

2.4. Statistical tables

2.4.1. Settlements

Sources:

- ⁽¹⁾ *Nenets Autonomous Okrug. Encyclopedic Dictionary, Moscow, Dom knigi "Avanta+", 2001.*
⁽²⁾ *Le petit fute 2003. Nenetskiy avtonomyy okrug. Moskva: Avangard, 2003.*
⁽³⁾ *Data of the Dept. of Indigenous Peoples of the NAO Administration (by TOFS Gosstatistiki, NAO)*
⁽⁴⁾ *Wikipedia (http://en.wikipedia.org/wiki/Main_Page)*
⁽⁵⁾ www.nenets.ru

Explanation: Village 1: Russian 'poselok'; village 2: Russian 'selo'; village 3: Russian 'derevnya',

Amderma

village 1 of urban character
 Amdermskiy Village Council, centre
History
 Established in 1933 for fluorite mining ^(1,2) and military post ⁽²⁾
 1930-36 and 1940-41: GULAG camps (<http://www.gulag.memorial.de/lager.php5?lag=469>; <http://www.gulag.memorial.de/lager.php5?lag=50>)
 In 1938: A. got village council and became administered by the Vaigach Mining Trust ⁽¹⁾
 1940: got a status as a *poselok* (village type I) ⁽²⁾
 Febr. 1941 to Sept. 1959: centre of Amderma District ⁽¹⁾
 In 1960s construction of quay, airport building, post office, hospital, kindergarten, apartment houses, school, telephone service ⁽¹⁾
 1990: fluorite mines abandoned ⁽⁴⁾
 From 1995: municipal status ⁽¹⁾
Population
 1938: 908 inh. ⁽¹⁾
 1989: 787 inh. ⁽²⁾
 1990: 5300 inh. ⁽¹⁾
 1993: 3000 inh. ⁽¹⁾
 1995: 2400 inh. ⁽¹⁾
 1999: 1800 inh. ⁽¹⁾
 2002: 650 inh. ⁽⁴⁾
 2005: 597 inh. ⁽³⁾
Occupations
 1970s: up to 12000 incl. military personnel ⁽²⁾
 Obshchina Yamb-To (nomadic reindeer herder organisation) is registered here ⁽⁵⁾
Infrastructure ^(1,2)
 marine port ^(1,2)
 airport ^(1,2)
earlier (until beginnig of 1990s):
 geological expedition
 construction management
 cultural centre

club "Moryak"
 secondary school
 military hospital
 hydrometeorological centre
 permafrost laboratory
Andeg
 village 3
 Andegskiy Village Council, centre
*other settlements:*Naryga
History
 Occurs in documents since the 18th century
 In 1903: 1 church
 25 Febr. 1930 established in the community "Pobeda"
 Since 1960 base of kolkhoz "Sever"
 Since 1967 base of kolkhoz "50-letiya Oktyabrya"
 Since 1995 municipal status ⁽¹⁾
Population
 1850: 10 families ⁽¹⁾
 1861: 100 inh. ⁽¹⁾
 1903: 80 inh. ⁽¹⁾, 18 Russian / 5 Nenets households
 1918: 107 inh. ⁽¹⁾
 1995: 245 inh. ⁽¹⁾
 1999: 254 inh. of which 23 Nenets ⁽²⁾
 2005: 197 inh. ⁽³⁾
Occupations
 base of SPK RK "Andeg" (fishery)
 private cattle husbandry
 potato gardening
 fishing ⁽¹⁾
Infrastructure
 secondary school
 kindergarten
 museum
 cultural centre
 diesel power station
 medical and obstetrician station
 shop
 post office
 bakery

subscription phone
 connection with Naryan-Mar: in summer passenger transport on river, in winter bus transport ⁽¹⁾
Belushe
 village 3
 Peshskiy Village Council
History
 Arose in the early 20th century as a fishing camp
 In August 1939 permanent settlers, so-called industrial settlers, immigrate
 From 1942 to 1950 motor boat station
 In 1950 the base of the Pechora Fishing Plant was established ⁽¹⁾
Population
 1993: 196 inh. ⁽¹⁾
 1998: 113 inh. ⁽¹⁾
 1999: 123 inh. of which 6 Nenets ⁽¹⁾
 2005: 162 inh. ⁽³⁾
Occupations
 fishing
 marine mammal hunting ⁽¹⁾
Infrastructure
 elementary school
 kindergarten
 cultural centre
 medical and maternity ward
 automatic telephone station
 airport
 connection with Naryan-Mar: airplane ⁽¹⁾
Bugrino
 village 1
 Kolguevskiy Village Council
History ⁽¹⁾
 First mentioning in 19th century
 1920s: cooperative for joint reindeer herding "Krasnyy Sever"
 1924: Kolguevskiy Island Council established

Since 1956 base of kolkhoz “Kolguevskiy”
 Since 1995 municipal status
Population
 1999: 425 inh. of which 416 Nenets⁽¹⁾
 2005: 449 inh.⁽³⁾

Occupations
 base of SPK “Kolguevskiy” (reindeer husbandry)
 hunting
 fishing⁽¹⁾

Infrastructure
 elementary school
 TV station
 shop
 post office
 cultural centre
 slaughtering place
 medical and maternity ward
 automatic telephone station
 connection with Naryan-Mar:
 air transport⁽¹⁾

Chernaya

village 3
 Primorsko-Kuyskiy Village Council
History
 1936: trading station
 1939: fishing camp
 30.11.2000: included in Primorsko-Kuyskiy Village Council⁽¹⁾

Population
 1936: 12 inh. (4 households)⁽¹⁾
 1978: 20 inh.⁽¹⁾
 1999: 16 inh. (7 houses)⁽¹⁾
 2005: 22 inh.⁽³⁾

Occupations
 fishing

Infrastructure
 no data

Chizha

village 3
 Kaninskiy Village Council
History

Established in the first quarter of the 20th century at the site of a former fishing camp

Population
 1902: 10 trade huts and a chapel
 1930: 2 living houses and a fish cache⁽¹⁾
 1953: 40 households⁽¹⁾
 1965: 150 inh. (50 households)⁽¹⁾
 1993: 128 inh. (40 households)⁽¹⁾
 1999: 133 inh. of which 20 Nenets⁽¹⁾
 2005: 36 inh.⁽³⁾

Occupations
 fish catchment plot of SPK RK “Severnoy Polyus” (based in Nes)⁽¹⁾

Infrastructure

elementary school
 medical and maternity ward
 heliport
 connection with Naryan-Mar:
 air transport⁽¹⁾

Indiga

village 1
 Timanskiy Village Council, centre
other settlements: Vyucheyskiy

History

Arose at the site of a commercial catchment plot, existed since the 18th century
 1934: construction of a fish conservation factory
 1937: resettlement of inhabitants from the Mezen District of the Arkhangelsk Region
 1958: kolkhoz “Timantsev” formed out of nomadic kolkhozes “Yadey-Ty” and “2nd pyatiletka”
 Since beginning of 1960s: central base of sovkhos “Indigskiy”
 Since 1995 municipal status⁽¹⁾

Population

1993: 809 inh. (237 households)⁽¹⁾
 1998: 709 inh. (228 households)⁽¹⁾
 1999: 739 inh.⁽¹⁾ of which 375 Nenets⁽¹⁾
 2005: 625 inh.⁽³⁾

Occupations

base of SPK Indigskiy (reindeer husbandry)^(1,2)
 hunting^(1,2)
 fishery^(1,2)
 marine mammal hunting⁽²⁾

Infrastructure

secondary school^(1,2)
 kindergarten^(1,2)
 cultural centre^(1,2)
 local hospital⁽¹⁾
 meteorological station⁽²⁾
 airport^(1,2)
 connection with Naryan-Mar:
 air transport

Iskateley

village 1 of urban character
 Urban settlement “Rabochiy poselok Iskateley”; part of Municipal District “Zapolyarnyy rayon”⁽¹⁾

History

1968: established as a geological exploration settlement
 Since 20 March 1974: designation “poselok Iskateley”
 March 1982: formation of Iskateley Village Council

Population

1985: 8300 inh.⁽¹⁾
 1995: 7600 inh.⁽¹⁾
 1999: 7000 inh.⁽¹⁾
 2005: 7164 inh.⁽³⁾

Occupations

worker’s village

Infrastructure

largest secondary school of okrug
 musical school
 sports hall
 hospital
 post office
 militia office⁽¹⁾

Kamenka

village 3
 Pustozerskiy Village Council

History

Arose at the site of a settlement in the beginning of the 20th century
 1998: became plot of the reindeer herding kolkhoz “Naryana-Ty”⁽¹⁾

Population

1922: 46 inh. (10 houses)⁽¹⁾
 1993: 225 inh. (69 households)⁽¹⁾
 1998: 231 inh. (68 households)⁽¹⁾
 1999: 238 inh. of which 41 Nenets⁽¹⁾
 2005: 330 inh.⁽³⁾

Occupations

plot of the reindeer herding kolkhoz “Naryana-Ty”
 cow-shed
 potato gardening⁽¹⁾

Infrastructure

elementary school
 medical and maternity ward
 connection with Naryan-Mar: summer: passenger transport on river; winter: car transport

Karatayka

village 1
 Yusharskiy Village Council, centre
other settlements: Varnek

History

Established in the 1930s
 Earlier 2nd branch of kolkhoz “Druzhba narodov” (fishery: navaga cod, Arctic cisco)
 Since 1995 municipal status⁽²⁾

Population

1998: 685 inh.⁽²⁾
 2005: 647 inh.⁽³⁾

Occupations

base of SPK “Druzhba narodov” (5 brigades on mainland, 1 brigade on Vaigach Island; reindeer husbandry)

hunting
fishing

Infrastructure

school
boarding school
doctor's office
kindergarten
cultural centre
airport
connection with Naryan-Mar:
air travel (plane and helicopter)
connection with Vorkuta:
occasionally by air, or tracked vehicle⁽²⁾

Kharuta

village 1
Khoseda-Khardskiy Village Council,
centre
Situated in the Komi Republic

History

Established in 1892 by the Izhma
peasant F.A. Kanev and his family.
They lived of fishing, hunting, potato
gardening.

1894: a storehouse was built
1895: a sauna was built
1899: a new house was built
Until 1929 they were the only family
at the site
1929: started to build up the kolkhoz
"Polokha"
Since 1955: base of kolkhoz "Rassvet
Severa"
Since 1995 municipal status in the
NAO

Population

1892: 5 inh.⁽¹⁾
1940: 7 houses⁽¹⁾
1998: 857 inh. (253 households)⁽¹⁾
1999 – 795 inh. of which 343 Nenets⁽¹⁾
2005 – 759 inh.⁽³⁾

Occupations

base of SPK "Rassvet Severa"
(reindeer husbandry)
private cattle husbandry
potato gardening
fishing

Infrastructure

local hospital
cultural centre
sauna
bakery
radio station
secondary school
kindergarten
sports complex
museum
TV station
airport⁽¹⁾
handicraft (workshop and sale)²

connection with Naryan-Mar and Inta:
air transport⁽¹⁾

Khongurev

village 1
Pustozerskiy Village Council

History

Established in 1939 as a base for the
reindeer herding kolkhos "im.
Gorkiy"

1941: Houses for reindeer herding
kolkhoz

End of 1950s: central base of kolkhoz
"Naryana-Ty"
⁽¹⁾

Population

1993: more than 400 inh. (108 house-
holds)⁽¹⁾
1998: 396 inh. (115 households)⁽¹⁾
1999: 386 inh. of which 160 Nenets⁽¹⁾
2005: 218 inh.⁽³⁾

Occupations

central base of SPK "Naryana-Ty"
(reindeer husbandry)^(1,2)
2002: 4200 reindeer⁽²⁾
cattle husbandry (120 head), milk⁽²⁾
fishing⁽¹⁾
hunting⁽¹⁾
potato gardening⁽¹⁾

Infrastructure

incomplete secondary school
kindergarten
medical and maternity ward
cultural centre
connection with Naryan-Mar:
In summer: passenger transport on
river; in winter: tracked vehicles⁽¹⁾

Khorev-Ver

village 1
Khorev-Verskiy Village Council, centre

History

Established in the second half of
1920s
1930: 6 houses
1937: established commercial com-
pany "Udarnik"
1939: organised selkhoz-cooperative
"Ilich"
In Febr. 1952: Kh.-V. became central
base of kolkhoz "Put Ilicha"
Since 1955: air travel to Naryan-Mar
by AN-2
Since 1995 municipal status⁽¹⁾

Population

1998: 898 inh. (255 houses)⁽¹⁾
1999: 937 inh. of which 471 Nenets⁽¹⁾
2005: 856 inh.⁽³⁾

Occupations

central base of SPK "Put Ilicha" (rein-
deer husbandry)

fishing
hunting
potato gardening⁽¹⁾

Infrastructure

secondary school
kindergarten
post office
local hospital
cultural centre
diesel-driven power station
slaughtering place
TV station
airport
connection with Naryan-Mar: air
travel⁽¹⁾

Kiya

village 3
Shoynskiy Village Council

History

Arose during the first quarter of the
20th century on the site of a sea-
sonal fishing camp⁽¹⁾

Population

1971: 20 households⁽¹⁾
1993: 100 inh. (26 households)⁽¹⁾
1998: 80 inh. (25 households)⁽¹⁾
1999: 90 inh. of which 51 Nenets⁽¹⁾
2005: 67 inh.⁽³⁾

Occupations

hunting
fishing⁽¹⁾

Infrastructure

medical and maternity ward
connection with Naryan-Mar:
air travel⁽¹⁾

Kotkino

village 2
Kotkinskiy Village Council, centre

History

Established in the early 19th century
by the two brothers Kotkino broth-
ers from Mezen, to avoid military
service
Post-road to Narjan-Mar went
through Kotkino
Since 1995 municipal status⁽¹⁾

Population

1847: 2 houses⁽¹⁾
1859: 14 inh. (4 houses)⁽¹⁾
1918: 49 inh. (9 houses)⁽¹⁾
1922: 103 inh. (13 houses)⁽¹⁾
1928: 96 inh. (16 households)⁽¹⁾
1950: 276 inh. (58 houses)⁽¹⁾
1993: 512 inh. (153 households)⁽¹⁾
2005: 353 inh.⁽³⁾

Occupations

central base of SPK RK "Sula" (fishery)
(¹), (reindeer husbandry) (^{Kiselev})

cattle husbandry
large cattle farm
sheep husbandry
potato gardening
hunting
fishing
(¹)

Infrastructure

secondary school
cultural centre
medical and maternity ward
airport
connection with Naryan-Mar:
air travel
(¹)

Krasnoe

village 1
Primorsko-Kuyskiy Village Council cen-
tre
other settlements: Kuya, Oskolkovo,
Chernaya

History

1 January 1928: 4 houses and 3 trade
buildings (¹)
1956: base of kolkhoz "Kharp" moved
here from Karegovka (¹) because of
bad natural conditions at the old site
(²)

Since 1995 municipal status (¹)

Population

1998: 1645 inh. (477 households) (¹)
1999: 1959 inh. (¹)
1999: 2204 inh. (²) of which 860 Nenets
(¹)
2005: 1650 inh. (³)

Occupations

central base of SPK "Kharp" and SPK
"Erv" (reindeer husbandry)
cattle husbandry
large cattle farm
potato gardening
hunting
fishing
(¹)

marine mammal hunting (seal, walrus)
(²)

fur farm (Arctic fox) (²)

Infrastructure

cultural centre
garage of kolkhoz "Kharp"
kindergarten
secondary school
boarding school
boiler station
post office
veterinary station
doctor's office
handicraft workshop
cattle husbandry
automatic telephone station

museum
gas supply in houses
airstrip
connection with Naryan-Mar: by
bus/car; open-water period: boat
transport
(¹)

telegraph
TV station
handicraft (workshop, sale)
bank
library
restaurants, café, pub
(²)

Kuya

village 3
Primorsko-Kuyskiy Village Council

History

Established in the beginning of the
16th century
1850: orthodox church, winter and
summer markets
1891 church parish school opened
1903-31: Russian households, 1 Ne-
nets, school, church, bread shop, 2
shops, a pier on the opposite bank,
(for steamer from Arkhangelsk) until
1930s

1931: 11 households united in kolkhoz
"Krasnoe Znamya"
1943: 9 new settler families
Since 1955: centre of kolkhoz "Bolshe-
vik"
Since 1968 participant of kolkhoz
"Kharp"
(¹)

Population

1850: 142 inh. (22 houses) (¹)
1861: 102 inh. (34 houses) (¹)
1897: 57 men, 78 women (¹)
1922: 213 inh. (44 houses) (¹)
1995: 194 inh. (¹)
1998: 168 inh. (47 households) (¹)
1999: 179 inh. of which 32 Nenets (¹)
2005: 137 inh. (³)

Occupations

private cattle husbandry
potato gardening
hunting
fishing
(¹)

Infrastructure

elementary school
medical and maternity ward
connection with Naryan-Mar:
in summer passenger transport on
river, in winter car transport
(¹)

Labozhskoe

village 3
Velikovochnyy Village Council

History

Arose in the 16th century as a fishing
trade village;
1574: 5 sheds
1679: 8 houses
(¹)

17th century as hunting location (²)

Population

1858: 147 inh. (28 houses) (¹)
1903: 182 inh. of which 10 Nenets, 3
Komi, (42 households) (¹)
1922: 236 inh. (48 houses) (¹)
1950: 206 inh. (43 houses) (¹)
1993: 360 inh. (123 households) (¹)
1998: 364 inh. (139 households) (¹)
1999: 373 inh. (¹)
1999: 330 inh. (²) of which 11 Nenets
(^{1,2})

2005: 360 inh. (³)

Occupations

central base of SPK RK "Rodina" (fish-
ing)
cattle husbandry
private cattle husbandry
fishing
hunting
potato gardening
(¹)

Infrastructure

post office
shop
elementary school
diesel-driven power station
local power plant
medical and maternity ward
connection with Naryan-Mar:
summer: passenger transport by boat,
winter: tracked vehicles
(¹)

Makarovo

village 3
Telvisochnyy Village Council

History

Established in 1679

Population

1859: 51 inh. (4 houses) (¹)
1903: 40 inh. (13 households) (¹)
1922: 53 inh. (11 households) (¹)
1950: 140 inh. (14 houses) (¹)
1993: 384 inh. (104 households) (¹)
1998: 359 inh. (103 households) (¹)
1999: 363 inh. of which 11 Nenets (¹)
2005: 231 inh. (³)

Occupations

private cattle husbandry department
of GUSP OPKh of SKhOS in Naryan-
Mar
fishing
hunting
cattle and sheep husbandry
Infrastructure
elementary school (²)

telegraph ⁽²⁾
 post office ⁽²⁾
 connection with Naryan-Mar:
 summer: passenger transport on river;
 winter: car transport ⁽¹⁾

Naryan-Mar

town
 Urban district “Gorod Naryan-Mar”;
 part of Municipality “Zapolyarnyy
 rayon”; administrative centre of Ne-
 nets Autonomous Okrug

History

Since 1930: Construction work on the
 site of the village Beloshele

Oct. 1931: Beloshele renamed as vil-
 lage Naryan-Mar, taking over the
 function as district centre from Tel-
 visochnoe

1933: air flights Arkhangelsk – Ust-
 Tsilma – Naryan-Mar

10 March 1935: village Naryan-Mar
 receives town status

1935: passenger ship transport

Until 1940: new industrial establish-
 ments

1955: passenger bus route

Since beginning of 1960s: centralised
 heat supply

Since 1974: centralised water supply,
 sewerage system with cleaning fa-
 cilities

⁽¹⁾

Population

1936: 10,288 inh. ⁽¹⁾

1995: 19,600 inh. ⁽¹⁾

1999: ca. 18,700 inh. ⁽¹⁾

2005: 18,887 inh. ⁽³⁾

Occupations

base of GUSP OPKh of SKhOS (fishery)

commerce

administration

service sector

Infrastructure

oil base

power station

bread factory

municipal water pumping station

newspapers

regional hospital

polyclinics

drugstores

hotels

kindergartens

schools

sports complexes

educational institutions: technical col-
 lege, Nenets agrarian economic col-
 lege, agricultural college, institute

departments

museums

TV and radio stations

industrial companies

transportation services

bank offices

post offices

libraries

business enterprises

marine harbour

airport

Air transport to Moscow, Arkhangelsk
 and other Russian towns, as well as
 villages of the NAO

River transport with Komi Republic, as
 well as villages of the NAO, marine
 ship transport to Arkhangelsk and
 elsewhere

⁽¹⁾

All-year road to Krasnoe ⁽²⁾

cultural centres ⁽²⁾

Naryga

village 3

Andegskiy Village Council

History

Known from the 18th century

1915: school opening

Since 1929: base of kolkhoz “Narygin-
 skiy”

Since 1939: kolkhoz “Aktivist”

1960: catchment plot of kolkhoz

“Sever”, fishing brigades, cattle hus-
 bandry

Since 1960 population emigrated to
 Naryan-Mar and village Andeg

Population

1782: 104 inh. ⁽¹⁾

1785: 14 households ⁽¹⁾

1897: 178 inh. ⁽¹⁾ (76 male, 102 fem.) ⁽¹⁾

1995: 33 inh. ⁽¹⁾

1998: 24 inh. (11 households) ⁽¹⁾

1999: 34 inh. of which 1 Nenets ⁽¹⁾

2005: 14 inh. ⁽³⁾

Occupations

fishing

hunting

cattle and sheep husbandry

potato gardening

Infrastructure

medical and maternity ward

power station

Nelmin Nos

village 1

Malozemelskiy Village Council, centre

History

Established 1938 as base of kolkhoz
 “im. Vyuchey-skogo”

Until 1941 construction of residential
 houses

1956: elementary school

Febr. 1979: formation of Nenets Folk

Ensemble “Maymbava”

Since 1995 municipal status

⁽¹⁾

Population

1980: 914 inh. (194 households) ⁽¹⁾

1994: 1200 inh. ⁽¹⁾

998: 1090 inh. (290 households) ⁽¹⁾

2000: 1099 inh. (282 households) ⁽¹⁾

2005: 1025 inh. ⁽³⁾, of which 953 Ne-
 nets ⁽²⁾

Occupations

central base of SPK “im. Vyuchey-
 skogo” (reindeer husbandry)

central base of clan communities
 “Ilebts”, “Neruta”, “Tabseda”, “Op-
 seda”, “Vynder”, “Vark”, fishing
 community “Malozemelets”

reindeer husbandry

hunting

fishing

cattle husbandry (until 2008)

⁽¹⁾

Infrastructure

kindergarten

elementary school

shop

museum

cultural centre

doctor’s office

post office

automatic telephone station

TV station

sauna

connection with Naryan-Mar:

summer: passenger transport on river;
 winter: car transport

⁽¹⁾

Nes

village 2

Kaninskiy Village Council, centre
other settlements: Verkhnyaya Mglá,
 Chizha

History

Established in the second half of the
 18th century

1831: opening of church and estab-
 lishing of parish for Kanin Nenets.

Until 1896 - in Mezen uyezd

Since 1896 centre of Nes’ volost /
 smallest administrative division of
 Tsarist Russia

From 1924 through 1929 centre of
 Kanin-Chesk Samoyed volost

Since 1934 part of the okrug structure
 Since 1995 municipal status

⁽¹⁾

Population

1830: 7 houses ⁽²⁾

1859: 72 inh. (10 houses) ⁽¹⁾

1883: 224 inh. (28 houses) ⁽¹⁾

1922: 334 inh. (66 houses) ⁽¹⁾

1993: 1451 inh. (407 households) ⁽¹⁾

1999: 1461 inh. ⁽¹⁾

1999: 1624 inh. ⁽²⁾ of which 732 Ne-
 nets ^(1,2)

2005: 1407 inh. ⁽³⁾

Occupations

central bases for SPK RK “Severnyy Polyus” (fishery) and clan community “Kanin” (reindeer husbandry)
cattle husbandry
hunting
fishing
potato gardening⁽¹⁾

Infrastructure

secondary school
kindergarten
cultural centre
automatic telephone station
diesel-driven power station
meteorological station
commercial cooperative
shop
post office
regional hospital
airport
air transport to Naryan-Mar, Arkhangelsk⁽¹⁾

Nizhnyaya Pesha

village 3
Peshskiy Village Council, centre
other settlements: Belushe, Verkhnyaya Pesha, Volokovaya, Volonga

History

Arose in the first half of 19th century as a catching hut
1830: 2 houses
1855: The Arkhangelsk government chamber decided to erect a village at the river Pesha
Until 1924: in Mezen uyezd
Since 1924: part of the Kanin-Chesk Samoyed volost
Since 1929: centre of the Kanin-Timansk district
Since 1959: centre of the Peshsk village council
Since 1995 municipal status⁽¹⁾

Population

1897: 36 males, 44 females (16 houses)⁽¹⁾
1922: 186 inh. (36 houses)⁽¹⁾
1993: 845 inh. (327 households)⁽¹⁾
1998: 768 inh. (290 households)⁽¹⁾
1999: 796 inh.⁽¹⁾ of which 34 Nenets^(1,2)
2005: 678 inh.⁽³⁾

Occupations

central base of SPK RK “Zapolare” (fishery)⁽¹⁾
hunting⁽¹⁾
fishing⁽¹⁾
private cattle husbandry⁽¹⁾
potato gardening⁽¹⁾

sheep husbandry⁽²⁾
reindeer husbandry⁽²⁾

Infrastructure

local hospital
cultural centre
kindergarten
secondary school
post office
shop
meteorological station
diesel-driven power station
automatic telephone station
airport
air transport to Naryan-Mar, Arkhangelsk

Oksino

village 2
Pustozerskiy Village Council, centre
other settlements: Kamenka, Khongurey

History

Arose at the transition between the 15th and 16th centuries
1847: were building a wooden church and opened parish
1885: opened church parish school
Since 1928 centre of Pustozersk village council
From May 1931 until October 1955: centre of Nizhnepechorsk District
From middle of 20th century until 1998 there was a house for aged and handicapped people
Since 1995 municipal status⁽¹⁾

Population

1679: 12 men⁽¹⁾ (3 houses)
1837: 73 men⁽¹⁾
1843: 163 inh.⁽¹⁾
1853: 346 inh.⁽²⁾
1890: 257 inh.⁽¹⁾
1903: 346 inh. of which 44 Nenets⁽¹⁾
1908: 64 houses⁽¹⁾
1922: 497 inh. (87 houses of which 75 Russian, 1 Komi, 11 Nenets)⁽¹⁾
1950: 800 inh. (70 houses)⁽¹⁾
1993: 664 inh. (233 households)⁽¹⁾
1999: 590 inh. of which 29 Nenets⁽¹⁾
2005: 425 inh.⁽³⁾

Occupations

central base of SPK RK “Pobeda” (fishery)
cattle husbandry
hunting
fishing
private cattle husbandry
potato gardening
sea fishing⁽²⁾
Infrastructure
local hospital
cultural centre
kindergarten

secondary school
post office
shop
bakery
diesel-driven power station
connection with Naryan-Mar: air transport; in summer passenger transport by boat

Oma

village 2
Omskiy Village Council, centre
other settlements: Vizhas, Snopa

History

Arose in the first half of 19th cent. as a station on the winter road from Mezen, first settlers shown as Old Believers (former name: Kokiny)
1837: 1 house
Since 1995 municipal status⁽¹⁾

Population

1859: 20 inh. (2 houses)⁽¹⁾
1922: 94 inh. (13 houses)⁽¹⁾
1993: 950 inh. (291 households)⁽¹⁾
1998: 927 inh. (291 households)⁽¹⁾
1999: 931 inh.⁽¹⁾
1999: 1233 inh.⁽²⁾ of which 152 Nenets^(1,2)
2005: 878 inh.⁽³⁾

Occupations

central base of SPK “Voskhod” (reindeer husbandry)
cattle husbandry
hunting
fishing⁽¹⁾
private cattle husbandry
potato gardening⁽¹⁾

Infrastructure⁽¹⁾

doctor’s office
kindergarten
secondary school
cultural centre
commercial cooperative
automatic telephone station
post office
airport
air transport to Naryan-Mar, Arkhangelsk

Oskolkovo

village 3
Primorsko-Kuyskiy Village Council

History

no data

Population

2005: 42 inh.⁽³⁾

Occupations

no data

Infrastructure

no data

Pylemets

village 3
Velikovisochnyy Village Council

History

Arose at the transition between the 15th and 16th centuries as a fishing trade settlement

Population

1574: 6 barns
1679: 2 fishermen's houses at the winter road to Mezen.
1837: 8 men ⁽¹⁾
1859: 20 inh. (3 houses) ⁽¹⁾
1903: 56 inh. (11 houses) ⁽¹⁾
1922: 69 inh. (18 houses) ⁽¹⁾
1950: 131 inh. (20 houses) ⁽¹⁾
1993: 65 inh. (27 households) ⁽¹⁾
1999: 66 inh. of which 6 Nenets ⁽¹⁾ (23 households) ⁽¹⁾
2005: 65 inh. ⁽³⁾

Occupations

fishing
hunting
cattle husbandry
potato gardening

Infrastructure

no data

Shchelino

village 3
Velikovisochnyy Village Council

History

Established in 1883 in the location of a former settlement

Population

1922: 29 inh. (3 houses) ⁽¹⁾
1950: 204 inh. (38 houses) ⁽¹⁾
1993: 157 inh. (43 households) ⁽¹⁾
1999: 175 inh. of which 8 Nenets ⁽¹⁾
2005: 151 inh. ⁽³⁾

Occupations

fishing division of SPK RK "im. Lenina" (based in Velikovisochnye)
hunting
fishing
private cattle husbandry
potato gardening

Infrastructure

elementary school
medical and maternity ward
connection with Naryan-Mar: in summer passenger transport on the river, in winter by tracked vehicle

Shoyna

village 1
Shoynskiy Village Council, centre
other settlements: Kiya

History

Established at the site of a former fishing camp
1902: 4 huts and a chapel
1930: 50 fishermen resettled from

Kholmogor, a few more from the Mezen District in 1937
1931: 5 houses, sauna, stable, storage, outhouses

From May 1933: working settlement, village council was formed

1933: can factory (closed in the end of the 1950s)

1935: brick factory (closed in connection with the workers leaving for the front in WWII)

Until beginning of 1950s: base of fishing fleet of kolkhozes of the Arkhangelsk Oblast

From 1960s: houses drown in dune sand; categorised as non-prospective

Since 1990 measures taken to resettle the inhabitants

Since 1995 municipal status ⁽¹⁾

Population

1939: 800 inh. ⁽¹⁾
1996: 395 inh. ⁽¹⁾
1998: 394 inh. (158 houses) ⁽¹⁾
1999: 363 inh. of which 41 Nenets ⁽¹⁾
2005: 330 inh. ⁽³⁾

Occupations

hunting
fishing ⁽¹⁾

Infrastructure

elementary school
cultural centre
medical and maternity ward
air transport to Naryan-Mar (AN-2) ⁽¹⁾

earlier, 1939-50s:

meteorological station
hospital
bank
post office
fish catchment plot and processing (cod, beluga, hai, flatfish) ⁽²⁾

Snopa

village 3
Omskiy Village Council

History

Established in the first half of the 16th century at the site of trade huts on the Mezen winter route

1859: 1 house

1905: 3 houses (occupation: fishing, marine mammal hunting, hunting, livestock breeding) ⁽¹⁾

Population

1922 – 21 inh. (5 households) ⁽¹⁾
1993 – 135 inh. (43 households) ⁽¹⁾
1999 – 130 inh. (37 households) ⁽¹⁾
2005 – 108 inh. ⁽³⁾

Occupations

division of SPK "Voskhod" (based in Oma; reindeer husbandry)
cattle husbandry
fishing
hunting
private cattle husbandry
potato gardening ⁽¹⁾

Infrastructure

elementary school
medical and maternity ward
airport
air transport to Naryan-Mar

Telviska

village 2
Telvisochnyy Village Council, centre; from 1929 to 1931 okrug centre; other settlements: Makarovo, Uste

History

Established in the first half of the 16th century as a fishing trade settlement

1574: 3 outhouses

1862: a church built, established a parish

1920-29: Samoyedic fishing plot

1922: cooperative "Kochevnik"

1927: opened House of the Malozemelsk (from Dec. 1926) and the Bolshzemelsk (from April 1927) tundra councils

Until Oct. 1931: Centre of the Tevisochnyy village council

Until Oct. 1932: Administrative centre of the Nenets National Okrug

Since 1995 municipal status ⁽¹⁾

Population

1679: 18 inh. (4 houses) ⁽¹⁾
1861: 149 inh. (23 houses) ⁽¹⁾
1903: 106 inh. (35 houses) ⁽¹⁾
1922: 139 inh. (35 houses) ⁽¹⁾
1993: 539 inh. (176 households) ⁽¹⁾
1999: 528 inh. of which 30 Nenets ⁽¹⁾
2005: 387 inh. ⁽³⁾

Occupations

division of GUSP OPKh of the SKhOS based in Naryan-Mar
fishing
hunting (Arctic fox, fox, duck, geese, ptarmigan) ⁽²⁾
private cattle husbandry
vegetable gardening ⁽¹⁾

Infrastructure

technical division of Naryan-Mar
communication centre
space communication section
kindergarten
cultural centre
automatic telephone station
secondary school

post office
 doctor's office
 connection with Naryan-Mar: in summer: passenger transport on river, in winter by car
 (1)

Toshviska

village 3
 Velikovochnyy Village Council

History

Established in the second half of the 19th century in the location of a settlement of peasants from the Ust-Tsilemsk district
 (1)

Population

1922: 47 inh. (9 houses) (1)
 1993: 150 inh. (54 households) (1)
 1999: 157 inh. of which 7 Nenets (1)
 2005: 184 inh. (3)

Occupations

fishing division of SPK RK im. Lenina (based in Velikovochnoe)

cattle husbandry

fishing

hunting

private cattle husbandry

potato gardening

(1)

Infrastructure

post office

cultural centre

medical and maternity ward

elementary school

connection with Naryan-Mar: in summer: passenger transport on river, in winter by tracked vehicles

(1)

Uste

village 3

Telvisochnyy Village Council

History

Arose at the transition between the 15th and 16th centuries as a fishing location

1574: 5 sheds

1930: kolkhoz "Novaya Zarya" formed

1938: kolkhoz A.I. Mikoyana

1958: kolkhoz "Slava trudu" which in 1960 merged with the kolkhoz im. Kirova in Telviska

1975-93: branch of GUSP OPKh

Naryan-Marskoy SKhOS. Part of the village is transformed into territory of the Putozersk Museum Complex of Natural History
 (1)

Population

1679: 5 inh. (4 houses) (1)

1837: 73 male inh. (1)

1843: 171 inh. (2)

1903: 120 inh. (20 households) (1)

1922: 174 inh. (27 houses), of which 20 Russians, 3 Komi, 4 Nenets (1)

1950: 99 inh. (14 houses) (1)

1993: 59 inh. (18 households) (1)

1999: 56 inh. of which 6 Nenets (1)

2005: 35 inh. (3)

Occupations

fishing

hunting

private cattle husbandry

potato gardening

(1)

horse and sheep husbandry (2)

Infrastructure

elementary school (1)

medical and maternity ward (1)

shop (2)

connection with Naryan-Mar: in summer: boats (no ordinary passenger transport⁽²⁾), in winter: tracked vehicle (1)

Uste – Telviska: earth road, only for trucks and 4WD (2)

Ust-Kara

village 1

Karskiy Village Council, centre

History

Since 1995 municipal status (1)

Population

1999: 730 inh. of which 570 Nenets (2)

2005: 587 inh. (3)

Occupations

central base of SPK "Krasnyy Oktyabr" (reindeer husbandry) (1)

Infrastructure

airport

air transport to Naryan-Mar (2)

Varnek

village 1

Yusharskiy Village Council

History

no data

Population

2005: 98 inh. (3)

Occupations

1 brigade of SPK «Krasnyy Oktyabr» (reindeer husbandry) in Ust-Kara (2)

Infrastructure

no data

Velikovochnoe

village 2

Velikovochnyy Village Council, centre

other settlements: Toshviska,

Labozhskoe, Shchelino, Pylemets

History

1574: one of fishing and hunting-

ground of Pustozersk

In 1873 one-room village school

1875 parish opened

Beginning of 20th century: centre of rural society for 8 villages and settlements

In 1920 the Soviet power established 1924-29: administrative centre of the Putozersk district

1928 school for young peasants opened, only one in Nizhnepechora

From December 1929 to May 1931 centre of the Pustozersk district

15 May 1929 kolkhoz "im. V.I. Lenina" founded (since 1993 KDKh, since 1997 SPK)

Since 1995 municipal status

(1)

Population

1679: 12 houses (1)

1873: 390 inh. (78 houses) (1)

1914: 680 inh. (126 houses) (1)

1929: 893 inh. (133 houses) (1)

1994: 949 inh. (231 houses, 316 households) (1)

1999: 910 inh. of which 16 Nenets (1)

2005: 840 inh. (3)

Occupations

central base of SPK RK "im. Lenina" (fishery)

cattle husbandry

fishing

hunting

private cattle husbandry

potato gardening

(1)

Infrastructure

secondary school

kindergarten

cultural centre

hospital

museum

airport

connection with Naryan-Mar: in summer: passenger transport on river; in winter: tracked vehicles. Air transport.

(1)

Verkhnyaya Mglá

village 3

Kaninskiy Village Council

History

Arose during first half of 18th century in the location of a station on the Mezen winter route

Inhabitants from Nizhnyaya Mglá

were resettled here

(1)

Population

1772: 3 houses (1)

1859: 21 inh. (3 houses) (1)

1902: 6 houses (1)

1993: 41 inh. (15 houses) (1)

1999: 30 inh. (1)

2005: 116 inh. (3)

Occupations

division of SPK RK «Severnny Polyus» (fishery; based in Nes)
cattle husbandry
fishery
private cattle husbandry⁽¹⁾

Infrastructure

medical and maternity ward

Verkhnyaya Pesha

village 3
Peshskiy Village Council

History

Arose in the first half of the 19th century
1833: church built, opened parish for Timan Nenets and believers
From 1929 a fishing partnership existed
From 1932 the artel “Severnaya zvezda” which in 1960 joined with “Put k kommunizmu” from Nizhnyaya Pesha⁽¹⁾

Population

1859: 3 houses⁽¹⁾
1905: 14 houses⁽¹⁾
1922: 168 inh. (32 houses)⁽¹⁾
1998: 213 inh. (69 households)⁽¹⁾
1999: 218 inh. of which 5 Nenets⁽¹⁾
2005: 80 inh.⁽³⁾

Occupations

division of SPK RK «Zapolyare» (fishery, based in Nizhnyaya Pesha)
cattle husbandry
fishing
hunting
private cattle husbandry
potato gardening⁽¹⁾

Infrastructure

beginners’ elementary school
kindergarten
medical and maternity ward
automatic telephone station
airport
air travel to Naryan-Mar⁽¹⁾

Vizhas

village 3
Omskiy Village Council
Former name: Komandruева⁽²⁾

History

Arose in the first half of 19th century at the location of a station at the Mezen winter route
1858: first mentioned in documents
1932-60 base of fishing kolkhoz “Pol-yarnaya Zvezda”, then kolkhoz “Ros-siya”
1993: division of KDKh (SPK)⁽¹⁾ “Vosk-

hod”⁽¹⁾

Population

1859: 4 houses⁽¹⁾
1905: 70 inh. (13 houses)⁽¹⁾
1922: 107 inh. (22 houses)⁽¹⁾
1993: 189 inh. (71 households)⁽¹⁾
1998: 156 inh. (54 households)⁽¹⁾
1999: 172 of which 21 Nenets⁽¹⁾
2005: 98 inh.⁽³⁾

Occupations

division of SPK Voskhod (based in Oma, reindeer herding)
cattle husbandry
fishing
hunting
private cattle husbandry⁽¹⁾

Infrastructure
elementary school
kindergarten
medical and maternity ward
automatic telephone station
airport
air travel to Naryan-Mar⁽¹⁾

Volokovaya

village 3
Peshskiy Village Council
Former name: Terentievskaya

History

Established in 1907 by peasants and reindeer herders from Izhma
1929-32: fishing partnership, then artel
1940-60: reindeer herding kolkhoz “Krasnoe znamya”, then division of kolkhoz “Put k kommunizmu” (based in Nizhnyaya Pesha)
1993: division of KDKh (SPK) “Zapolyare”⁽¹⁾

Population

1922: 73 inh. (12 houses)⁽¹⁾
1993: 269 inh. (89 households)⁽¹⁾
1998: 251 inh. (79 households)⁽¹⁾
1999: 261 inh. of which 38 Nenets⁽¹⁾
2005: 42 inh.⁽³⁾

Occupations

division of SPK “Zapolyare” (fishing; based in Nizhnyaya Pesha)
cattle husbandry
fishing
hunting
private cattle husbandry⁽¹⁾

Infrastructure⁽¹⁾

elementary school
kindergarten
medical and maternity ward
airport
air travel to Naryan-Mar

Volonga

village 3
Peshskiy Village Council

History

Established in the beginning of the 20th century at the site of a fishing camp of fishermen from Mezen
1939: people from the Mezen district settle here
1940-60: fishing kolkhoz “im. Gro-mova”, then division of kolkhoz “Put k kommunizmu” (based in Nizhnyaya Pesha)
1993: division of KDKh (SPK) “Zapolyare”⁽¹⁾

Population

1922: 9 inh. (2 houses)⁽¹⁾
1993: 68 inh. (25 households)⁽¹⁾
1998: 61 inh. (22 households)⁽¹⁾
1999: 64 inh. of which 10 Nenets⁽¹⁾
2005: 157 inh.⁽³⁾

Occupations

division of SPK RK “Zapolyare” (fishing; based in Nizhnyaya Pesha)
fishing
hunting
cattle husbandry⁽¹⁾

Infrastructure

elementary school
kindergarten
medical and maternity ward
airport
air travel to Naryan-Mar⁽¹⁾

Vyucheykiy

village 1
Timanskiy Village Council

History

Established in 1933 as base of sovkhos “Indigskiy” (milk production)⁽²⁾

Population

1993: 234 inh. (63 households)⁽¹⁾
1998: 223 inh. (61 households)⁽¹⁾
1999: 215 inh. of which 127 Nenets⁽¹⁾
2005: 193 inh.⁽³⁾

Occupations

division of SPK “Indigskiy” (based in Indiga; reindeer husbandry)
cattle husbandry
fishing
hunting
private cattle husbandry⁽¹⁾

Infrastructure

kindergarten⁽¹⁾
elementary school⁽¹⁾
small boat transport to Indiga⁽²⁾

2.4.2. Abandoned settlements

Main source:

Data from: *Nenets Autonomous Okrug. Encyclopedic Dictionary, Moscow, Dom knigi "Avanta+", 2001.*

Explanation: Village 1: Russian 'poselok'; village 2: Russian 'selo'; village 3: Russian 'derevnya'

Afonikha

Remarks

shown on map as unpopulated place

Arkipovo

Type relocation settlement

When abandoned

During the 1950s inhabitants moved to the village Vizhas

History

Appeared during the second half of the 19th Century at the site of an Old Believers' settlement

Population

1905: 4 houses

1922: 7 houses, 30 inhabitants

Former occupations

Main occupations were fishing and hunting

Remarks

(Arkipovskiy) village of the Oma Village Council on the right side of the Vizhas River, 110 km from the river mouth

Bedovoe

Type village 3

When abandoned

In the 1960s the village was classified as "non-prospective"; inhabitants left to neighbouring Pechora villages and Naryan-Mar

History

Appeared between the 15th and 16th centuries as a working camp.

Old Believers lodged here, escaping from prosecution by the official church.

Population

1574: 4 sheds

1679: 5 houses of city people from Pustozersk, 15 men

1837: 34 men

1858: 21 houses, 130 inhabitants

1903: 31 farms, 139 inh., including 12 Nenets

1922: 30 houses, 150 inh.

1936: 126 inhabitants

1950: 17 houses, 96 inh.

Former occupations

Fishery, transportation, cattle husbandry

Remarks

Village of the Pustozersk Village

Council on the right bank of the Pechora River, 20 km from Oksino.

Monument (1991) of fellow countrymen who fell during World War II, author A.N.Markov (A.I.Mamontov, M.J.Ruzhnikov, A.N.Markov).

Chupov

Type relocation settlement

When abandoned

In the 1960s the village was classified as "non-prospective"; inhabitants moved to the village Oma.

History

Appeared in the second half of the 19th Century. First settlers were the Chupov family from the Mezen area. In the 1930s there was a cattle farm and a fishing brigade.

Population

1905: 5 houses

1922: 8 houses, 39 inh.

Former occupations

Main occupations were fishing, hunting, cattle husbandry; fish was sold in Mezen

Remarks

Settlement (Chupovskiy) of the Omsk Village Council, on the right bank of the Oma River, 7 km from the village Oma

Egorovo

Remarks

shown on map as unpopulated place

Farikha

Remarks

shown on map as unpopulated place

Foma-Yu

Remarks

shown on map as unpopulated place

Golubkovka

Type village 3

When abandoned

In the 1960s the village was classified as "non-prospective"; inhabitants left to the village Oksino and others. In 1999 some uninhabited houses were left.

History

Appeared in the early 16th Century as a working camp.

1931: kolkhoz "Golubkovskiy", since 1935 under the name of P.G. Smidovich; in 1960 united with kolkhoz Pobeda (Oksino).

Population

1679: 2 houses of soldiers and 5 houses of city people (Golubkov) from Pustozersk

1837: 18 men

1859: 37 persons, 5 houses

1903: 8 houses, 57 inh.

1922: 15 houses, 32 inh.

1936:120 inh.

1950:17 houses, 99 inh.

Former occupations

1950: cattle husbandry, fishing brigade

Remarks

(Golubovskiy) village of the Pustozerskiy Village Council on the right side of the Golubkovskiy River channel, 3 km from the village Oksino. Native place of the storyteller M.R. Golubkova.

Guba Dolgaya

Remarks

shown on map as unpopulated place

Guba Dyrovataya

Remarks

shown on map as unpopulated place

Kanin Nos

Remarks

shown on map as unpopulated place

Karegovka

Type village 3

When abandoned

In 1956 inhabitants moved to Krasnoe, because the annual flooding of the village by spring floods did not allow to maintain the buildings.

History

Appeared in the second half of the 19th Century at the site of a fishing camp.

Population

1935-58: the central base of kolkhos "Kharp", elementary school, shop.

1920: 36 houses, 36 inh. (??)

DATA: ABANDONED SETTLEMENTS

1950: 19 houses, 248 inh.

Former occupations

No information

Remarks

(Koregovka) village of the Primorsko-Kuyskiy Village Council, on the left banks of the Bolshaya Pechora River, 25 km below the settlement Krasnoe

Khabarovo

Remarks

shown on map as unpopulated place

Khabuyka

Type ?

When abandoned

Closed in the early 1970s

History

Appeared in the beginning of the 20th Century.

Population

1922: 3 houses, 13 inh.

1950: 2 houses, 3 inh.

Former occupations

No information

Remarks

On the left bank of the Kui River, 16 km from Naryan-Mar

Kharitonovka

Type relocation settlement

When abandoned

Disappeared in the early 1970s

History

Appeared in the beginning of the 20th Century

Population

1920: 3 houses, 13 inh.

1950: 2 houses, 3 inh.

Former occupations

No information

Remarks

Settlement (Kharitonovo) of the Primorsko-Kuysk Village Council on the left bank of the Kui River, 16 km southeast of Naryan-Mar, 30 km from the village Krasnoe

Konushin Nos

Remarks

shown on map as unpopulated place

Korzhi

Type relocation settlement

When abandoned

No information

History

No information

Population

1950: 4 houses, 18 inh.

Former occupations

No information

Remarks

Settlement of the Primorsko-Kuyskiy Village Council, on the left bank of the Kuyski River channel

Kostyanov Nos

Remarks

shown on map as unpopulated place

Kurbas

Type relocation settlement

When abandoned

In the late 1940s the inhabitants moved to the neighbouring Pechora villages

History

Established during the second half of the 19th Century by peasants of the Puztozersk Volost.

Population

1922: 7 houses, 31 inh.

Former occupations

Main occupations were fishing and hunting

Remarks

(Kurabozhskiy) settlement of the Velikovoichnyy Village Council, northeast of the village Velikovoichnoe on the shore of the Kurabozhskiy Bay

Kuznetskaya guba

Remarks

shown on map as unpopulated place

Ledkovo

Type village 1

When abandoned

In 1957, in connection with the merging of "Nyaryana-Ty" with the kolchos "im. Maksim Gorki", inhabitants moved to villages Khongurey and Kamenka. Subsequently the family of Ledkov moved to Indiga, and the family of Vyucheyevsky to Kotkino.

History

Initially build in 1926 at the site of temporary reindeer herders' spring camp on the way to the summer pastures at the sea, and in autumn to the winter pastures in the taiga of Kanin-Timan and Mezen. Nenets without reindeer settled down nearby. The first settlers were the families of Egor Ledkov and A.V. Vyucheyevskiy, who ceased to roam because of a mass mortality of their reindeer. They erected two residential houses, a barn, stables and other buildings. In 1941 the base of the kolchos "Nyaryana-Ty" ("Red Reindeer") was transferred here from springs of the Khvostova River.

Houses for reindeer herders, shop, a bakery, food warehouses, a cattle farm, and a horse farm were constructed.

Population

No information

Former occupations

Cattle husbandry

Remarks

Village on the banks of the Soyma River (Nenets: Tavota), a tributary of the Sula River, 80 km from its mouth

Ludovatoe

Remarks

shown on map as unpopulated place

Malaya Naryga

Type village 3

When abandoned

Inhabitants moved gradually to neighbouring villages and Naryan-Mar

History

Founded in 1933 by S.I. Nikonov from Bolshaya Naryga

Population

1861: 4 houses

1903: 8 houses (7 Russian, 1 Nenets), 40 inh.

1922: 8 houses (7 Russian, 1 Nenets), 48 inh.

1939: 40 inh.

Former occupations

Main occupations were fishing, hunting, cattle husbandry

Remarks

Village 4 km east of Bolshaya Naryga

Marina Gora

Remarks

shown on map as unpopulated place

Mesino

Type village 1

When abandoned

1958

History

In 1958 inhabitants moved to other Pechora villages and Naryan-Mar in connection with the centralisation of salmon processing at the Pechora Fish Factory in Naryan-Mar Fish landing place for the Pechora Fish Factory.

Population

1950: 6 living houses, 61 inh.

Former occupations

Main occupations were catch and processing of salmon and white fish

Remarks

Fishing settlement of the Primorsko-

DATA: ABANDONED SETTLEMENTS

Kuysk Village Council, situated on an island in the Pechora River, 3 km east of the village of Andeg

Morkhida

Type relocation settlement

When abandoned

At the end of the 1950s inhabitants moved to neighbouring Pechora villages.

History

Appeared in the early 20th Century.

The first settlers were peasants of the Ust-Tsilemskiy Volost.

Population

1922: 2 houses, 7 inh.

1950: 3 houses, 10 inh.

Former occupations

Main occupations were salmon fishing and cattle husbandry

Remarks

Settlement of the Velikovoichnyy Village Council on the right bank of the Pechora River, 30 km southeast of Velikovoichnoe.

Nikittsy

Type village 3

When abandoned

In 1955 transmigration of inhabitants to Kuya started

Early 1980s: abandoned

History

Mentioned in spiritual lists of the Arkhangelsk Spiritual Consistory of the 18th-20th centuries. In 1936 the collective farm "Nikittsynsky" was renamed "Bolshevik"; in 1955 it was merged with the collective farm "Krasnoe znamya" in the village Kuya. From the beginning of the 1920s to 1960s it was the centre of the Kuyskiy Village Council, and until 1963 of the Primorsko-Kuyskiy Village Council.

Population

1897: 25 houses of local peasants, 5 of foreign persons; 64 men and 69 women

1928: 34 households

1933: 30 households of collective, 2 individual. Collective farm: 22 horses, 42 cattle, 36 sheep. Individual farms: 3 cattle, 1 sheep.

1963: 196 inh.

1977: 4 households, 5 inh.

Former occupations

Main occupations were salmon fishing, hunting and cattle husbandry

Remarks

Situated on the right bank of the Pechora River, 15 km north of Naryan-Mar.

Since the 80s, inhabitants of Naryan-Mar and Iskateley have their kitchen gardens here.

Nizhniy Shar

Remarks

shown on map as unpopulated place

Nizhnyaya Baza

Remarks

shown on map as unpopulated place

Nosovaya

Type village 1

When abandoned

1958

History

Appeared in 1937 at the site of a fishing plot. First inhabitants resettled for economic reasons from the Tsilemsk district (Komi) and organised in the kolkhoz "20-let Oktyabr".

Population

1943: additional settlers from Kirov Oblast arrive.

1950: central base of kolkhoz "20-let Oktyabr", fishing place, school, shop.

1958: inhabitants resettled to Naryan-Mar and other villages.

1950: 276 inh. (50 houses)

Former occupations

Catch and processing of salmon and white fish

Remarks

Village at Bolvanskaya guba, east of the Pechora River mouth.

Popovka

Type relocation settlement

When abandoned

No information

History

The first settler was F. Karmakulov from Pinegi in 1742, who made a fictitious "pleasant" deal with one of the Nenets in the Pinezhskiy district in about the acquisition of long-term user rights of the Indiga and Volonga rivers. In 1795 under the will of Karmakulov, the possession was inherited by the brothers F. and V. Popov. The winter route from Mezen to Pechora passed through Popovka.

Population

1859: 2 houses, 2 families 'Popov', 19 inh.

1920: 1 house, 11 inh.

Former occupations

Fishing, hunting, cattle husbandry, reindeer herding

Remarks

(Indiga-Popovy) Settlement of the Timansk Village Council, on the right bank of the Indiga River, 60 km from its mouth

Poylovo

Type village 3

When abandoned

The population left in the 1960s.

History

Established at the site of an occupational post. In 1574 there were 2 summer sheds, in 1697 4 inhabited houses, 3 of them belonged to a Putozerian named Shevelevy.

Population

1574: 2 summer sheds

1697: 4 houses, 16 inh. (men)

1785: 8 houses

1816: 78 inh.

1834: 9 houses

1850: 86 inh.

1859: 5 houses

1888: 2 houses, 8 inh.

1950: 5 houses, 17 inh.

Former occupations

Fishing

Remarks

Settlement of the Primorsko-Kuyskiy Village Council, on the right bank of the Pechora River in the Poylovskiy River channel, 15 km from Krasnoe

Prosunduy

Type relocation settlement

When abandoned

Disappeared from censuses since 1936

History

Appeared at the site of an occupational camp in the second half of the 19th Century

Population

1859: 1 house, 12 inh.

1888: 1 house, 4 inh.

1897: 10 inh.

1920: 2 houses, 22 inh.

Former occupations

Fishing

Remarks

Settlement of the Putozerskiy Village Council at the Kuya River, 45 km from Pustozersk

Pustozersk

Type town

When abandoned

A jail existed until 1762. In the 1950s inhabitants started to move to neighbouring villages and Naryan-Mar. In 1962 the last house at the river mouth was removed.

History

The name is “stamped” in the autumn of 1499 by the governor under a decree of Moscow’s Tsar Ivan III. In the 16th-18th centuries it was the administrative, economic and cultural centre of the Pechora area, whose territory stretched north-south from the Barents Sea to the Vychegda River and east-west from the Urals to the Mezen River.

With the closing of a sea way to Siberia in the beginning of the 17th Century it became deprived of its role as a storage terminal and strategic stronghold in the north of Russia. In the end of 17th Century, there were city houses, a governor’s mansion, a jail and a church.

In the 17th-18th centuries persons were sent to Pustozersk, which were banished due to their objection to the authorities and official church, participants of the revolts of the K. Bulavina, S. Razin, Solovetskiy’s “sittings”; protopriest Avvakuma and its associates and others. Pustozersk was the centre for tax (yasak) collection.

Throughout the 17th-18th centuries it was exposed to attacks of “Charuchiy Samoyeds”.

Since 1780 Pustozersk was the volost (district) centre of the Mezen District, but gradually lost its significance.

In 1918 the first and second volost congresses of the revolutionary Soviet councils for the lower reaches of the Pechora area took place here.

In 1964, on the initiative of Dr. Phil. V.I. Malyshev, the city monument, an obelisk, was established.

In 1989 a wooden memorial symbol was placed at the site of execution of protopriest Avvakuma and its associates.

In 1991, the Pustozersk complex became a historical-natural museum.

Population

1563-64: 97 houses, 230 inh.
1574-75: 144 houses, 282 inh.
1926: 121 inh.
1936: 105 inh.

Remarks

The first Russian city above the Polar circle, an advanced post of the Moscow State at its northeastern frontier. Established at one of the channels of the Pechora River, 100 km from its mouth, on the bank of lake Pustoe. Pustozersk was the main stronghold for the advancement of Russia to the northeast. It

played a significant role in the development of the Far North and Siberia. Its inhabitants deserve a considerable merit in opening the ways to the Arctic islands and the mouths of the Siberian rivers. Pustozersk was an important place for northern mineral prospecting expeditions, in which some of its inhabitants participated. In the 17th-18th centuries there was a special house for “prospectors”.

Sakharovo

Type relocation settlement

When abandoned

In the 1960s the village was classified as “non-prospective”; inhabitants moved to Oma.

History

Appeared in the beginning of the 20th Century. First settlers were the family Sakharov from the Mezen District, who were engaged in seasonal fishing and marine mammal hunting. In the 1930s the village became the base of the reindeer-herders’ cooperative named after V.P. Chkalov.

Population

1922: 3 houses, 20 inh.

Former occupations

Fishing, hunting, cattle husbandry, some families had private reindeer

Remarks

(Sakharovskiy) Settlement of the Omsk Village Council on the right bank of the Oma River

Savino

Type relocation settlement

When abandoned

In the 1960s the village was classified as “non-prospective”; inhabitants moved to Oma

History

Appeared in the second half of the 19th Century. The initial name, Markovy, Markovskits, derives from the first settler family, Markov, from the village of Oma. Trading activity with Mezen; villagers exchanged with Nenets dairy products, furs, reindeer products.

Population

1905: 7 houses
1922: 14 houses, 67 inh.

Former occupations

Occupations were hunting, fishing, cattle husbandry

Remarks

(Savinskiy) Settlement of the Omsk Village Council on the right bank of

the Oma River

Sengevskiy

Remarks

shown on map as unpopulated place

Sinkin

Remarks

shown on map as unpopulated place

Smekalovka

Type village 3

When abandoned

Abandoned in the 1960s, inhabitants moved to Oksino, Pylemets and Naryan-Mar

History

Founded in 1919. First settlers were peasant families of the Pechora District, I.A. Ostashova from the village Denisovo and A.S. Chuprov from Ust-Tsilmy. In 1930 peasants of Smekalovki and the adjacent village Pylemets founded the fishing kolkhos “Probuzhdenie”, later named “Novyy put”. There was a cattle farm within the kolkhos, after World War II moved to the village Pylemets.

Population

1921: 7 houses
1950: 5 houses, 25 inh.

Former occupations

Fishing, cattle husbandry, potato and turnip gardening

Remarks

Village of the Pustozersk Village Council, on the banks of the Staraya Pechora River, 12 km south of Oksino

Sopka

Type village 3

When abandoned

no information

History

Founded in the middle of the 19th Century by inhabitants of the neighbouring villages (Malaya Sopka, ca. 2.5 km and Staraya Sopka, ca. 1.5 km) who were annually affected by high spring floods at the coast of the Pechora River. First settlers were a family of the rich peasants and reindeer herders, Ivan Mikhaylovich Chuklin from Malaya Sopka.

Population

In 1858 in Staraya and Malaya Sopka lived 87 persons of both sexes.
1903 in Staraya Sopka: 17 houses

Former occupations

no information

Remarks

Other names: Sopochnaya, Bolshaya Sopka. On a hill slope, where the Bolshaya and Malaya Pechora divide, 25 km southwest of the village Telviska.

Starvy (Old) Varandey

Type village 2

When abandoned

Since the late 1990s measures to resettle inhabitants from Old Varandey to Naryan-Mar and other settlements of the district were taken. By 2000 all were moved to Naryan-Mar and Krasnoe. On 30 Nov. 2000 Old Varandey was excluded from the register of settlements of the NAO by decision of the Assemblage of Deputies of the NAO.

History

Appeared in the first half of the 1930s after the formation of the Varandeyskiy Nomadic Tundra Council, in which territory 650 persons roamed. From 1978 administrative centre of the Varandey Village Council
1982: secondary school, kindergarten, cultural centre, hospital
Beginning of 1990s: flood disaster
1993: Old Varandey was declared a zone of natural disaster
1996: emigration of inhabitants started

Population

1936: 8 households, 28 inh.
1939: 6 living houses, medical ward, primary school (in 1940: 10 graduates)
1966: 240 inh.
1978: 63 inh.
1998: 120 inh.
2007: approximately 20 persons; population is officially registered in Naryan-Mar, some older persons not at all.

Former occupations

Main occupations were reindeer husbandry, fishing, hunting

Remarks

Village at the shore of the Pakhancheykskaya Bay. Until 1978 a national village of the Primorsko-Kuysk Village Council.

Sukhanikha

Type relocation settlement

When abandoned

In the 1950s the inhabitants moved to Vizhas.

History

Appeared in the second half of the 19th Century.

Population

1905-22: 4 houses, 11 inh.

Former occupations

Main occupations were fishing, hunting and cattle husbandry

Remarks

Settlement (Sukhaninskiy) of the Omsk Village Council, at the mouth of the Sukhanikha River into the Vizhas River.

Sula

Type village 3

When abandoned

Since the beginning of the 1960s no people have lived in Sula.

History

Appeared in the beginning of the 19th Century. First settlers were the Nenets families Ardeev, Apitsyn and Kanyukov. Russian and Komi from Mezen and Pechora settled later. Houses were two-storeyed, of Mezen type. Sula was situated on the winter post route, where carvans with cargo and passengers traveled to Arkhangelsk and Ust-Tsilma. Until 1926 a school, a shop, a medical ward and a creamery were operated. In 1927 the school was transferred from Sula to Kotkino, in 1929 the shop, and then the creamery. During World War II the majority of men was lost on the fronts, the families remaining without supporters moved to Kotkino.

Population

1859: 3 houses, 9 inh.
1922: 16 houses, 105 inh.
1926: 90 inh.
1950: 3 houses

Former occupations

Inhabitants held horses, sheep and cattle and were engaged in fishing.

Remarks

Village of the Velikovochnogo Village Council, at the Sula River, 20 km down from the village Kotkino

Syavma

Remarks

shown on map as unpopulated place

Tarasovo

Type relocation settlement

When abandoned

In the 1950s the inhabitants moved to Oma.

History

Appeared in the beginning of the 20th Century. First settlers were the Semyukin family from the Mezen District. Later the Tarasov family, also from Mezensky district, settled.

Population

1905: 1 house
1922: 4 houses, 11 inh.

Former occupations

Inhabitants held cattle, sheep, horses, were engaged in fishing and hunting, potato, turnip and radish gardening and they sowed barley. Dairy products were exchanged with the Nenets people for furs, reindeer furs, and were brought for sale to Mezen.

Remarks

Settlement (Tarasovski) of the Omsk Village Council, on the left bank of the Oma River, 130 km from its mouth

Taratinskaya

Type village 3

When abandoned

In the 1960s the village was classified as "non-prospective"; inhabitants moved to neighbouring villages.

History

Appeared in the early 20th Century. First settler was A, Taratin from Verkhnyaya Pesha. Houses of Mezen type.

Population

1905: 3 houses
1922: 8 houses, 45 inh.

Former occupations

Inhabitants held cattle, horses and sheep. In the winter they caught navaga cod in the river mouth at Pesha, which they sold in Mezen. Dairy products were exchanged for furs with the Nenets people.

Remarks

Village of the Peshsk Village Council, on the left bank of the Pesha River, 57 km from its mouth

Tarkhanovo

Type Fishing camp

When abandoned

In the early 1970s beluga whale fishing in Tarkhanovo stopped.

History

The Bay of Tarkhanovo is sheltered from the sea by a ridge of reeves, serving as a good harbour. In the late twenties the Trust "Arkholblastyryba" stopped beluga whale fishing. From the end of the 30th beluga whale fishermen of the kolkhos "Severnny polyus" from Nes worked here.

Population

1925: 6 buildings of the Trust "Arkholblastyryba", houses, sauna, shed, barn, 2 dugouts

Former occupations

Pomors from the Mezensk district came here on carbasses to catch beluga whale, herring, cod and haddock with lines and rods.

Remarks

Fishing camp on the Kanin Peninsula, 12 km southeast of the Cape Kanin Nos

Tobseda

Remarks

shown on map as unpopulated place

Torna

Type farm

When abandoned

In the end of the 1970s work stopped, the inhabitants moved to Shoyna and Nes.

History

Appeared in 1926 at the site of a working camp of fishermen from Dolgoshchelya and Nes. First settlers were Gr.I., G.I., Ya.A. Kotkin and N.E. Sakharov from Nes. In 1931 the fishing place produced 50 to 80 tonnes of herring and flounder per year. A fishing brigade from the kolkhos "Severnny polyus" was engaged in seasonal salmon fishing.

Population

no information

Former occupations

People were engaged in salmon, navaga cod, herring and flounder fishing, marine mammal hunting, and hunted Arctic fox, partridges and waterfowl.

Remarks

Farm at the mouth of the Torna River, 20 km north of Shoyna

Tri Bugri

Type village 1

When abandoned

In 1952 operational constructions were transported to the settlement Nelmin Nos, the central base of the kolkhos "im. Vyucheykogo", with its attached kolkhos "im. Chapaeva". The settlement Tri Bugri ceased to exist.

History

Founded in 1939 at the site of fishing huts according to a decision of the kolkhos "im. V.I.Chapaeva" as a

base for themselves. At first there were three apartment houses, an office building, a warehouse with a shop, a farmyard, a stable, a barn, a shed and a sauna. Tundra people with their families lived in private chums, in total 10 pieces. The mouth of the river Tri Bugri served as a bay for keeping the boats. A wooden bridge was built across the river, and at the northern margin of the settlement a factory for roasting of a red brick for sale was established. Wetlands allowed to develop animal husbandry. In 1951, in the public sector, there were 36 cattle, including 14 cows (prod. 2488 l milk per year), and 20 horses, and 6 private sheep and goats. The livestock of commonly owned reindeer made up 3509 head.

Population

no information

Former occupations

Reindeer and other animal husbandry, brick production

Remarks

Village (from Nenets language: Three Dugouts) of the Malozemelskiy Tundra Soviet. Situated at the mouth of a small river with the same name.

Ust Oma

Remarks

shown on map as unpopulated place

Vangurey

Remarks

shown on map as unpopulated place

Vashutkino

Remarks

shown on map as unpopulated place

Velikaya

Remarks

shown on map as unpopulated place

Velt

Remarks

shown on map as unpopulated place

Vostochnyaya Kambalnitsa

Remarks

shown on map as unpopulated place

Yazhma

Type village 3

When abandoned

In the 1960s the village was classified as "non-prospective".

History

Appeared in the first quarter of the 20th Century at the site of a working place of the Mezen pomors. A site of the fishing kolkhos "Severnny Polyus". The fishermen fished during the winter developing a seasonal trade.

Population

1902: 15 trade log huts and a chapel

1950: more than 10 houses

1966: 2 houses; no permanent settlement

Former occupations

Navaga cod catch

Remarks

Village of the Kaninsk Village Council, at the mouth of the Bolshaya Yazhma River, 35 km northwest of the village Nes; one of the main navaga cod producing places of the Kanin Peninsula

Yushino

Type fishing settlement

When abandoned

In 1959 inhabitants moved to other Pechora villages and Naryan-Mar in connection with the centralisation of salmon processing at the Pechora Fish Factory in Naryan-Mar.

History

Appeared in the 1930s. In 1950 Yushino was a fish landing site for the Pechora fish factory and a shop.

Population

1950: 11 residential houses, 109 inh.

Former occupations

Main occupations were fishing and processing of salmon and white fish

Remarks

Fishing village of the Primorsko-Kuysk Village Council on the right bank of the Pechora River, 35 km from Bolvanskiy Nos and 35 km from the village Krasnoe

Zelenoe

Remarks

shown on map as unpopulated place

2.4.3. Population: Municipality documents of the NAO – summary – (status 1 June 2004) - Information from the Division of Northern Peoples, NAO Administration

Municipality	Settlements	Territories, assigned by administration	Territories of reindeer husbandry (in ha)	Population numbers		number of indigenous people			retired persons		children		bodies of local self-administration		
				total	no. of families	total	of which male female	no. of families	total	indigenous	total	indigenous	total	indigenous	
Amderminskiy Village Soviet	Amderma	400	-	661 /156/	262 /30/	202 /156/	107 /84/	95 /30/	56 /30/	100	29 /19/	189 /83/	98	-	-
Andegskiy Village Council	Andeg Naryga	184	-	247	92	61	11	15	24	52	1	78	34	-	-
Velikovochnyy Village Council	Velikovochnoe, Toshviska, Labozhskoe, Shchelino, Pylemets			1681	545	48	7	17	19	396	4	472	21	-	-
Kaninskiy Village Council	Nes, Verkhnyaya Mgl, Chizha	1009,6	281	1659	484	742	383	359	171	300	116	581	150	5	3
Karskiy Village Council	Ust Kara			679	212	546	294	252	183	63	53	290	241	2	1
Kolguevskiy Village Council	Bugrino	36,1	15	450	103	445	199	246	101	52	52	121	121	9	7
Kotkinskiy Village Council	Kotkino	232,79	-	480	152	43	15	28	18	82	6	113	21	6	-
Malozemelskiy Village Council	Nelmin Nos	910200	647112	1034	320	953	471	482	304	209	301	361	359	8	8
Omskiy Village Council	Oma, Vizhas, Snopa	679,4	-	1124	368	517	260	257	153	244	54	346	200	7	-
Peshkiy Village Council	Verkhnyaya Pesha, Nizhnyaya Pesha, Belushe, Volonga, Volokovaya	932,5		1253	487	115	35	80	47	260	12	366	59		
Primorsko-Kuyskiy Village Council	Krasnoe, Kuya, Oskolkovo, Chernaya	1311	1093,4	1796	577	904	436	468	310	265	101	533	334	15	2
Pustozerskiy Village Soviet	Oksino, Kamenka, Khongurey	1084,06	300,5	1117	381	238	118	120	83	203	51	221	59	9	-
Telvisochnyy Village Soviet	Telviska, Uste, Makarovo	257,06	-	960	256	57	15	20	20	148	8	215	14	-	-
Timanskiy Village Council	Indiga, Vyucheyskiy	207,85		1087	280	208	195	213	108	170	81	186	124	4	1
Khorey-Verskiy Village Council	Khorey-Ver, Kharyaginskiy	422,9	1138,0	896	232	442	189	253	136	111	44	335	165	6	-
Khosedo-Khardskiy Village Council	Kharuta	436,33	27,9	839	288	309	150	159	133	120	46	216	78	7	1
Shoynskiy Village Council	Shoyna, Kiya	149,5		400	161	120	61	59	35	88	14	82	41	9	1
Yusharskiy Village Council	Karatayka, Varnek	389,0	116,4	752	217	396	189	207	121	165	47	205	153	7	2
total				17115	5417	6646	3135	3330	2022	3028	920	4910	2272	94	26

Not included in this table: Naryan-Mar, town; Iskateley, village of urban character

2.4.4. Population: Municipality documents of the NAO – summary – (status 1 June 2008) - Information from the Municipal Deptment, NAO Administration

Municipality	Settlements	Territories, assigned by administration	Territories of reindeer husbandry (in ha)	Population numbers		number of indigenous people*			retired persons		children		bodies of local self-administration		
				total	no. of families	total	of which male female	no. of families	total	indigenous	total	indigenous	total	indigenous	
Amderminskiy Village Soviet	Amderma	400	-	669	259	232	118	114	?	128	31	113	74	11	0
Andegskiy Village Council	Andeg, Naryga	184	-	241	87	46	22	24	22	59	11	46	23	6	2
Velikovochnyy Village Council	Velikovochnoe, Toshviska, Labozhskoe, Shchelino, Pylemets	1659,6		1540	538	59	15	44	22	358	10	259	15	11	0
Kaninskiy Village Council	Nes, Verkhnyaya Mgl, Chizha	1009,6	281	1507	444	719	355	364	184	313	107	447	264	?	?
Karskiy Village Council	Ust Kara	65,91		716	235	580	303	277	177	76	64	250	226	4	2
Kolguevskiy Village Council	Bugrino	54,95	15	458	44	441	?	?	42	70	67	144	140	?	?
Kotkinskiy Village Council	Kotkino	209,7	-	377	?	44	18	26	?	?	4	?	22	?	?
Malozemelskiy Village Council	Nelmin Nos	1089,7	647112	971	?	831	419	412	?	?	67	?	241	8	8
Omskiy Village Council	Oma, Vizhas, Snopa	679,64	-	1037	362	512	257	255	?	253	73	241	166	9	2
Peshkiy Village Council	Verkhnyaya Pesha, Nizhnyaya Pesha, Belushe, Volonga, Volokovaya	932,5		1100	372	104	52	52	49	282	17	314	52	12	0
Primorsko-Kuyskiy Village Council	Krasnoe, Kuya, Oskolkovo, Chernaya	1273,7	1093,4	1815	512	918	430	485	174	257	84	443	206	9	3
Pustozerskiy Village Soviet	Oksino, Kamenka, Khongurey	1053,22	300,5	1058	339	218	?	?	78	208	53	191	53	8	1
Telvisochnyy Village Soviet	Telviska, Uste, Makarovo	1901,76	-	916	329	68	29	39	31	173	9	204	16	11	2
Timanskiy Village Council	Indiga, Vyucheyskiy	379,77		762	274	454	222	232	165	184	86	183	155	9	3
Khorey-Verskiy Village Council	Khorey-Ver, Khar'yaginskiy	602	1138,0	811	220	420	179	241	112	152	131	235	131	6	1
Khosedo-Khardskiy Village Council	Kharuta	512	27,9	743	262	299	134	165	99	135	45	251	104	12	2
Shoynskiy Village Council	Shoyna, Kiya	149,55		407	157	94	51	43	35	95	17	81	26	9	0
Yusharskiy Village Council	Karatayka, Varnek	336,26	116,4	742	207	415	187	228	115	102	33	221	?	6	2
Township Naryan-Mar		4900		19148	?	?	?	?	?	3782	?	4233	?	?	?
Working settl. Iskateley				7500	?	?	?	?	?	?	?	?	?	25	?
total		17393,86	650084,2	42554	4641	6454	2791	3001	1305	6627	909	7856	1914	156	28

* The Izhma-Komi do officially not have indigenous status; the numbers reflect merely Nenets people.

2.4.5. Cooperatives and clan communities involved in traditional economies in the NAO

Sources:

⁽¹⁾ Nenets Autonomous Okrug. Encyclopedic Dictionary, Moscow, Dom knigi "Avanta+", 2001.

⁽²⁾ Sbornik materialov po olenevodstvu Nenetskogo avtonomnogo okruga, Yasavey, 2003

⁽³⁾ Le petit fute: Nenetskiy avtonomyy okrug. Moskva: Avangard, 2003

⁽⁴⁾ www.nenets.ru

⁽⁵⁾ Management of Northern Peoples', Traditional Occupations' and Veterinary Affairs of NAO

SPK and obshchina names	bases / (additional divisions)	main occupation	number of persons	existence of TTNU *tenure lands	source
Nenets Autonomous Okrug					
SPK Druzhba narodov	Karatayka / Varnek	reindeer husb.	38	yes	2,5
SPK Erv	Krasnoe	reindeer husb.	80	yes	2,5
SPK Indigskiy	Indiga / Vyucheykiy	reindeer husb.	38	*	2
SPK Kharp	Krasnoe	reindeer husb.	60	*	5
SPK Kolguevskiy	Bugrino	reindeer husb.	23	yes	2,5
SPK Krasnyy Oktyabr	Ust-Kara (Varnek)	reindeer husb.	45	yes	2,5
SPK Naryana-Ty	Khongurey (Kamenka)	reindeer husb.	19	*	5
SPK "Obshchina Kanin"	Nes	reindeer husb.	146	*	5
SPK Put Iliche	Khorey-Ver	reindeer husb.	81	yes	2,5
SPK Rassvet Severa	Kharuta	reindeer husb.	40	yes	2,5
SPK Voskhod	Oma (Snopa, Vizhas)	reindeer husb.	55	yes	2,5
SPK im. Vyucheynskogo	Nelmin Nos	reindeer husb.	?	yes	2
SPK RK Andeg	Andeg	fishing	?	*	3,5
SPK RK im. Lenina	Velikovochnoe (Toshviska, Shchelino)	fishing	?	*	5
SPK RK Pobeda	Oksino	fishing	?	*	5
SPK RK Rodina	Labozhskoe	fishing	?	*	1
SPK RK Sula	Kotkino	fishing	?	*	5
SPK RK Severnyy Polyus	Nes (Chizha, Verkhnyaya Mglia)	fishing	?	*	3
SPK RK Zapolyare	Nizhnyaya Pesha (Verkhnyaya Pesh, Volokovaya, Volonga)	reindeer husb.	14	*	5
GUSP OPKh Naryan-Marskoy SKhOS	Naryan-Mar (Telviska, Makarovo)	reindeer husb.	20	*	5
Obshchina Ilebts	Nelmin Nos	reindeer husb.	9	yes	2,5
Obshchina Malozemelets	Nelmin Nos	fishing	4	yes	4
Obshchina Neruta	Nelmin Nos	reindeer husb.	9	yes	2,5
Obshchina Opseda	Nelmin Nos	reindeer husb.	6	yes	2,5
Obshchina Tobseda	Nelmin Nos	reindeer husb.	8	yes	2,5
Obschina Vynder	Nelmin Nos	reindeer husb.	5	yes	2,5
Obshchina Yamb-To	nomadic (registered in Amderma)	reindeer husb.	100	?	4,5
Obschina Senga	Nelmin Nos	reindeer husb.	8	yes	2,5
Obshchina Salya ter	Nes	?	?	?	4,5
Obshchina Sava ne	Iskateley	?	?	?	4,5
Obshchina Syatorey Yakha	Indiga	?	?	?	4,5
SPK Izhemskiy olenevod	<i>(registered in NAO, though administrated from Komi Rep.)</i>	reindeer husb.	?	?	
Komi Rep. (using pastures in NAO):					
SPK Severnyy	Mutnyy Materik	reindeer husb.	?	*	
SPK Fion	?	reindeer husb.	?	*	
SPK Intinskiy	?	reindeer husb.	?	*	
SPK Bol'shaya Inta	?	reindeer husb.	?	*	
SPK Ust' Usinskiy	?	reindeer husb.	?	*	

2.4.6. Reindeer husbandry

The diagrams indicate the total reported number of reindeer and total meet production of the individual cooperatives from 2001 to 2009. Other indicators of reindeer husbandry are filed though not included here. **Source:** Div. of Reindeer husbandry at the Dep. of Agriculture, NAO Administration.

DATA: PROTECTED AREAS

2.4.7. Protected areas

Nenetskiy Nature Reserve

Status: Federal

Year of establishment: 1997 - 1999

Area: 3,134 km²

Aim of protection: Endangered species; preservation of habitat and protection of nesting waterfowls, as well as various salmon species.

Remarks: Intensive oil development made it necessary to establish this zone of restricted economic activity. Contains tundra with various mosses and grasses, vulnerable wetlands, sedge bogs, streamlets, small rivers and lakes with sea connection and spawning grounds. Suitable for studying bird migration. One third of the area is reindeer pastures.

Prohibitions: All activities changing the hydrological characteristics of the area, prospecting, mineral exploration and extraction, infringement of soil cover and bedrock, gathering and preparation of wild-growing fruits, berries, mushrooms and other kinds of using vegetation, construction of industrial and agricultural enterprises, roads, bridges, powerlines and other communications (except for those necessary for the maintenance of the reserve), trade-, sports- and amateur hunting and fishing and other kinds of wildlife use, introduction of alien species, trespassing by unauthorised persons, motor transport (including on waterways) except on assigned roads and routes, air traffic below 2000 m, other activities infringing natural processes.

Exceptions: Traditional economic activities by Northern indigenous people, including reindeer husbandry, is permitted on the Zakharinskiy coast for the SPK im. Vyucheskogo.

Nenetskiy National Park

Status: Federal

Year of establishment: 1985

Area: 3,000 km²

Aim of protection: Endangered species of flora and fauna; study of tundra ecosystems to promote rational use and protection of the tundra

Prohibitions: Tourism, all kinds of hunting (including marine mammals), destruction of birds' nests and other wildlife dwellings, gathering of eggs and down, bringing weapons, tools and dogs, trade and amateur salmon fishing (except for research), application of poisonous chemicals without an exemption permit, motorised offroad transport during the snow-free period, water transport except on assigned routes, building of houses and constructions not related to the activity of the national park, burning of vegetation, use of fires during the dry season, cutting down wood in wildlife habitats, contamination of land or water reservoirs by mineral oil, waste from industrial activity or other waste, gathering or destruction of endangered plants.

Exceptions: Traditional economic activities by Northern indigenous people, including reindeer husbandry, is permitted.

Nizhnepechorskiy National Park

Status: Regional

Year of establishment: 1998

Area: 1060 km², including Lake Golodnaya Guba (272 km²) and part of the Pechora River delta (788km²)

Aim of protection: Preservation of a unique delta habitat, places of reproduction of salmon species, wetlands, waterfowl feeding areas during the summer period, including endangered species.

Vaigachskiy National Park

Status: Regional

Year of establishment: 1983

Area: 3,330 km² (including a 3 km zone around all islands)

Aim of protection: Protection of reproduction and restoration of eider ducks, small swan, sea eagle, falcon, geese species, and polar bear.

Shoynskiy National Park

Status: Regional

Year of establishment: 1997

Size: 164 km²

Aim of protection: Preservation of unique wetlands, nesting places of valuable and rare waterfowl.

Bolshezemelskiy National Park

Status: Regional

Year of establishment: no data

Area: [ca. 2500 km²]

Aim of protection: no data

Remarks: Information only from official geographical map 1:1,000,000

More-Yu National Park

Status: Regional

Year of establishment: 1999

Area: 548 km²

Aim of protection: Relic open fur tree forest, situated 150 north of the northern forest tundra limit (120-150 years old trees); ornithological value, including endangered species.

Kanyon Bolshie Vorota Nature Monument

Status: Regional

Year of establishment: 2009

Area: 2.12 km²

Aim of protection: Preservation of a unique picturesque landscape at the Belaya River, including fish fauna and flora with their scientific and educational values.

Pym-Va-Shor Nature Monument

Status: Regional

Year of establishment: 2009

Area: 24.25 km²

Aim of protection: Preservation of a complex of natural and artificial objects, including mineral-rich thermal springs, archeological, geological objects as well as fauna and flora at the river Pym-Va-Shor.

2.4.8. Table of licenses for users of subsoil resources issued in the Nenets AO, with references to texts and maps in the present report

No. cont.	No. on Map O-6	Plot of subsoil resource	User of subsoil resource	License dates	Remarks	Analysed by Legal Center Rodnik	Presence of conclusion by SEA on fulfillment of environmental obligations
1	129	Oshkotynskoe oilfield	OOO Kompaniya Polyarnoe Siyanie	20.12.2001 – 16.12.2017	survey and extraction	yes	-
2	80	Dyusushevskoe oilfield	OOO Kompaniya Polyarnoe Siyanie	20.12.2001 – 16.12.2017	survey and extraction	no	
3	82	Ardalinskoe oilfield	OOO Kompaniya Polyarnoe Siyanie	20.12.2001 – 16.12.2017	survey and extraction	no	
4	81	Vostochno-Kolvinskoe oilfield	OOO Kompaniya Polyarnoe Siyanie	20.12.2001 – 16.12.2017	survey and extraction	no	
5	64	Sredne-Kharyaginskoe oilfield	OAO Pechora Neft	21.05.2002 – 28.03.2015	extraction	yes	Necessary assessments are carried out
6	23	Severo-Saremboyskoe oilfield	OOO Naryanmarneftegaz	28.04.2003 – 30.04.2058	survey and extraction	no	
7	115 ?	Severo-Vostok Varandey-Adzvinskoy structural zone	OOO Naryanmarneftegaz	28.04.2003 – 30.04.2018	survey and extraction	no	
8	104	Zapadno-Lekeyyaginskoe oilfield	OOO Naryanmarneftegaz	28.04.2003 – 30.04.2018	survey and extraction	no	
9	54	Yuzhno-Khylchuyuskoe gas and oilfield	OOO Naryanmarneftegaz	23.09.2004 – 12.04.2042	extraction	yes	No
10	67	Yareyyuskoe oil and gas condensate field	OOO Naryanmarneftegaz	23.09.2004 – 12.04.2018	survey and extraction	no	
11	79	Inzyreyskoe oilfield	OOO Lukoil-Komi	09.07.2008 – 12.04.2081	survey and extraction	yes	-
12	58	Kharyaginskoe oilfield, Французское	OAO Total Razvedka Razrabotka Rossiya	16.08.1996 – 27.08.2016	developm. and extraction, acc. to SRP agreem.	yes	No information in the license agreement
13	5	Yuzhno-Shapkinskoe oil and gas condensate field	OOO Sever TEK	03.06.2008 – 26.03.2016	extraction	no	
14	58	Kharyaginskoe oilfield	OOO Lukoil-Komi	27.12.2002 – 22.08.2014	extraction	no	
15	56	Vostochno-Kharyaginskiy block	OOO Lukoil-Komi	25.05.2006 – 04.09.2022	survey and extraction	yes	No
16	130	Oshkiy subsoil resource plot	OOO Lukoil-Komi	15.02.2007 – 21.12.2031	survey and extraction	no	
17	30	Toraveyskoe oilfield	OOO Naryanmarneftegaz	28.04.2003 – 01.05.2023	survey and extraction	no	
18	31	Varandeyskoe oilfield	OOO Naryanmarneftegaz	28.04.2003 – 01.05.2023	survey and extraction	no	
19	6,8	Peschanoozerskoe oil and gas condensate field	ZAO Arktikneft	19.02.1999 – 05.12.2016	survey and extraction	yes	No (not mentioned in the license)
20	40	Tedinskoe oilfield	OOO Lukoil-Komi	09.08.2008 – 31.12.2061	extraction	yes	-
21	7	Peschanoozerskoe oil and gas condensate field	FGUP Arktikmorneftegazrazvedka	06.04.2006 – 24.08.2019	extraction	yes	No
22	3	Vasilkovskoe gas condensate field	ZAO Pechorneftegazprom	28.02.2001 – 23.01.2019	extraction	no	
23	20	Cherpayuskoe field Val Gamburtseva	OAO NK Rosneft	15.11.2006 – 01.04.2026	survey and extraction	no	
24	95	Nyadeyyuskoe field Val Gamburtseva	OAO NK Rosneft	15.11.2006 – 01.04.2026	survey and extraction	no	
25	21	Khasyreyskoe field Валогамбурцево	OAO NK Rosneft	15.11.2006 – 01.04.2026	survey and extraction	yes	No
26	140/84	Musyurshorskiy subsoil resource plot	OOO NK Severnoe siyanie	24.10.2007 – 31.12.2025	survey and extraction	yes	No
27	62	Tibeyviskiy subsoil resource plot	ZAO Severgaznefteprom	25.02.2003 – 31.01.2013	survey	no	
28	19	Lyzatynski subsoil resource plot	ZAO Severgaznefteprom	25.02.2003 – 31.01.2012	survey	no	
29	42	Zapadno-Efremovskiy plot	ZAO Severgeologiya	25.02.2003 – 31.01.2008	until 31.01.2013 by ZAO Severgaznefteprom, survey	yes	Necessary assessments are carried out
30	34	Yambotinskiy plot	ZAO Severgeologiya	25.02.2003 – 31.01.2008	until 31.01.2013 by ZAO Severgaznefteprom, survey	yes	Necessity of SEA is mentioned in license agreement
31	143	Vostochno-Sarutayuskiy plot	OOO Lukoil-Komi	09.08.2008 – 31.11.2023	investig. and extraction	yes	-
32	73	Sarutayuskiy plot	OAO Surgutneftegaz	21.05.2004 – 05.03.2009	survey	yes	Necessary assessments are carried out
33	?	Syamayuskiy subsoil resource plot	OAO Surgutneftegaz	21.05.2004 – 05.03.2009	survey	no	
34	?	Korobkovskiy plot	OAO Surgutneftegaz	21.05.2004 – 05.03.2009	survey	yes	Necessary assessments are carried out
35	84 ?	Severo-Vorgamusyurskiy subsoil resource plot	OOO NK Gornyy	15.05.2006 – 05.03.2009	survey	no	

36	?	Ponchatinskiy plot	OOO NK Gornyy Oil	29.02.2088 – 05.03.2009	survey	yes	Necessity of SEA is mentioned in license agreement
37	132	Severo-Kharyaginskiy plot	OOO Khvoynoe	13.12.2005 – 31.12.2030	survey and extraction	yes	No (not mentioned in the license)
38	134	Lekkharyaginskiy Plot	OOO Khvoynoe	13.12.2005 – 31.12.2030	survey and extraction	yes	No (not mentioned in the license)
39	139	Lydushorskiy subsoil resource plot	OOO NK Severnoe siyanie	04.10.2007 – 25.08.2026	investig. and extraction	yes	Necessary assessments are carried out
40	135	Osoveyskiy subsoil resource plot	OAO NK Rosneft	13.09.2006 – 25.08.2026	investig. and extraction	no	
41	142	Severo-Khayakhinskiy subsoil resource plot	OAO Tatneft	13.09.2006 – 25.08.2026	investig. and extraction	yes	Necessary assessments are carried out
42	136	Podveryuskiy subsoil resource plot	OAO Tatneft	26.02.2007 – 21.12.2031	survey and extraction	yes	Necessary assessments are carried out
43	137	Khosoltinskiy subsoil resource plot	OAO Tatneft	26.02.2007 – 21.21.2031	survey and extraction	yes	Necessary assessments are carried out
44	143	Subsoil resource plot containing the Vostochno-Sarutayuskiy structure	OOO Lukoil-Komi	09.07.2008 – 31.12.2009	survey	no	
45	144	Yuzhno-Toraveyskiy subsoil resource plot	OAO Gazprom Neft	09.02.2007 – 21.12.2031	survey and extraction	yes	Necessary assessments are carried out
46	145	Shorsandiveyskiy plot	OOO NK Severnoe siyanie	04.10.2007 – 21.12.2031	survey and extraction	yes	Necessary assessments are carried out
47	146	Vostochno-Khayakhinskoe field	ZAO Severgazneftprom	28.06.2007 – 20.06.2027	investig. and extraction	no	
48	84 ?	Lydushor- Shorsandiveyskiy subsoil resource plot	OOO NK Severnoe siyanie	20.08.2007 – 01.09.2032	survey and extraction	yes	-
49	?	Nercheyuskiy subsoil resource plot	OAO Negusneft	24.08.2007 – 01.09.2032	survey and extraction	yes	Necessary assessments are carried out
50	?	Moreyuskiy subsoil resource plot	OAO Surgutneftegaz	13.08.2007 – 01.09.2032	survey and extraction	yes	Necessary assessments are carried out
51	141	Vostochno-Vorgamuyurskiy subsoil resource plot	OAO TNK Nyagan	21.08.2007 – 01.09.2032	survey and extraction	yes	Necessary assessments are carried out
52	?	Berganty-Myl'skiy учаток недр	OAO TNK Nyagan	01.08.2007 – 01.09.2032	survey and extraction	yes	Necessary assessments are carried out
53	138	Kumzhinskiy plot	OOO SN Invest	24.12.2007 – 21.11.2032	survey and extraction	yes	No (not mentioned in the license)
54	66	Severo-Layavozhskiy subsoil resource plot	OAO Surgutneftegaz	29.01.2008 – 01.01.2033	survey and extraction	yes	-
55	?	Madagashorskiy subsoil resource plot	OAO Surgutneftegaz	20.03.2008 – 01.03.2033	survey and extraction	yes	No
56	?	Plot «TsKhP block No.1»	OOO SK Rusvetpetro	08.09.2008 – 10.06.2033	survey and extraction	no	
57	?	Plot «TsKhP block No.2»	OOO SK Rusvetpetro	08.09.2008 – 10.06.2033	survey and extraction	no	
58	?	Plot «TsKhP block No.3»	OOO SK Rusvetpetro	08.09.2008 – 10.06.2033	survey and extraction	yes	Necessary assessments are carried out
59	?	Plot «TsKhP block No.4»	OOO SK Rusvetpetro	08.09.2008 – 10.06.2033	survey and extraction	no	
60	?	Yu. Rossikhina field	OOO NMNG - MNA	01.10.2008 – 24.02.2019	survey and extraction	no	
61	28	Myadseyskoe oilfield	OOO NMNG - MNA	01.10.2008 – 30.04.2018	survey and extraction	no	
62	1	Medynskoe oilfield	OOO NMNG - MNA	01.10.2008 – 30.04.2018	survey and extraction	no	
63	27	Toboyskoe oilfield	OOO NMNG - MNA	01.10.2008 – 30.04.2018	survey and extraction	no	
64	52	Khylchuyuskoe oilfield	OOO NMNG - MNA	12.10.2008 – 30.04.2018	survey and extraction	no	
65	147	Field in Northern part of Kolva megabank and the Khorey-Ver gully	OOO NMNG - MNA	01.10.2008 – 12.04.2018	survey and extraction	yes	-
66	?	Vostochno-Simbeyskiy plot	OAO Surgutneftegaz	17.10.2008 – 17.10.2033	survey and extraction	yes	Necessary assessments are carried out
67	40	Yuzhno- Tedinskiy plot	OOO Lukoil-Komi	27.10.2008 – 27.10.2033	survey and extraction	no	
68	40	Vostochno- Tedinskiy plot	OOO Lukoil-Komi	27.10.2008 – 27.10.2033	survey and extraction	no	
69	18	Kolvinskoe field	OOO Kolvinskoe	28.11.2008 – 01.10.2013	extraction	yes	No
70	?	Rogovskiy plot	OAO TNK Nyagan	15.12.2008 – 17.10.2033	survey and extraction	yes	No (not mentioned in the license)