
-

1

NEMETALIN ĖS NAUDINGOSIOS
IŠKASENOS: IŠTEKLIAI IR

GAVYBA

Dr. Ginutis Juozapavičius (UAB “GJ Magma”)

LGS XXIII SUVAŽIAVIMAS

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Lietuvoje įvairiu detalumu ištirta17 rūšių naudingųjų iškasenų.

LIETUVOS NAUDINGŲJŲ IŠKASENŲ IŠTEKLIAI IR JŲ IŠTIRTUMAS

1 – eksploatuojamos NI,
2 – neeksploatuojamos NI,
3 – neįvertintų naudojimo galimybių NI,

4 – detaliai išžvalgyti,
5 – parengtiniai išžvalgyti,
6 – prognoziniai,

7 – ištekliai, mln.t.

-

2

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

LIETUVOS RESPUBLIKOS
NAUDINGOSIOS IŠKASENAS

(pagal 2006 01 01 būklę)

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Lietuvoje šiuo metu yra

detaliai išžvalgyti

•772naudingųjų iškasenų telkiniai

parengtinai išžvalgyti

•972naudingųjų iškasenų telkiniai

prognoziniai plotai

•400plotai

Vien tiktai detaliai ir parengtiniai išžvalgytuose telkiniuose yra
apskaičiuota per 6,7 mrjd. m3 išteklių.

-

3

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Naudoti galima tiktai detaliai išžvalgytus išteklius.

Bendras jų kiekis - 2,7 mrjd. m3, kurių pagal Lietuvos statistikos
departamento duomenis bendra vertė 63,6 mrjd. Lt ir tai yra daugiau nei
trečdalis viso Lietuvos nacionalinio turto.

1287,78; 47%

193,65; 7%

112,54; 4%19,39; 1%

80,69; 3%

8,06; 0%

145; 5%

642,56; 23%

245,94; 9%
4,61; 0% 16,82; 1%

Durpės
Klintys
Dolomitas
Opoka
Anhidritas
Kreidos mergelis
Molis
Žvyras
Smėlis
Sapropelis
Gipsas

DETALIAI IŠŽVALGYT Ų LIETUVOS NAUDINGŲJŲ IŠKASENŲ
IŠTEKLIŲ STRUKTŪRA 2011 M. PABAIGAI, MLN. KUB.M

žvyras

smėlis

molis

uolinės padermės skaldai

kitos žaliavos statybinėms
medžiagoms gaminti

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Lietuvoje turime pakankamai svarbiausių iš plačiausiai naudojamų
naudingųjų iškasenų.

NAUDINGŲJŲ IŠKASENŲ GAVYBOS STRUKTŪRA 2011 METAIS, TŪKST. KUB. M

Jų tiek visame
pasaulyje, tiek

Lietuvoje
suvartojama
daugiausiai.

Tai daugiausiai yra kasdienės naudingosios
iškasenos, vartojamos žmonių gerbūviui kurti:

2137; 19%

572; 5%

1447; 13%

250; 2%

6590; 58%

322; 3%

Durpės
Klintys
Dolomitas
Molis
Žvyras
Smėlis

-

4

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

0 5 10 15

Kipras
Suomija

Norvegija
Serbija

Islandija
Airija

Danija
Švedija
Belgija
Lenkija

Šveicarija
Vokietija

Portugalija
Slovėnija

Prancūzija
Čekija

Vengrija
Italija
Estija

Slovakija
Ispanija
Olandija
Graikija
Latvija

Liuksemburgas
Kroatija

LIETUVA
Bidžioji Britanija

Malta
Bulgarija

Rusija
Rumunija

Makedonija

16
15,7

13,7
11,5
11,3
11,1

8,9
8,6

7,6
6,6
6,5
6,5
6,4
6,3

5,6
5,3
5,1
5
5
4,9

4,5
4,5
4,3
4,3
4
3,9
3.9

3,5
3,5
3,2
3

2,3
2,1

t/gyventojui

STATYBINIŲ UŽPILDŲ KASYBOS APIMTYS EUROPOJE 2010 M. (PAGAL
DIRK FINCKE, EUROPOS STATYBINIŲ UŽPILDŲ ASOCIACIJOS

GENERALINIO SEKRETORIAUS SKAITYTĄ 2012 M. PRANEŠIMĄ I
BALTIJOS STATYBINIŲ UŽPILDŲ GAMINTOJŲ SUVAŽIAVIME)

Statybinių medžiagų gavybos
apimtys tiesiogiai įtakoja šalies
ekonominio išsivystymo lygį:

tuo geresnės gyvenimo sąlygos
sukuriamos visuomenei.

kuo daugiau valstybės
sugeba jų panaudoti,

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Šioje srityje mūsų valstybės
politiką formuoja Aplinkos

apsaugos ministerija.

Lietuvos valdžios institucijos
deklaruoja, kad visomis išgalėmis
stengiasi keltiLietuvos gyventojų

pragyvenimo lygį bent jau iki
Europos Sąjungos vidurkio.

Tam įtaką turi, neabejotinai, ir
valstybės politika naudingųjų

iškasenų naudojimo srityje.

-

5

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Vienas iš jų, kurį gali
įtakoti tiktai Aplinkos
apsaugos ministerija, yra

Viena iš svarbiausių ir
efektingiausių reguliavimo

priemonių yra išteklių kaina,
kurią apsprendžia daugybė faktorių.

mokestis už gamtos išteklių
naudojimą.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

• taupiai ir efektyviai naudoti valstybinius gamtos išteklius;

• kompensuoti gamtos išteklių tyrimo ir priemoni ų jų
kiekiui bei kokybei išsaugoti valstybines išlaidas.

LR mokesčio už valstybinius gamtos
išteklius įstatymo tikslas –

ekonominėmis priemonėmis skatinti gamtos išteklių
naudotojus:

-

6

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

apmoka
suinteresuotos
įmonės savo

lėšomis ir joms
to niekas

nekompensuoja.

Šis deklaratyvus teiginys nėra visai
tikslus, nes

Taupumas čia suvokiamas kaip vartojimo
mažinimas, nes per pastaruosius 2 metus
mokestisuž naudingųjų iškasenų gavybą

padidintas iki 5 kartų.

telkinių
žvalgybą PAV, PVSV

procedūras detaliųjų
planų projektų

rengimą

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Eil
Nr.

Ištekliai
Mato
vnt.

Tarifas
(Lt)

Vartotojų
kainų

indeksas

Galutinis tarifas
2012 m I ketv.

(LT)

Buvo iki
2010 m.

Nuo 2010 iki
2011 metų
pabaigos

Pokytis per
2 metus, %

1 Anhidritas m
3

5 1.333 6.67 1.52 3.04 438
2 Dolomitas m

3
2.5 1.333 3.33 0.65 1.3 513

3

Durpės m
3

2 1.333 2.67 0.54 0.62 494
mažaskaidės 0.54

kitos 0.2
4 Gintaras kg 69.8 1.333 93.04 34.9 69.8 267
5 Klintis m

3
2.09 1.333 2.79 1.73 1.73 161

6 Kreidos mergelis m
3

2.26 1.333 3.01 1.13 2.26 267

7

Molis:
devono periodom

3
2.16 1.333 2.88 0.98 1.96 294

triaso periodo 2.09 1.333 2.79 0.65 1.3 429
kitas 1.28 1.333 1.71 0.39 0.78 437

8 Opoka m
3

1.8 1.333 2.40 0.9 1.8 267
9 Sapropelis m3 0.85 1.333 1.13 0.85 0.85 133
10 Smėlis moliui liesinti m

3
1.2 1.333 1.60 0.33 0.66 485

11 stiklui gaminti m3 4 1.333 5.33 2 4 267
12 silikatiniams dirbiniamsm3 1.1 1.333 1.47 0.3 0.6 489
13 kitas m

3
0.95 1.333 1.27 0.25 0.5 507

14 Žvyras m
3

1.12 1.333 1.49 0.3 0.6 498
15 Statybinis gruntas m

3
0.64 1.333 0.85 0.2 0.4 427

-

7

1.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Didžiausi tarifai toms naudingosioms iškasenoms, kurios
dar nenaudojamos, o pradinės investicijos yra labai
didelės ir patekimas į rink ą yra brangus

Sapropelis gydymui tinkamesnis už neapmokestinamas
žemapelkines gerai susiskaidžiusias durpes.

Importo skatinimas (opoka – vietoj trepelo iš Briansko,
granitinė skalda – vietoj dolomito skaldos).

Oro taršos didinimas (portlandcementas – vietoj anhidritinio
cemento).

2.

3.

4.

Nors Lietuvoje naudingųjų iškasenų vartojimas vienas iš mažiausių Europoje, tačiau valstybės
politika – mažinti gavybą ir toliau. Tai reiškia stabdyti Lietuvos žmonių gerovės kilimą.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

TELKINI Ų ĮSISAVINIMO TVARKA IR JOS REGLAMENTAVIMAS
Telkinio paieška ir geologinė žvalgyba yra tiktai vienas iš pirmųjų etapų. Iš viso, norint įgyti teisę

eksploatuoti naudingųjų iškasenų telkinį ir sutvarkyti išeksploatuotą teritoriją tektų įveikti 10 etapų.
Eil.
Nr.

Etapas Rezultatas
Orientacinė

trukmė, mėn.

1 TELKINIO PAIEŠKA IR GEOLOGINĖ ŽVALGYBA Patvirtinti ištekliai įregistruojami žemės gelmių registre 12
2 PŪVPAV VERTINIMAS

Įgyjama teisė gauti leidimą eksploatuoti išteklius2.1 Atranka (kai plotas < 25 ha, durpyne kai plotas < 150 ha)

2.2
Pilnas PAV procedūrų atlikimas (kai plotas > 25 ha, durpyne, kai
plotas > 150 ha)

6
9

3 LGT LEIDIMO GAVIMAS Leidimas išteklių naudojimui 1
4 TERITORIJOS PLANAVIMO ETAPAS

4.1 Rajono BP sprendinių keitimas, SPAV procedūros
Rajono bendrasis planas koreguojamas naujai išžvalgyto
telkinio padėties užfiksavimu 24

4.2. Naudingųjų iškasenų teritorijos DP parengimas, SPAV procedūros
Suformuojamas sklypas ir įteisinama pagrindinė tikslinė
žemės naudojimo paskirtis iš esamos į naudingųjų
iškasenų teritoriją

12

5
TELKINIO NAUDOJIMO (KASYBOS REKULTIVAVIMO)
PROJEKTO PARENGIMAS

Parengiamas ir įteisinamas techninis darbo projetas 3

6 TELKINIO EKSPLOATACIJA Kasami ištekliai ir gaunama siekta nauda

7 TELKINIO REKULTIVAVIMAS Sutvarkoma paveikta kasybos darbais teritorija 0.5-12
8 ANTRAS TERITORIJOS PLANAVIMO ETAPAS

8.1 Rajono BP sprendinių keitimas, SPAV procedūros
Rajono BP koreguojamas panaikinant iškasto telkinio
naudingųjų iškasenų teritoriją 24

8.2 Naudingųjų iškasenų teritorijos DP parengimas, SPAV procedūros
Pakeičiama pagrindinė tikslinė žemės naudojimo paskirtis
iš naudingųjų iškasenų teritorijos į toliau numatomą
naudoti (kitą, miško, vandens ar žemės ūkio)

12

9 MIŠKO žėlimo ir želdinimo PROJEKTO PARENGIMAS Parengiamas projektas miško sodinimo darbams atlikti 6

10 BIOLOGINIO REKULTIVAVIMO DARBŲ ATLIKIMAS
Įgyjama teisė apželdinti kasybos darbais paveiktą
teritoriją 3

Bendra procedūrų trukm ė be telkinio naudojimo laiko, 8.8 metų 106
Bendra procedūrų trukm ė iki gavybos pradžios, 5.1 metų 61

-

8

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

POVEIKIO APLINKAI VERTINIMO PROCESAS

Rengiant PAV dokumentus per daugelį metų šiame procese teko patirti
aukščiausio lygio priekabiavimo, teisinio nihilizmo ir neišmanymo (gal būt tai
prievartavimo neteisėtiems veiksmams iššaukti būdas) apraiškas.

PVZ.:

Jonavos savivaldybės administracija negalėjo suvokti ar žvyro
gavyba darys esminį neigiamą poveikį aplinkai, nes grafiniai
priedai buvo pateikti atskiru aplanku ir nesusegti.

Kauno VSC negalėjo nuspręsti ar požeminė anhidrito gavyba darys
reikšmingą neigiamą poveikį gyventojų sveikatai, nes pateiktuose
standartiniuose žemėlapiuose nenurodyta, kur yra šiaurė. Dėl
panašių pastabų darbas atmetamas 7 kartus

Vilniaus RAAD priima sprendimą, kad ūkinė veikla negalima, nes:
neįvertinta kokią įtaką daro durpių džiūvimo procesas aplinkai
arba kokią įtaką darys paviršiniams vandenims sauso žvyro
karjeras, esantis terasoje 12 m aukščiau nei Šventosios upė, arba
kokią įtaką aplinkai daro augantis telkinio viduje 0,2 ha ploto
miškelis, arba kokią įtaką kraštovaizdžio draustiniui darys iškastas
karjeras, nuo kurio šio draustinio nesimato.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Bandymai išsiaiškinti tokių išvadų pagrįstumą Aplinkos
apsaugos ministerijoje ar Seimo kontrolierių tarnyboje,
kaip taisyklė, baigiasi tokia fraze:

Jei sprendimas netenkina, -
kreipkitės į teismą.

„taip Jūs esate teisūs, motyvai
nėra pagrįsti, tačiau RAAD

priima sprendimus
savarankiškai“.

-

9

Biurokratinis procesas
tiek ištęsė telkinių

įsisavinimo trukmę, kad
investicijos į žemės
gelmių įsisavinimą

tapo visiškai
nepatrauklios

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

TERITORIJ Ų PLANAVIMO PROCESAS

Pagal Lietuvoje galiojančią tvarką bet kokiaūkio plėtra įmanoma tiktai pagal
rajonų BP sprendinius.

0,0

1,0

2,0

3,0

4,0

5,0
4,5

1,0
m

et
ai

Visa derinimų
trukmė

TIESIOGINIŲ DARBŲ IR DERINIMŲ TRUKMĖ IKI KASYBOS
PRADŽIOS DIDELIUOSE TELKINIUOSE

Tiesioginių darbų
trukmė

Atlikus PAV procedūras ir įmonėms gavus
leidimus vykdyti ūkinę veiklą, TP etapetenka
grįžti kelis žingsnius atgal ir rengti DP SPAV
dokumentą bei PVSV.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Nulėkštinus karjero šlaitus ir paskleidus dirvožemį, prieš pradedantbiologinio
rekultivavimo darbus būtina:

ir tiktai tada susidarys sąlygos
pradėti miško sodinimo darbus.

Tos pačios TP procedūros tiek supančioja karjerus eksploatuojančias įmonės,
kad išnaudoti plotai yra paliekami ilgam iki galo nesutvarkyti .

atskirti rekultivuojamą plotą nuo viso žemės sklypo
(jei rekultivuojama dalimis),

kreiptis į rajono savivaldybės tarybą, kad būtų pakeisti
rajono BP sprendiniai ir žemės sklypo dalis išjungta iš
teritorijų skirtų naudingosioms iškasenoms eksploatuoti,

gauti leidimą ir sąlygas detaliajam planui rengti,

parengti detalaus plano SPAV dokumentą,

detaliuoju planu pakeisti žemės sklypo dalies
paskirtį iš naudingųjų iškasenų teritorijos į miško
žemę

-

10

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Telkinių įsisavinimo ir iškastų plotų
rekultivavimo procesas įteisinamas parengus

vieną telkinio naudojimo (kasybos-
rekultivavimo) projektą.

Tikslinga būtų norminius aktus pakeisti taip, kad PŪV
PAV būtų vertinamas tiktai PAV procedūrų metu, o rajono
BP galiojimo metu, išžvalgius naujus naudingųjų iškasenų
telkinius, žemės sklypuose, kuriuose atlikta PŪV PAV
procedūros, priimtas sprendimas, kadūkinė veikla yra
galima ir yra gautas LGT leidimas naudingųjų iškasenų
naudojimui, TP dokumentai nerengiami.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

LR MIŠK Ų ĮSTATYMAS:

Miško žemė gali būti paverčiama kitomis naudmenomistik
šiame įstatyme nustatytais išimtiniais atvejais:

naudingųjų iškasenų eksploatavimo
teritorijoms formuoti,

kai nėra galimybės šių iškasenų
eksploatuoti ne miško žemėje

11 straipsnis

-

11

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Tais atvejais, kaimiško žemę planuojama paversti
kitomis naudmenomisnaudingųjų iškasenų eksploatavimo
teritorijoms formuoti ,

kartu su prašymu leisti paversti miško žemę kitomis
naudmenomis pateikiama ir LGT prie AM per 20
darbo dienų nuo kreipimosi išduotapažyma apie
išžvalgytus šalies teritorijoje ne miško žemėje
esančius atitinkamus naudingųjų iškasenų
telkinius, dėl kurių dar neišduoti leidimai naudoti
žemės gelmių išteklius ir ertmes, leidžianti nustatyti
galimybę naudingųjų iškasenų eksploatavimo
teritoriją formuoti ne miško žemėje.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Kadangibent vienas, niekam nereikalingas:

naudingųjų iškasenų telkinys visadabus Lietuvos teritorijoje , tai
naudingųjų iškasenų telkinius, esančius mišku apaugusioje žemėje,
jau reikėtų išbraukti iš Lietuvos žemės gelmių registro.

netinkantis pagal kokybę

esantis blogose sąlygose

didelė danga

nėra galimybės perimti
naudojimui privačią žemę

…

-

12

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

26°10'24°10'

5 6
°1

0'

22°10'

54
°1

0'

Škm

VARĖNAVARĖNAVARĖNAVARĖNAVARĖNAVARĖNAVARĖNAVARĖNAVARĖNA

0 50

KLAIPĖDAKLAIPĖDAKLAIPĖDAKLAIPĖDAKLAIPĖDAKLAIPĖDAKLAIPĖDAKLAIPĖDAKLAIPĖDA

LenkijaLenkijaLenkijaLenkijaLenkijaLenkijaLenkijaLenkijaLenkija B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

B
al

ta
ru

si
ja

RusijaRusijaRusijaRusijaRusijaRusijaRusijaRusijaRusija

B
a l

tij
os

 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a
B

a l
tij

os
 J
ūr

a

LatvijaLatvijaLatvijaLatvijaLatvijaLatvijaLatvijaLatvijaLatvija

Neris
Neris
Neris
Neris
Neris
Neris
Neris
Neris
Neris

NemunasNemunasNemunasNemunasNemunasNemunasNemunasNemunasNemunas Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

Šv
en

to
ji

KaunasKaunasKaunasKaunasKaunasKaunasKaunasKaunasKaunas
VilniusVilniusVilniusVilniusVilniusVilniusVilniusVilniusVilnius

PanevėžysPanevėžysPanevėžysPanevėžysPanevėžysPanevėžysPanevėžysPanevėžysPanevėžys
ŠiauliaiŠiauliaiŠiauliaiŠiauliaiŠiauliaiŠiauliaiŠiauliaiŠiauliaiŠiauliai

Miškų įstatymo pakeitimunustatoma galimybė valstybei prieiti eksploatuoti prie
jai išimties teise priklausančių išteklių tiktai pagal vienintelį faktorių: jei visoje
Lietuvos valstybėje bus bent vienas telkinys ne miško žemėje, o jis visada kur nors

bus, tai valstybė užkerta pati sau pri ėjim ą prie jai išimties tvarka

priklausančių žemės gelmių išteklių.

Tačiau negi iš
Klaipėdos

pradėsime vežti
žvyrą į Varėną, jei

ten visi ištekliai bus
miško žemėje.

Dirbtinai bus didinami: • transporto srautai,
• energijos švaistymas,
• oro tarša,
• kelių nusidėvėjimas.

Tokių apribojim ų niekur pasaulis nėra gird ėjęs.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Galima daugybė atvejų, kai vien tiktai šio faktoriaus nepakanka.
Pavyzdžiui,

kultūros paveldo apsaugos zonoje,

jo eksploatavimo hidrogeologinės ar kitos sąlygos yra labai
nepalankios,

žaliavos išvežimo kelias eina per gyvenvietes arba būtina tiesti
ilgą išvežimo kelią per daugybę privačios žemės sklypų, kurių
neįmanoma nupirkti,

telkinys ne miške yra per mažas žaliavos perdirbimo gamyklai
projektuoti,

žaliavos kokybė prastesnė nei telkinio po mišku arba tiktai maža
dalis telkinio yra po mišku, kita – ne miško žemėje, o paliekami
po mišku ištekliai praranda ekonominę prasmę,

didelio ploto telkinio viduje yra mažos miško salelės, jos gali būti
tiktai menkaverčiais krūmynais apaugusi žemė, kuri priskirta
miškui. Apkasus karjerą aplink tokias salas, liks stačios mažos kalvos, kuriose
miškas negalės normaliai augti, o vertinga žaliava liks amžiais prarasta.

ne miško žemėje esantis telkinys yra

-

13

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Yra išžvalgytų telkinių, kur naudingoj klodo storis iki 28 m, o jo centre keliolikos arų
miškelis. Nebegalint pašalinti to miškelio,karjero viduje liks „Gedimino kalnas“,
su dideliu kiekiu nepanaudoto žvyro (juk reikės palikti privažiavimo kelią, apsaugoti
šlaitus nuo nušliaužimo).

Negi dėl to
privaloma dalinti
telkin į ir vieną jo

dalį uždrausti
naudoti, kai kita

gali tapti per maža
investicijų

atsipirkimui

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Visa tai atliekamapagal planuojamos ūkinės veiklos poveikio aplinkai vertinimo
įstatymą, kuris kompleksiškai lemia bet kokiosūkinės veiklos galimybių vertinimą.

Lietuvos teisė jau yra apibrėžusi KAIP GALIMA SIEKTI TIKSLO
EKSPLOATUOTI detaliai išžvalgytų naudingųjų iškasenų TELKINI Ų
IŠTEKLIUS .

Atliekant juo apibrėžtas procedūras yra įvertinami visi faktoriai ir sprendžiama ar
planuojama veikla turės reikšmingą neigiamą poveikį aplinkai, tarp jų ir miškams.

Todėl miškų įstatyme neturėtų rastis nuostatos, kurios vien tiktai pagal
telkinio padėtį (miške ar ne miške) lemtų galimybę eksploatuoti

išteklius, neįvertinant visus įmanomus faktorius.

Priimta miškų įstatymo nuostatapažeidžia ūkio subjektų teisės planuojamosūkinės
veiklos galimybes vertinti pagal PAVįstatymo nuostatas, o tuo pačiu prieštarauja PAV
įstatymui. Įstatymas nenumato galimybės netgi tomsįmonėms, kurios jau atliko PAV
procedūras ir gavo sprendimą, kadūkinė veikla yra galima, šį sprendimą realizuoti.

-

14

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Naujajame miškų įstatymo pakeitimeNEPAGRĮSTAI SUABSOLIUTINTA
MIŠKO VERT Ė IR REIKŠM Ė Lietuvos valstybei bei visuomenei.
Pagal Lietuvos Statistikos departamento duomenis,
miškų ir žemės gelmių registrus žinoma, kad apie

32,3 % Lietuvos teritorijos užimaMIŠKAI ,
NAUDINGŲJŲ IŠKASENŲ PLOTAI apima

tiktai 4,3 %, iš jų detaliai išžvalgytų telkinių

plotas sudaro tiktai1,3 % Lietuvos teritorijos, t.y.
86,8 tūkst. ha.

NAUDINGŲJŲ IŠKASENŲ VERTĖ – 63 600 MLN. LT.,
VISŲ MIŠKŲ – 20 000 MLN. LT.

Sugretinus visus šiuos faktus, gauname, kadLietuvos teritorijos
ploto vienetas (1 km2 ar 1 ha), esantisvirš naudingųjų
iškasenų telkinio , yra 77 KARTŲ VERTINGESNIS (brangesnis)
nei tokio pat ploto teritorija, kuri užimta vien tiktai mišku.

Miškas gali augti, praktiškai,bet kurioje vietoje, tuo tarpunaudingųjų
iškasenų telkiniai gali būti aptinkami ne bet kur, otiktai itin palankiose
geologinėse sąlygose. Todėl miško vertės sureikšminimas visuomeniniu
požiūriu yra pagrįstas vien tiktai emocijomis ir nenaudingas jai.

32,3;
32%

4,3;
4%63,4;

64%
MIŠKŲ PLOTAI
NAUDINGŲJŲ IŠKASENŲ PLOTAI
KITI

Ši politinė nuostata gali kainuoti Lietuvos žmonėms dėl prarasto valstybės
turto keliolika milijard ų litų.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Apskaičiavus mažų miško plotelių, įsiterpusių į detaliai išžvalgytų žvyro
telkinių teritoriją, miško ir naudingųjų iškasenų verčių santykis tame
pačiame mišku apaugusiame plote siekia200-600 kartų.
Norint gauti iš miško adekvačią naudą, tektų daugiau nei 2000 metų auginti ir v ėl

kirsti mišk ą.

Tuo tarpu gamtosaugine prasme visuomenė ir gamta nuostolio neturi, jei miškas
bus atkurtas iškasto karjero teritorijoje arba iškart pasodinamas kitoje nederlingoje

žemėje. O santykiniai praradimai yra milžiniški.

-

15

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

PVZ., kai АМ Vilniaus RAAD nesutiko pritarti ūkinei veiklai žvyro
telkini ų dalyje, kurios apaugusios mišku.

Miško plotelio medienos vertė

Miško plotas, ha
Medienos
tūris, m3 Kaina Lt/m3

Bendra
medienos
vertė, Lt

0.1771 44 135 5940
Žvyro panaudojimo įvertinimas

Neprieinamas naudoti
plotas, ha

Paliekami žvyro
ištekliai, m3

Kaina
Lt/m3

Bendra
produkcijos

vertė. Lt
0.64 57600

Pagaminama produkcija
Žvirgždas, m3 34790 60 2087424

Smėlis, m3 22810 10 228096
Viso 2315520

Mokesčiai už išteklių
naudojimą

57600 1.49 85824

Visa prarasta nauda iš žvyro iškasimo 2401344
Miško ir naudingųjų iškasenų santykinė

vertė, kartais
404

MIŠKO IR JO IŠSAUGOJIMUI PRARANDAMŲ ŽVYRO IŠTEKLIŲ
VERČIŲ PALYGINIMAS SAMANTONIŲ TELKINYJE

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Miško ploto medienos vertė

Miško plotas, ha Medienos tūris, m3 Kaina Lt/m3 Bendra medienos vertė,
Lt

9.8 2529 135 341415
Žvyro panaudojimo įvertinimas

Neprieinamas naudoti plotas, ha
Paliekami žvyro ir
smėlio ištekliai, m3 Kaina Lt/m3 Bendra produkcijos

vertė. Lt
15.9 3698000

Iš jų žvyro 2371000
Iš jų smėlio 1327000

Pagaminama produkcija
Žvirgždas, m3 497910 60 29874600

Smėlis, m3 3200090 10 32000900
Viso 61875500

Mokesčiai už žvyro išteklių
naudojimą

2371000 1.49 3532790

Mokesčiai už smėlio išteklių
naudojimą

1327000 1.27 1685290

Visa prarasta nauda iš žvyro ir
smėlio iškasimo

67093580

Miško ir naudingųjų iškasenų
santykinė vertė, kartais

197

Miško ir jo išsaugojimui prarandamų žvyro ir smėlio išteklių verčių
palyginimas Aleksandriškių telkinyje

-

16

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Be to, LRV 2011-2013 metams yra patvirtinusi pagrindinių

miško kirtimų normą valstybiniuose miškuose12 000 ha.
O kur dar kirtimai privačiuose miškuose.

Pagal miškininkų duomenis vien tiktai dėl savaiminio miško išsisėjimo
nenaudojamuose žemės plotuose kasmet miškų plotai Lietuvoje

padidėja apie 6-8 tūkst. ha.

Tokio ploto telkinių miško žemėse kasmetiniam
įsisavinimui niekada nereikėtų.

Esant tokiems kirtimų tempams visa detaliai išžvalgytų telkinių
miškuose teritorija būtų išvalyta per 5-7 metus.

Tai kam tokie apribojimai naudingųjų iškasenų
naudojimui, jei virš naudingųjų iškasenų telkinio

planuojamas iškirsti miškas būtų pasodinamas kitoje
vietoje dar prieš tų darbų pradžią. Valstybinio mastymo

čia nematau.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

MELAS IR STATISTIKA

Kalbama, kad yra trys
melo lygiai:

Taigi, pranešimo pradžioje pateiktus duomenis apie Lietuvos žemės gelmių
turtus nesiūlyčiau naudoti ūkio plėtrai grįsti, nes tai yra statistika.

Atsižvelgdamasį telkinių įsisavinimą ribojančius ar tokį procesą iš
vis draudžiančius teisės aktus, galiu pagrįstai pasakyti, kad
Aplinkos apsaugos ministerija puikiai atlieka savo pareigą -
saugo aplinką nuo norinčių plėtoti naudingųjų iškasenų
gavybą.

elementarus melas

akiplėšiškas melas

statistika

I.

II.

III.

-

17

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

PVZ.
KTU šilumininkai, pasinaudoję naudingųjų iškasenų balanso duomenimis, apskaičiavo,
kad Lietuvoje artimiausius 120 metų bus galima pagaminti po 1 mln. t. kuro durpių.

Paanalizavus išsamiau aptinkame visai kitą situaciją: iš
59 durpynų, kuriems išduoti leidimai naudoti durpių
išteklius,kuro durpes gali gaminti tiktai 42.

Todėl galimas iškasti kuro
durpių kiekis naudojamuose
durpynuose ne 84 mln. t, o

tiktai 16,7 mln. t.

Durpynų skaičius

Viso Iš šio kiekio šviesių Iš šio kiekio tamsių
176634 89385 87239

Viso Iš šio kiekio šviesių Iš šio kiekio tamsių
27647 11248 16683

Apytikris išgaunamų durpių išteklių likutis Lietuvoje naudojamuose durpynuose
pagal paskutinių markšeiderinių apmatavimų duomenis

42

Išteklių likutis

Tūkst. m
3

Tūkst. t

Pastaba: tikrasis likutis yra šiek tiek mažesnis, nes kai kuriuose durpynuose markšeideriniai
apmatavimai atlikti jau prieš 3-5 metus

Kiti durpynai skirti gydomosioms durpėms išgauti, dar keli
neturi jokių šansų pradėti gavybą dėl saugomų teritorijų
atsiradimo, miškų įstatymo naujų nuostatų, valdžios
blokavimo ar netgi nepalankių sąlygų (reikia siurbliais sausinti
klodą).

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Būtina atsižvelgti dar ir į tai, kad daugumoje naudojamų durpynų šviesios durpės dar

nenukastos, todėl tamsių durpių gavyba, kurios tinka kurui, galima tiktai jų pakraščiuose, plotai
nėra dideli ir ženkliai padidinti kuro durpių gavybos apimtis neįmanoma.

Kiti detaliai išžvalgyti, bet nenaudojami durpynai, nėra parankūs gavybai
plėtoti, o kai kurie iš vis nepasiekiami dėl šių priežasčių:

Lietuvoje yra žinoma per 6000 durpynų, tačiau durpių išteklių jų gavybos plėtrai
Lietuvoje vietų nėra arba jos labai ribotos.

1.Dalis iš jų yra miško žemėje, todėl neprieinami naudoti
tol, kol bent vienas durpynas bus ne miško žemėje.

2.Dalis iš jų yra saugomose teritorijose.

3.Ne miške esantys ir kuro durpių gavybai kažkada
išžvalgyti žemapelkiniai durpynai buvo numelioruoti.

4.Naujus aukštapelkinius durpynus įsisavinti neleidžia
AM, prieinami naudojimui žemapelkiniai - sugadinti.

-

18

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

plėtodami savo vietinę žaliavų rink ą ir
skatindami gavybos plėtr ą visais įmanomais
būdais,

Kol nepasikeis politiką lemiančių
valdininkų požiūris, kadvisuomenės
gerovę galime sukurti tiktai

tol mes būsim pagal pragyvenimo
lygį Europos uodegoje.

NEMETALINĖS NAUDINGOSIOS IŠKASENOS: IŠTEKLIAI IR GAVYBA

Dr. Ginutis Juozapavičius
(UAB “GJ Magma”, Vaidevučio g.18, gjmagma@gmail.com)

