.

Таблица 1.3

	2011	2012	2013	2014	2015
Кыргыз Республикасы	42,5	43,5	45,1	60,5	61,0
Баткен облусу	7,7	7,3	7,4	7,5	6,2
Жалал-Абад облусу	2,4	2,3	2,3	2,3	2,7
Ысык-Көл облусу	3,5	3,4	2,8	2,7	2,9
Нарын облусу	0,0	0,3	0,2	1,2	1,1
Ош облусу	1,0	2,2	1,9	3,0	2,7
Талас облусу	0,2	0,2	0,1	0,1	0,2
Чүй облусу	9,3	7,9	11,8	16,0	11,9
Бишкек ш.	17,0	18,7	17,1	26,4	31,7
Ош ш.	1,3	1,1	1,5	1,3	1,6

экономикалык ишмердиктин түрлөрү боюнча, тонна 2011-2015-ж.

Таблица 1.4

	2011	2012	2013	2014	2015
Бардыгы	42 460,2	43 520,3	45 082,2	60 490,5	60 964,0
Айыл чарбасы, токой чарбасы жана балык уулоочулук	4,5	4,9	40,2	9,9	4,4
Пайдалуу кендерди казуу	1 994,6	2 642,6	2 838,1	3 854,6	4 165,8
Иштетүү өнөр жайы	16 444,3	16 239,1	19 695,6	24 446,2	19 294,4
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	23 930,5	24 518,2	21 973,6	31 725,1	36 885,6
Суу менен жабдуу, тазалоо, калдыктарды иштетүү жана кайра пайдалануучу чийки затты алуу	2,3	10,5	2,1	116,8	75,6
Курулуш	59,4	80,4	35,1	63,8	57,2
Дүң жана чекене соода, автомобилдерди жана мотоциклдерди оңдоо	1,9	1,5	0,0	0,0	0,1
Транспорт ишмердиги жана жүктөрдү сактоо	17,4	5,5	466,3	205,5	406,5
Маалымат жана байланыш	-	2,0	-	-	-
Финансылык ортомчулук жана камсыздандыруу	-	-	1,9	2,1	3,2
Кесиптик, илимий жана техникалык ишмердик	5,0	4,4	0,0	51,5	51,2
Мамлекеттик башкаруу жана коргоо, милдеттүү социалдык камсыздандыруу	-	-	0,8	-	-
Билим берүү	-	2,8	5,0	6,0	10,3
Саламаттыкты сактоо жана калкты социалдык жактан тейлөө	-	8,2	21,9	7,9	8,4
Искусство, көңүл ачуу жана эс алуу	-	-	-	1,2	1,2
Башка тейлөө ишмердиги	0,3	0,1	1,6	-	-

2015-жылдагы стационардык булактардан чыккан атмосфераны булгоочу заттардын экономикалык ишмердиктин таштоолорунун көлөмү

түрлөрү боюнча, тонна 2015-ж.

Таблица 1.5

	Бардыгы	катуулар	газ түрүндөгү жана суюктар	күкүрттүү ангидрид	азот кычкылдары	көмүртек кычкылы
Кыргыз Республикасы	60 964,0	24 360,3	36 603,7	19 066,0	3 999,2	9 979,2
Айыл чарбасы, токой чарбасы жана балык уулоочулук	4,4	3,7	0,7	0,4	0,0	0,3
Пайдалуу кендерди казуу	4 165,8	1 736,0	2 429,8	72,7	100,8	120,9
Иштетүү өнөр жайы	19 294,4	5 010,0	14 284,5	3 756,8	1 423,7	8 242,1
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	36 885,6	17 511,4	19 374,3	15 213,8	2 435,5	1 562,1
Суу менен жабдуу, тазалоо, калдыктарды иштетүү жана кайра пайдалануучу чийки затты алуу	75,6	9,9	65,7	0,0	33,0	24,3
Курулуш	57,2	29,0	28,3	15,7	1,2	11,2
Кесиптик, илимий жана техникалык ишмердик	51,2	50,7	0,5	0,0	0,1	0,3
Транспорт ишмердиги жана жүктөрдү сактоо	406,5	0,6	405,9	1,3	4,2	11,1
Финансылык ортомчулук жана камсыздандыруу	3,2	1,3	1,8	1,0	0,0	0,8
Билим берүү	10,3	3,7	6,7	1,2	0,3	4,1
Саламаттыкты сактоо жана калкты социалдык жактан тейлөө	8,4	3,5	4,9	2,7	0,1	2,2
Искусство, көңүл ачуу жана эс алуу	1,2	0,5	0,7	0,4	0,3	0,0

2015-ж. аймактар боюнча

График 1

(жыйынтыкка карата пайыз менен)

Стационардык булактардан чыккан атмосфераны булгоочу заттардын таштоолору

аймактар боюнча
1 адамга эсептегенде, килограмм

Таблица 1.6

	2011	2012	2013	2014	2015
Кыргыз Республикасы	8,1	8,2	8,3	11,0	10,6
Баткен облусу	19,6	18,5	18	17,6	13,9
Жалал-Абад облусу	2,5	2,3	2,3	2,2	2,5
Ысык-Көл облусу	8,1	7,8	6,3	6,3	6,2
Нарын облусу	0,2	1,2	0,8	4,6	4,2
Ош облусу	1,0	2,1	1,8	2,7	2,4
Талас облусу	0,7	0,9	0,4	0,8	0,6
Чүй облусу	11,5	9,7	14,2	19,0	13,6
Бишкек ш.	19,0	20,5	18,3	27,8	32,1
Ош ш.	5,4	4,3	6,1	5,2	6,1

1 чарчы километрге карата, килограмм

Таблица 1.7

	2011	2012	2013	2014	2015
Бардыгы	212,4	217,7	225,5	302,6	304,9
катуу заттар	90,6	90,9	80,0	112,7	121,8
газ түрүндөгү жана суюк заттар	121,8	126,8	145,6	189,9	183,1
күкүрттүү ангидрид	47,0	27,1	63,1	92,3	95,4
көмүртек кычкылы	48,4	49,8	52,3	61,5	49,9
азот кычкылдары	15,4	17,6	17,3	21,2	20,0

2015-жылдагы стационардык булактардан чыккан атмосфераны булгоочу заттардын таштоолору

айрым шаарлар боюнча, миң тонна

Таблица 1.8

	Бардыгы	Катуулар	Газ түрүндөгү жана суюктар	Күкүрттүү ангидрид	Азот кычкылдары	Көмүртек кычкылдары
Бардыгы	44,8	20,5	24,3	17,7	2,9	2,8
Бишкек ш.	31,7	15,1	16,6	13,9	2,2	0,4
Кант ш.	7,6	2,8	4,8	2,5	0,5	1,7
Кара-Балта ш.	2,5	1,3	1,2	0,6	0,1	0,3
Каракол ш.	1,3	0,9	0,4	0,3	0,0	0,1
Ош ш.	1,6	0,3	1,3	0,5	0,1	0,3

2015-жылдагы эң көп жайылган спецификалык булгоочу заттардын атмосферага таштоолору

ТОННА

Таблица 1.9

	Жол берилүүчү чектелген таштоолор	Иш жүзүндө ташталган
Бардыгы	49 549,7	27 176,3
Сымап	3,4	0,1
Коргошун жана анын кошундулары (тетраэтил коргошунан башка коргошунга кайра эсептегенде)	1,0	0,1
Көмүр күлү жана отундун күйүп бүтө элиги	21 649,2	16 581,7
Сланец күлү	4,7	2,3
Чаң була, кебез кагаз, пахта,зыгыр	90,2	57,7
Катуу заттар	13 990,1	4 040,7
Суюк заттар	6 556,2	952,4

аймактар боюнча таштоолору, тонна

График 3

Стационардык булактардан чыккан атмосфераны булгоочу заттарды кармоо жана жок кылуу

аймактар боюнча, миң тонна

Таблица 1.10

	2011	2012	2013	2014	2015
Кыргыз Республикасы	287,9	280,1	371,1	451,4	395,9
Баткен облусу	0,2	7,6	7,4	0,0	0,7
Жалал-Абад облусу	0,1	0,3	0,2	0,1	0,1
Ысык-Көл облусу	3,3	2,1	2,6	2,7	2,6
Нарын облусу	0,0	0,2	0,2	0,2	0,0
Ош облусу	8,2	19,7	16,5	24,8	22,3
Талас облусу	0,0	-	-	-	0,0
Чүй облусу	146,0	150,5	273,4	312,5	233,1
Бишкек ш.	129,8	99,6	70,1	111,0	137,0
Ош ш.	0,3	0,1	0,7	0,1	0,1

аймактар боюнча кармоо жана жок кылуу, миң тонна 2015-ж.

Таблица 1.11

	Булгоочу заттарды кармоо жана жок кылуу, бардыгы - миң тонна	анын ичинде жок кылуу - миң тонна	кармалган жана зыянсыздандырылган булгоочу заттардын жалпы көлөмүнүн пайызы
Кыргыз Республикасы	395,9	252,3	63,7
Баткен облусу	0,7	0,0	0,0
Жалал-Абад облусу	0,1	0,1	50,8
Ысык-Көл облусу	2,6	0,0	0,0
Нарын облусу	-	-	-
Ош облусу	22,3	22,2	99,6
Талас облусу	-	-	-
Чүй облусу	233,1	229,1	98,3
Бишкек ш.	137,0	0,9	0,7
Ош ш.	0,1	0,1	80,3

2015-жылдагы айрым шаарлардагы атмосфера абасынын сапаты жөнүндө маалыматтар

Таблица 1.12

	Күкүрттүн диоксида (SO ₂)	Азот диоксида (NO ₂)	Азот оксиди (NO)	Аммиак (NH ₃)	Формальдегид (НСОН)
Бир жылдагы орточо концентрация, мкг/м³					
Бишкек ш.	2	50	60	10	7
Кара-Балта ш.	2	30	30	-	-
Ош ш.	5	40	-	-	-
Токмок ш.	2	30	20	-	-
Чолпон-Ата ш.	3	20	-	-	-
Атмосфера абасынын булгануу индекси (АБИ)					
Бишкек ш.	0,04	1,34	1,00	0,29	3,01
Кара-Балта ш.	0,04	0,69	0,75	-	-
Ош ш.	0,10	1,00	-	-	-
Токмок ш.	0,04	0,69	0,33	-	-
Чолпон-Ата ш.	0,06	0,41	-	-	-

Азот диоксидинин жол берилүүчү чектелген концентрациясынын (ЖЧК) ашкан учурларынын саны (байкоолордун жалпы санына карата пайыз менен)

Таблица 1.13

	Индустриялуу район		Уктоочу район	
	2011	2015	2011	2015
Бишкек ш.	46	40	1	1
Кара-Балта ш.	3	1	2	1
Ош ш.	16	4	-	-
Токмок ш.	18	7	0	2
Чолпон-Ата ш.	0	0	0	0

Атмосфера абасын булгоо менен байланышкан укук бузуулардын саны

Таблица 1.14

	2011	2012	2013	2014	2015
Текшерилген ишканалардын саны бирдик	1 111	454	300	161	127
Атмосфера абасын булгоо менен байланышкан укук бузуулардын саны	996	337	144	157	125
Атмосфера абасын жапырт жана авариялык булгоо учурларынын бардыгы	-	-	-	-	-
Зыяндын суммасы, миң сом	-	-	-	-	-
Жоопкерчиликке тартылган бардык кызмат адамдары жана жарандар, адам анын ичинен:	1 018	329	135	154	127
административдик жоопкерчилик	1 017	329	135	154	125
жазык жоопкерчилиги	1	-	-	-	2
Айыптар өндүрүлүп алынды, миң сом	341,5	239,2	153,0	476,2	375,2
Доолор өндүрүлүп алынды, миң сом	502,0	44,4	90,5	376,1	1,5

■ Текшерилген ишканалардын саны, бирдик
— Атмосфера абасын булгоо менен байланышкан укук бузуулардын саны

График 4

2 Суу ресурстарынын абалы

- 2.1. Суу ресурстарынын пайдалануусун мүнөздөгөн негизги көрсөткүчтөр
- 2.2. Суу объекттеринен сууну аймактар боюнча алуу
- 2.3. Суунун аймактар боюнча жалпы керектелиши
- 2.4. Суу керектөөнүн түзүмү
- 2.5. Суунун өндүрүштүк муктаждыкка аймактар боюнча керектелиши
- 2.6. Суунун чарбалык тамак-аш муктаждыгына аймактар боюнча керектелиши
- 2.7. Суунун сугатка жана айыл чарба суу жабдуусуна аймактар боюнча керектелиши
- 2.8. Сууну ташуудагы аймактар боюнча жоготуулар
- 2.9. Жер бетиндеги суу объекттерине булганган агын суулардын аймактар боюнча түшүшү
- 2.10. Жашаган жерге жараша үй чарбаларын суу менен жабдуунун булактары
- 2.11. Үй чарбаларын суу менен жабдуунун булактары жана суунун булагына чейинки аралык
- 2.12. Аймактар боюнча канализациялык тарамдардын болушу
- 2.13. Канализациялык тарамдардын ишинин көрсөткүчтөрү
- 2.14. Аймактар боюнча суу өткөрүүчү тарамдардын болуусу
- 2.15. Аймактар боюнча суу өткөрүүчү тарамдардын болуусу
- 2.16. Суу өткөрүүчү тарамдардын ишинин көрсөткүчтөрү
- 2.17. Калктын суу пайдалануу жерлериндеги суу объекттеринин санитардык абалы
- 2.18. Таза ичүүчү сууну алууга мүмкүндүгү бар калктын аймактар боюнча үлүшү
- 2.19. Ичүүчү жана чарбалык-тиричиликтик суу пайдалануу катары пайдаланылган объекттердин санитардык абалы
- 2.20. Суу ресурстарын булгоо менен байланышкан укук бузуулардын саны

3 ЧЫН ДЕН СООЛУК

5 ГЕНДЕРДИК ТЕНДИК

6 ТАЗА СУУ ЖАНА САНИТАРИЯ

10 ТЕНСИЗДИКТИ АЗАЙТУУ

12 ЖООПЕРЧИЛИКТҮҮ КЕРЕКТӨӨ ЖАНА ӨНДҮРҮҮ

13 КЛИМАТТЫК ӨЗГӨРҮҮ МЕНЕН КҮРӨШ

14 СУУНУН АСТЫНДАГЫ ЖАШОО

15 ЖЕРДИН ҮСТҮНДӨГҮ ЖАШОО

Суу ресурстарынын пайдалануусун мүнөздөгөн негизги көрсөткүчтөр

млн. куб. метр

Таблица 2.1

	2011	2012	2013	2014	2015
Жаратылыш суу булактарынан сууну алуу	8 634,0	9 544,2	8 326,8	7 658,0	7 569,0
Жер астындагы горизонттордон	201,3	224,9	107,9	225,6	343,8
Сууну керектөө (сууну пайдалануу)	4 519,5	4 869,3	5 114,0	4 768,0	5 224,5
Өндүрүштүк муктаждыкка	78,0	82,2	71,0	80,8	86,5
Сугатка жана айыл чарба суу жабдуусуна	4 239,3	4 591,9	4 795,3	4 530,5	4 922,2
Чарбалык-ичүүчү керектөөлөргө	155,4	140,7	206,6	143,1	194,1
Башкаларга	46,8	54,5	41,1	13,6	21,7
Ташууда сууну жоготуу	1 877,1	1 955,3	1 873,3	2 029,8	2 092,3
Агын суулар түшүрүлдү	116,3	115,7	113,5	101,8	99,9
Ченемдик-тазаланган суулар	109,9	109,2	103,3	96,2	94,5
Тазалана турган (тазаланган) агын суулардын жалпы көлөмүнө карата пайыз менен	94,5	94,4	91,0	94,5	94,5
Булганган агын суулар (тазалоосуз, жетишсиз тазаланган)	3,9	4,0	4,9	2,4	2,4
Бир адамга эсептегенде, куб. метр	0,7	0,7	0,9	0,4	0,4

Суу объекттеринен сууну алуу аймактар боюнча млн. куб. метр

Таблица 2.2

	2011	2012	2013	2014	2015
Кыргыз Республикасы	8 634,0	9 544,4	8 326,8	7 658,0	7 569,0
Баткен облусу	586,7	570,2	967,7	615,1	643,1
Жалал-Абад облусу	1 197,2	716,6	716,6	781,4	985,7
Ысык-Көл облусу	905,6	966,4	628,3	628,5	578,9
Нарын облусу	590,7	636,4	644,2	607,7	620,5
Ош облусу	1 160,5	1 439,2	1 392,6	1 133,0	1 190,1
Талас облусу	884,7	904,0	938,2	882,9	1 011,8
Чүй облусу	3 138,1	4 140,0	3 039,3	2 833,6	2 368,2
Бишкек ш.	113,4	114,5	115,7	118,8	113,7
Ош ш.	57,1	57,1	57,1	57,1	57,1

Суунун жалпы керектелиши аймактар боюнча, млн. куб. метр

Таблица 2.3

	2011	2012	2013	2014	2015
Кыргыз Республикасы	4 519,5	4 869,3	5 114,0	4 768,0	5 224,5
Баткен облусу	468,0	477,6	891,7	505,3	528,4
Жалал-Абад облусу	725,2	714,7	739,1	725,2	777,6
Ысык-Көл облусу	405,2	492,9	451,1	440,4	421,1
Нарын облусу	408,9	441,9	447,1	422,7	431,4
Ош облусу	828,1	810,9	871,5	826,6	946,8
Талас облусу	630,9	640,0	640,1	614,1	702,0
Чүй облусу	946,1	1 143,8	1 063,8	1 073,1	1 270,3
Бишкек ш.	50,0	90,5	91,4	103,5	89,8
Ош ш.	57,1	57,0	57,1	57,1	57,1

Суу керектөөнүн түзүмү

жыйынтыкка карата пайыз менен

Таблица 2.4

	2011	2012	2013	2014	2015
өндүрүштүк муктаждыкка	1,7	1,7	0,8	1,7	1,7
чарбалык-ичүүчү керектөөгө	3,4	2,9	4,0	3,0	3,7
Сугатка жана айыл чарба суу жабдууга	93,8	94,3	88,8	95,0	94,2
башка муктаждыктарга	1,0	1,1	0,8	0,3	0,4

Суунун керектелиши

өндүрүштүк муктаждыкка аймактар боюнча, млн. куб. метр

Таблица 2.5

	2011	2012	2013	2014	2015
Кыргыз Республикасы	78,0	82,2	71,0	80,8	86,5
Баткен облусу	-	-	-	-	1,2
Жалал-Абад облусу	3,9	4,0	4,0	4,0	4,0
Ысык-Көл облусу	13,7	15,5	10,3	11,0	9,5
Нарын облусу	0,3	-	-	0,0	0,0
Ош облусу	-	10,5	4,2	4,2	4,2
Талас облусу	0,2	0,2	2,0	0,2	0,1
Чүй облусу	20,4	20,3	20,9	21,6	38,9
Бишкек ш.	23,5	31,7	31,3	39,8	28,6
Ош ш.	16,0	-	-	-	-

Суунун чарбалык тамак-аш муктаждыгына аймактар боюнча керектелиши, млн. куб. метр

Таблица 2.6

	2011	2012	2013	2014	2015
Кыргыз Республикасы	155,4	140,7	206,6	143,1	194,1
Баткен облусу	-	1,4	10,9	3,4	3,4
Жалал-Абад облусу	12,5	12,1	12,1	12,5	12,5
Ысык-Көл облусу	12,7	13,4	24,6	16,5	10,9
Нарын облусу	0,5	0,2	2,7	2,6	2,6
Ош облусу	41,0	42,0	83,0	42,2	42,2
Талас облусу	3,0	3,0	3,1	3,1	2,8
Чүй облусу	36,2	20,2	20,5	19,4	68,6
Бишкек ш.	49,5	48,4	49,7	43,4	51,0

Суунун сугатка жана айыл чарба суу жабдуусуна аймактар боюнча керектелиши, млн. куб. метр

Таблица 2.7

	2011	2012	2013	2014	2015
Кыргыз Республикасы	4 239,3	4 591,9	4 795,3	4 530,5	4 922,2
Баткен облусу	468,0	472,0	668,1	502,0	523,9
Жалал-Абад облусу	708,5	697,6	722,7	708,4	760,7
Ысык-Көл облусу	329,5	380,3	416,1	412,7	400,6
Нарын облусу	407,9	439,2	444,4	420,1	428,8
Ош облусу	794,0	857,4	876,9	837,3	957,5
Талас облусу	627,6	637,1	636,8	610,7	699,1
Чүй облусу	903,3	1 098,0	1 020,0	1 029,7	1 151,6
Бишкек ш.	0,5	10,3	10,3	9,6	-

Сууну ташуудагы жоготуулар аймактар боюнча, млн. куб. метр

Таблица 2.8

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1 877,1	2 406,1	2 348,3	2029,8	2 092,3
Баткен облусу	118,7	92,6	92,6	4,3	114,7
Жалал-Абад облусу	218,9	451,3	451,3	350,0	208,1
Ысык-Көл облусу	155,0	181,6	174,3	198,9	157,8
Нарын облусу	181,8	194,4	197,1	197,1	189,2
Ош облусу	206,6	386,2	352,1	232,6	232,6
Талас облусу	253,9	263,7	282,6	257,8	309,7
Чүй облусу	717,2	836,3	774,1	764,2	856,3
Бишкек ш.	25,0	-	24,2	24,9	23,9

Сууну алуунун жалпы көлөмүнө карата пайыз менен

Жер бетиндеги суу объекттерине булганган агын суулардын түшүшү

аймактар боюнча, млн. куб. метр

Таблица 2.9

	2011	2012	2013	2014	2015
Кыргыз Республикасы	4,0	4,0	5,0	2,4	2,4
Баткен облусу	-	-	-	0,2	0,1
Жалал-Абад облусу	0,7	0,7	0,7	0,4	0,4
Ысык-Көл облусу	0,0	-	-	-	0,1
Талас облусу	0,3	0,3	0,3	0,3	0,3
Чүй облусу	3,0	3,0	3,0	1,5	1,5
Бишкек ш.	0,0	0,0	1,0	-	-

Жашаган жерге жараша үй чарбаларын суу менен жабдуунун булактары

пайыз менен 2015-ж.

Таблица 2.10

	Борборлошкон суу түтүгү	Суу чорго	Кудук	Булак, дарыя, арык, суу сактагыч, көлмө
Кыргыз Республикасы	26,2	57,5	5,3	10,9
шаар жерлери	60,7	35,5	2,9	1,0
айыл жерлери	7,5	69,5	6,6	16,4

Үй чарбаларын суу менен жабдуунун булактары жана суунун булагына чейинки аралык

жыйынтыкка карата пайыз менен 2015-ж.

Таблица 2.11

	Бардык үй чарба	балдары жок	бир баласы бар	эки баласы бар	үч баласы бар	төрт баласы бар	беш жана андан көп баласы бар
Бардыгы	100	100	100	100	100	100	100
Борборлошкон суу түтүгү	33,1	49,4	34,9	28,5	19,2	12,9	7,9
Менчик чорго	24,4	20,3	22,1	26,9	28,7	30,8	24,5
Коомдук чорго	28,0	18,8	29,3	30,0	35,6	37,4	33,8
Суу сактагыч, дарыя, көл, көлмө, арык, булак	9,7	7,5	9,6	8,8	11,6	11,8	27,5
Таза ичүүчү суунун башка булактары	4,8	3,9	4,2	5,8	5,0	7,1	6,2

Суунун булагына чейинки аралык:

Канализациялык тарамдардын болушу аймактар боюнча, бирдик

Таблица 2.12

	2011	2012	2013	2014	2015
Кыргыз Республикасы	118	120	117	110	101
Баткен облусу	13	15	12	11	8
Жалал-Абад облусу	21	20	20	19	17
Ысык-Көл облусу	5	5	5	4	4
Нарын облусу	3	4	4	4	3
Ош облусу	1	1	1	0	0
Талас облусу	5	5	5	4	1
Чүй облусу	67	67	67	65	65
Бишкек ш.	1	1	1	1	1
Ош ш.	2	2	2	2	2

Канализациялык тарамдардын ишинин көрсөткүчтөрү млн. куб. метр

Таблица 2.13

	2011	2012	2013	2014	2015
Кыргыз Республикасы	146,1	123,9	123,0	112,8	111,4
Баткен облусу	3,7	3,3	3,2	2,4	1,9
Жалал-Абад облусу	11,7	21,0	23,7	7,4	7,3
Ысык-Көл облусу	2,6	2,7	2,6	2,5	2,6
Нарын облусу	1,8	2,4	2,5	2,5	1,5
Ош облусу	0,0	0,0	0,0	0,0	0,0
Талас облусу	0,1	0,9	1,1	1,1	0,4
Чүй облусу	9,3	8,7	8,7	13,6	13,8
Бишкек ш.	92,1	60,1	60,1	61,8	62,3
Ош ш.	24,8	24,8	21,0	21,5	21,5

Аймактар боюнча суу өткөрүүчү тарамдардын болуусу

Таблица 2.14

	2011	2012	2013	2014	2015
Канализациялардын саны, бирдик	118	120	117	110	101
шаар жерлеринде	55	58	57	54	49,0
айыл жерлеринде	63	62	60	56	52,0
Жалпы санындагы иштеген канализациялар, бирдик	98	99	92	88	82,0
шаар жерлеринде	52	54	49	50	46,0
айыл жерлеринде	46	45	43	38	36,0
Көчө канализациялык тарамынын бириндеген аралыгы – бардыгы, миң км	1,0	1,0	1,0	1,0	0,9
шаар жерлеринде	0,9	0,9	0,9	0,9	0,8
айыл жерлеринде	0,1	0,1	0,1	0,1	0,1
Бир жыл ичинде агын сууларды өткөрү млн. куб. м	146,1	163,1	162,2	132,5	129,9
шаар жерлеринде	143,8	121,7	120,0	110,9	127,4
айыл жерлеринде	2,3	2,2	2,6	1,9	2,5
Агын сууларды өткөрүүнүн жалпы көлөмүнөн тазалоочу курулмалар аркылуу өткөрүлдү – бардыгы млн. куб. м	134,7	142,5	139,0	127,0	122,8
шаар жерлеринде	133,5	141,5	138,0	126,3	121,5
айыл жерлеринде	1,2	1,0	1,0	0,7	1,3

Суу өткөрүүчү тарамдардын болуусу аймактар боюнча, бирдик

Таблица 2.15

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1 231	644	648	686	907
Баткен облусу	37	45	43	43	46
Жалал-Абад облусу	68	68	67	68	160
Ысык-Көл облусу	116	116	123	144	115
Нарын облусу	75	78	79	80	75
Ош облусу	89	79	77	79	77
Талас облусу	67	70	70	69	58
Чүй облусу	767	176	176	201	374
Бишкек ш.	1	1	1	1	1
Ош ш.	11	11	2	1	1

Суу өткөрүүчү тарамдардын ишинин көрсөткүчтөрү

Таблица 2.16

	2011	2012	2013	2014	2015
Суу түтүк тарамынын саны, бирдик	1 231	644	648	686	907
шаар жерлеринде	107	102	97	87	119
айыл жерлеринде	1124	542	551	599	788
Жалпы санындагы иштеген суу түтүктөрү, бирдик	956	589	593	623	801
шаар жерлеринде	105	100	96	87	77
айыл жерлеринде	851	489	497	536	724
Көчө суу түтүк тарамынын бириндеген аралыгы – бардыгы, миң км	6,8	6,6	7,1	7,3	30,3
шаар жерлеринде	2,5	2,2	2,2	1,7	5,1
айыл жерлеринде	4,3	4,4	4,9	5,6	25,2
Тарамга суу берилди – бардыгы, млн. куб. м	466,5	412,9	427,9	392,4	433,4
өзүнүн насостору менен	209,6	203,7	255,2	258,6	324,0
өзү агып чыккыч менен	197,1	146,1	119,7	67,5	62,0
Бир жыл ичинде насос станциялары менен көтөрүлгөн – бардыгы, млн. куб. м	304,3	220,9	270,6	282,1	335,9
Тазалоочу курулма аркылуу өткөрүлдү – бардыгы, млн. куб. м	226,2	137,2	135,7	165,3	197,6

Калктын суу пайдалануу жерлериндеги суу объекттеринин санитардык абалы¹

пайыз менен

Таблица 2.17

	Санитардык-химиялык көрсөткүчтөр боюнча			Микробиологиялык көрсөткүчтөр боюнча		
	I категориядагы көлмөлөр	II категориядагы көлмөлөр	Көлдөр	I категориядагы көлмөлөр	II категориядагы көлмөлөр	Көлдөр
2011	4,4	5,0	-	27,1	27,4	9,6
2012	5,9	5,6	-	25,1	19,2	18,8
2013	3,9	3,5	-	24	24,5	17
2014	4,1	1,8	-	14,7	20,1	6,2
2015	4,0	2,5	-	22,2	15,7	16,5

¹Гигиеналык ченематтарга жооп бербеген суулардын сынамынын үлүшү

Коопсуз ичүүчү сууну алууга мүмкүндүгү бар калктын үлүшү

аймактар боюнча, пайыз менен

5 график

Үй чарбасынын жана жумушчу күчүнүн бюджеттеринин интеграцияланган тандама текшерүүсүнүн маалыматтары боюнча

Таза ичүүчү сууну алууга мүмкүндүгү бар калктын үлүшү

аймактар боюнча, пайыз менен

Таблица 2.18

	2011	2012	2013	2014	2015
Кыргыз Республикасы	92,4	93,2	89,6	88,9	89,1
Баткен облусу	69,7	70,0	73,1	74,3	73,3
Жалал-Абад облусу	95,4	96,0	91,6	89,5	87,7
Ысык-Көл облусу	99,0	99,0	93,7	96,8	96,4
Нарын облусу	89,2	89,1	86,8	84,4	90,3
Ош облусу ¹	86,4	88,7	73,7	72,9	74,5
Талас облусу	96,5	97,6	99,7	99,7	99,2
Чүй облусу	99,6	99,8	100,0	100,0	100,0
Бишкек ш.	100,0	100,0	99,8	99,8	100,0
Ош ш.	-	-	99,7	96,5	96,7

¹ 2013-жылга чейин Ош ш. боюнча маалыматтар Ош облусуна киргизилген

Ичүүчү жана чарбалык-тиричиликтик суу пайдалануу катары пайдаланылган объекттердин санитардык абалы¹

пайыз менен

Таблица 2.19

	2011	2012	2013	2014	2015
Санитардык-химиялык көрсөткүчтөр боюнча					
Борбордук суу менен жабдуу булактары	3,4	4,9	3,6	3,2	2,8
Коммуналдык суу түтүктөр	3,8	3,4	3,0	1,3	1,9
Ведомстволук суу түтүктөр	1,8	2,0	2,0	1,3	1,5
Айыл суу түтүктөрү	1,7	2,1	2,1	1,3	1,1
Борбордук суу менен жабдуу булактары	6,0	4,2	3,8	4,4	6,0
Микробиологиялык көрсөткүчтөр боюнча					
Борбордук суу менен жабдуу булактары	10,6	10,1	6,2	4,8	6,1
Коммуналдык суу түтүктөр	11,2	7,2	5,1	2,9	4,1
Ведомстволук суу түтүктөр	13,7	12,9	11,0	9,4	10,6
Айыл суу түтүктөрү	13,4	12,8	10,3	9,6	10,5
Борбордук суу менен жабдуу булактары	14,4	18,4	14,3	17,5	20,7

¹Гигиеналык ченематтарга жооп бербеген суулардын сынамынын үлүшү

Суу ресурстарын булгоо менен байланышкан укук бузуулардын саны

Таблица 2.20

	2011	2012	2013	2014	2015
Текшерилген ишканалардын саны, бирдик	681	445	552	175	198
Суу ресурстары боюнча бузуулар/бузуучулар табылды, бирдик	313	130	184	173	198
Булгоочу заттардын бардык авариялык түшүүлөрү, учурлар	1	-	1	-	-
Зыяндын суммасы, миң сом	2,2	-	16,9	-	-
Суу ресурстарын коргоо боюнча мыйзамдарды бузгандыгы үчүн жоопкерчиликке тартылган бардык кызмат адамдары жана жарандар, адам	469	141	144	128	200
административдик жоопкерчилигине	469	117	142	128	198
Жазык жоопкерчилигине	-	24	2	-	2
Айыптар өндүрүлүп алынды, миң сом	168,9	55,5	112,6	350,1	537,5
Доолор өндүрүлүп алынды, миң сом	284,0	261,4	480,2	516,3	358,4

3 Биологиялык ар түрдүүлүктү сактоо боюнча ишмердиктин көрсөткүчтөрү

- 3.1. Кыргыз Республикасынын экотутумдары
- 3.2. Токой менен жабылган мамлекеттик токой фондунун жалпы аянты
- 3.3. 2014-жылдагы токой менен жабылган мамлекеттик токой фондунун аймактар боюнча жалпы аянты
- 3.4. Аймактар боюнча бирдиктүү токой фондунун жана өзгөчө коргоодогу жаратылыш аймактарынын токой ишин жүргүзүү
- 3.5. Аймактар боюнча токойду калыбына келтирүү
- 3.6. Токой чарба иши боюнча отчет берүүчү чарба жүргүзүүчү субъекттердин аймактар боюнча саны
- 3.7. Аймактар боюнча жаш бак-дарактарды баалуу токой бак-дарактары категориясына киргизүү
- 3.8. Токойго кам көрүп кесүү жана тандама-санитардык кесүү
- 3.9. Аймактар боюнча токойго кам көрүп кесүү жана тандама-санитардык кесүү
- 3.10. Токой өрттөрү
- 3.11. Отчет берүүчү коруктардын жана жаратылыш парктарынын аймактар боюнча саны
- 3.12. 2014-жылдагы коруктардын жана улуттук жаратылыш парктарынын жайгашуулары жана негизги мүнөздөмөлөрү
- 3.13. Улуттук жаратылыш парктары жана коруктар
- 3.14. Жаратылыш парктарынын жана коруктардын үлүшү
- 3.15. Аңчылык чарба иши боюнча отчет берүүчү чарба жүргүзүүчү субъекттердин аймактар боюнча саны
- 3.16. Аңчылык жаныбарларынан негизги түрлөрүнүн саны
- 3.17. Атылган аңчылык жаныбарларынын жана канаттуулардын түрлөр боюнча эсептелген саны
- 3.18. Аймактар боюнча жапайы жаныбарларды коргоого жана кайта өстүрүүгө кеткен чыгымдар
- 3.19. Аңчылык жерлеринин аймактар боюнча жалпы аянты
- 3.20. Биологиялык ар түрдүүлүктү коргоо менен байланышкан укук бузуулардын саны

2 АЧКАЧЫЛЫКТЫ ЖЕҢҮҮ

3 ЧЫН ДЕН СООЛУК

6 ТАЗА СУУ ЖАНА САНИТАРИЯ

13 КЛИМАТТЫК ӨЗГӨРҮҮ МЕНЕН КҮРӨШ

15 ЖЕРДИН ҮСТҮНДӨГҮ ЖАШОО

Кыргыз Республикасынын экотутумдары

Таблица 3.1

	Жалпы аянты, чарчы км	Өлкөнүн аймактарына карата пайыз менен
Карагайлуу жана ийне жалбырактуу токойлор	3 017,0	1,5
Арчалуу токойлор жана сейрек токой	2 548,3	1,3
Жазы жалбырактуу токойлор	83,7	0,0
Майда жалбырактуу токойлор	1 040,6	0,5
Жаңгак мөмөлүү токойлор	928,7	0,5
Мистелер жана бадамдар	458,4	0,2
Орто тоолуу жалбырагы түшкөн бадалдар	3 871,9	1,9
Криофиттик (альпы) шалбаалар	17 263,9	8,6
Криофиттик (бийик тоолуу) чөлдөр	1 953,4	1,0
Криофиттик (бийик тоолуу) талаалар	22 474,5	11,2
Криофиттик орто чөптүү (субальпы) шалбаалар	13 207,9	6,6
Орто тоолуу шалбаалар	8 898,1	4,5
Орто тоолуу талаалар	24 803,5	12,4
Орто тоолуу чөлдөр	1 384,3	6,9
Орто тоолуу саванноиддер	2 361,8	11,8
Орто тоолуу редиалар	231,5	0,1
Жапыс тоолуу жана тоонун жанындагы талаалар	192,7	0,1
Жапыс тоолуу чөлдөр	5 571,6	2,8
Көл жана саз	8 086,0	4,0
Антропогендик	32 111,7	16,1
Мөңгүлөр жана кар катмарлары	5 773,4	2,9
Нивалдык-субнивалдык	13 909,0	7,0
Аска зоолор, тоо тек сыныктары жана кен чачындылары	9 150,6	4,6

Токой менен жабылган мамлекеттик токой фондунун жалпы аянты

Таблица 3.2

	2011	2012	2013	2014	2015
Токой фондунун жалпы аянты, миң га	2 676,7	2 676,7	2 676,7	2 619,7	2 619,7
Токой менен жабылган аянт, миң га	1 116,6	1 116,6	1 116,6	1 135,5	1 135,5
Тамырга жыгачтардын жалпы камдыгы, млн. куб. м	48,0	48,0	48,0	38,2	38,2
Токойлуулук, пайыз менен	5,6	5,6	5,6	5,7	5,7

2011-жылдагы токойлордун улуттук каттоолорунун жыйынтыгы боюнча.

2015-жылдагы токой менен жабылган мамлекеттик токой фондунун жалпы аянты

аймактар боюнча

Таблица 3.3

2015-жылдагы бирдиктүү токой фондунун жана өзгөчө коргоодогу жаратылыш аймактарынын токой ишин жүргүзүү аймактар боюнча, миң гектар

Таблица 3.4

	Мамлекеттик токой фонду	Өзгөчө коргоодогу жаратылыш аймактары	Мамлекеттик токой фондунун аймактарынан жана өзгөчө коргоодогу жаратылыш аймактарынан тышкаркы токойлор
Кыргыз Республикасы	2619,7	870,9	275,5
Баткен облусу	435,4	106,2	26,2
Жалал-Абад облусу	734,9	206,4	55,4
Ысык-Көл облусу	341,2	206,3	39,6
Нарын облусу	409,8	83,8	32,0
Ош облусу	544,5	52,9	75,8
Талас облусу	91,7	75,3	32,9
Чүй облусу	62,2	140,0	13,6

токойду калыбына келтирүү

аймактар боюнча, гектар

Таблица 3.6

	2011	2012	2013	2014	2015
Кыргыз Республикасы	11 214,2	8 696,3	8 777,8	8 058,2	9359,7
Баткен облусу	723,7	494,6	825,8	972,1	1080,9
Жалал-Абад облусу	5 085,1	3 845,0	3 561,0	3 443,9	3800,3
Ысык-Көл облусу	1 184,1	884,8	755,4	860,9	1571,0
Нарын облусу	694,0	691,7	1 048,7	295,0	327,0
Ош облусу	2 546,0	2 265,0	2 044,0	1 985,0	1985,0
Талас облусу	485,7	50,1	62,9	40,5	130,3
Чүй облусу	450,5	450,1	464,9	451,5	455,3
Бишкек ш.	45,0	15,0	15,0	10,0	10,0

Токой чарба иши боюнча отчет берүүчү чарба жүргүзүүчү субъекттердин саны

аймактар боюнча, бирдик

Таблица 3.6

	2011	2012	2013	2014	2015
Кыргыз Республикасы	57	59	56	56	70
Баткен облусу	5	5	5	5	6
Жалал-Абад облусу	20	21	20	20	24
Ысык-Көл облусу	7	7	7	7	10
Нарын облусу	5	5	5	5	8
Ош облусу	10	10	10	10	11
Талас облусу	4	4	4	4	5
Чүй облусу	5	5	4	4	5
Бишкек ш.	1	1	1	1	1

Жаш бак-дарактарды баалуу токой бак-дарактары категориясына киргизүү

аймактар боюнча, гектар

Таблица 3.7

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1 142,6	485,1	485,0	421,7	488,2
Баткен облусу	45,0	30,0	-	-	-
Жалал-Абад облусу	744,0	268,1	199,0	66,0	207,5
Ысык-Көл облусу	20,5	20,5	-	107,0	-
Нарын облусу	-	-	-	13,7	21,9
Ош облусу	333,1	166,5	286,0	235	251,8
Талас облусу	-	-	-	-	7,0

Токойго кам көрүп кесүү жана тандама-санитардык кесүү

Таблица 3.8

	2011	2012	2013	2014	2015
Кесилгендердин аянты – бардыгы, гектар	34 055,3	35 268,6	4 786,8	9 077,1	26 807,9
Кесилген жыгачтар – бардыгы, миң кыйылган куб. метр	34 837,1	26 846,0	23 710,3	25 008,5	18 104,7
Анын ичинде өтүмдүүлөрү	33 977,0	25 394,1	23 242,1	22 700,5	13 011,0

70%

Жалпы кесүү аянтынан

Токойго кам көрүп кесүү жана тандама-санитардык кесүү аймактар боюнча, гектар

Таблица 3.9

	2011	2012	2013	2014	2015
Кыргыз Республикасы	34 055,4	35 268,7	4 786,8	9 077,1	26 807,9
Баткен облусу	5 746,0	4 526,00	1 800,0	2 203,0	2 228,2
Жалал-Абад облусу	25 618,9	27 943,6	1 224,4	910,0	22 351,4
Ысык-Көл облусу	1 280,5	1 611,4	1 147,9	1 782,5	1 046,3
Нарын облусу	207,9	359,6	226,2	263,4	186,2
Ош облусу	11,1	37,7	3,5	14,2	-
Талас облусу	805,8	394,7	296,5	338	207,7
Чүй облусу	366,0	325,9	76,4	3 541,3	720,5
Бишкек ш.	19,2	69,8	11,8	24,6	67,6

Токой өрттөрү

Таблица 3.10

	2011	2012	2013	2014	2015
ТОКОЙ ӨРТТӨРҮНҮН САНЫ	8	18	24	26	21
КАЛКТЫН КҮНӨӨСҮНӨН	8	18	23	22	9

	2011	2012	2013	2014	2015
ӨРТ БОЛГОН ТОКОЙ АЯНТЫ, ГА	29,8	99,9	118,6	104,6	199,9
ӨРТ АЛЫП КЕЛГЕН ЗАЛАДДАРДЫН СУММАСЫ, МИҢ СОМ	37,8	366,4	83,3	1052,6	594,2

Отчет берүүчү коруктардын жана жаратылыш парктарынын

аймактар боюнча саны, бирдик

Таблица 3.11

	2011	2012	2013	2014	2015
Кыргыз Республикасы	19	19	19	19	20
Баткен облусу	3	3	3	4	5
Жалал-Абад облусу	4	4	4	3	3
Ысык-Көл облусу	3	3	3	3	3
Нарын облусу	2	2	2	3	3
Ош облусу	3	3	3	2	2
Талас облусу	2	2	2	2	2
Чүй облусу	2	2	2	2	2

2015-ж. Дашмандык корук саналат

2015-жылдагы коруктардын жана улуттук жаратылыш парктарынын жайгашуулары жана негизги мүнөздөмөлөрү

Жалпы
Кыргыз
Республикасында

Коруктар

Улуттук
жаратылыш
парктары

937 422,1

Жалпы аянты

578 467,8

Жалпы аянты

358 954,3

Жалпы аянты

58 843

Жырткычтар

42 598

Жырткычтар

16 245

Жырткычтар

87 863

Куштар

80 482

Куштар

7 381

Куштар

9 082

Өсүмдүктөр

6 264

Өсүмдүктөр

2 818

Өсүмдүктөр

2015-жылдагы коруктардын жана улуттук жаратылыш парктарынын жайгашуулары жана негизги мүнөздөмөлөрү

Таблица 3.12

Коруктар

Корголуучу түрлөрдүн саны

	Жалпы аянты, миң га	Корголуучу түрлөрдүн саны		
		Жырткычтар	Куштар	Өсүмдүктөр
Баткен облусу	66 194,0	7 981	1 989	534
Сурма-Таш	66 194,0	7 981	1 989	534
Жалал-Абад облусу				
Сары-Челек	23 832,8	1 381	396	977
Беш-Арал	112 463,3	14 898	2 214	1 500
Падыш-Ата	30 556,4	1933	560	892
Дашман	7 958,1	54	120	662
Ысык-Көл облусу				
Сарычат-Эрташ	149 117,9	9 927	904	298
Ысык-Көл	18 999,0	618	2 214	1 500
Нарын облусу				
Нарын	105 519,5	1 955	783	600
Каратал-Жапырык	36 392,6	1 305	23 788	449
Ош облусу				
Кулуната	27 434,2	2 546	3 402	114

Улуттук жаратылыш парктары

Баткен облусу				
Саркент	40 000,0	617	241	449
Жалал-Абад облусу				
Саймалы-Таш	32 007,2	163	97	130
Ысык-Көл облусу				
Каракол	38 159,3	524	540	234
Нарын облусу				
Салкын-Төр	10 419,3	183	75	500
Ош облусу				
Кара-Шоро	14 340,2	549	1 395	48
Кыргыз-Ата	11 172,0	710	679	25
Талас облусу				
Беш-Таш	13 650,0	497	1 163	87
Кара-Буура	59 067,0	1 645	790	70
Чүй облусу				
Ала-Арча	16 484,5	1 546	1 499	644
Чоң-Кемин	123 654,8	9 811	902	631

Улуттук жаратылыш парктары жана коруктар

Таблица 3.13

	2011	2012	2013	2014	2015
Улуттук жаратылыш парктарынын саны,	9	9	9	10	10
алардын аянты, миң га	304,5	304,5	304,5	363,6	359,0
Коруктардын саны,	10	10	10	9	10
алардын аянты, миң га	503,9	591,1	610,4	551,3	578,5

Жаратылыш парктарынын жана коруктардын үлүшү

Таблица 3.14

	2011	2012	2013	2014	2015
Өлкөнүн аянты, миң га	19 994,9	19 994,9	19 994,9	19 994,9	19 994,9
Улуттук жаратылыш парктарынын жана коруктардын аянты, миң га	808,4	895,6	914,9	914,9	937,4
Өлкөнүн жалпы көлөмүнүн үлүшү, пайыз менен	4,0	4,5	4,6	4,6	4,7

Аңчылык чарба иши боюнча отчет берүүчү чарба жүргүзүүчү субъекттердин саны аймактар боюнча, бирдик

Таблица 3.15

	2011	2012	2013	2014	2015
Кыргыз Республикасы	41	47	49	50	50
Баткен облусу	-	-	-	1	1
Жалал-Абад облусу	2	2	3	3	4
Ысык-Көл облусу	10	10	11	14	12
Нарын облусу	14	20	19	20	18
Ош облусу	2	2	3	3	3
Талас облусу	4	4	4	2	3
Чүй облусу	5	5	5	4	5
Бишкек ш.	4	4	4	3	4

Аңчылык жаныбарларынын негизги түрлөрүнүн саны

баш

Таблица 3.16

	2011	2012	2013	2014	2015
Туяктуулар	51 336	58 190	65 452	53 937	57 078
аркар	8 629	10 357	13 390	12 585	12 749
каман	1 552	1 518	1 370	1 285	1 064
элик	4 792	5 455	5 487	4 247	5 218
тоо эчки	36 333	40 825	45 183	35 820	38 047
марал	30	35	22
Териси баалуу жаныбарлар	322 083	230 318	345 035	284 545	345 114
тыйын чычкан	8 515	8 506	9 443	5 255	5 342
карышкыр	2 797	2 693	3 025	2 757	2 587
коён	55 020	54 993	56 471	52 495	38 250
суусар	2 997	3 541	2 843	2 609	3 024
түлкү	10 110	8 997	9 604	9 526	8 075
аяу	141	129	166	211	176
ондатр	12 958	10 765	12 422	16 236	16 246
суур	229 020	190 325	251 043	173 296	245 464
шакал	3 275	3 072
ласка	10 149	12 417
горностай	6 424	7 776
барсук	775	948
Рысь туркестанская	Учет ведется с 2014 года			827	885
башкалар	525	369	38	710	852
Канаттуулар	375 545	341 744	348 186	287 884	209 711
каздар	3 148	1 428	1 248	1 133	...
чил	273 246	238 739	252 467	218 555	164 472
каракур	710	1 256	185	180	188
өрдөк	45 613	41 656	37 437	18 722	...
улар	32 243	34 960	33 484	30 057	26 991
кыргоол	20 585	23 705	23 365	19 237	18 060

Атылган аңчылык жаныбарларынын жана канаттуулардын түрлөрү боюнча эсептелген саны

баш

Таблица 3.17

	2011	2012	2013	2014	2015
Туяктуулар	1 354	1 356	1 167	707	430
аркар	36	32	43	77	62
каман	91	83	82	30	32
элик	180	151	157	68	12
тоо эчки	1 047	1 090	885	532	324
Териси баалуу жаныбарлар	1 475	5 132	5 417	3 221	2 970
карышкыр	392	416	496	154	278
коён	94	139	476	7	878
кызыл түлкү	81	43	73	193	89
ондатр	490	993	1 357	1 419	570
суур	418	3 541	3 015	1 185	647
Канаттуулар	12 380	23 666	10 561	7 423	18 125
кекилик	6 264	13 118	6 232	4 195	8 800
өрдөк	3 000	7 067	1 351	21	7 228
улар	19	23	210	331	241
кыргоол	3 097	3 458	2 768	2 876	1 856

Жапайы жаныбарларды коргоого жана кайта өстүрүүгө кеткен чыгымдар

аймактар боюнча, миң гектар

Таблица 3.18

	2011	2012	2013	2014	2015
Кыргыз Республикасы	30 657,4	31 482,8	38 082,8	38 910,1	45 977,8
Баткен облусу				712,6	1 724,1
Жалал-Абад облусу	1 521,9	1 658,3	2 316,3	2 101,4	4 120,0
Ысык-Көл облусу	3 360,0	3 822,2	5 313,6	4 246,9	7 559,7
Нарын облусу	5 001,3	5 954,7	6 845,2	7 685,4	14 668,2
Ош облусу	1 817,3	1 945,3	2 532,3	1 769,4	3 930,8
Талас облусу	1 932,1	2 076,1	2 467,2	1 871,7	2 260,2
Чүй облусу	10 098,2	12 011,2	13 173,5	13 659,7	4 990,5
Бишкек ш.	6 926,6	4 015,0	5 434,7	6 863,0	6 724,3

Аңчылык жерлеринин жалпы аянты аймактар боюнча, миң гектар

Таблица 3.19

	2011	2012	2013	2014	2015
Кыргыз Республикасы	12 432,6	12 660,4	12 828,9	12 808,9	13 554,5
Баткен облусу	-	-	-	1 021,2	1 021,2
Жалал-Абад облусу	1 576,8	1 576,8	1 670,8	1 661,4	1 684,5
Ысык-Көл облусу	1 531,8	1 531,8	1 540,5	1 720,8	1 679,8
Нарын облусу	2 164,0	2 391,7	2 458,9	2 450,5	3 063,5
Ош облусу	4 427,7	4 427,7	4 491,3	3 470,4	3 470,4
Талас облусу	991,3	991,4	991,4	903,8	946,8
Чүй облусу	1 327,2	1 327,2	1 327,2	1 167,6	1 274,5
Бишкек ш.	413,8	413,8	411,8	413,1	413,8

Биологиялык ар түрдүүлүктү коргоо менен байланышкан укук бузуулардын саны

Таблица 3.20

	2011	2012	2013	2014	2015
Текшерилген ишканалардын саны, бирдик	1 270	1 113	2 268	602	480
Өсүмдүктөр жана жаныбарлар дүйнөсүн, балык камдыктарын коргоо боюнча бузуулар/бузуучулар табылды	823	1 099	1 418	581	480
Өсүмдүктөр жана жаныбарлар дүйнөсүн, балык камдыктарын коргоо боюнча мыйзамдарды бузгандыгы үчүн жоопкерчиликке тартылган бардык кызмат адамдары жана жарандар, адам	1178	661	894	707	606
административдик жоопкерчилигине	1 032	578	685	526	480
жазык жоопкерчилигине	146	83	209	181	126
Өсүмдүктөр жана жаныбарлар дүйнөсүн, балык камдыктарын коргоо боюнча мыйзамдарды бузгандыгы үчүн айыптар өндүрүлүп алынды, миң сом	415,9	205,8	408,7	627,2	887,8
Өсүмдүктөр жана жаныбарлар дүйнөсүн, балык камдыктарын коргоо боюнча мыйзамдарды бузгандыгы үчүн доолор өндүрүлүп алынды, миң сом	3 777,2	1 295,8	2 807,6	2 537,8	2 681,1

4 Жер ресурстары

- 4.1. Жер фондунун жерлердин категориялары боюнча бөлүнүшү
- 4.2. Айдоолордун пайдаланбоо себептери боюнча аянты
- 4.3. Шордонуу жана сазга айлануу себептери боюнча пайдаланылбаган айдоолордун аймактар боюнча аянты
- 4.4. Сугаттын жоктугу жана сугаруу тарамынын бузуктугу себеби боюнча пайдаланылбаган айдоолордун аймактар боюнча аянты
- 4.5. Табигый кырсыктарга (көчкү, сел) кабылуу себеби боюнча пайдаланылбаган айдоолордун аймактар боюнча аянты
- 4.6. Саздардын аймактар боюнча аянты
- 4.7. Жыгач-бадал бак-дарактарынын аймактар боюнча аянты
- 4.8. Жер фондунун айыл чарба жерлеринин түрлөрү боюнча бөлүнүшү
- 4.9. Айдоолордун аймактар боюнча аянты
- 4.10. Айыл чарба жерлеринин аймактар боюнча аянты
- 4.11. Жайыттардын аймактар боюнча аянты
- 4.12. Көп жылдык өсүмдүктөрдүн аймактар боюнча аянты
- 4.13. Сугат жерлеринин аймактар боюнча аянты
- 4.14. Жер семирткичтердин аймактар боюнча киргизилиши
- 4.15. Пестициддердин аймактар боюнча пайдаланылышы
- 4.16. Аймактар боюнча көчөлөрдү жашылдандыруу жана көрктөндүрүү
- 4.17. Жер ресурстарын коргоо менен байланышкан укук бузуулардын саны земельных ресурсов

1 ЖАКЫРЧЫЛЫКТЫ
ЖОЮУ

2 АЧКАЧЫЛЫКТЫ
ЖЕҢҮҮ

3 ЧЫН
ДЕН СОЛУК

12 ЖООПКЕРЧИЛИКТҮҮ
КЕРЕКТӨӨ ЖАНА
ӨНДҮРҮҮ

13 КЛИМАТТЫК
ӨЗГӨРҮҮ МЕНЕН
КҮРӨШ

15 ЖЕРДИН УСТҮНДӨГҮ
ЖАШОО

Жер фондунун жерлердин категориялары боюнча бөлүнүшү

жылдын башына карата

Таблица 4.1

	2011	2012	2013	2014	2015
Бардыгы	19 994,9	19 994,9	19 994,9	19 994,9	19 994,9
айыл чарба багытындагы жерлер	5 674,8	6 502,3	6 544,1	6 542,6	6 753,9
калкуу пункттардын жерлери	272,9	273,9	275,3	276,2	276,7
өнөр жай, транспорт, коргоо, байланыш жана башка багыттагы жерлер	224,3	227,1	228,2	228,9	230,9
өзгөчө коргоодогу жаратылыш аймактарынын жерлери	707,3	715,3	742,4	823,8	854,4
токой фондунун жерлери	2 617,8	2 609,7	2 600,0	2 600,0	2 596,8
суу фондунун жерлери	767,3	767,3	767,3	767,3	767,3
камдыктын жерлери	9 730,5	8 899,3	8 837,6	8 756,0	8 514,9

жыйынтыкка карата пайыз менен

	2011	2012	2013	2014	2015
Бардыгы	100%	100%	100%	100%	100%
айыл чарба багытындагы жерлер	28,4	28,4	31,3	32,8	33,8
калкуу пункттардын жерлери	1,4	1,4	1,4	1,4	1,4
өнөр жай, транспорт, коргоо, байланыш жана башка багыттагы жерлер	1,1	1,1	1,1	1,1	1,2
өзгөчө коргоодогу жаратылыш аймактарынын жерлери	3,5	3,5	3,6	3,7	4,3
токой фондунун жерлери	13,1	13,1	13,1	13,0	13,0
суу фондунун жерлери	3,8	3,8	3,8	3,8	3,8
камдыктын жерлери	48,7	48,7	45,7	44,2	42,6

Айдоолордун пайдаланбоо себептери боюнча аянты гектар

Таблица 4.2

	2012	2013	2014	2015	2016
Айдоолордун жалпы аянты	1 275 861	1 276 821	1 278 727	1 280 570	1 280 570
пайдаланылбаган айдоолордун аянты	103 512	100 409	94 543	89 985	81 920
шордонуу жана сазга айлануу	5 785	5 397	5 271	4 958	3 840
сугаруу тарамынын бузуктугунан сугаруунун жоктугу	13 321	14 125	14 320	13 756	14 039
табигый кырсыктарга (көчкү, сел) кабылган	683	620	495	394	352

Шордонуу жана сазга айлануу себептери боюнча пайдаланылбаган айдоолордун аянты аймактар боюнча, гектар

Таблица 4.3

	2012	2013	2014	2015	2016
Кыргыз Республикасы	5 785	5 397	5 271	4 958	3 840
Баткен облусу	60	42	61	85	34
Жалал-Абад облусу	110	23	6	0	155
Ысык-Көл облусу	1 057	1 075	1 101	1 016	1 025
Нарын облусу	751	659	738	611	344
Ош облусу	14	32	35	115	72
Талас облусу	2 238	2 288	1 925	1 851	1 203
Чүй облусу	1 389	1 112	1 239	1 115	842
Бишкек ш.	10	10	10	9	9
Ош ш.	156	156	156	156	156

Сугаттын жоктугу жана сугаруу тарамынын бузуктугу себеби боюнча пайдаланылбаган айдоолордун аянты аймактар боюнча, гектар

Таблица 4.4

	2012	2013	2014	2015	2016
Кыргыз Республикасы	13 321	14 125	14 320	13 756	14 039
Баткен облусу	1 057	1 683	1 736	1 868	2 028
Жалал-Абад облусу	2 454	1 604	1 485	1 470	1 367
Ысык-Көл облусу	2 294	3 700	3 641	2 624	3 052
Нарын облусу	4 805	4 816	5 342	5 473	5 567
Ош облусу	813	680	852	768	669
Талас облусу	1 593	1 324	1 058	1 130	961
Чүй облусу	215	228	116	218	190
Бишкек ш.	90	90	90	205	205

Табигый кырсыктарга (көчкү, сел) кабылуу себеби боюнча пайдаланылбаган айдоолордун аянты

аймактар боюнча, гектар

Таблица 4.5

	2012	2013	2014	2015	2016
Кыргыз Республикасы	683	620	495	394	352
Баткен облусу	56	45	-	-	-
Жалал-Абад облусу	492	327	358	259	279
Ысык-Көл облусу	21	154	21	21	21
Нарын облусу	-	-	6	-	-
Ош облусу	64	60	76	59	18
Талас облусу	-	-	-	-	-
Чүй облусу	50	34	34	55	34

Саздардын аянты

аймактар боюнча, гектар

Таблица 4.6

	2012	2013	2014	2015	2016
Кыргыз Республикасы	6 197	6 196	6 185	6 247	6 248
Баткен облусу	25	25	18	25	25
Жалал-Абад облусу	177	177	177	178	178
Ысык-Көл облусу	1 657	1 657	1 657	1 720	1 720
Нарын облусу	200	200	200	200	200
Ош облусу	379	379	382	375	375
Талас облусу	83	83	83	83	83
Чүй облусу	3 536	3 535	3 528	3 526	3 526
Бишкек ш.	36	36	36	36	36
Ош ш.	104	104	104	104	105

Жыгач бадал бак-дарактарынын аянты

аймактар боюнча, миң. гектар

Таблица 4.7

	2012	2013	2014	2015	2016
Кыргыз Республикасы	463,5	463,5	462,8	463,0	463
Баткен облусу	55,1	55,1	55,1	55,1	55,1
Жалал-Абад облусу	163,5	163,5	161,2	163,6	163,4
Ысык-Көл облусу	49,3	49,3	49,0	49,3	49,3
Нарын облусу	66,4	66,4	71,0	66,6	66,8
Ош облусу	75,1	75,1	74,3	74,3	74,4
Талас облусу	16,5	16,5	14,2	16,5	16,5
Чүй облусу	36,9	36,9	36,9	36,9	36,9
Бишкек ш.	0,02	0,02	0,01	0,02	0,02
Ош ш.	0,7	0,7	0,6	0,7	0,7

Жер фондунун айыл чарба жерлеринин түрлөрү боюнча бөлүнүшү миң гектар

Таблица 4.8

	2012	2013	2014	2015	2016
Айыл чарба жерлери	10 647,20	10 629,70	10 626,40	10 625,20	10 624,7
айдоо жерлери	1 275,90	1 276,60	1 278,70	1 280,60	1 280,6
көп жылдык өсүмдүктөр	74,7	74,8	75,4	75,2	75,2
айдалбаган жерлер	38,7	38,4	37,8	36	35,9
чөп чабыктар	199,5	199,7	201,4	201,7	202,1
жайыт жерлер	9 058,40	9 040,20	9 033,10	9 031,70	9 030,9

2015-ж. жер фондунун айыл чарба жерлеринин түрлөрү боюнча бөлүнүшү

85%

жайыт жерлер

2%

чөп чабыктар

12%

айдоо жерлери

1%

көп жылдык өсүмдүктөр

0%

айдалбаган жерлер

Айдоолордун аймактар боюнча аянты аймактар боюнча, миң гектар

Таблица 4.9

	2012	2013	2014	2015	2016
Кыргыз Республикасы	1 275,90	1 276,60	1 278,70	1 280,60	1 280,6
Баткен облусу	71,6	73,6	73,6	73,8	73,8
Жалал-Абад облусу	165,6	165,6	165,6	165,6	165,6
Ысык-Көл облусу	191,2	191,2	191,2	191,6	191,6
Нарын облусу	120,9	120,9	120,9	120,9	120,9
Ош облусу	187	184,8	184,7	185,1	185,1
Талас облусу	117,5	117,5	117,5	117,7	117,7
Чүй облусу	419,5	417,5	417,5	420,4	420,3
Бишкек ш.	1,1	1,8	1,8	1,8	1,9
Ош ш.	3,7	3,7	3,7	3,7	3,7

Айыл чарба жерлеринин аянты аймактар боюнча, миң гектар

Таблица 4.10

	2012	2013	2014	2015	2016
Кыргыз Республикасы	10 647,20	10 629,70	10 626,40	10 625,20	10624,7
Баткен облусу	592,7	592,6	592,4	592,2	592
Жалал-Абад облусу	1 805,10	1 805,1	1 805,10	1 804,80	1804,6
Ысык-Көл облусу	1 627,40	1 626,9	1 626,90	1 626,90	1626,8
Нарын облусу	2 770,60	2 767,9	2 782,20	2 781,90	2781,8
Ош облусу	1 672,60	1 672,50	1 669,50	1 669,20	1669,2
Талас облусу	829,8	815,5	801,6	801,6	801,7
Чүй облусу	1 333,80	1 334,00	1 333,60	1 333,50	1333,3
Бишкек ш.	6,2	6,2	6,1	6,2	6,3
Ош ш.	9	9	9	8,9	9

Жайыттардын аянты аймактар боюнча, миң гектар

Таблица 4.11

	2012	2013	2014	2015	2016
Кыргыз Республикасы	9 058,40	9 040,20	9 033,10	9 031,70	9030,9
Баткен облусу	482,6	482,4	484,1	483,9	483,7
Жалал-Абад облусу	1 627,40	1 627,30	1 576,60	1 576,30	1576,2
Ысык-Көл облусу	1 383,60	1 382,60	1 406,00	1 405,70	1405,4
Нарын облусу	2 676,60	2 673,90	2 639,10	2 638,80	2638,7
Ош облусу	1 399,10	1 399,80	1 391,70	1 391,60	1391,6
Талас облусу	615,6	601	673,6	673,5	673,5
Чүй облусу	868,9	868,8	857,8	857,7	857,6
Бишкек ш.	0,2	0	0,1	0,1	0,1
Ош ш.	4,1	4,1	4,1	4,1	4,1

Көп жылдык өсүмдүктөрдүн аянты аймактар боюнча, миң гектар

Таблица 4.12

	2012	2013	2014	2015	2016
Кыргыз Республикасы	74,7	74,8	75,4	75,2	75,2
Баткен облусу	17,3	17,3	17,5	17,3	17,2
Жалал-Абад облусу	9,2	9,2	9,2	9	9
Ысык-Көл облусу	10,1	10,4	10,5	10,7	10,8
Нарын облусу	0,2	0,2	0,2	0,2	0,2
Ош облусу	14,5	14,5	14,5	14,6	14,6
Талас облусу	4	3,9	4,1	4	4
Чүй облусу	14,6	14,5	14,5	14,5	14,5
Бишкек ш.	4,2	4,2	4,2	4,2	4,2
Ош ш.	0,7	0,7	0,7	0,7	0,7

Сугат жерлеринин аянты аймактар боюнча, миң гектар

Таблица 4.13

	2012	2013	2014	2015	2016
Кыргыз Республикасы	1 023,1	1 023,7	1 023,8	1 023,9	1 024,0
Баткен облусу	55,7	55,9	55,8	57,7	57,7
Жалал-Абад облусу	126,7	125,7	125,2	125,0	125,0
Ысык-Көл облусу	155,7	155,9	156,4	156,5	156,6
Нарын облусу	120,4	120,5	120,5	120,5	120,5
Ош облусу	128,7	128,9	129,3	127,3	127,3
Талас облусу	112,5	112,7	112,7	112,8	112,8
Чүй облусу	314,7	315,2	315,2	315,2	312,4
Бишкек ш.	6,4	6,4	6,4	6,4	9,2
Ош ш.	2,5	2,5	2,5	2,5	2,5

Жер семирткичтердин аймактар боюнча киргизилиши Минералдык жер семирткичтер (таасир этүүчү затка которгондо), миң тонна

Таблица 4.14

	2011	2012	2013	2014	2015
Кыргыз Республикасы	24,5	31,0	35,0	40,9	34,1
Баткен облусу	2,3	5,3	5,1	6,4	6,2
Жалал-Абад облусу	8,1	14,0	13,1	13,1	13,1
Ысык-Көл облусу	1,0	1,1	0,0	0,3	0,2
Нарын облусу	0,1	0,1	0,0	0,1	0,4
Ош облусу	6,8	5,7	10,4	8,9	8,9
Талас облусу	1,8	1,8	2,2	7,3	1,4
Чүй облусу	4,4	3,1	3,8	4,8	4,2

Органикалык жер семирткич, миң тонна

	2011	2012	2013	2014	2015
Кыргыз Республикасы	401,0	442,8	360,6	389,9	415,6
Баткен облусу	10,9	5,0	3,5	9,0	6,9
Жалал-Абад облусу	57,2	63,9	72,3	66,7	59,4
Ысык-Көл облусу	151,5	185,0	118,0	104,0	106,0
Нарын облусу	100,2	104,6	107,3	123,2	119,5
Ош облусу	25,2	24,3	20,5	32,3	32,8
Талас облусу	33,4	31,2	31,8	35,4	36,5
Чүй облусу	22,6	28,8	7,2	19,3	54,5

Пестициддердин пайдаланылышы аймактар боюнча, тонна

Таблица 4.15

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1 60,0	159,9	185,6	229,4	296,1
Баткен облусу	8,1	6,3	7,7	10,7	14,1
Жалал-Абад облусу	34,2	28,6	31,4	31,5	58,9
Ысык-Көл облусу	20,0	12,8	18,1	20,7	16,9
Нарын облусу	0,8	1,2	4,0	7,1	7,2
Ош облусу	11,4	25,8	16,9	17,8	25,9
Талас облусу	12,5	20,8	27,7	36,5	65,1
Чүй облусу	73,0	64,4	79,8	105,1	108,1

Гербициддер

Пестициддердин пайдаланылышы аймактар боюнча, тонна

	2011	2012	2013	2014	2015
Кыргыз Республикасы	58,1	51,9	29,4	43,1	65,7
Баткен облусу	45,8	29,6	4,3	3,2	8,4
Жалал-Абад облусу	3,3	13,7	10,1	10,1	13,6
Ысык-Көл облусу	1,0	1,3	1,3	1,9	9,9
Нарын облусу	-	-	-	0,8	1,4
Ош облусу	6,1	5,6	12,0	12,7	16,8
Талас облусу	1,2	0,9	0,9	1,1	1,2
Чүй облусу	0,7	0,8	0,8	13,3	14,4

Фунгициддер

Пестициддердин пайдаланылышы аймактар боюнча, тонна

	2011	2012	2013	2014	2015
Кыргыз Республикасы	94,8	153,3	126,1	130,1	154,2
Баткен облусу	12,3	9,8	11,1	14,3	17,6
Жалал-Абад облусу	57,2	62,7	63,6	57,0	75,6
Ысык-Көл облусу	4,6	4,6	3,9	3,4	3,7
Нарын облусу	1,4	1,3	-	2,1	2,4
Ош облусу	9,2	69,8	39,4	42,0	36,7
Талас облусу	4,4	1,9	3,7	3,2	8,0
Чүй облусу	5,7	3,2	4,4	8,1	10,2

Инсектициддер

Көчөлөрдү жашылдандыруу жана көрктөндүрүү аймактар боюнча

Таблица 4.16

Кыргыз Республикасы	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	29 598	30 563	30 276	30 770	31 499,3
алардын таш төшөлгөн бөлүгүнүн узундугу, км	15 774	16 734	16 751	17 151	17 653,0
жакшыртылган жабуулары менен, км	4 359	5 261	5 401	5 504	5 652,9
жарыктандырылган бөлүгү, км	3 678	5 739	4 234	5 617	6 180,4
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	11 578	11 420	10 451	10 427	10 384,2
Баткен облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	263	661	833	979	1 085,1
алардын таш төшөлгөн бөлүгүнүн узундугу, км	162	528	699	787	909,1
жакшыртылган жабуулары менен, км	137	498	654	691	673,2
жарыктандырылган бөлүгү, км	101	105	120	159	155,6
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	141	141	112	135	43,3
Жалал-Абад облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	1 418	1 443	1 515	1 546	1 638,3
алардын таш төшөлгөн бөлүгүнүн узундугу, км	791	863	926	957	1 016,6
жакшыртылган жабуулары менен, км	568	623	604	607	661,3
жарыктандырылган бөлүгү, км	373	380	389	388	431,2
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	1 081	1 113	889	886	887,2
Ысык-Көл облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	2 458	2 630	1 770	1 831	1 944,8
алардын таш төшөлгөн бөлүгүнүн узундугу, км	1 332	1 534	944	1 016	1 189,3
жакшыртылган жабуулары менен, км	403	450	455	428	515,5
жарыктандырылган бөлүгү, км	442	548	464	444	453,9
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	1 162	1 059	783	639	627,4
Нарын облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	1 362	1 371	1 437	1 515	1 486,3
алардын таш төшөлгөн бөлүгүнүн узундугу, км	899	889	949	990	967,3
жакшыртылган жабуулары менен, км	185	195	223	195	191,3
жарыктандырылган бөлүгү, км	86	160	212	264	310,9
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	386	387	386	392	413,8

Ош облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	2 931	2 847	3 130	3 310	3 313,0
алардын таш төшөлгөн бөлүгүнүн узундугу, км	1 834	1 797	2 105	2 270	2 286,5
жакшыртылган жабуулары менен, км	680	669	635	704	710,8
жарыктандырылган бөлүгү, км	232	301	412	466	581,4
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	308	342	368	382	422,0
Талас облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	725	725	725	725	828,5
алардын таш төшөлгөн бөлүгүнүн узундугу, км	510	510	510	510	510,0
жакшыртылган жабуулары менен, км	441	441	441	441	441,0
жарыктандырылган бөлүгү, км	152	151	151	151	151,0
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	192	192	108	192	192,4
Чүй облусу	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	655	1072	1 052	1 049	1 080,7
алардын таш төшөлгөн бөлүгүнүн узундугу, км	591	929	935	937	938,2
жакшыртылган жабуулары менен, км	397	807	811	861	861,0
жарыктандырылган бөлүгү, км	399	400	442	455	409,4
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	2 417	2 295	1 913	1 911	1 905,6
Бишкек ш.	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	19 186	19 214	19 214	19 214	19 514,3
алардын таш төшөлгөн бөлүгүнүн узундугу, км	9 253	9 282	9 282	9 282	9 426,8
жакшыртылган жабуулары менен, км	1 299	1 328	1 328	1 328	1 348,4
жарыктандырылган бөлүгү, км	1711	3 502	1 845	3 045	3 426,8
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	4 887	4 887	4 887	4 887	4 887,0
Ош ш.	2011	2012	2013	2014	2015
Бардык көчөлөрдүн, өтүүчү жолдордун, жээктеги көчөлөрдүн жалпы узундугу, км:	600	600	600	600	608,3
алардын таш төшөлгөн бөлүгүнүн узундугу, км	401	401	401	401	409,2
жакшыртылган жабуулары менен, км	250	250	250	250	250,4
жарыктандырылган бөлүгү, км	183	194	198	245	260,2
Калктуу пунктардын чегиндеги жашыл өсүмдүктөрдүн жана массивдердин жалпы аянты, га	1 004	1 004	1 004	1 004	1 005,5

Жер ресурстарын коргоо менен байланышкан укук бузуулардын саны

Таблица 4.17

	2011	2012	2013	2014	2015
Текшерилген ишканалардын саны, бирдик	1 591	1 551	1 445	587	358
бузуулар/бузуучулар жер ресурстары боюнча табылды, бирдик	1 205	1 365	1 268	536	358
Жер ресурстарынын жапырт жана авариялык булгануу учурларынын саны	-	-	-	-	-
Зыян тартуунун суммасы, миң сом	-	-	-	-	-
Жоопкерчиликке тартылган кызмат адамдары жана жарандар: бардыгы, адам	1 181	606	972	492	358
жазык жоопкерчилиги	4	12	84	21	25
административдик	1 177	594	888	471	333
Айыптар өндүрүлүп алынды, миң сом	580,9	323,8	754,8	830,3	56,7
Доолор өндүрүлүп алынды, миң сом	3 837,8	13 621,4	7 908,6	9 237,3	8 749,3

2015-ж.

ТЕКШЕРИЛГЕН
ИШКАНАЛАРДЫН
САНЫ, БИРДИК

358

ЖООПКЕРЧИЛИККЕ
ТАРТЫЛГАН КЫЗМАТ
АДАМДАРЫ ЖАНА
ЖАРАНДАР: БАРДЫГЫ, АДАМ

358

БУЗУУЛАР/БУЗУУЧУЛАР
ТАБЫЛДЫ

358

ДООЛОР ӨНДҮРҮЛҮП
АЛЫНДЫ, МИҢ СОМ

8 749,3

5 Өндүрүштүн жана керектөөнүн калдыктары

- 5.1. Өндүрүштүн жана керектөөлөрдүн калдыктары бар отчет берүүчү чарба жүргүзүүчү субъекттердин экономикалык ишмердиктин түрлөрү боюнча саны
- 5.2. Өндүрүштүн жана керектөөлөрдүн калдыктары бар отчет берүүчү чарба жүргүзүүчү субъекттердин аймактар боюнча саны
- 5.3. Өндүрүштүн жана керектөөлөрдүн калдыктарынын экономикалык ишмердиктин түрлөрү боюнча болуусу
- 5.4. Өндүрүштүн жана керектөөлөрдүн калдыктарынын аймактар боюнча болуусу
- 5.5. Өндүрүштүн жана керектөөлөрдүн калдыктарынын аймактар боюнча пайда болуусу
- 5.6. Өндүрүштүн жана керектөөлөрдүн калдыктарынын кыймылы
- 5.7. Ишканаларда калдыктардын аймактар боюнча болуусу 2015-ж.
- 5.8. 2014-жылдагы ишканалардагы жана уюмдардагы өндүрүштүн жана керектөөнүн калдыктарынын экономикалык ишмердиктин түрлөрү боюнча кыймылы
- 5.9. Аймактар боюнча тиричилик таштандыларын (катуу калдыктар) чыгаруу
- 5.10. Калдыктардын пайда болуу түрлөрү боюнча тиричилик таштандыларын (катуу калдыктарды) чыгаруу
- 5.11. 2015-жылдагы аймактар боюнча тиричилик таштандыларын (катуу калдыктарды) чыгаруу
- 5.12. Аймактар боюнча таштандылардан арылуу

3 ЧЫН ДЕН СООЛУК

6 ТАЗА СУУ ЖАНА САНИТАРИЯ

9 ИНДУСТРИЯ, ИННОВАЦИЯ ЖАНА ИНФРАСТРУКТУРА

11 ТУРУКТУУ ШААРЛАР ЖАНА ЖАМААТТАР

12 ЖООПЕРЧИЛИКТҮҮ КЕРЕКТӨӨ ЖАНА ӨНДҮРҮҮ

13 КЛИМАТТЫК ӨЗГӨРҮҮ ИМЕН КҮРӨШ

14 СУУНУН АСТЫНДАГЫ ЖАШОО

15 ЖЕРДИН ҮСТҮНДӨГҮ ЖАШОО

Өндүрүштүн жана керектөөлөрдүн калдыктары бар отчет берүүчү чарба жүргүзүүчү субъекттердин саны

экономикалык ишмердиктин түрлөрү боюнча, бирдик

Таблица 5.1

	2011	2012	2013	2014	2015
Бардыгы	213	234	247	242	347
Айыл чарбасы, токой чарбасы жана балык уулоочулук	-	1	2	2	3
Пайдалуу кендерди казуу	7	7	14	19	15
Иштетүү өнөр жайы	152	151	151	143	199
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	14	15	18	19	17
Суу менен жабдуу, тазалоо, калдыктарды иштетүү жана кайра пайдалануучу чийки затты алуу	4	8	6	7	16
Курулуш	23	19	18	16	15
Дүң жана чекене соода, автомобилдерди жана мотоциклдерди оңдоо	4	11	11	10	18
Транспорт ишмердиги жана жүктөрдү сактоо	1	1	2	2	10
Мейманканалардын жана ресторандардын ишмердиги	-	5	5	4	7
Маалымат жана байланыш	3	2	2	-	4
Финансылык ортомчулук жана камсыздандыруу	-	-	-	1	5
Кыймылсыз мүлк операциялары	3	4	5	6	4
Кесиптик, илимий жана техникалык ишмердик	1	3	4	5	9
Административтик жана көмөкчү ишмердик	-	-	-	1	1
Мамлекеттик башкаруу жана коргоо, милдеттүү социалдык камсыздандыруу	-	2	2	1	1
Билим берүү	-	-	-	2	5
Саламаттыкты сактоо жана калкты социалдык жактан тейлөө	1	5	7	3	12
Искусство, көңүл ачуу жана эс алуу	-	-	-	-	4
Башка тейлөө ишмердиги	-	-	-	1	2

Өндүрүштүн жана керектөөлөрдүн калдыктары бар отчет берүүчү чарба жүргүзүүчү субъекттердин саны

аймактар боюнча, бирдик

Таблица 5.2

	2011	2012	2013	2014	2015
Кыргыз Республикасы	213	234	247	242	347
Баткен облусу	9	7	7	8	8
Жалал-Абад облусу	35	29	22	26	41
Ысык-Көл облусу	32	28	25	24	26
Нарын облусу	4	6	11	16	6
Ош облусу	7	10	9	7	10
Талас облусу	-	5	13	10	29
Чүй облусу	38	55	55	44	41
Бишкек ш.	83	89	99	96	176
Ош ш.	5	5	6	11	10

Өндүрүштүн жана керектөөлөрдүн калдыктарынын экономикалык ишмердиктин түрлөрү боюнча болуусу

жылдын аягына карата, жылына миң тонна

Таблица 5.3

	2011	2012	2013	2014	2015
Бардыгы	94 929,6	99 805,2	108 330,8	112 667,5	114 910,5
Айыл чарбасы, токой чарбасы жана балык уулоочулук	-	-	-	-	-
Пайдалуу кендерди казуу	82 121,3	86 869,4	95 932,3	104 359,7	106 470,7
Иштетүү өнөр жайы	8 312,4	8 324,3	7 713,2	3 518,8	3510,0
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	4 495,5	4 596,8	4 670,3	4 788,5	4916,1
Суу менен жабдуу, тазалоо, калдыктарды иштетүү жана кайра пайдалануучу чийки затты алуу	-	14,4	14,4	0,3	13,7
Курулуш	0,0	0,0	0,3	0,0	0,0
Дүң жана чекене соода, автомобилдерди жана мотоциклдерди оңдоо	-	-	-	-	0,0
Транспорт ишмердиги жана жүктөрдү сактоо	-	-	-	-	1,2
Маалымат жана байланыш	-	-	-	-	0,0
Мейманканалардын жана ресторандардын ишмердиги	0,3	0,3	0,3	0,0	0,0
Кыймылсыз мүлк операциялары	0,0	-	-	1,4	-
Кесиптик, илимий жана техникалык ишмердик	0,0	0,0	0,1	0,0	0,0
Саламаттыкты сактоо жана калкты социалдык жактан тейлөө	-	-	-	0,0	0,0

Өндүрүштүн жана керектөөлөрдүн калдыктарынын болуусу аймактар боюнча, жылдын аягына карата, жылына миң тонна

Таблица 5.4

	2011	2012	2013	2014	2015
Кыргыз Республикасы	94 929,6	99 805,2	108 330,8	112 667,5	114 910,5
Баткен облусу	8 305,6	8 312,5	7 695,5	3 496,4	3 496,4
Жалал-Абад облусу	0,7	4,0	3,7	10,1	10,7
Ысык-Көл облусу	82 122,0	86 870,2	95 932,3	101 044,0	106 470,9
Нарын облусу	0,3	0,1	0,1	1,3	0,1
Ош облусу	-	-	-	0,0	0,0
Талас облусу	-	0,0	0,4	0,0	0,0
Чүй облусу	236,0	259,1	271,8	3 577,7	271,9
Бишкек ш.	4 264,3	4 359,4	4 427,1	4 537,9	4 660,4
Ош ш.	0,6	0,0	0,0	0,0	0,0

Өндүрүштүн жана керектөөлөрдүн калдыктарынын пайда болушу аймактар боюнча, миң тонна/жыл

Таблица 5.5

	2011	2012	2013	2014	2015
Кыргыз Республикасы	10 152,9	4 930,2	7 957,3	10 223,0	10 498,9
Баткен облусу	7,8	7,9	10,8	6,8	1,2
Жалал-Абад облусу	5,1	14,8	14,9	14,2	16,1
Ысык-Көл облусу	5 832,7	4 761,4	7 802,9	10 046,1	10 265,8
Нарын облусу	0,2	0,2	4,8	1,2	41,5
Ош облусу	0,1	0,1	0,0	0,0	0,0
Талас облусу	-	0,0	0,5	0,0	0,0
Чүй облусу	15,5	18,2	19,3	17,7	10,7
Бишкек ш.	4 230,8	127,5	104,0	136,9	163,4
Ош ш.	0,3	0,0	0,0	0,0	0,0

Өндүрүштүн жана керектөөлөрдүн калдыктарынын кыймылы

миң тонна

■ (жылдын башына карата)

■ (жылдын аягына карата)

Өндүрүштүн жана керектөөлөрдүн калдыктарынын кыймылы миң тонна

Таблица 5.6

	2011	2012	2013	2014	2015
Ишканаларда калдыктардын болуусу (жылдын башына карата)	84 858,9	94 928,6	103 505,4	107 423,5	109 348,3
Бир жылда пайда болгон	10 152,9	4 930,2	7 957,3	10 223,0	10 498,9
Башка ишканалардан алынган калдыктар	0,3	12,6	29,9	1,4	14,1
Башка ишканаларга берилген калдыктар	78,4	57,4	91,4	46,5	57,9
пайдалануу үчүн	50,8	36,1	43,0	13,4	34,9
зыянсыздандыруу үчүн	0,0	5,3	0,3	0,1	0,3
көмүү үчүн	24,1	14,8	47,1	23,9	21,5
сактоо үчүн	3,5	1,2	1,0	1,2	1,1
Ишканаларда пайдаланылды (кайра иштетилди, жок кылынды)	4,2	16,1	3 070,3	4 933,3	4 893,0
Ишканаларда калдыктардын болуусу (жылдын аягына карата)	94 929,6	99 805,2	108 330,8	112 667,5	114 910,4

Ишканаларда калдыктардын болуусу 2015-ж. аймактар боюнча, миң тонна

Таблица 5.7

	Биринчи класс	Экинчи класс	Үчүнчү класс	Төртүнчү класс
Кыргыз Республикасы	0,3	111 122,2	15,8	3 758,3
Баткен облусу	-	-	-	3 487,8
Жалал-Абад облусу	0,0	0,0	0,0	9,9
Ысык-Көл облусу	0,3	106 460,8	-	5,3
Нарын облусу	-	0,0	-	-
Ош облусу	-	-	-	-
Талас облусу	-	-	-	-
Чүй облусу	0,0	2,9	0,2	255,1
Бишкек ш.	0,0	4 658,4	13,9	0,2

2015-жылдагы ишканалардагы жана уюмдардагы өндүрүштүн жана керектөөнүн калдыктарынын кыймылы

экономикалык ишмердиктин түрлөрү боюнча, тонна

Таблица 5.8

	Башка юридикалык жана жеке жактардан алынган калдыктар	Башка юридикалык жана жеке жактарга берилген калдыктар, баалыгы	пайдалануу	зыянсыздандыруу	көмүү	сактоо	Ишканаларда пайдаланылган калдыктар
Бардыгы	14 067,4	57 889,3	34 917,6	299,2	21 537,0	1 135,4	4 893 007,5
Айыл чарбасы, токой чарбасы жана балык уулоочулук	-	2,3	1,8	-	0,5	-	-
Пайдалуу кендерди казуу		8 099,6	6 788,9	0,9	1309,8	0,0	4 868 304,0
Иштетүү өнөр жайы	52,5	29 900,4	20 788,2	291,5	8 763,1	57,6	11 705,9
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	697,8	11 922,1	6 997,6	3,6	3 843,5	1 077,4	675,3
Суу менен жабдуу, тазалоо, калдыктарды иштетүү жана кайра пайдалануучу чийки затты алуу	13 317,0	87,9	0,3	1,2	86,0	0,4	12 295,0
Курулуш	0,0	1815,4	20,9	0,4	1794,1	0,0	8,0
Дуң жана чекене соода, автомобилдерди жана мотоциклдерди оңдоо	0,0	999,2	210,6	1,6	787,0	0,0	8,390
Транспорт ишмердиги жана жүктөрдү сактоо	0,0	1159,0	0,0	0,0	1159,0	0,0	0,0
Мейманканалардын жана ресторандардын ишмердиги	0,0	938,2	2,6	0,0	935,6	0,0	0,0
Финансылык ортомчулук жана камсыздандыруу	0,0	3,9	0,0	0,0	3,9	0,0	0,0
Кыймылсыз мүлк операциялары	0,0	2230,3	0,0	0,0	2230,3	0,0	0,0
Кесиптик, илимий жана техникалык ишмердик	0,0	398,4	10,5	0,0	387,9	0,0	0,0
Административтик жана көмөкчү ишмердик	-	0,1	0,1	-	-	-	3,0
Мамлекеттик башкаруу жана коргоо, милдеттүү социалдык камсыздандыруу		0,3			0,3		
Билим берүү	0,1	39,3	-	0,0	39,3	0,0	-
Саламаттыкты сактоо жана калкты социалдык жактан тейлөө	-	171,5	-	0,0	171,4	-	-
Башка тейлөө ишмердиги	-	96,0	96,0	-	-	-	6,0

аймактар боюнча, тонна

Кыргыз Республикасы	14 067,4	57 889,3	34 917,6	299,2	21 537,0	1 135,4	4 893 007,5
Баткен облусу	-	-	-	-	-	-	-
Жалал-Абад облусу	687,8	3410,4	2423,4	6,4	980,6	0,0	10 361,9
Ысык-Көл облусу		11737,4	9426,3		1233,7	1077,4	4 827 220,2
Нарын облусу	-	403,3	-	-	403,3	-	41 027,0
Ош облусу	-	52,3	52,3	-	-	-	43,1
Талас облусу	-	101,8	11,21	-	90,5	-	5,3
Чүй облусу	13 349,5	1 295,3	771,8	62,656	426,6	34,2	13 356,6
Бишкек ш.	20,1	40550,6	22232,1	170,3	18 124,5	23,7	38,1
Ош ш.	10,0	76,4	-	59,9	16,5	-	17,5

Тиричилик таштандыларын (катуу калдыктар) чыгаруу аймактар боюнча, миң тонна

Таблица 5.9

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1 173,8	980,4	1 175,6	994,9	1 113,3
Баткен облусу	4,5	9,8	0,7	18,5	20,5
Жалал-Абад облусу	82,8	36,0	43,8	40,7	48,1
Ысык-Көл облусу	109,3	8,3	14,9	19,1	31,1
Нарын облусу	17,8	21,2	28,7	37,5	53,1
Ош облусу	9,6	8,0	24,5	38,1	32,3
Талас облусу	15,3	9,0	5,8	7,9	9,5
Чүй облусу	98,7	31,9	30,3	42,6	61,2
Бишкек ш.	729,6	722,5	933,2	547,7	544,7
Ош ш.	106,2	133,6	87,2	242,8	312,7

Калдыктардын пайда болуу түрлөрү боюнча тиричилик таштандыларын (катуу калдыктарды) чыгаруу пайда болуу түрлөрү боюнча, миң тонна

Таблица 5.10

	2011	2012	2013	2014	2015
Бардыгы					
	1 173,8	980,4	1 175,6	994,9	1 113,3
көчө таштандысы (санкцияланбаган таштанды таштоочу жайдагы таштандыны жана парктык калдыктарды кошкондо)					
	223,4	152,5	175,0	113,2	171,2
ишканалардын, мекемелердин жана уюмдардын калдыктары					
	410,9	353,8	517,9	302,1	266,1
үй чарбасынын калдыктары					
	473,1	444,3	456,2	493,9	571,4
базарлардагы калдыктар					
	62,0	25,4	23,0	78,3	72,9
башка калдыктар					
	4,3	4,4	3,5	7,4	31,7

2015-жылдагы тиричилик таштандыларын (катуу калдыктарды) чыгаруу аймактар боюнча, миң тонна

Таблица 5.11

	Көчө таштандысы (санкцияланбаган таштанды таштоочу жайдагы таштандыны жана парктык калдыктарды кошкондо)	Ишканалардын, мекемелердин жана уюмдардын калдыктары	Үй чарбасынын калдыктары	Базарлардагы калдыктар	Башка калдыктар
Кыргыз Республикасы	171210,5	266081,2	571441,2	72877,7	31 660,0
Баткен облусу	7348,9	3706,0	7256,3	2170,0	47,0
Жалал-Абад облусу	17100,6	5640,6	19138,3	3262,7	3 000,0
Ысык-Көл облусу	12194,2	5482,2	11661,9	1662,0	104,0
Нарын облусу	20045,7	5032,7	17736,1	10255,2	5,0
Ош облусу	3532,3	1914,6	22545,5	3734,8	534,0
Талас облусу	3564,0	0,0	5660,0	300,0	0,0
Чүй облусу	18912,8	15240,1	10202,1	1470,0	15 465,0
Бишкек ш.	63460,0	197800,0	283400,0	0,0	0,0
Ош ш.	25052,0	31265,0	193841,0	50023,0	12 505,0

Аймактар боюнча таштандылардан арылуу, пайыз менен

Таблица 5.12

	2011	2012	2013	2014	2015
Кыргыз Республикасы	100	100	100	100	100
Таштанды түтүгү	0,7	0,4	0,3	0,2	0,1
Жүк ташуучу машина, контейнер менен жыйноо	23,7	23,6	26,9	27,7	30,6
Таштанды үймөктөрүнө таштоо	22,1	22,2	21,6	23,4	29,0
Өрттөө	32,4	30,7	33,0	31,8	29,8
Көмүү	21,1	23,2	18,2	16,9	10,6
Чүй облусу	100	100	100	100	100
Таштанды түтүгү	0,1	-	0,1	-	-
Жүк ташуучу машина, контейнер менен жыйноо	21,2	20,1	19,7	21,3	38,9
Таштанды үймөктөрүнө таштоо	30,7	31,1	23,7	23,4	20,6
Өрттөө	35,3	35,6	42,0	42,7	33,2
Көмүү	12,8	13,3	14,4	12,6	7,3
Бишкек ш.	100	100	100	100	100
Таштанды түтүгү	2,4	1,1	0,8	1,2	0,8
Жүк ташуучу машина, контейнер менен жыйноо	93,7	95,5	96,3	94,0	95,3
Таштанды үймөктөрүнө таштоо	3,3	3,2	2,7	4,8	3,4
Өрттөө	0,4	0,2	0,2	-	-
Көмүү	0,1	-	-	-	0,5
Ош ш.	-	-	100	100	100
Таштанды түтүгү	-	-	0,3	0,3	-
Жүк ташуучу машина, контейнер менен жыйноо	-	-	59,7	57,0	58,5
Таштанды үймөктөрүнө таштоо	-	-	17,7	18,2	18,2
Өрттөө	-	-	14,5	15,0	15,3
Көмүү	-	-	7,8	9,5	8,0

	2011	2012	2013	2014	2015
Баткен облусу	100	100	100	100	100
Таштанды түтүгү	0,1	2,3	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	6,9	3,7	5,0	8,1	14,5
Таштанды үймөктөрүнө таштоо	19,1	33,1	45,3	49,7	38,7
Өрттөө	14,3	1,0	21,1	13,6	19,5
Көмүү	59,6	59,9	28,6	28,5	27,3
Жалал-Абад облусу	100	100	100	100	100
Таштанды түтүгү	0,7	0,1	0,6	-	-
Жүк ташуучу машина, контейнер менен жыйноо	8,6	9,1	11,3	15,3	20,0
Таштанды үймөктөрүнө таштоо	28,6	21,2	25,5	25,0	39,3
Өрттөө	40,5	39,7	55,4	51,7	36,3
Көмүү	21,6	29,9	7,1	8,0	4,4
Ысык-Көл облусу	100	100	100	100	100
Таштанды түтүгү	-	0,3	0,5	-	-
Жүк ташуучу машина, контейнер менен жыйноо	17,1	17,6	20,8	20,1	38,2
Таштанды үймөктөрүнө таштоо	10,8	26,6	31,9	24,6	23,3
Өрттөө	50,1	43,6	27,9	35,6	24,6
Көмүү	22,0	11,9	18,9	19,7	14,0
Нарын облусу	100	100	100	100	100
Таштанды түтүгү	-	-	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	2,6	3,8	3,2	3,6	13,6
Таштанды үймөктөрүнө таштоо	46,2	44,0	44,7	45,4	44,2
Өрттөө	46,1	44,9	44,3	44,5	38,6
Көмүү	5,1	7,2	7,8	6,5	3,7
Ош облусу	100	100	100	100	100
Таштанды түтүгү	0,9	0,2	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	10,7	9,3	3,7	4,1	16,5
Таштанды үймөктөрүнө таштоо	16,0	13,6	8,8	18,3	19,6
Өрттөө	35,5	35,1	35,7	30,4	33,9
Көмүү	37,0	41,8	51,8	47,2	30,1
Талас облусу	100	100	100	100	100
Таштанды түтүгү	-	0,1	0,0	-	-
Жүк ташуучу машина, контейнер менен жыйноо	1,2	1,4	2,1	2,6	5,4
Таштанды үймөктөрүнө таштоо	46,8	44,4	39,2	38,6	42,7
Өрттөө	40,2	43,0	55,4	56,5	47,7
Көмүү	11,8	11,2	3,2	2,4	4,2

Аймактар боюнча таштанدىлардан арылуу

0,1%

Таштанды
түтүгү

30,6%

Жүк ташуучу машина,
контейнер менен
жыйноо

29,0%

Таштанды үймөктөрүнө
таштоо

29,8%

Өрттөө

10,6%

Көмүү

6 Айлана-чөйрөнү коргоого кеткен чыгымдар

- 6.1. Мамлекеттик бюджеттин айлана-чөйрөнү коргоого кеткен чыгымдары
- 6.2. Жаратылышты коргоо чыгымдары бар отчет берүүчү чарба жүргүзүүчү субъекттердин аймактар боюнча саны
- 6.3. Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен инвестициялары
- 6.4. Аймактар боюнча ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен инвестициялары
- 6.5. Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен чыгымдары
- 6.6. Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен аймактар боюнча чыгымдары
- 6.7. Ишканалардын жана уюмдардын атмосфера абасын жана климатты коргоого кеткен чыгымдары
- 6.8. Ишканалардын жана уюмдардын агын сууларды тазалоого кеткен аймактар боюнча чыгымдары
- 6.9. Ишканалардын жана уюмдардын калдыктарды урунуудагы аймактар боюнча чыгымдары
- 6.10. Ишканалардын жана уюмдардын жер бетиндеги жана жер алдындагы сууларды коргоого кеткен аймактар боюнча чыгымдары
- 6.11. Ишканалардын жана уюмдардын жерлерди коргоого жана рационалдуу пайдаланууга кеткен аймактар боюнча чыгымдары

8 ЖАКШЫ ЖУМУШ ЖАНА
ЭКОНОМИКАЛЫК
ӨСҮҮ

9 ИНДУСТРИЯ,
ИННОВАЦИЯ ЖАНА
ИНФРАСТРУКТУРА

12 ЖООПКЕРЧИЛИКТҮҮ
КЕРЕКТӨӨ ЖАНА
ӨНДҮРҮҮ

13 КЛИМАТТЫК
ӨЗГӨРҮҮ МЕНЕН
КҮРӨШ

14 СУУНУН
АСТЫНДАГЫ
ЖАШОО

15 ЖЕРДИН ҮСТҮНДӨГҮ
ЖАШОО

16 ТЫНЧТЫК ЖАНА
АКЫЙКАТТЫК

17 ЖАЛПЫ МАКСАТТАР
ҮЧҮН ӨНӨКТӨШТҮК

Мамлекеттик бюджеттин айлана-чөйрөнү коргоого кеткен чыгымдары

МЛН. СОМ

Таблица 6.1

	2011	2012	2013	2014	2015
Бардыгы	587,5	526,0	561,9	665,9	810,1
Айлана-чөйрөнү булгоо менен күрөшүү	41,2	28,2	22,4	56,2	71,5
Жаратылыш парктар жана коруктар	68,5	73,2	80,9	93,3	114,1
Жаныбарларды коргоо	6,8	4,9	6,5	8,4	9,4
өсүмдүктөрдү коргоо	1,3	1,3	1,2	1,6	1,5
каршы иш-чаралар	36,4	26,6	63,2	61,2	46,6
Ветеринардык диагностика	190,1	158,7	90,9	109,3	107,2
өсүмдүктөрдү химиялаштыруу, коргоо жана карантин	50,0	29,3	43,9	42,5	60,1
Биологиялык ар түрдүүлүктү коргоо жана ландшафты сактоо боюнча башка кызмат көрсөтүүлөр	175,6	189,3	235,6	277,1	392,6
Айлана-чөйрөнү коргоо менен байланышкан илимий-изилдөөчүлүк жана тажрыйба-конструктордук иштеп чыгуулар	4,3	4,6	6,2	6,7	7,1
Башка категорияларга кирбеген айлана-чөйрөнү коргоо маселелери	11,2	9,8	11,2	9,6	-
Айлана-чөйрөнү коргоо боюнча башка кызмат көрсөтүүлөр	2,2	-	-	-	-

Жаратылышты коргоо чыгымдары бар отчет берүүчү чарба жүргүзүүчү субъекттердин саны

аймактар боюнча, бирдиктер

Таблица 6.2

	2011	2012	2013	2014	2015
Кыргыз Республикасы	272	314	331	271	379
Баткен облусу	23	23	22	22	25
Жалал-Абад облусу	31	34	35	27	38
Ысык-Көл облусу	12	11	15	23	22
Нарын облусу	30	24	24	12	19
Ош облусу	24	23	25	25	32
Талас облусу	7	59	65	17	29
Чүй облусу	70	61	57	57	50
Бишкек ш.	63	68	74	73	150
Ош ш.	12	11	14	15	14

Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен инвестициялары

МЛН. СОМ

Таблица 6.3

	2011	2012	2013	2014	2015
Бардыгы	640,4	804,7	749,2	646,7	826,4
атмосфералык абаны коргоого	9,8	3,1	10,8	16,9	17,2
суу ресурстарын коргоого жана сарамжалдуу пайдаланууга	101,3	420,4	213,1	115,5	111,4
жерлерди коргоого жана сарамжалдуу пайдаланууга	417,9	340,2	521,4	508,6	696,5
башкалар	2,1	36,2	3,1	5,6	1,3

Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен инвестициялары

аймактар боюнча, млн. сом

Таблица 6.4

	2011	2012	2013	2014	2015
Кыргыз Республикасы	640,4	804,7	749,2	646,7	826,4
Баткен облусу	19,2	19,2	19,6	38	5,7
Жалал-Абад облусу	24,1	32,9	56,2	28,2	27,6
Ысык-Көл облусу	383,9	531,4	366,6	365,1	574,8
Нарын облусу	15,6	10,6	21,6	15,2	17,7
Ош облусу	64,3	58,6	45,5	27,7	30,6
Талас облусу	14,4	12,8	14,0	13,4	27,6
Чүй облусу	18,0	48,4	38,8	48,7	20,2
Бишкек ш.	100,1	89,6	185,7	110,3	122,3
Ош ш.	0,8	1,2	1,2	0,0	82,9

Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен чыгымдары

МЛН. СОМ

Таблица 6.5

	2011	2012	2013	2014	2015
Бардыгы	699,3	660,7	705,2	818,4	951,0
атмосфералык абаны жана климаты коргоо боюнча	75,5	55,4	46,3	42,1	101,5
агыл чыкма сууларды тазалоо боюнча	359,8	351,7	408,4	475,8	542,7
калдыктарды урунуу боюнча	96,6	109,0	95,0	70	128,4
жер бетиндеги жана жер алдындагы сууларды коргоо боюнча	71,3	76,5	83,9	145,4	104,0
жерлерди коргоо жана сарамжалдуу пайдалануу боюнча	91,7	63,8	67,3	76,6	68,9

Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен чыгымдары

аймактар боюнча, млн. сом

Таблица 6.6

	2011	2012	2013	2014	2015
Кыргыз Республикасы	699.3	660.7	705.2	818.4	951.0
Баткен облусу	23,5	3,2	3,2	53,1	4,9
Жалал-Абад облусу	28,2	41,2	29,2	29,7	40,3
Ысык-Көл облусу	324,5	350,5	385,2	460,3	502,8
Нарын облусу	3,9	5,8	6,0	9,8	8,6
Ош облусу	0,5	0,2	0,1	1,6	1,7
Талас облусу	2,1	0,1	0,1	-	-
Чүй облусу	79,9	65,9	79,9	79,9	70,4
Бишкек ш.	217,8	170,6	182,4	168,2	308,3
Ош ш.	18,9	23,2	19,2	15,8	14,0

Ишканалардын жана уюмдардын атмосфера абасын жана климатты коргоого кеткен чыгымдары

МЛН. СОМ

Таблица 6.7

	2011	2012	2013	2014	2015
Кыргыз Республикасы	75.5	55.4	46.3	42.1	101.5
Баткен облусу	1,0	0,1	0,1	0,6	0,1
Жалал-Абад облусу	0,7	0,9	0,7	0,7	1,0
Ысык-Көл облусу	7,5	11,4	13,6	21,5	21,6
Нарын облусу	0,0	0,1	0,0	0,1	0,2
Ош облусу	0,5	0,2	0,1	0,1	1,3
Талас облусу	0,1	0,0	0,0	-	-
Чүй облусу	24,5	15,9	8,9	7,8	9,2
Бишкек ш.	41,1	21,2	22,6	11,0	67,7
Ош ш.	0,1	5,6	0,2	2,0	0,4

Ишканалардын жана уюмдардын агын сууларды тазалоого кеткен чыгымдары

аймактар боюнча, млн. сом

Таблица 6.8

	2011	2012	2013	2014	2015
Кыргыз Республикасы	359.8	351.7	408.4	474.1	542.7
Баткен облусу	0,8	0,0	0,0	0,0	2,5
Жалал-Абад облусу	5,1	6,4	6,3	5,9	12,0
Ысык-Көл облусу	192,0	209,6	248,6	310,4	331,7
Нарын облусу	3,2	4,8	5,0	6,0	6,0
Талас облусу	1,2	0,0	0,0	-	-
Чүй облусу	18,7	15,1	29,6	29,3	28,1
Бишкек ш.	136,6	113,7	116,8	122,1	160,6
Ош ш.	2,2	2,1	2,1	0,4	1,8

Ишканалардын жана уюмдардын калдыктарды урунуудагы чыгымдары

аймактар боюнча, млн. сом

Таблица 6.9

	2011	2012	2013	2014	2015
Кыргыз Республикасы	96.6	109.0	95.0	70.0	128.4
Баткен облусу	19,6	0,2	0,1	2,2	0,1
Жалал-Абад облусу	15,5	21,7	8,7	12,9	16,0
Ысык-Көл облусу	45,8	53,9	46,6	38,2	44,1
Нарын облусу	-	-	-	-	-
Ош облусу	-	-	-	-	-
Талас облусу	0,8	0,1	0,1	-	-
Чүй облусу	9,2	17,7	23,9	3,3	2,6
Бишкек ш.	5,6	15,2	15,4	13,4	65,3
Ош ш.	0,2	0,1	-	-	0,3

Ишканалардын жана уюмдардын жер бетиндеги жана жер алдындагы сууларды коргоого кеткен чыгымдары

аймактар боюнча, млн. сом

Таблица 6.10

	2011	2012	2013	2014	2015
Кыргыз Республикасы	71.3	76.5	83.9	145.4	104.0
Баткен облусу	0,1	1,8	2,1	36,4	1,4
Жалал-Абад облусу	5,3	10,7	12,1	8,9	9,9
Ысык-Көл облусу	26,3	30,0	35,4	54,0	56,6
Чүй облусу	18,1	15,8	15,9	30,2	21,1
Бишкек ш.	5,1	2,9	1,6	2,5	3,3
Ош ш.	16,4	15,3	16,8	13,4	11,7

Ишканалардын жана уюмдардын жерлерди коргоого жана рационалдуу пайдаланууга кеткен чыгымдары аймактар боюнча, млн. сом

Таблица 6.11

	2011	2012	2013	2014	2015
Кыргыз Республикасы	91,7	63,8	67,3	76,6	68,9
Баткен облусу	2,0	0,9	0,8	13,9	0,8
Жалал-Абад облусу	1,3	1,4	1,3	1,1	1,2
Ысык-Көл облусу	52,7	45,6	40,9	36,1	48,8
Чүй облусу	8,2	0,0	0,0	8,5	8,4
Бишкек ш.	27,5	15,9	24,3	16,9	9,7

2015-ж. ишканалардын жана уюмдардын жаратылышты коргоо чыгымдары

Айлана-чөйрөнү коргоо

Атмосфера абасын коргоо

Агын сууларды тазалоо

Калдыктарды урунуудагы чыгымдары

Жер бетиндеги жана жер алдындагы сууларды коргоо

Жерлерди коргоого жана рационалдуу пайдалануу

7 Негизги социалдык-экономикалык көрсөткүчтөр

- 7.1. 2016-жылдын 1-январына карата Кыргыз Республикасынын аймагы жана административдик-аймактык түзүлүшү
- 7.2. Кыргыз Республикасынын негизги социалдык-экономикалык көрсөткүчтөрү
- 7.3. Негизги демографиялык көрсөткүчтөр
- 7.4. Аймактар боюнча калктын жакырчылыгынын деңгээли
- 7.5. Саламаттыкты сактоонун негизги көрсөткүчтөрү
- 7.6. Жаш курактык топтор боюнча бронхи астмасы менен оору
- 7.7. Калктын жугуштуу оорулар менен оорулары
- 7.8. Аймактар боюнча бронхи астмасы менен оору
- 7.9. Өлүмдүн себептеринин негизги класстары боюнча өлгөндөр
- 7.10. Шаар жана айыл жерлериндеги үй чарбалардын турак жай фондун жакшыртуу
- 7.11. Үй чарбалардын жашаган жерине жараша тамак-аш даярдоо үчүн энергия булактарын аймактар боюнча пайдаланышы

1 ЖАКЫРЧЫЛЫКТЫ
ЖОЮУ

2 АЧКАЧЫЛЫКТЫ
ЖЕҢҮҮ

3 ЧЫН
ДЕН СООЛУК

5 ГЕНДЕРДИК
ТЕҢДИК

6 ТАЗА СУУ ЖАНА
САНИТАРИЯ

7 АРЗАН ЖАНА
ТАЗА ЭНЕРГИЯ

12 ЖООПЕРЧИЛИКТҮҮ
КЕРЕКТӨӨ ЖАНА
ӨНДҮРҮҮ

13 КЛИМАТТЫК
ӨЗГӨРҮҮ МЕНЕН
КҮРӨШ

2016-жылдын 1-январына карата Кыргыз Республикасынын аймагы жана административдик-аймактык түзүлүшү

АЙМАК, МИҢ ЧАРЧЫ КМ	1 ЧАРЧЫ КМДА ЖАШОО- ЧУЛАРДЫН САНЫ, АДАМ	РАЙОНДОР (ШААРЛАРДА- ГЫ РАЙОНДО- РУСУЗ)	ШААРЛАР	ШААР ТИБИНДЕГИ АЙЫЛДАР	АЙЫЛДАР	АЙЫЛДЫК АЙМАКТАР
Баткен облусу						
17,0	28	3	6	1	-	31
Жалал-Абад облусу						
33,7	33	8	8	4	3	68
Ысык-Көл облусу						
43,1	11	5	3	2	-	61
Нарын облусу						
45,2	6	5	1	-	-	63
Ош облусу						
29,0	42	7	3	-	-	88
Талас облусу						
11,4	22	4	1	-	-	37
Чүй облусу						
20,2	43	8	7	1	-	105

1 Кыргыз Республикасынын Өкмөтүнө караштуу Мамлекеттик каттоо кызматынын маалыматтары боюнча.
2 Бишкек ш. жана Ош ш. аймагын кошкондо.

Кыргыз Республикасынын негизги социалдык-экономикалык көрсөткүчтөрү

МЛН. СОМ

Таблица 7.2

	2011	2012	2013	2014	2015
Туруктуу калктын саны (жылдын аягына карата) миң адам	5 551,9	5 663,1	5 776,6	5 895,1	6 019,5
Ички дүң продукт Бардыгы	285 989,1	310 471,3	355 294,8	400 694,0	423 635,5
Калктын адам башына, миң сом	54,4	58,0	65,0	71,8	74,4
Өнөр жай продукцияларынын көлөмү	164 623,9	136 967,6	169 520,1	167 552,2	175 164,0
Айыл чарбасынын, аңчылыктын жана токой чарбасынын продукцияларынын дүң чыгарылышы	149 221,6	167 329,6	171 630,6	194 394,6	197 065,8
Негизги капиталга инвестициянын көлөмү	49 369,2	73 222,1	82 874,5	105 821,8	120 878,9
Дүң жана чекене соода, автомобилдерди жана мотоциклдерди оңдоонун жүгүртүүсүнүн жалпы көлөмү	251 775,6	287 495,3	331 085,0	384 741,8	428 072,9
Мейманканалар жана ресторандар көрсөткөн кызматтардын көлөмү	10 923,5	12 158,5	14 602,4	17 437,1	19 799,6
Экономикада иштегендердин орточо жылдык саны, миң адам	2 277,7	2 286,4	2 263,0	2 302,7	2 297,7
Мамлекеттик иш менен камсыз кылуу кызматтарында каттоодо турган жумушсуздардын саны, миң адам	61,1	60,4	58,4	58,2	56,0
Бир кызматкердин номиналдык, орточо айлык эмгек акысы, сом	9 304	10 726	11 341	12 285	13 483
Товарларга жана кызмат көрсөтүүлөргө керектөө бааларынын индекси (декабрь мурунку жылдын декабрына карата; пайыз менен)	105,7	107,5	104,0	110,5	103,4
Тышкы соода жүгүртүү, млн. АКШ доллары	6 503,4	7 503,9	7 993,8	7 612,3	5 745,9
экспорт	2 242,2	1 927,6	2 006,8	1 879,9	1 676,4
импорт	4 261,2	5 576,3	5 987,0	5 732,4	4 069,5

Негизги демографиялык көрсөткүчтөр Туруктуу калктын саны – бардыгы (жылдын аягына карата), миң адам

	2011	2012	2013	2014	2015
Эмгекке жөндөмдүү					
курактан кичүү	1 801,4	1 845,0	1 895,3	1 949,2	2 007,9
эмгекке жөндөмдүү курак	3 383,7	3 439,7	3 488,1	3 537,5	3 585,7
эмгекке жөндөмдүү курактан улуу	366,8	378,4	393,2	408,4	425,9
Төрөлүүдө күтүлгөн жашоонун узактыгы, жаш:					
эки жыныс тең	69,6	70,0	70,2	70,4	70,6
эркектер	65,7	66,1	66,3	66,5	66,7
аялдар	73,7	74,1	74,3	74,5	74,8
1000ине алганда:					
жаңы төрөлгөндөр	27,1	27,6	27,2	27,7	27,4
өлгөндөр	6,5	6,5	6,1	6,1	5,8
анын ичинде:					
1 жашка чейинки курактагы балдар (төрөлгөндөрдүн 1000ине)	21,1	20,0	19,9	20,2	18,0
табигый өсүү	20,6	21,1	21,1	21,6	21,6
никелешүүлөр	10,2	9,8	9,4	9,4	8,7
ажырашуулар	1,6	1,6	1,6	1,6	1,4
миграциялык кетүү агымы	-7,1	-1,3	-1,3	-1,3	-

Калктын жакырчылыгынын деңгээли

аймактар боюнча, пайыз менен

Таблица 7.4

	2011	2012	2013	2014	2015
Кыргыз Республикасы	36,8	38,0	37,0	30,6	32,1
Баткен облусу	35,6	34,2	53,9	40,7	41,2
Жалал-Абад облусу	45,3	55,7	46,4	46,4	45,1
Ысык-Көл облусу	29,5	28,1	39,5	26,0	28,9
Нарын облусу	49,9	39,9	43,8	30,6	38,0
Ош облусу	44,7	51,4	43,4	31,7	28,9
Талас облусу	50,2	39,6	23,1	19,0	21,5
Чүй облусу	28,6	16,6	23,6	21,6	24,8
Бишкек ш.	18,4	21,4	20,4	17,6	23,5
Ош ш.	44,7	51,4	40,9	33,4	38,3

Үй чарбасынын бюджеттеринин тандама текшерүүсүнүн маалыматтары боюнча, пайыз менен

Саламаттыкты сактоонун негизги көрсөткүчтөрү

Таблица 7.5

	2011	2012	2013	2014	2015
Дарыгерлердин саны – бардыгы, миң	13,3	13,4	13,6	13,5	13,6
10 000ине калктын	24	24	24	23	23
Орточо медициналык персоналдын саны ¹ – бардыгы, миң	31,4	32,3	33,3	33,8	34,5
калктын 10 000ине	57	57	58	57	57
Бардык оорукана мекемелеринин саны, миң	177	177	179	182	181
Оорукана койкаларынын саны – бардыгы, миң	27,6	27,7	27,6	27,6	26,9
калктын 10 000ине	50	49	48	47	45
Алгачкы медициналык-санитардык жардам көрсөтүүчү мекемелердин саны	156	153	163	172	155
Фельдшердик-акушердик пунктардын саны	998	1 003	1 010	1 020	1 026

¹ Орточо медициналык персоналдын жалпы санына 2012-ж. саны 368 адамды түзгөн тиш дарыгерлер кошулду

Жаш курактык топтор боюнча бронхи астмасы менен оору курагы боюнча, жашы

Таблица 7.6

	2011	2012	2013	2014	2015
Бардыгы	7 899	8 318	8 793	8 875	8 606
0-14	358	436	494	492	571
15-17	170	180	161	173	176
18 жана андан улуу	7 371	7 702	8 138	8 210	7 859

жашоосунда биринчи жолу аныкталган диагнозу менен

Бардыгы	662	834	800	758	871
0-14	77	124	138	136	130
15-17	31	24	31	30	32
18 жана андан улуу	554	686	631	592	709

Калктын жугуштуу оорулар менен оорулары

Ичеги инфекциялары, учурлар

Таблица 7.7

	2011	2012	2013	2014	2015
Ич келте жана паратифдер	114	50	69	71	45
Сальмонеллез инфекциялары	260	273	199	93	81
Аныкталбаган козгогучтардан келип чыккан курч ичеги инфекциялары	18 550	21 665	18 466	18 606	17 894
Аныкталган козгогучтардан келип чыккан гастроэнтериттер, колиттер	8 602	10 444	9 039	9 819	9 680
Бактериялык дизентерия	1 354	1 673	1 540	1 809	2 131

Вирустук гепатит

Вирустук гепатит (сары суу кошкондо)	13 252	22 226	20 486	12 024	11 252
В гепатити	549	565	456	438	349
С гепатити	111	127	112	104	78

Аба-тамчы инфекциялары

Дифтерия	-	1	-	-	-
Көк жөтөл	77	63	94	113	280
Кызылча	226	-	1	308	17 783
Эпидемиялык паротит	300	377	690	892	569
Менингококктук инфекция	20	8	12	28	90
Сасык тумоо	583	2 071	431	694	585
Курч респиратордук инфекциялар	162 106	191 725	142 012	159 934	171 640

Калктын жугуштуу оорулар менен оорулары

Жаратылыш-очоктук жана зооантропоноздук инфекциялар

Таблица 7.7 (продолжение)

	2011	2012	2013	2014	2015
Бруцеллез	4 412	2 296	1 364	1 124	911
Педикулез	137	131	82	127	562
Сибирь жарасы	12	6	16	5	19
Безгек	44	3	4	-	1

Мите оорулары

Аскаридоз	10 483	11 302	10 855	9 407	9 234
Энтериобиоз	11 403	11 844	12 047	11 390	11 248
Эхинококкоз	926	930	1 049	1 181	1134

Бронхи астмасы менен оору

Аймактар боюнча калктын 100 000ине Катталган орулуулар, бардыгы

Таблица 7.8

	2011	2012	2013	2014	2015
Кыргыз Республикасы	142	147	152	151	143
Баткен облусу	141	104	115	114	91
Жалал-Абад облусу	109	113	123	111	90
Ысык-Көл облусу	148	161	161	160	169
Нарын облусу	150	153	153	164	149
Ош облусу	71	74	73	73	69
Талас облусу	92	94	90	104	80
Чүй облусу	172	190	198	194	193
Бишкек ш.	263	275	284	290	295
Ош ш.	113	121	121	111	104

анын ичинде жашоосунда биринчи жолу аныкталган диагнозу менен

Кыргыз Республикасы	12	15	14	13	15
Баткен облусу	10	9	16	13	9
Жалал-Абад облусу	9	11	7	7	6
Ысык-Көл облусу	11	13	13	14	23
Нарын облусу	11	12	14	14	13
Ош облусу	6	9	10	7	9
Талас облусу	6	15	10	18	19
Чүй облусу	13	24	17	15	22
Бишкек ш.	22	23	23	26	24
Ош ш.	24	14	17	9	12

Өлүмдүн себептеринин негизги класстары боюнча өлгөндөр адам

Таблица 7.9

	2011	2012	2013	2014	2015
Бардык себептерден өлгөндөрдүн бардыгы	35 941	36 186	34 880	35 564	34 808
айрым жугуштуу жана мите оорулары	1 028	977	999	908	881
шишик оорулары	3 379	3 330	3 487	3 754	3 841
кан айлануу системасынын оорулары	17 992	18 570	17 627	17 913	17 695
дем алуу органдарынын оорулары	2 602	2 536	2 169	2 193	1 839
тамак сиңирүү органдарынын оорулары	2 426	2 448	2 467	2 338	2 294
жаракат, уулануу жана тышкы себептердин таасир этүүсүндөгү айрым башка кесепеттер	3 613	3 470	3 150	3 107	3 110
транспорттук кырсыктар	933	926	1 024	890	939
атайылап өзүн-өзү майып кылуу	471	524	446	461	421
кол салуулар	303	248	217	205	217
Кокустан уулануу жана алкогольдун таасир этүүсү	300	296	269	294	307

Шаар жана айыл жерлериндеги үй чарбалардын турак жай фондун жакшыртуу, пайыз менен

Таблица 7.10

	2011	2012	2013	2014	2015
Суу түтүгү менен					
шаар жерлерин	54,4	54,9	59,2	55,9	59,0
айыл жерлерин	15,4	15,5	7,6	8,3	6,8
Газ менен					
шаар жерлерин	35,1	35,1	47,0	44,9	46,1
айыл жерлерин	18,8	15,2	6,9	7,0	5,3
Канализация менен					
шаар жерлерин	47,5	45,8	64,5	62,0	62,5
айыл жерлерин	4,8	4,8	8,7	9,4	8,1
Ысык суу менен жабдуу					
шаар жерлерин	6,8	6,4	25,5	22,9	23,9
айыл жерлерин	0,8	0,8	2,1	2,3	1,5
Борбордук жылытуу менен					
шаар жерлерин	19,8	21,3	30,1	27,1	27,8
айыл жерлерин	3,2	3,1	0,4	0,5	0,1
Ванна (душ) менен					
шаар жерлерин	37,2	31,6	37,6	34,9	35,7
айыл жерлерин	2,8	3,0	3,1	2,8	2,3

Үй чарбалардын жашаган жерине жараша тамак-аш даярдоо үчүн энергия булактарын аймактар боюнча пайдаланышы, жыйынтыкка карата пайыз менен

Таблица 7.11

	Борбордук газ түтүгү бар газ плитасы	Баллондордо газы бар газ плитасы	Электрплиткасы	Катуу отун (меш, кемеге)
Кыргыз Республикасы				
шаар жерлери	41,3	7,3	35,6	14,1
айыл жерлери	2,4	4,6	48,0	44,1
Баткен облусу				
шаар жерлери	14,3	-	34,7	50,9
айыл жерлери	0,2	-	24,9	74,6
Жалал-Абад облусу				
шаар жерлери	21,2	1,1	44,7	27,5
айыл жерлери	0,2	0,3	47,3	52,0
Ысык-Көл облусу				
шаар жерлери	0,3	24,6	62,6	9,9
айыл жерлери	0,0	6,3	54,0	37,9
Нарын облусу				
шаар жерлери	0,0	22,2	55,2	19,3
айыл жерлери	0,0	2,9	50,5	45,8
Ош облусу				
шаар жерлери	7,6	0,3	51,2	40,7
айыл жерлери	3,8	0,4	46,4	49,4
Талас облусу				
шаар жерлери	-	2,8	67,4	29,2
айыл жерлери	-	2,6	48,8	48,7
Чүй облусу				
шаар жерлери	36,1	14,6	39,7	8,9
айыл жерлери	5,5	18,6	54,8	17,6
Бишкек ш.	68,0	7,3	22,5	0,8
Ош ш.	41,8	-	36,0	21,0

8 Мамлекеттик статистика тутумундагы “жашыл өсүүнүн” индикаторлору

1-Блок

Көмүрктөктүн жана энергетиканын өндүрүмдүүлүгү

2-Блок

Жаратылыш активдери

3-Блок

Жашоонун экологиялык сапаты

4-Блок

Экономикалык мүмкүнчүлүктөр жана таасир этүү саясаты

5-Блок

Социалдык-экономикалык контекст жана өсүүнүн мүнөздөмөсү

3 ЧЫН ДЕН СООЛУК

4 САПАТТУУ БИЛИМ

6 ТАЗА СУУ ЖАНА САНИТАРИЯ

7 АРЗАН ЖАНА ТАЗА ЭНЕРГИЯ

8 ЖАКШЫ ЖУМУШ ЖАНА ЭКОНОМИКАЛЫК ӨСҮҮ

9 ИНДУСТРИЯ, ИННОВАЦИЯ ЖАНА ИНФРАСТРУКТУРА

10 ТЕНСИЗДИКТИ АЗАЙТУУ

11 ТУРУКТУУ ШААРЛАР ЖАНА ЖАМААТТАР

1-Блок

Көмүртектин жана энергетиканын өндүрүмдүүлүгү

Стационардык булактардан чыккан атмосфераны булгоочу заттардын таштоолору

аймактар боюнча, миң тонна

Таблица 8.1

	2011	2012	2013	2014	2015
Кыргыз Республикасы	36,3	37,4	39,0	60,5	61,0
Баткен облусу	1,6	1,3	1,3	7,4	6,2
Жалал-Абад облусу	2,4	2,3	2,3	2,3	2,7
Ысык-Көл облусу	3,5	3,4	2,8	2,8	2,8
Нарын облусу	0,0	0,3	0,2	1,2	1,1
Ош облусу	1,0	2,2	1,9	3,0	2,8
Талас облусу	0,2	0,2	0,1	0,2	0,1
Чүй облусу	9,3	7,9	11,8	16,0	11,9
Бишкек ш.	17,0	18,7	17,1	26,3	31,7
Ош ш.	1,3	1,1	1,5	1,3	1,6

2015-ж. стационардык булактардан чыккан атмосфераны булгоочу заттардын таштоолору

Энергетиканын өндүрүмдүүлүгү

Таблица 8.2

	2011	2012	2013	2014	2015
Энергия сыйымдуулук					
Ички дүң продукт, ИДПнын 1 млн. сомуна	42,0	35,3	31,4	26,1	-
Айыл чарбасы, аңчылык жана токой чарбасы, балык уулоочулук жана балык өстүрүүчүлүк, тармактардын өндүрүшүнүн көлөмүнүн 1 млн. сомуна	1,5	1,2	1,4	1,4	-
Тоо-кен казуу өнөр жайы, тармактардын өндүрүшүнүн көлөмүнүн 1 млн. сомуна	53,2	44,5	56,5	83,6	-
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо, тармактардын өндүрүшүнүн көлөмүнүн 1 млн. сомуна	338,2	264,3	282,6	254,1	-
Энергия сыйымдуулук					
Ички дүң продукт, ИДПнын 1 млн. сомуна миң кВт. саат	42,0	35,3	31,4	26,1	-
Айыл чарбасы, аңчылык жана токой чарбасы, балык уулоочулук жана балык өстүрүүчүлүк, тармактардын өндүрүшүнүн көлөмүнүн 1 млн. сомуна миң кВт. саат	1,5	1,2	1,4	1,4	-
Өнөр жай, тармактардын өндүрүшүнүн көлөмүнүн 1 млн. сомуна миң кВт. саат	53,2	44,5	56,5	83,6	-
Чакан ГЭСинде электр энергия өндүрүү, млн. кВт. саат	338,2	264,3	282,6	254,1	-

Агын суулардын пайда болушу аймактар боюнчана, бир адамга эсептегенде, куб. метр

Таблица 8.3

	2011	2012	2013	2014	2015
Кыргыз Республикасы	142	147	152	151	143
Баткен облусу	141	104	115	114	91
Жалал-Абад облусу	109	113	123	111	90
Ысык-Көл облусу	148	161	161	160	169
Нарын облусу	150	153	153	164	149
Ош облусу	71	74	73	73	69
Талас облусу	92	94	90	104	80
Чүй облусу	172	190	198	194	193
Бишкек ш.	263	275	284	290	295
Ош ш.	113	121	121	111	104

Агын суулардын ченемдик тазалоосунун көлөмү аймактар боюнча, бир адамга эсептегенде, куб. метр

Таблица 8.4

	2011	2012	2013	2014	2015
Кыргыз Республикасы	20,9	20,4	18,9	17,2	18,1
Баткен облусу	-	-	5,8	5,9	2,6
Жалал-Абад облусу	3,6	3,4	3,6	2,9	2,4
Ысык-Көл облусу	12,2	12,1	12,2	8	0,0
Нарын облусу	3,6	3,9	3,9	3,8	0,0
Ош облусу	-	-	-	-	0,0
Талас облусу	-	0,0	0,0	0,3	0,0
Чүй облусу	0,0	0,0	2,0	8,8	7,6
Бишкек ш.	111,6	108,6	95,1	82,1	84,4
Ош ш.	-	-	-	-	62,4

Булганган суулардын жалпы көлөмүндөгү ченемдик-тазаланган агын суулардын үлүшү аймактар боюнча, пайыз менен

Таблица 8.5

	2011	2012	2013	2014	2015
Кыргыз Республикасы	94,5	94,4	91,0	94,4	94,5
Баткен облусу	-	-	39,3	91,1	91,1
Жалал-Абад облусу	63,6	60,7	62,7	53,7	35,5
Ысык-Көл облусу	98,1	98,1	100,0	100,0	101,1
Нарын облусу	100,0	100,0	100,0	100,0	100,0
Ош облусу	-	-	-	-	-
Талас облусу	0,0	0,0	0,0	21,3	22,2
Чүй облусу	0,0	0,0	29,8	74,8	97,1
Бишкек ш.	100,0	100,0	100,0	100,0	100,0
Ош ш.	-	-	-	-	-

Өндүрүштүн жана керектөөнүн калдыктарынын түзүлүшү аймактар боюнча, бир адамга эсептегенде, килограмм

Таблица 8.6

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1 930,4	921,1	1 456,1	1 831,9	1781,0
Баткен облусу	19,7	19,5	26,0	15,9	2,5
Жалал-Абад облусу	5,2	14,9	14,7	13,7	14,3
Ысык-Көл облусу	13 470,4	10 885,7	17 626,5	22 427,5	22129,3
Нарын облусу	0,8	0,8	18,7	4,6	151,1
Ош облусу	0,1	0,1	0,0	0	0,1
Талас облусу	-	0,0	2,1	0	0,4
Чүй облусу	19,2	22,3	23,2	20,8	12,3
Бишкек ш.	4 717,1	139,5	111,2	143,2	174,4
Ош ш.	1,2	0,0	0,0	0	0,3

2-Блок

Жаратылыш активдери

Суу объекттеринен сууну алуу
аймактар боюнча, млн. куб метр

Таблица 8.7

	2011	2012	2013	2014	2015
Кыргыз Республикасы	8 634,0	9 544,4	8 326,8	7 658,0	7 569,0
Баткен облусу	586,7	570,2	967,7	615,1	643,1
Жалал-Абад облусу	1 197,2	716,6	716,6	781,4	985,7
Ысык-Көл облусу	905,6	966,4	628,3	628,5	578,9
Нарын облусу	590,7	636,4	644,2	607,6	620,5
Ош облусу	1 160,5	1 439,2	1 392,6	1133,0	1 190,0
Талас облусу	884,7	904,0	938,2	882,9	1 011,8
Чүй облусу	3 138,1	4 140,0	3 039,3	2 833,6	2368,2
Бишкек ш.	113,4	114,5	115,7	118,8	113,7
Ош ш.	57,1	57,1	57,1	57,1	57,1

Өндүрүштүк муктаждыктарга суунун керектелиши
аймактар боюнча, бир адамга эсептегенде, куб. метр

Таблица 8.8

	2011	2012	2013	2014	2015
Кыргыз Республикасы	14,8	15,4	13,0	14,5	14,4
Баткен облусу	-	-	-	-	2,4
Жалал-Абад облусу	9,8	9,9	9,6	3,8	3,5
Ысык-Көл облусу	14,1	15,6	10,1	24,6	20,2
Нарын облусу	0,7	-	-	-	-
Ош облусу	-	41,3	16,3	3,8	3,3
Талас облусу	0,2	0,2	1,8	0,9	0,4
Чүй облусу	90,1	88,2	89,2	25,4	43,9
Бишкек ш.	29,2	38,8	37,7	41,6	29,9

Өндүрүштүк муктаждыктарга суунун керектелиши аймактар боюнча, млн. куб метр

Таблица 8.9

	2011	2012	2013	2014	2015
Кыргыз Республикасы	78,0	82,2	71,0	80,8	86,5
Баткен облусу	-	-	-	-	1,2
Жалал-Абад облусу	3,9	4,0	4,0	4,0	4,0
Ысык-Көл облусу	13,7	15,5	10,3	11,0	9,5
Нарын облусу	0,3	-	-	-	-
Ош облусу	-	10,5	4,2	4,2	4,2
Талас облусу	0,2	0,2	2,0	0,2	0,1
Чүй облусу	20,4	20,3	20,9	21,6	38,9
Бишкек ш.	23,5	31,7	31,3	39,8	28,6
Ош ш.	57,1	57,1	57,1	57,1	57,1

Токой менен жабылган мамлекеттик токой фондунун жалпы аянты аймактар боюнча

Таблица 8.10

	Токой фондунун жалпы аянты, миң га	Токой менен жабылган аянт, миң га	Аймактардын токойлуулугу, пайыз
Кыргыз Республикасы	2 619,7	1 135,5	5,7 %
Баткен облусу	435,4	167,3	9,8 %
Жалал-Абад облусу	734,9	388,9	12,0 %
Ысык-Көл облусу	341,2	144,0	3,3 %
Нарын облусу	409,8	134,4	3,0 %
Ош облусу	544,5	193,6	6,6 %
Талас облусу	91,7	61,0	4,5 %
Чүй облусу	62,2	46,3	2,3 %

Таш көмүр жана лигнит казуунун көлөмү аймактар боюнча, миң тонна

Таблица 8.11

	2011	2012	2013	2014	2015
Кыргыз Республикасы	830,7	1 163,9	1 407,9	1 811,9	1 928,70
Баткен облусу	179,0	190,4	213,8	203,6	249
Жалал-Абад облусу	53,3	88,5	153,5	230,9	159,8
Ысык-Көл облусу	9,1	13,1	0,9	0,9	3,4
Нарын облусу	335,6	379,8	413,2	678,3	753,2
Ош облусу	253,5	491,8	625,5	698,1	763,2
Чүй облусу	-	-	-	-	-
Бишкек ш. Таш көмүрдөн алынган брикеттер	0,1	0,3	1,1	0,01	0,02

Чийки мунайзатты казуунун көлөмү аймактар боюнча, миң тонна

Таблица 8.12

	2011	2012	2013	2014	2015
Кыргыз Республикасы	89,9	78,9	83,5	82,0	107,1
Баткен облусу	-	10,0	13,8	13,3	12,2
Жалал-Абад облусу	89,9	68,9	69,7	68,7	94,9

Жаратылыш газын өндүрүүнүн көлөмү аймактар боюнча, миң тонна

Таблица 8.13

	2011	2012	2013	2014	2015
Кыргыз Республикасы	26,6	28,5	32,5	32,5	31,6
Жалал-Абад облусу	26,6	28,5	32,5	32,5	31,6

Жер фондунун жер категориялары боюнча бөлүнүшү

жылдын башына карата, пайыз менен

Таблица 8.14

	2011	2012	2013	2014	2015
Бардыгы	100	100	100	100	100
айыл чарба багытындагы жерлер	28,4	31,3	32,8	32,8	33,9
калкуу пунктардын жерлери	1,4	1,4	1,4	1,4	1,4
өнөр жай, транспорт, коргоо, байланыш жана башка багыттагы жерлер	1,1	1,1	1,1	1,1	1,2
өзгөчө корголуучу жаратылыш аймактарынын жерлери	3,5	3,6	3,7	4,1	4,3
токой фондунун жерлери	13,1	13,1	13,0	13,0	13,0
суу фондунун жерлери	3,8	3,8	3,8	3,8	3,8
камдыктын жерлери	48,7	45,7	44,2	43,8	42,6

Жер фондунун айыл чарба жерлеринин түрлөрү боюнча аянты

жылдын башына карата, пайыз менен

Таблица 8.15

	2011	2012	2013	2014	2015
Айыл чарба жерлери	100	100	100	100	100
айдоо жер	12,0	12,0	12,0	12,1	12,1
көп жылдык өсүмдүктөр	0,7	0,7	0,7	0,7	0,7
айдалбаган жерлер	0,4	0,4	0,4	0,3	0,3
чөп чабыктар	1,9	1,9	1,9	1,9	1,9
жайыт жер	85,0	85,0	85,0	85,0	85,0

Жаратылыш парктарынын жана коруктарынын үлүшү

Улуттук жаратылыш парктарынын жана коруктарынын аянты, миң га
Өлкөнүн жалпы аянтындагы үлүшү, пайыз менен

Таблица 8.16

2-Блок

Жаратылыш активдери

2015-жылдагы коруктардын жана улуттук жаратылыш парктарынын жайгашуусу жана негизги мүнөздөмөлөрү 2015-ж.

Таблица 8.17

Коруктар

	Жалпы аянты, миң га	Корголуучу түрлөрдүн саны		
		Жырткычтар	Канаттуулар	Өсүмдүктөр
Баткен облусу	66 194,0	7 981	1 989	534
Сурма-Таш	66 194,0	7 981	1 989	534
Жалал-Абад облусу				
Сары-Челек	23 832,8	1 381	396	977
Беш-Арал	112 463,3	14 898	2 214	1 500
Падыш-Ата	30 556,4	1933	560	892
Дашман	7 958,1	54	120	662
Ысык-Көл облусу				
Сарычат-Эрташ	149 117,9	9 927	904	298
Ысык-Көл	18 999,0	618	2 214	1 500
Нарын облусу				
Нарын	105 519,5	1 955	783	600
Каратал-Жапырык	36 392,6	1 305	23 788	449
Ош облусу				
Кулуната	27 434,2	2 546	3 402	114

Улуттук жаратылыш парктары

Баткен облусу				
Саркент	40 000,0	617	241	449
Жалал-Абад облусу				
Саймалы-Таш	32 007,2	163	97	130
Ысык-Көл облусу				
Каракол	38 159,3	524	540	234
Нарын облусу				
Салкын-Төр	10 419,3	183	75	500
Ош облусу				
Кара-Шоро	14 340,2	549	1 395	48
Кыргыз-Ата	11 172,0	710	679	25
Талас облусу				
Кара-Буура	59 067,0	1 645	790	70
Беш-Таш	13 650,0	497	1 163	87
Чүй облусу				
Ала-Арча	16 484,5	1 546	1 499	644
Чоң-Кемин	123 654,8	9 811	902	631

3-Блок

Жашоонун экологиялык сапаты

Жашаган жери жана жакырчылыгы боюнча канализацияга туруктуу мүмкүндүгү бар калктын аймактар боюнча үлүшү

Таблица 8.18

2011-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	25,4	13,7	33,7	53,8	32,5	65,1	8,5	5,0	12,4
Баткен облусу	3,0	2,9	3,3	12,5	16,7	12,0	-	-	-
Жалал-Абад облусу	8,8	5,1	11,8	23,9	18,8	29,2	2,5	-	4,4
Ысык-Көл облусу	15,4	9,4	17,7	47,4	33,5	52,9	2,3	-	3,1
Нарын облусу	5,6	2,9	8,3	36,4	24,7	44,2	0,1	-	0,2
Ош облусу	8,3	4,6	11,3	27,0	13,4	39,8	-	-	-
Талас облусу	9,0	13,8	5,4	5,2	2,1	8,8	9,7	15,8	4,8
Чүй облусу	41,9	33,8	50,7	63,8	51,6	70,3	37,2	30,1	46,5
Бишкек ш.	84,6	70,1	91,2	84,6	70,1	91,2	-	-	-

2012-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	26,9	14,2	34,5	56,9	35,6	68,4	9,6	3,1	13,7
Баткен облусу	3,7	2,2	6,5	13,2	18,1	10,0	0,7	2,1	-
Жалал-Абад облусу	11,7	9,0	15,0	35,0	27,7	46,0	2,7	0,8	4,8
Ысык-Көл облусу	18,8	11,8	21,2	51,1	36,5	55,1	5,6	4,0	6,3
Нарын облусу	6,3	2,4	8,7	41,1	24,0	47,1	0,1	-	0,1
Ош облусу	7,8	4,5	11,3	27,2	14,4	42,7	-	-	-
Талас облусу	7,8	9,2	7,0	7,1	-	9,2	8,0	10,0	6,5
Чүй облусу	46,1	32,3	48,7	67,4	50,7	72,6	41,5	25,7	44,2
Бишкек ш.	85,1	70,9	89,1	85,1	70,9	89,1	-	-	-

Жашаган жери жана жакырчылыгы боюнча канализацияга туруктуу мүмкүндүгү бар калктын аймактар боюнча үлүшү

2013-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	28,0	15,9	34,9	65,6	46,5	73,1	8,6	5,0	11,1
Баткен облусу	4,8	1,9	8,0	15,6	7,4	20,6	1,5	0,7	2,5
Жалал-Абад облусу	5,5	3,2	7,5	24,7	14,8	33,2	0,2		0,4
Ысык-Көл облусу	25,1	12,5	33,0	68,6	69,3	68,4	8,3	3,8	12,2
Нарын облусу	12,5	8,2	15,8	51,9	36,7	63,2	6,3	3,7	8,2
Ош облусу	0,2	0,3	0,1	2,5	2,5	2,4	-	-	-
Талас облусу	5,1	1,6	6,1	20,7	41,2	19,3	2,5		3,4
Чүй облусу	46,2	40,8	47,8	81,0	87,7	80,1	38,7	36,2	39,6
Бишкек ш.	98,6	98,3	98,7	98,6	98,3	98,7	-	-	-
Ош ш.	28,7	15,2	37,3	28,7	15,2	37,3	-	-	-

2014-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	28,1	16,3	33,3	62,0	41,3	69,7	9,4	4,9	11,6
Баткен облусу	5,2	2,3	7,2	17,6	12,7	19,2	-	-	-
Жалал-Абад облусу	5,6	4,3	6,8	17,7	9,6	27,4	0,7	1,6	-
Ысык-Көл облусу	24,2	12,5	28,2	65,2	50,8	67,9	8,0	4,5	9,5
Нарын облусу	14,2	8,4	16,7	58,5	35,2	66,7	7,1	4,8	8,2
Ош облусу	0,7	1,7	0,3	9,5	15,7	4,3	-	-	-
Талас облусу	5,5	4,6	5,7	20,6	26,6	19,9	3,0	2,6	3,1
Чүй облусу	49,2	36,3	52,8	81,1	77,6	81,9	42,2	28,7	46,1
Бишкек ш.	99,4	100,0	99,3	99,4	100,0	99,3	-	-	-
Ош ш.	27,9	13,8	35,0	27,9	13,8	35,0	-	-	-

2015-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	28,6	19,0	33,2	64,4	47,0	71,7	9,1	5,7	10,9
Баткен облусу	6,7	3,0	9,2	22,2	14,6	25,2	-	-	-
Жалал-Абад облусу	5,6	2,9	7,8	22,6	10,8	33,9	-	-	-
Ысык-Көл облусу	27,1	13,1	32,8	69,2	59,9	71,3	10,4	2,7	14,2
Нарын облусу	13,7	7,8	17,4	62,0	39,8	70,4	5,8	4,1	6,9
Ош облусу	0,5	1,2	0,2	6,7	8,8	4,6	-	-	-
Талас облусу	6,5	6,0	6,6	21,3	17,7	21,7	3,9	5,1	3,6
Чүй облусу	48,7	37,6	52,4	81,3	70,0	83,3	41,6	33,6	44,5
Бишкек ш.	98,6	96,5	99,3	98,6	96,5	99,3	-	-	-
г.Ош	28,2	16,1	35,8	28,2	16,1	35,8	-	-	-

Жашаган жери жана жакырчылыгы боюнча канализацияга туруктуу мүмкүндүгү бар калктын аймактар боюнча үлүшү, пайыз менен

3-Блок

Жашоонун экологиялык сапаты

Ичүүчү таза сууну туруктуу алууга мүмкүндүгү бар калктын үлүшү аймактар боюнча, пайыз менен

Таблица 8.19

2011-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	92,4	90,2	93,6	99,7	100,0	99,6	88,0	85,7	89,5
Баткен облусу	69,7	49,8	80,8	95,9	100,0	94,6	61,7	40,0	75,7
Жалал-Абад облусу	95,4	96,4	94,6	99,7	100,0	99,4	93,6	95,0	92,5
Ысык-Көл облусу	99,0	98,7	99,2	100,0	100,0	100,0	98,6	98,1	98,8
Нарын облусу	89,2	95,2	83,4	99,0	99,0	99,1	87,5	94,7	79,9
Ош облусу	86,4	86,4	86,5	100,0	100,0	100,0	80,5	79,8	81,0
Талас облусу	96,5	94,8	98,3	100,0	100,0	100,0	95,9	94,0	97,9
Чүй облусу	99,6	100,0	99,5	100,0	100,0	100,0	99,5	100,0	99,4
Бишкек ш.	100,0	100,0	100,0	100,0	100,0	100,0	-	-	-

2012-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	93,2	91,9	94,0	99,8	99,9	99,8	89,4	87,8	90,5
Баткен облусу	70,0	60,5	75,0	99,0	100,0	98,3	61,0	45,6	68,4
Жалал-Абад облусу	96,0	96,4	95,6	99,5	99,6	99,4	94,7	95,0	94,4
Ысык-Көл облусу	99,0	98,9	99,1	100,0	100,0	100,0	98,7	98,5	98,7
Нарын облусу	89,1	93,0	86,6	98,6	98,3	98,7	87,4	92,4	84,0
Ош облусу	88,7	89,7	87,6	100,0	100,0	99,9	84,1	85,1	83,2
Талас облусу	97,6	97,1	98,0	100,0	100,0	100,0	97,2	96,9	97,5
Чүй облусу	99,8	98,7	100,0	100,0	100,0	100,0	99,7	98,2	100,0
Бишкек ш.	100,0	100,0	100,0	100,0	100,0	100,0	-	-	-

2013-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	89,6	87,4	90,8	99,5	99,3	99,6	84,4	83,2	85,3
Баткен облусу	73,1	75,1	70,9	95,4	93,3	96,6	66,3	71,4	59,5
Жалал-Абад облусу	91,6	97,9	86,2	99,5	99,1	99,9	89,4	97,5	82,3
Ысык-Көл облусу	93,7	86,8	98,1	100,0	100,0	100,0	91,3	84,8	97,0
Нарын облусу	86,8	92,3	82,7	98,5	98,7	98,4	85,0	91,3	80,2
Ош облусу	73,7	68,1	77,7	100,0	100,0	100,0	71,5	64,2	76,4
Талас облусу	99,7	100,0	99,6	100,0	100,0	100,0	99,6	100,0	99,5
Чүй облусу	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	99,9
Бишкек ш.	99,8	100,0	99,8	99,8	100,0	99,8	-	-	-
Ош ш.	99,7	100,0	99,5	99,7	100,0	99,5	-	-	-

2014-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	88,9	86,7	89,9	99,1	99,5	99,0	83,3	80,9	84,5
Баткен облусу	74,3	73,5	74,8	96,6	100,0	95,5	64,8	67,7	62,2
Жалал-Абад облусу	89,5	95,3	84,5	99,6	99,4	99,8	85,4	93,2	79,4
Ысык-Көл облусу	96,8	91,5	98,6	100,0	100,0	100,0	95,5	89,7	98,0
Нарын облусу	84,4	85,6	83,9	99,7	100,0	99,6	82,0	83,7	81,2
Ош облусу	72,9	64,8	76,7	100,0	100,0	100,0	70,7	60,4	75,2
Талас облусу	99,7	100,0	99,6	100,0	100,0	100,0	99,6	100,0	99,5
Чүй облусу	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Бишкек ш.	99,8	100,0	99,7	99,8	100,0	99,7	-	-	-
Ош ш.	96,5	98,2	95,6	96,5	98,2	95,6	-	-	-

2015-ж.	Бардыгы			Шаар жерлери			Айыл жерлери		
	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер	Бардыгы	Жакырлар	Жакыр эместер
Кыргыз Республикасы	89,1	85,9	90,7	99,1	99,2	99,1	83,7	79,6	85,8
Баткен облусу	73,3	70,3	75,4	95,7	96,1	95,6	63,7	63,5	63,8
Жалал-Абад облусу	87,7	92,2	84,0	98,9	99,3	98,6	84,0	89,6	79,6
Ысык-Көл облусу	96,4	93,5	97,6	99,7	100,0	99,7	95,1	92,0	96,6
Нарын облусу	90,3	92,5	88,9	99,9	100,0	99,8	88,7	91,6	86,8
Ош облусу	74,5	58,8	80,8	100,0	100,0	100,0	72,4	52,6	79,8
Талас облусу	99,2	97,9	99,6	100,0	100,0	100,0	99,1	97,7	99,5
Чүй облусу	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Бишкек ш.	100,0	100,0	100,0	100,0	100,0	100,0	-	-	-
Ош ш.	96,7	97,6	96,1	96,7	97,6	96,1	-	-	-

2015-ж. жашаган жерине жараша таштандылардан арылуу аймактар боюнча, пайыз менен

Таблица 8.20

	Бардыгы	Шаар жерлери	Айыл жери
Кыргыз Республикасы	100	100	100
Таштанды түтүгү	0,1	0,3	-
Жүк ташуучу машина, контейнер менен жыйноо	31,2	68,4	10,4
Таштанды үймөктөрүнө таштоо	23,2	18,2	26,1
Өрттөө	30,9	9,5	42,9
Көмүү	14,5	3,6	20,6
Баткен облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	9,2	26,5	0,7
Таштанды үймөктөрүнө таштоо	35,2	47,7	29,1
Өрттөө	24,3	11,8	30,4
Көмүү	31,3	14,0	39,8
Жалал-Абад облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	13,7	26,9	9,3
Таштанды үймөктөрүнө таштоо	38,4	46,6	35,6
Өрттөө	41,1	25,8	46,4
Көмүү	6,7	0,7	8,7
Ысык-Көл облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	23,4	68,4	4,7
Таштанды үймөктөрүнө таштоо	25,7	20,0	28,0
Өрттөө	32,0	8,2	41,9
Көмүү	19,0	3,5	25,4
Нарын облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	4,7	39,8	0,0
Таштанды үймөктөрүнө таштоо	46,5	35,7	47,9
Өрттөө	43,9	24,5	46,5
Көмүү	5,0	0,0	5,6
Ош облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	13,7	19,8	13,2
Таштанды үймөктөрүнө таштоо	14,1	26,7	13,0
Өрттөө	36,1	31,2	36,5
Көмүү	36,1	22,2	37,2
Талас облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	2,2	10,4	0,0
Таштанды үймөктөрүнө таштоо	42,0	42,9	41,8
Өрттөө	52,1	41,3	55,1
Көмүү	3,6	5,4	3,1

	Бардыгы	Шаар жерлери	Айыл жери
Чүй облусу	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	29,8	72,1	20,3
Таштанды үймөктөрүнө таштоо	21,0	20,0	21,2
Өрттөө	40,7	5,6	48,6
Көмүү	8,4	2,2	9,8
Бишкек ш.	100	100	-
Таштанды түтүгү	0,7	0,7	-
Жүк ташуучу машина, контейнер менен жыйноо	94,7	94,7	-
Таштанды үймөктөрүнө таштоо	4,0	4,0	-
Өрттөө	-	-	-
Көмүү	0,6	0,6	-
Ош ш.	100	100	100
Таштанды түтүгү	-	-	-
Жүк ташуучу машина, контейнер менен жыйноо	58,7	58,7	-
Таштанды үймөктөрүнө таштоо	17,6	17,6	-
Өрттөө	15,4	15,4	-
Көмүү	8,4	8,4	-

3-Блок
Жашоонун экологиялык сапаты

Дем алуу органдарынын оорулары аймактар боюнча, учурлар

Таблица 8.21

	2011	2012	2013	2014	2015
Кыргыз Республикасы	475 973	489 607	504 561	510 923	518 173
Баткен облусу	44 527	44 377	46 276	47 161	40 588
Жалал-Абад облусу	63 221	62 424	60 332	59 661	58 331
Ысык-Көл облусу	33 068	29 020	29 166	30 692	33 907
Нарын облусу	16 684	14 832	17 072	17 226	15 392
Ош облусу	66 508	71 296	75 415	74 691	77 915
Талас облусу	9 666	9 787	8 120	10 605	12 649
Чүй облусу	84 529	84 728	92 260	86 074	88 065
Бишкек ш.	135 836	148 847	148 531	158 493	162 853
Ош ш.	20 916	23 015	26 339	25 355	27 404
Кыргыз Республикасынын Саламаттыкты сактоо министрлигинин республикалык мекемелери	1 018	1 281	1 050	965	1 069

Курч ичеги инфекция оорулары аймактар боюнча, учурлар

Таблица 8.22

	2011	2012	2013	2014	2015
Кыргыз Республикасы	28 506	33 782	29 045	30 234	29 705
Баткен облусу	4 508	4 724	4 570	3 873	4 707
Жалал-Абад облусу	5 776	6 724	6 963	7 744	6 760
Ысык-Көл облусу	2 120	2 332	1 555	1 625	2 005
Нарын облусу	1 357	1 376	1 102	1 378	1 436
Ош облусу	4 144	4 713	3 756	3 808	2 952
Талас облусу	1 801	2 123	1 345	1 383	1 502
Чүй облусу	4 211	5 365	4 061	4 044	4 796
Бишкек ш.	3 539	4 714	3 964	4 503	4 222
Ош ш.	1 050	1 711	1 729	1 873	1 325

Калктуу пункттардагы жашыл бак-дарактардын жана массивдердин аянты 1000 адамга карата, гектар

Таблица 8.23

	2011	2012	2013	2014	2015
Кыргыз Республикасы	2,2	2,1	1,9	1,8	1,7
Баткен облусу	0,4	0,3	0,3	0,3	0,1
Жалал-Абад облусу	1,1	1,1	0,9	0,8	0,8
Ысык-Көл облусу	2,7	2,4	2,2	1,4	1,3
Нарын облусу	1,5	1,5	1,5	1,4	1,5
Ош облусу	0,3	0,3	0,3	0,3	0,3
Талас облусу	0,8	0,8	0,5	0,8	0,8
Чүй облусу	3,0	2,8	2,3	2,2	2,1
Бишкек ш.	5,4	5,3	5,2	5,3	5,1
Ош ш.	4,2	4,1	4,0	3,8	3,6

Электр энергияга кеткен чыгымдардын калк башына орточо үлүшү пайыз менен

Таблица 8.24

	2011	2012	2013	2014	2015
Кыргыз Республикасы	2,1	2,7	2,9	2,5	2,6
Баткен облусу	1,7	2,3	2,5	2,0	2,0
Жалал-Абад облусу	2,4	3,5	3,3	2,2	2,6
Ысык-Көл облусу	2,6	2,7	2,7	2,3	2,5
Нарын облусу	2,3	2,6	2,8	2,4	2,4
Ош облусу	1,6	2,0	2,1	1,9	1,9
Талас облусу	3,2	4,3	4,2	3,8	4,3
Чүй облусу	2,5	3,0	3,2	2,9	2,8
Бишкек ш.	2,0	2,7	2,7	2,8	3,3
Ош ш.	-	-	3,9	3,5	2,9

Жылуулук энергиясына кеткен чыгымдардын калк башына орточо үлүшү пайыз менен

Таблица 8.25

	2011	2012	2013	2014	2015
Кыргыз Республикасы	0,4	0,4	0,4	0,3	0,4
Баткен облусу	0,0	0,0	0,1	0,1	0,1
Жалал-Абад облусу	0,0	0,0	0,0	0,0	0,0
Ысык-Көл облусу	0,1	0,1	0,1	0,1	0,1
Нарын облусу	0,1	0,1	0,2	0,2	0,2
Ош облусу	0,1	0,1	-	-	-
Талас облусу	0,0	0,0	0,1	0,1	0,1
Чүй облусу	0,6	0,7	0,5	0,4	0,4
Бишкек ш.	1,4	1,5	1,4	1,2	1,5
Ош ш.	-	-	0,3	0,2	0,2

Жаратылыш газына кеткен чыгымдардын калк башына орточо үлүшү пайыз менен

Таблица 8.26

	2011	2012	2013	2014	2015
Кыргыз Республикасы	0,8	0,9	0,8	0,6	0,7
Баткен облусу	0,2	0,3	0,2	0,1	0,1
Жалал-Абад облусу	0,4	0,5	0,6	0,4	0,4
Ысык-Көл облусу	0,0	0,0	0,0	0,0	0,0
Нарын облусу	0,0	0,0	0,0	0,0	0,0
Ош облусу	0,3	0,4	0,2	0,1	0,1
Талас облусу	0,0	-	0,0	0,0	0,0
Чүй облусу	0,7	0,6	0,4	0,5	0,4
Бишкек ш.	2,4	3,1	2,7	2,5	2,7
Ош ш.	-	-	1,9	0,4	0,8

Катуу отунга кеткен чыгымдардын калк башына орточо үлүшү пайыз менен

Таблица 8.27

	2011	2012	2013	2014	2015
Кыргыз Республикасы	2,9	3,6	3,4	3,3	3,3
Баткен облусу	3,9	6,1	5,6	3,7	3,7
Жалал-Абад облусу	2,8	2,6	3,2	3,6	3,6
Ысык-Көл облусу	2,4	2,4	2,2	1,8	1,8
Нарын облусу	3,2	3,2	4,5	4,3	4,3
Ош облусу	4,0	6,0	5,3	4,5	4,5
Талас облусу	2,7	2,5	2,6	2,7	2,7
Чүй облусу	3,7	4,1	4,4	4,7	4,7
Бишкек ш.	0,7	0,6	0,5	1,3	1,3
Ош ш.	-	-	2,8	1,8	1,8

4-Блок

Экономикалык мүмкүнчүлүктөр жана таасир этүү саясаты

Экологиялык товарлардын жана кызмат көрсөтүүлөрдүн өндүрүлүшү

Таблица 8.28

	2011	2012	2013	2014	2015
ИДПдагы туристтик ишмердик чөйрөсүнүн үлүшү, пайыз менен	4,5	4,6	4,6	4,3	4,4
Туристтик кызмат көрсөтүүлөрдүн экспорту, млн. АКШ доллары	347,1	410,8	513,9	408,1	410,1
Туристтик кызмат көрсөтүүлөрдүн импорту, млн. АКШ доллары	233,4	333,4	338,6	377,4	394,5
Эс алгандардын саны, миң адам	816,9	1 199,4	1 132,2	1 245,0	1 265,1
уюштурулган сектордо	482,0	631,9	671,6	698,0	706,4
уюштурулбаган сектордо	334,9	567,5	460,7	547,0	558,7

Эс алгандардын саны, миң адам

Айлана-чөйрөнү коргоого негизги капиталга инвестициянын аймактар боюнча үлүшү пайыз менен

Таблица 8.29

	2011	2012	2013	2014	2015
Кыргыз Республикасы	1,3	1,2	0,9	0,6	0,7
Баткен облусу	0,7	0,7	0,5	1,4	0,2
Жалал-Абад облусу	0,5	0,3	0,6	0,2	0,2
Ысык-Көл облусу	3,7	2,6	1,8	1,8	2,5
Нарын облусу	1,1	0,4	0,6	0,1	0,2
Ош облусу	1,2	1,0	1,0	0,7	1
Талас облусу	1,6	1,6	1,5	1	2,5
Чүй облусу	0,3	0,4	0,2	0,2	0,1
Бишкек ш.	0,7	0,6	0,9	0,4	0,3
Ош ш.	0,0	1,6	0,1	0,0	0,0

Ишканалардын жана уюмдардын айлана-чөйрөнү коргоого кеткен чыгымдары

аймактар боюнча, млн. сом

Таблица 8.30

	2011	2012	2013	2014	2015
Кыргыз Республикасы	640,4	804,7	749,2	646,7	826,4
Баткен облусу	19,2	19,2	19,6	38	5,7
Жалал-Абад облусу	24,1	32,9	56,2	28,2	27,6
Ысык-Көл облусу	383,9	531,4	366,6	365,1	574,8
Нарын облусу	15,6	10,6	21,6	15,2	17,7
Ош облусу	64,3	58,6	45,5	27,7	30,6
Талас облусу	14,4	12,8	14,0	13,4	27,6
Чүй облусу	18,0	48,4	38,8	48,7	20,2
Бишкек ш.	100,1	89,6	185,7	110,3	122,3
Ош ш.	0,8	1,2	1,2	0,0	0,0

Ишканалардын жана уюмдардын тазалоочу курулмаларга кеткен чыгымдары, млн. сом

Таблица 8.31

	2011	2012	2013	2014	2015
Кыргыз Республикасы	222,7	463,9	227,0	133,4	129,9
Баткен облусу	-	-	-	-	0,7
Жалал-Абад облусу	1,0	9,9	1,4	4,3	5,1
Ысык-Көл облусу	111,8	324,9	121,5	17,3	-
Нарын облусу	-	-	-	-	-
Ош облусу	1,3	-	-	-	0,2
Талас облусу	-	-	0,1	-	0,0
Чүй облусу	8,5	39,6	8,5	1,4	1,6
Бишкек ш.	100,2	89,5	95,5	110,3	122,3
Ош ш.	-	-	-	0,1	0,2

Ишканалардын жана уюмдардын жерлерди коргоого жана сарамжалдуу пайдаланууга кеткен чыгымдары, млн. сом

Таблица 8.32

	2011	2012	2013	2014	2015
Кыргыз Республикасы	417,9	340,2	521,4	508,6	696,5
Баткен облусу	19,2	19,2	19,6	38	4,9
Жалал-Абад облусу	23,1	23,1	54,7	22,4	22,5
Ысык-Көл облусу	272,1	206,5	245,0	347,8	574,8
Нарын облусу	15,6	10,6	21,6	15,2	17,7
Ош облусу	63,2	58,6	45,5	27,7	30,4
Талас облусу	14,4	12,8	13,8	13,4	27,6
Чүй облусу	9,5	8,2	30,0	44,1	18,6
Бишкек ш.	-	-	90,1	-	-
Ош ш.	0,8	1,2	1,2	-	-

5-Блок

Социалдык-экономикалык контекст жана өсүүнүн мүнөздөмөсү

Экономикалык өсүш жана эмгек өндүрүмдүүлүгү

Таблица 8.33

15 жаш жана андан улуу жаш курактагы калктын жумуштуулугунун деңгээли

аймактар, жашаган жери жана жынысы боюнча, пайыз менен

Таблица 8.34

Бардык калк	2011	2012	2013	2014	2015
Кыргыз Республикасы	59,3	58,8	57,3	57,3	57,7
Баткен облусу	55,0	52,5	49,2	49,9	56,0
Жалал-Абад облусу	60,3	60,0	59,2	56,6	53,9
Ысык-Көл облусу	56,5	56,2	51,9	52,4	53,1
Нарын облусу	49,1	48,6	43,8	44,2	43,4
Ош облусу	62,7	61,4	65,9	66,0	66,4
Талас облусу	67,5	66,6	67,8	73,2	74,1
Чүй облусу	58,5	58,7	54,6	54,0	53,3
Бишкек ш.	58,3	58,8	57,8	58,9	60,8
Ош ш.	46,5	48,9	48,4

Үй чарбасынын жана жумушчу күчүнүн бюджеттеринин интеграцияланган тандама текшерүүсүнүн маалыматтары боюнча

1 2009-2012-жылдары Ош ш. кошкондо.

15 жаш жана андан улуу жаш курактагы калктын жумуштуулугунун деңгээли аймактар, жашаган жери жана жынысы боюнча, пайыз менен

Таблица 8.34 (уландысы)

Шаар калкы	2011	2012	2013	2014	2015
Кыргыз Республикасы	56,4	55,7	53,7	54,9	55,6
Баткен облусу	58,8	55,6	52,0	50,5	53,9
Жалал-Абад облусу	53,6	52,9	50,1	52,5	50,2
Ысык-Көл облусу	50,5	48,1	47,3	50,2	50,2
Нарын облусу	49,6	50,9	45,9	50,8	51,3
Ош облусу	54,6	51,8	51,4	49,5	50,1
Талас облусу	58,7	59,4	53,1	55,0	59,7
Чүй облусу	57,5	56,1	55,6	55,6	52,1
Бишкек ш.	58,3	58,8	57,8	58,9	60,8
Ош ш.	46,5	48,9	48,4

Айыл калкы	2011	2012	2013	2014	2015
Кыргыз Республикасы	61,0	60,5	59,2	58,7	58,8
Баткен облусу	53,7	51,6	48,4	49,7	56,6
Жалал-Абад облусу	62,4	62,1	61,9	57,8	55,0
Ысык-Көл облусу	59,0	59,3	53,7	53,3	54,2
Нарын облусу	49,0	48,2	43,5	43,2	42,2
Ош облусу	65,5	64,6	67,1	67,3	67,8
Талас облусу	69,1	67,9	70,5	76,6	76,8
Чүй облусу	58,7	59,2	54,3	53,7	53,5

Эркектер / Аялдар	2011	2012	2013	2014	2015
Кыргыз Республикасы	56,4 / 47,6	55,7 / 46,9	53,7 / 44,4	54,9 / 45,6	55,6 / 45,4
Баткен облусу	58,8 / 41,6	55,6 / 38,5	52,0 / 31,4	50,5 / 30,7	53,9 / 39,8
Жалал-Абад облусу	53,6 / 47,6	52,9 / 47,7	50,1 / 47,3	52,5 / 45,4	50,2 / 42,0
Ысык-Көл облусу	50,5 / 44,4	48,1 / 44,4	47,3 / 37,6	50,2 / 38,6	50,2 / 38,7
Нарын облусу	49,6 / 31,1	50,9 / 29,3	45,9 / 25,2	50,8 / 23,9	51,3 / 23,1
Ош облусу	54,6 / 48,7	51,8 / 46,2	51,4 / 54,1	49,5 / 58,2	50,1 / 55,4
Талас облусу	58,7 / 56,4	59,4 / 56,5	53,1 / 58,3	55,0 / 65,1	59,7 / 66,2
Чүй облусу	57,5 / 50,0	56,1 / 51,1	55,6 / 42,0	55,6 / 42,8	52,1 / 42,0
Бишкек ш.	58,3 / 50,1	58,8 / 50,0	57,8 / 47,5	58,9 / 49,7	60,8 / 51,7
Ош ш.	-	-	46,5 / 29,1	48,9 / 27,7	48,4 / 28,6

Үй чарбасынын жана жумушчу күчүнүн бюджеттеринин интеграцияланган тандама текшерүүсүнүн маалыматтары боюнча

1 2009-2012-жылдары Ош ш. кошкондо.

Эмгекке жөндөмдүү калктын орточо айлык эмгек акысынын жашоо минимумуна болгон катышы пайыз менен

Таблица 8.35

	2011	2012	2013	2014	2015
Кыргыз Республикасы	189,1	221,1	220,7	220,8	232,5
Баткен облусу	145,0	174,9	176,7	162,9	166,2
Жалал-Абад облусу	161,8	199,5	200,0	199,8	205,6
Ысык-Көл облусу	294,5	310,4	332,2	338,7	348,0
Нарын облусу	180,3	214,6	207,9	211,6	223,8
Ош облусу	134,4	161,8	149,8	141,5	143,2
Талас облусу	153,0	188,3	186,9	176,7	186,0
Чүй облусу	149,2	183,8	189,0	195,6	207,0
Бишкек ш.	226,2	259,4	264,0	262,7	281,7

Жалпы жумушсуздуктун деңгээли аймактар боюнча, пайыз менен

Таблица 8.36

	2011	2012	2013	2014	2015
Кыргыз Республикасы	8,5	8,4	8,3	8,0	7,6
Баткен облусу	10,6	10,8	12,7	12,6	10,9
Жалал-Абад облусу	8,2	8,4	8,2	7,6	7,7
Ысык-Көл облусу	9,7	9,6	9,5	9,3	9,1
Нарын облусу	10,3	10,2	9,1	9,7	9,3
Ош облусу	6,6	6,8	6,3	6,6	6,0
Талас облусу	5,0	4,1	3,7	3,9	3,3
Чүй облусу	9,9	9,9	9,8	8,9	8,6
Бишкек ш.	9,6	8,7	9,4	8,9	8,1
Ош ш.	4,6	4,2	3,9

Үй чарбасынын жана жумушчу күчүнүн бюджеттеринин интеграцияланган тандама текшерүүсүнүн маалыматтары боюнча

1 2009-2012-жылдары Ош ш. кошкондо

2015-жылдагы жакырчылыктын деңгээли аймактар боюнча, пайыз менен

Таблица 8.37

Шаардык калкы	Бардыгы	Шаар жери	Айыл жери
Кыргыз Республикасы	32,1	29,3	33,6
Баткен облусу	41,2	28,3	46,6
Жалал-Абад облусу	45,1	49,0	43,8
Ысык-Көл облусу	28,9	18,8	32,9
Нарын облусу	38,0	27,5	39,7
Ош облусу	28,9	50,2	27,2
Талас облусу	21,5	10,7	23,3
Чүй облусу	24,8	15,3	26,9
Бишкек ш.	23,5	23,5	-
Ош ш.	38,3	38,3	-

2015-жылдагы калктын жыштыгы аймактар боюнча, жылдын аягына карата, адам 1 кв.м

Таблица 8.38

Айыл калкы	2011	2012	2013	2014	2015
Кыргыз Республикасы	28	28	29	30	30
Баткен облусу	26	27	28	28	29
Жалал-Абад облусу	31	32	33	33	34
Ысык-Көл облусу	10	11	11	11	11
Нарын облусу	6	6	6	6	6
Ош облусу	40	40	41	42	43
Талас облусу	21	21	21	22	22
Чүй облусу	41	42	42	43	44

Эмгекке жөндөмдүү калкка болгон күч келүүлөрдүн коэффициенти аймактар боюнча, жылдын аягына, эмгекке жөндөмдүү курактагы 1000 адамга карата

Таблица 8.39

Айыл калкы	2011	2012	2013	2014	2015
Кыргыз Республикасы	640	646	656	666	679
Баткен облусу	678	680	687	696	708
Жалал-Абад облусу	675	673	676	682	691
Ысык-Көл облусу	677	683	693	700	708
Нарын облусу	766	768	773	772	771
Ош облусу	704	701	703	709	721
Талас облусу	757	768	782	794	803
Чүй облусу	603	617	635	652	671
Бишкек ш.	503	519	539	556	573
Ош ш.	534	537	546	558	572

Жыныс жана төрөлгөндөгү өмүрдүн күтүлүүчү узактыгы аймактар боюнча, курактын саны

Таблица 8.40

Экөө тең	2011	2012	2013	2014	2015
Кыргыз Республикасы	69,6	70,0	70,2	70,4	70,6
Баткен облусу	70,1	70,2	70,4	70,4	70,5
Жалал-Абад облусу	70,0	70,3	70,4	70,5	70,7
Ысык-Көл облусу	67,3	67,6	67,9	68,2	68,4
Нарын облусу	67,4	67,6	67,7	67,9	68,1
Ош облусу	69,8	70,1	70,4	70,6	70,8
Талас облусу	68,5	68,9	69,2	69,4	69,7
Чүй облусу	67,6	67,9	68,3	68,6	68,9
Бишкек ш.	71,9	72,3	72,8	73,2	73,5
Ош ш.	66,8	66,9	67,0	67,2	67,4

Эркек балдар	2011	2012	2013	2014	2015
Кыргыз Республикасы	65,7	66,1	66,3	66,5	66,7
Баткен облусу	67,7	67,7	67,9	68,0	68,1
Жалал-Абад облусу	66,8	67,1	67,2	67,3	67,5
Ысык-Көл облусу	62,6	63,0	63,3	63,6	63,7
Нарын облусу	63,0	63,3	63,4	63,6	63,8
Ош облусу	66,6	66,9	67,3	67,5	67,7
Талас облусу	64,5	64,8	65,1	65,3	65,6
Чүй облусу	63,3	63,6	64,0	64,3	64,6
Бишкек ш.	67,0	67,4	67,9	68,3	68,6
Ош ш.	62,5	62,6	62,7	62,9	63,0

Кыздар	2011	2012	2013	2014	2015
Кыргыз Республикасы	65,7	66,1	66,3	66,5	66,7
Баткен облусу	67,7	67,7	67,9	68,0	68,1
Жалал-Абад облусу	66,8	67,1	67,2	67,3	67,5
Ысык-Көл облусу	62,6	63,0	63,3	63,6	63,7
Нарын облусу	63,0	63,3	63,4	63,6	63,8
Ош облусу	66,6	66,9	67,3	67,5	67,7
Талас облусу	64,5	64,8	65,1	65,3	65,6
Чүй облусу	63,3	63,6	64,0	64,3	64,6
Бишкек ш.	67,0	67,4	67,9	68,3	68,6
Ош ш.	62,5	62,6	62,7	62,9	63,0

Өсүүнүн жалпы мүнөздөмөсү кошумча индикаторлор

Таблица 8.41

	2011	2012	2013	2014	2015
Ички дүң продукт, млн. сом	285 989,1	310 471,3	355 294,8	400 694,0	430 489,4
ИДПнын өсүү темпи мурунку жылга карата пайыз менен	106,0	99,9	110,9	104,0	103,9
ИДПнын дефлятору мурунку жылга карата пайыз менен	122,5	108,7	103,2	108,4	103,4
ИДПнын экономикалык ишмердиктин түрлөрү боюнча түзүмү, пайыз менен					
Айыл чарбасы, аңчылык жана токой чарбасы, балык уулоочулук жана балык өстүрүүчүлүк	16,6	16,6	14,6	14,7	14,1
Энергетикасыз өнөр жай	19,2	13,2	16,8	14,6	15,0
Электр энергия, газ, буу жана кондицияланган аба менен камсыздоо	3,2	2,6	1,8	1,9	1,7
Курулуш	4,9	6,5	6,3	7,4	8,4
Кызмат көрсөтүүлөр	45,0	48,0	46,6	47,5	49,1
Пайдалануу боюнча ИДПнын түзүмү пайыз менен					
Акыркы керектөө үчүн чыгымдар	101,6	115,9	115,6	113,5	...
Дүң жыйым	25,5	35,0	33,9	36,8	...
Негизги капиталдын дүң жыйымы	23,7	31,4	29,6	32,5	...
Товарлардын жана кызмат көрсөтүүлөрдүн таза экспорту	-27,1	-50,9	-49,5	-50,3	...
Тышкы соода жүгүртүү, млн. АКШ доллары	6 503,4	7 503,9	7 993,8	7 612,3	...
экспорт	2 242,2	1 927,6	2 006,8	1883,7	...
импорт	4 261,2	5 576,3	5 987,0	5734,7	...

Товарлардын жана тейлөөлөрдүн керектөө бааларынын аймактар боюнча индекси

мурунку жылга карата пайыз менен

Таблица 8.42

	2011	2012	2013	2014	2015
Кыргыз Республикасы	116,6	102,8	106,6	107,5	106,5
Баткен облусу	121,0	110,0	104,6	108,4	106,3
Жалал-Абад облусу	118,5	106,7	108,6	111,2	104,9
Ысык-Көл облусу	116,0	100,3	107,0	110,3	107,1
Нарын облусу	124,4	106,2	106,9	106,5	108,9
Ош облусу 1	120,8	105,0	108,5	109,4	106,3
Талас облусу	116,9	104,2	104,6	110,9	107,3
Чүй облусу	116,5	102,6	106,8	111,2	108,4
Бишкек ш.	114,9	101,4	106,1	105,5	106,2

Товарлардын жана тейлөөлөрдүн керектөө бааларынын индекси

аймактар боюнча, мурунку жылдын декабрына карата пайыз менен

Таблица 8.43

	2011	2012	2013	2014	2015
Кыргыз Республикасы	105,7	107,5	104,0	110,5	103,4
Баткен облусу	111,4	108,6	102,8	112,1	101,5
Жалал-Абад облусу	110,0	108,9	104,5	113,3	103,3
Ысык-Көл облусу	102,8	109,8	102,5	116,3	100,5
Нарын облусу	110,8	110,3	101,9	111,6	105,1
Ош облусу 1	109,1	108,5	105,8	113,0	101,7
Талас облусу	110,8	105,4	104,4	114,4	100,2
Чүй облусу	106,4	105,9	105,8	113,8	105,7
Бишкек ш.	104,0	107,0	103,5	107,8	103,9

5-Блок

Социалдык-экономикалык контекст жана өсүүнүн мүнөздөмөсү

Методологиялык түшүндүрмөлөр

Атмосфера булгоочулары –

жогорку концентрацияларда адамдарга, жаныбарларга, өсүмдүктөргө же материалдарга жагымсыз таасир көрсөтүүгө жөндөмдүү абанын курамындагы заттар. Алардын санына катуу жана суюк бөлүкчөлөр, газдар же алардын айкалышуулары кирет.

Биологиялык ар түрдүүлүк –

белгилүү район үчүн мүнөздүү болгон генетикалык түрдүк жана экотутумдук ар түрдүүлүктүн диапозону.

Кычкылтектеги биологиялык керектөө –

КБК – суудагы органикалык заттардын аэробдук бузулуулары үчүн тирүү организмдерге керек болгон эритилген кычкылтекти камтуусунун көрсөткүчү.

Тиричилик калдыктары –

тиричилик чөйрөсүндө түзүлгөн калдыктар. Бирдей касиеттеги калдыктар чарбалык ишмердиктин ар түрдүү түрлөрүнүн натыйжасында пайда болот жана тиешелүүлүгүнө жараша тиричилик калдыктары менен бирге иштетилиши жана жок кылынышы мүмкүн.

Жаратылышты коргоочу кубаттуулуктарды ишке киргизүү –

жаңы курулуштун, кеңейтүүлөрдүн, реконструкциялардын жана иштеп жаткан ишканаларды техникалык кайра жабдуулардын эсебинен киргизүү.

Түр –

биологиялык механизмдер менен башкарылган организмдин өзгөчөлүктөрүнүн жана өзгөчө тиби бар популяцияларынын жыйындысы.

Суу ресурстары –

пайдаланылган же пайдалана турган жер алдындагы жана жер бетиндеги суулардын камы.

Суу буруу –

агын суулардын бардык түрлөрүнүн түздөн-түз көлмөлөргө, жер алдындагы горизонтторго, агымсыз ойдундарга таштоолорунун, ошондой эле башка ишканаларга (уюмдарга) агын сууларды берүүнүн көлөмү.

Булгоочу заттардын атмосферага таштоолору –

таштоолордун стационардык жана кыймылдуу булактарынан атмосферага булгоочу (ден соолукка же калкка, курчап турган чөйрөгө жагымсыз таасир этүүчү) заттардын келип түшүүсү. Эсеп агрегаты абал боюнча (катуулардын, газ түрүндөгүлөрдүн жана суюктардын саны) жана айрым заттар боюнча (ингредиенттер) жүргүзүлөт.

Жаратылыш булактарынан сууну алуу –

сууну мындан ары да керектөө максатында жер бетиндеги көлмөлөрдөн жана жер алдындагы горизонттордон суу ресурстарын алуунун көлөмү.

Булганган агын суулар –

өндүрүштүк жана тиричиликтик (коммуналдык) агуулар, жер бетиндеги суу объекттерине тазалоосуз ташталган (же толук эмес тазалоодон кийин) жана жол берилүүчү чектелген таштоолорду ашып түшкөн сандагы булгоочу заттарды камтыган агын суулар.

Коруктар –

жаратылыш комплексин сактоо жана изилдөө үчүн чарбалык пайдалануудан алынган географиялык зоналар үчүн уникалдуу же эң типтүү аймактардын участоктору. Коруктардын ишмердигинин максаты баалуу жаныбарларды жана өсүмдүктөрдү калыбына келтирүү болуп саналат.

Курчап турган чөйрөнү коргоого кеткен чыгымдар –

мамлекеттин, капиталдык максаттуу салымдардын жана күндөлүк чыгымдарын жаратылышты коргоочу негизги фонддорду күтүүгө жана эксплуатациялоого киргизген максаттуу же каражаттуу жаратылышты коргоо багытындагы ишканалардын чыгымдарынын жалпы суммасы.

Табигый өсүү –

жыл ичинде төрөлгөндөр менен өлгөндөрдүн ортосундагы сандын ар түрдүүлүгүнө барабар. Промилледе эсептелинет.

Жоголуучу түр – жоголуу коркунучу алдында турган таксондор. Жоголуучуларга саны критикалык деңгээлге чейин олуттуу түшкөн таксондор кирет. Мындан сырткары жоголуучуларга өлүп, акыркы 50 жыл ичинде жапайы жаратылышта кездешпеген түрлөр кирет.

Негизги капиталга инвестиция –

айлана-чөйрөнү коргоого жана жаратылыш ресурстарын максаттуу пайдаланууга багытталган чыгымдар, жаңы курулушка, кеңейтүүгө, реконструкцияга, техникалык кайра жабдууга жана жартылышты коргоо багытындагы объекттерди модернизациялоого кеткен чыгымдар кирет.

Суунун сапаты –

суунун физикалык, химиялык, биологиялык жана органолептикалык (даамдык) касиети.

Өлүмдүн себептер боюнча коэффициенти –

өлгөндөрдүн көрсөтүлгөн себептер боюнча санынын калктын орточо жылдык санына күндөлүк баадагы катышы. Алар өлүмдүн жалпы коэффициенттеринен айырмаланып, калктын 1 000ине эмес, 100 000ине эсептелди.

Токой фонду –

өлкөнүн аймагынын (регионунун) токой ээлеген, ошондой эле токой ээлеген, бирок токой чарбасынын керектөөлөрү үчүн багытталган (токойлордогу айдоо жерлер, чөп чабыктар, жайыттар, суулар, жолдор, токой жолдору ж.б.) бөлүгү.

Токойлуулук –

токой ээлеген аянттардын өлкөнүн жалпы аймагына болгон катышы.

Токой менен жабылган токой аянты –

бак-дарактарды түзүүчү жыгач тектери менен анык ээленген аянт.

Токойду калыбына келтирүү –

кыюуларда, күйүп кеткен жерлерде, бош калган жерлерде, ачык жерлерде жана башка токой алдындагы мурунку аянттарда токойлорду калыбына келтирүү боюнча иш-чараларды жүргүзүү. Токойду калыбына келтирүү токой тигүүнү, айдоону жана табигый жандардырууга көмөктөшүүнү камтыйт.

Болгон калк –

каттоолордун убагында ошол аймакта болгон жана убактылуу жашаган калк. Каттоолор аралык мезгилде болгон калктын күндөлүк баалоосу каттоолордун маалыматтарынын базасында жана демографиялык окуялардын күндөлүк каттоолорунун маалыматтарынын эсеби менен жүргүзүлөт.

Улуттук парктар –

жаратылыш комплекстерин сактоо үчүн түзүлгөн, табигый жана маданий ландшафтарынын жагымдуу айкалышуусунун күчүндө өзгөчө экологиялык, тарыхый жана эстетикалык баалуулугу бар жана рекреациялык, агартуучулук, илимий жана маданий максаттарда пайдаланылган аймактардын участкатору.

Абанын сапатынын нормалары –

жогорулоого уруксат берилбеген регламентациялык жоболор менен жол берилген атмосфера булгоочуларынын концентрациясы.

Ченемдик-тазаланган агын суулар –

тийиштүү курулмаларда тазалоодон өткөн агын суулар жана суу объекттериндеги тазалоодон кийин суунун сапатынын нормаларын бузууга алып келбеген, т. а., бул агын суулардагы булгоочу заттар бекитилген жол берилүүчү чектелген таштоолорго (ЖЧТ) ылайык келиши керек.

Төрөттүн жана өлүмдүн жалпы коэффициенти –

календарлык жылдын ичинде өлгөндөрдүн санынын болгон калктын орточо жылдык санына катышы. Промилледе саналат.

Жашоонун күтүлүүчү узактыгы –

адамга орточо жаш курактык өлүмдүн муунунун бардык өмүрүнүн аралыгында көрсөткүч эсептелген жылдын деңгээлинде калуу шартында төрөлгөн муундан баштап жашаган жылдарынын санын чагылдырат. Жашоонун күтүлүүчү узактыгы өлүмдүн эң адекваттуу жалпыланган мүнөздөмөсү болуп саналат.

Курчап турган чөйрө –

жашоо сапатына, жашоо аракеттин шарттарына жана адамдын ден соолугунун абалына таасир этүүчү жаратылыш компоненттеринин жыйындысы. Курчап турган чөйрөнүн компоненттери атмосфера абасы, суу, топурак, кен байлыктар, жаныбарлар жана өсүмдүктөр дүйнөсү.

Азоттун оксиди (NO) –

күйүүчү отундардын ичинен күймө кыймылдаткычта жогорку басымда жана температурада күйүүдө пайда болгон газ. Абада азоттун диоксидине чейин кычкылданат жана фотохимиялык тумандардын пайда болушуна түрткү болот.

Коркунучтуу (уулуу) калдыктар –

уулуу заттарды камтыган, коркунучтуу касиетке ээ (уулуулук) жана курчап турган чөйрөгө жана адамдын ден соолугуна түздөн-түз же потенциалдуу коркунуч көрсөтүшү мүмкүн болгон калдыктар.

Суу ресурстарын коргоо –

суу объекттерин сактоого жана калыбына келтирүүгө багытталган ишмердик.

Айлана-чөйрөнү коргоо –

айлана-чөйрөнүн сапатын таштоолордун алдын алуунун же жашоо чөйрөсүндөгү булгоочу заттардын курамын төмөндөтүүнүн жардамы менен сактоого жана калыбына келтирүүгө багытталган бардык ишмердик.

Атмосфераны булгоочу газдарды тазалоо –

атмосфера абасынын булгануу булагынан чыккан газ-аба аралашмаларынын курамынан атайын түзүлүштөрдүн, орнотмолордун жана жабдуулардын жардамы менен зыяндуу заттарды жок кылуу.

Агын сууларды тазалоо –

агын сууларды алардын курамындагы булгоочу кошундуларды аныкталган ченемге чейин чыгаруу, жок кылуу, нейтралдаштыруу максатында иштетүү.

Аңчылык жерлери –

жапайы жаныбарлардын жана канаттуулардын жашоо орду катары кызмат кылган жана аңчылык чарбасын жүргүзүү үчүн пайдаланыла турган токой, суу жана айыл чарба жерлери ээлеген жерлер.

Жайыт –

жаратылыш жана эгилген чөптөр менен ээленген, малдардын жайыты үчүн ыңгайлуу жана чөп чабыкка пайдаланылбаган жер участкатору.

Айдоо жерлери (айдоо) –

айыл чарба өсүмдүктөрүнө пайдалануучу систематикалык иштетилүүчү жерлер, көп жылдык чөптөрдүн жана таза түгөйлөрдүн айдоолору.

Пестициддер –

өсүмдүктөрдүн жана жаныбарлардын зыянкечтеринин жана зыяндуу түрлөрүнүн санынын пайда болушунун алдын алуу, жок кылуу же жөнгө салуу үчүн колдонулган бардык заттар же заттардын аралашмасы.

Жер бетиндеги суулар –

ачык абада жайгашкан бардык суу объекттери, анын ичинде дарыялар, көлдөр, суу сактагычтар ж.б.

Жер алдындагы суулар –

жер бетинин деңгээлинен төмөн жайгашкан, нымдардын инфильтрациялоосунун эсебинен улам суу менен толгон көлмөлөр.

Токой менен жабылган аянт –

жыгач тектери менен анык ээленген, токой бак-дарактарын түзүүчү аянт.

Токой тигүү –

токой өсүмдүктөрүнүн аянттарына уруктарды, көчөттөрдү жана башка отургузулуучу материалдарды тигүү боюнча иштер.

Токой айдоо –

токой өсүмдүктөрүнүн аянттарына жыгач үрөнүн себүү боюнча иштер.

pH кычкылдуулугунун көрсөткүчү – суюктуктун кычкылдуулугунун же щелочтуулугунун көрсөткүчү, pH белгиси 0 дөн 7 ге чейинки чектерде кычкылдуулукту, 7 ден 14 кө чейин щелочтуулукту көрсөтөт, ал эми pH 7 көрсөткүч – нейтралдуулуктун көрсөткүчү.

Токойго кам көрүп кесүү –

дарактардын жана бадалдардын мезгилдүү кесүүлөрү.

Чөп чабыктар –

чөп чабык үчүн пайдаланылган жер участкактору.

Атмосферанын булгануусунун стационардык булагы –

зыяндуу заттарды эксплуатациялоо процессинде бөлүнүп чыгуучу кыймылсыз технологиялык агрегат (орнотуу, түзүлүш, аппарат ж.б.).

Айлана -

чөйрөнү коргоого кеткен күндөлүк чыгымдар – күндөлүк иштерди жүргүзүүгө кеткен чыгымдар.

Булгоочу уулуу заттар -

өлүм, оору жана/же организмдин тубаса кемтиктеринин себептери болуп саналган айлана-чөйрөнү булгоочу заттар, аларды жутуучулар же сиңирүүчүлөр.

Жер семирткичтер –

өсүмдүктөрдүн өсүүсүнө жана топурактын семиздигине таасир эткен, химиялык элементтерди камтыган органикалык жана органикалык эмес заттар.

Фауна –

жаныбарлар дүйнөсү.

Флора –

бардык өсүмдүктөр дүйнөсү.

Экология –

организм менен айлана-чөйрөнүн ортосундагы өз ара байланыштын бирдейлиги же модели.

Эндемиялык түр –

бир региондун же жердин чектеринде жашаган түрлөр.

Кыргыз Республикасынын Улуттук статистика комитетинин 2016-ж. чыгара турган басылмаларынын графиги

Комплекстүү статистикалык басылмалар

“Кыргыз Республикасынын социалдык-экономикалык абалы жөнүндө” басылмасы	айлык	18-күнгө чейин кварталдык, отчёттук айдан кийинки 20-күнгө чейин
“Кыргыз Республикасы жана региондор” статистикалык бюллетени	кварталдык	отчёттук кварталдан кийинки айдын 3-декадасы
“Кыргызстан” кыскача статистикалык маалымдамасы	жылдык	март
“Кыргызстан сандарда” жыйнагы	жылдык	июнь
“Кыргыз Республикасынын социалдык тенденциялары - 2011-2015” басылмасы	жылдык	ноябрь
Кыргыз Республикасынын статистикалык жылдыгы	жылдык	декабрь

Улуттук эсептер статистикасы

“Кыргыз Республикасынын улуттук эсеби - 2011-2015” жыйнагы	жылдык	декабрь
“2014-ж. Кыргыз Республикасынын товарлары менен кызмат көрсөтүүлөрүн өндүрүүнүн жана пайдалануунун тармак аралык балансы (Чыгым-Чыгаруу)” жыйнагы	жылдык	март

Ишканалар жана финансы статистикасы

“Кыргыз Республикасындагы чет өлкөлүк инвестициялар менен ишканалардын ишмердиги - 2011-2015” жыйнагы	жылдык	сентябрь
“Кыргыз Республикасындагы чакан жана орто ишкердик 2011-2015” жыйнагы	жылдык	сентябрь
“Экономиканын реалдуу секторундагы ишканалардын кирешесин калыптандыруу” статистикалык бюллетени	Жылдык кварталдык	15-июнь, отчёттук мезгилден кийинки 70-күнү
“Экономиканын реалдуу секторундагы ишканалардын өз ара бересинин абалы” статистикалык бюллетени	Жылдык кварталдык	15-июнь, отчёттук мезгилден кийинки 70-күнү
“Экономиканын реалдуу секторундагы ишканалардын товардык-материалдык баалуулуктарынын камдыгы” статистикалык бюллетени	Жылдык кварталдык	15-июнь, отчёттук мезгилден кийинки 70-күнү
“Экономиканын финансы секторундагы ишканалардын ишмердиктеринин негизги көрсөткүчтөрү” статистикалык бюллетени	Жылдык кварталдык	23-апрель отчёттук мезгилден кийинки 45-күнү
“Кыргыз Республикасынын ишканаларынын финансысы - 2011-2015” жыйнагы	жылдык	сентябрь

Өнөр жай статистикасы

“Өнөр жай боюнча негизги экономикалык көрсөткүчтөр” статистикалык бюллетени	айлык	отчёттук мезгилден кийинки 15-күнгө чейин
“2015-ж. Кыргыз Республикасынын өнөр жайынын өнүгүүсүнүн негизги экономикалык көрсөткүчтөрү” статистикалык бюллетени (СО формасы боюнча)	жылдык	август
“Кыргыз Республикасынын өнөр жайы - 2011-2015” жыйнагы	жылдык	4-квартал
“Продукциянын маанилүү түрлөрүнүн натуралай түрдөгү өндүрүшү” статистикалык бюллетени	жылдык	август

Курулуш жана инвестиция статистикасы

“Инвестиция жана курулуш ишмердигинин негизги көрсөткүчтөрү” статистикалык бюллетени	кварталдык	отчёттук мезгилден кийинки 15-күнү
“Инвестиция жана курулуш ишмердигинин аймактар боюнча негизги көрсөткүчтөрү” статистикалык бюллетени	кварталдык	отчёттук мезгилден кийинки 15-күнү
“Инвестиция жана курулуш боюнча жылдык отчётту иштеп чыгуунун негизги жыйынтыктары” статистикалык бюллетени	жылдык	сентябрь
“Кыргыз Республикасынын инвестициялары - 2011-2015” жыйнагы	жылдык	сентябрь

Айыл чарба статистикасы

“Чарбалардын бардык категорияларында облустар жана райондор боюнча мал чарба продуктуларынын негизги түрлөрүн өндүрүү” статистикалык бюллетени	айлык	отчёттук мезгилден кийинки 6-күнү
“Түшүмдү жыйноо, күздүк өсүмдүктөрдү себүү, тоңдурманы айдоо” статистикалык бюллетени	1-июлдан жылдын аягына чейин	отчёттук мезгилден кийинки 5-күнү
“2015-ж. айыл чарба өсүмдүктөрүнүн түшүмүнүн жыйналышы жөнүндө” статистикалык бюллетени	жылдык	январь
“2016-ж. түшүмү үчүн айыл чарба өсүмдүктөрүнүн себүү аянттары” статистикалык бюллетени	жылдык	июль
“Кыргыз Республикасынын айыл чарбасы - 2011-2015” жыйнагы	жылдык	ноябрь
“Тоют өндүрүү жөнүндө отчёт” статистикалык бюллетени	жылдык	декабрь
“2016-жылдын башына карата малдардын жана үй канаттуулардын эсебинин жыйынтыгы” статистикалык бюллетени	жылдык	февраль

Керектөө рыногунун жана кызмат көрсөтүүлөрдүн статистикасы

“Сооданын жана кызмат көрсөтүүлөрдүн негизги көрсөткүчтөрү” статистикалык бюллетени	айлык	отчёттук мезгилден кийинки 20-күнгө чейин
“Кыргыз Республикасынын керектөө рыногу - 2011-2015” жыйнагы	жылдык	3-квартал

Баалардын статистикасы

“Кыргыз Республикасы боюнча товарларга жана кызмат көрсөтүүлөргө керектөө бааларынын индекси” статистикалык бюллетени.	айлык	отчёттук мезгилден кийинки 12-күнү
“Кыргыз Республикасындагы баалар” жыйнагы.	жылдык кварталдык	март, отчёттук мезгилден кийинки 45-күнү
“КМШнын айрым өлкөлөрүндөгү өнөр жай продукциясынын негизги түрлөрүнө өндүрүүчүлөрдүн баалары” статистикалык бюллетени.	кварталдык	отчёттук мезгилден кийинки 30-күнү

Эмгек жана иш менен камсыз кылуу статистикасы

“Жумушчулардын саны жана эмгек акысы боюнча жылдык отчеттордун жыйынтыктары” статистикалык бюллетени	жылдык	сентябрь
“Жумуштуулук жана жумушсуздук” 2015-ж. үй чарбанын жана жумушчу күчүнүн бюджеттеринин интеграцияланган изилдөөсүнүн жыйынтыгы	жылдык	IV квартал

Тандап изилдөө статистикасы

Кыргыз Республикасынын өндүрүштүк коопсуздук жана кедейчилик боюнча маалыматтык бюллетени	кварталдык	отчёттук мезгилден кийинки 50-күнү
“Кыргыз Республикасынын калкынын жашоо деңгээли - 2011-2015” жыйнагы	жылдык	IV квартал

Тышкы экономикалык ишмердик статистикасы

“Кыргыз Республикасынын тышкы соодасы - 2011-2015” жыйнагы	жылдык	IV квартал
--	--------	------------

Демографиялык статистика

“Кыргыз Республикасынын демографиялык жылдыгы - 2011-2015” жыйнагы	жылдык	сентябрь
--	--------	----------

Социалдык статистика

“Кыргыз Республикасындагы аялдар жана эркектер” жыйнагы	жылдык	ноябрь
Айлана-чөйрө статистикасы		
“Айлана-чөйрө” статистикалык бюллетени	жылдык	июль
“Кыргыз Республикасындагы айлана-чөйрө” жыйнагы	жылдык	октябрь
“Кыргызстандагы туризм” жыйнагы	жылдык	июль
“Кыргыз Республикасындагы маалыматтык-коммуникациялык технологиялар” жыйнагы	жылдык	октябрь

“Экологиялык маалыматты башкаруунун жана мониторинг жүргүзүүнүн улуттук системасын жакшыртууну камсыз кылуу үчүн институттук жана укуктук потенциалды күчөтүү” долбоору Глобалдык экологиялык фонддун финансылык колдоосу менен ООНдун Өнүктүрүү Программасы тарабынан жүзөгө ашырылууда

Долбоор ООНдун “Рио Конвенциялары” тематикасы боюнча милдеттенмелерди аткарууну колдоо үчүн экологиялык маанилүү чечимдерди кабыл алууда потенциалды күчөтүүгө багытталган

50
ЛЕТ

Полноправные люди. Устойчивые страны.

Бул жаратылышты коргоо боюнча «Рио Конвенциялары» үч конвенциялары 1992-жылы июнда Рио-де-Жанейродо курчап турган чөйрө жана өнүктүрүү боюнча ООНдун Глобалдык конференциясында эл аралык шериктештик менен макулдашылган

Конвенция ООН по борьбе с опустыванием

Биологиялык ар түрдүүлүк жөнүндө ООНдун Конвенциясы, ага Кыргызстан 1996-жылы кошулган

Максаты: биологиялык ар түрдүүлүктү сактоо, анын компоненттерин туруктуу пайдалануу жана генетикалык ресурстарды пайдаланууга байланыштуу адилеттүү жана бирдей негизде биргелешип, анын ичинде генетикалык ресурстарга зарыл жеткиликтүүлүк берүү жолу менен жана андай ресурстар менен технологияларга бардык укуктарды эске алуу менен тийиштүү технологияларды талаптагыдай өткөрүп берүү жолу менен, ошондой эле талаптагыдай финансылоо жолу менен пайда көрүү

Рамочная конвенция ООН об изменении климата

Климаттын өзгөрүшү боюнча ООНдун алкактык конвенциясы, коргоо Кыргызстан ана 2000-жылы кошулган

Максаты: атмосферада парник газдарынын топтолушун климаттык чөйрөгө коркунучтуу антропогендик таасир көрсөтүүгө жол бербегидей деңгээлде турукташтырууга жетишүү. Мындай деңгээл азык-түлүк өндүрүшүнө коркунучтуу болтурбоону камсыз кылуу жана экономикалык андан аркы өнүгүшүн туруктуулук принциптеринде камсыз кылуу үчүн экосистеманын климаттын өзгөрүшүнө табигый каражаттар менен табигый жатыгуусу үчүн жетиштүү болууга тийиш

ООН КБО

Чөлгө айланууга каршы күрөшүү жөнүндө ООНдун Конвенциясы, Кыргызстан ага 1999-жылы кошулган

Максаты: чөлгө айланууга каршы күрөшүү жана катуу кургакчылыкка жана чөлгө айланууга туш келген өлкөлөрдө, өзгөчө Африкада комплекстүү мамиленин алкагында эл аралык кызматташтык жана өнөктөштүк жөнүндө макулдашуулар менен айкалышта бардык деңгээлде эффективдүү чараларды көрүү жолу менен кургакчылыктын залалдарын азайтуу.

Ишке ашыруу боюнча өнөктөштөр:

- Кыргыз Республикасынын өкмөтүнө караштуу курчап турган чөйрөнө коргоо жана токой чарбасы мамлекеттик агенттиги;
- Кыргыз Республикасынын айыл чарба, тамак-аш, өнөр жайы жана мелиорация министрлиги.

Өнөктөштөр:

Кыргыз Республикасынын Улуттук статистика комитети, Кыргыз Республикасынын экономика министрлиги, "Бишкек ш. Орхус борбору", Улуттук илимдер академиясынын жер биологиясы институту жана башка экологиялык маалыматты чогултуу жана башкарууга тартылган мамлекеттик жана өкмөттүк эмес мекемелер.

**КЫРГЫЗ
РЕСПУБЛИКАСЫНДАГЫ
АЙЛАНА-ЧӨЙРӨ
2011-2015**

ЖЫЛДЫК БАСЫЛМА

Басып чыгарууга кол коюлду: 2016-ж., декабрь
Форматы А4 60 x 84
Офсеттик басма
Көлөмү 14 б.т.
Тиражы: 300 нуска
Тапшырык № 141

Чыгарууга жооптуулар:
Орозбаева К. Д.
Керималиева Н. К.
Момбеков С. Т.

Компьютердик дизайны
Шабловский А.
Тел.: +996 (312) 32 46 91, 62 56 07

Басылды: «KIRLand» ЖЧКсында, Бишкек шаары, Аламүдүн-1 кичи району, 75.

