PAGE
4

n. pepanaSvili, l. klimiaSvili, k. maRraZe

garemo

 da

mdgradi ganviTareba

Tbilisi

2007
Sesavali

adamianTa sazogadoebis ganviTareba bunebasTan uwyvet urTier​TobaSi xorcieldeba. adamians esaWiroeba sxvadasxva materialuri resursi, romelic bunebaze zemoqmedebiT unda miiRos. bunebasa da sazogadoebis es urTierTqmedeba rTuli da winaaRmdegobrivia, romelic TandaTanobiT ic​vleboda adamianis evoluciis kvaldakval. bunebrivi resursebis gaufrTxi​lebelma da aragonivrulma gamoyenebam, samecniero-teqnikurma revoluciam da masTan dakavSirebulma garemos Zlierma dabinZurebam gamoiwvia im eko​lo​giuri wonasworobis darRveva bunebasa da sazogadoebas Soris, rome​lic xangrZlivi drois manZilze damyarda da romelic damangrevlad moqmedebda sazogadoebasa da garemoze.
XX saukunis 80-ian wlebSi warmoiSva koncefcia, romelic mouwodebs msoflios sawogadoebas mdgradi ganviTarebisken, romelic “zemoxmarebis” praqtikis alternatiulia.
saxelmZRvaneloSi ganixileba mdgradi ganviTarebis koncefcia, misi ganmarteba da warmoSobis istoria. masSi mocemulia mdgradi ganviTarebis ekologiuri, socialuri, klimaturi da energetikuli problemebi; agreTve klimatis globaluri cvlilebi, janmrTelobis dacvisa da garemos dabinZurebis sferoebi. calke ganixileba saqarTvelos kanoni garemos dacvis Sesaxeb da evrokavSiris garemosdacviTi politika.

saxelmZRvanelo Sedgeba 15 damoukidebeli Temisagan, romlebic ganixi​lebian mdgradi ganviTarebis koncefciis TvalsazrisiT.

saxelmZRvanelo gankuTvnilia umaRlesi saswavlo dawesebulebis yvela safexurebisaTvis: profesiuli umaRlesi ganaTlebis, sabakalavro, samagis​tro da doqtoranturis studentebisaTvis.
Tavi 1. garemo da mdgradi ganviTareba
 garemos gansazRvra. adamianis sameurneo saqmianoba mecnierebisa da teq​ni​​kis ganviTarebis mzardi tendenciebis pirobebSi ganuzomlad matu​lobs. dedamiwis bunebrivi garsis anTropogenuramdeli etapi ganviTarebis buneb​rivi kanonebis gamefebas gulisxmobs. cxadia, rom adamianis, rogorc bune​bis axali da mZlavri Zalis warmoqmna, garemos ganviTarebaSi Tavis Rrma anabeWdebsa da SesamCnev daRs tovebs. Bbuneba ki sazogadoebis ganviTarebis kanonzomierebebis qveS moeqca. amitom bunebis is nawili, sadac sazogadoeba arsebobda, saqmianobda da moqmedebda, TandaTanobiT xelovnur anu anTro​pogenur iersaxes Rebulobda. aqedan gamomdinare, geografiuli garemo unda vuwodoT adamianis dedamiwiseuli bunebrivi garemos mxolod im nawils, romelTanac sazogadoeba mocemul momentSi uSualo urTierTqme​debaSi imyofeba da mis sameurneo saqmianobasTanaa dakavSirebuli. Ggeografiul ganmartebasTan erTad arsebobs misi ramdenime definicia: fizikuri, ekologiuri, bunebrivi, bunebriv-anTropogenuri da sxva.
 A geografiuli garemo sakmaod msxvili da mravalferovani sferoa, romelic TviTon geografiuli garsis Semadgeneli nawilia da sazogadoebis ganviTarebasTan erTad sul ufro met da axal ,,sivrceebs’’ ikavebs. amitom izrdeba geografiuli garemos elementebis nusxa da mocu​loba, rTuldeba geografiuli garsis struqtura da dRiTidRe ufro mravalferovani xdeba. mosalodnelia, rom arcTu ise Soreul perspeqtivaSi geografiuli garemo da geografiuli garsi erTian da mTlian TanxvedraSi moeqceva. maT Soris principuli gansxvaveba imaSi mdgomareobs, rom, geog​rafi​uli garsisagan gansxvavebiT, adamianis garemomcveli sivrce sazo​ga​doebis ganviTarebasTan erTad ,,gafarToebas’’ ganicdis.

 cxadia, rom kacobrioba dedamiwis gardaqmnis gadamwyveti faqtoria, Tumca misi parametrebis saWiro mniSvnelobaTa gamomuSavebis mizniT nega​tiuri procesis saWiro mimarTulebiT warmarTva – bunebis kanonebis Rrma codnas moiTxovs. amitom WeSmaritebaa sxartad gamoTqmuli fraza: adamiani ganagebs bunebas manamde, vidre angariSs uwevs mis kanonebs. Bbunebis ganvi​Tarebis kanonebi ki mis TviTganviTarebas iwvevs. Bbunebis Zireuli Secvlis safuZveli imaSi mdgomareobs, rom vimoqmedoT misi TviTganviTarebis pro​cesebze.

 M mravalnairia adamianis bunebaze zemoqmedebis formebi, romelTa Soris aRsaniSnavia:

1. dedamiwis zedapiris xelovnuri gardaqmnebi da reliefis anTropogenuri cvlilebebi gamovlenilia yorRanebis, terikonebis, miwayrilebis, qvabule​bis, Txrilebis, sangrebis, gvirabebis da sxvaTa warmoqmnaSi. maTi udi​desi nawili bunebrivi procesebis zemoqmedebiTa da erTiani bunebrivi kano​nebis mixedviT ganicdis ganviTarebas.

2. wylis resursebis aTviseba da mtknari wylebis problema uxsovari droi​dan arsebobs. wyali gamoiyeneba rogorc energetikaSi, ise morwyvis mizniT. wylis araTanabari gadanawilebis gamo, adgili aqvs tbebis, Waobebisa da zogjer limanebis amoSrobas, jebirebisa da arxebis agebas. es garemoebebi garemos Zireul cvlilebebs iwvevs: mSral adgilebs oazisebi ikavebs, mdina​reTa SegubebiT iqmneba wyalsacavebi, icvleba mdina​reTa eroziisa da akumulaciis reJimi, Waobebis amoSroba zrdis sasoflo-sameurneo savargu​lebs, Tumca icvleba mikroklimati _ mimdina​reobs ari​dizaciis procesi.

3. adgilobrivi havis Secvlis anTropogenuri formaa tyis gaCexva an gaSe​neba, Waobebis amoSroba, datborva, atmosferoSi naxSirbadis xelovnuri Semotana da sxv. sayovelTaod cnobilia, rom oazisebSi haeris dReRa​muri temperatura ramdenadme nivelirebulia, vidre mimdebare udabnoSi.

4. garemos anTropogenuri gardaqmna gamovlinda rogorc organizmebis uzar​​​maza​ri masis ganadgurebaSi, ise axali jiSebis SeqmnaSi.

 adamianTa sazogadoebis sameurneo saqmianobasTan dakavSirebiT gare​mo​Si momxdari negatiuri cvlilebebi umniSvnelod mcirea ekologiur katas​​trofebTan SedarebiT. es ukanaskneli bunebis Seuqcevi movlenaa, romel​​Ta warmoSobac bunebriv anomaliebTanaa dakavSirebuli Dda garemos erT–erT mdgomareobas warmoadgens. bunebriv anomaliebs miekuTneba xan​grZli​vi gval​va, wyaldidobebi, Sinauri cxovelebis masiuri amoxocva an romelime regi​onis mosaxleobis ganadgureba epidemiis Sedegad. ekologiuri katas​trofe​bis mizezi SeiZleba iyos teqnikur mowyobilobaTa (atomuri eleq​tro​sad​gurebi, tankerebi, qimiuri qarxnebi) avariebi. igive SeiZleba mivi​RoT ,,bir​Tvuli zamTris’’ SemTxvevaSi, rac xangrZliv aciebas moaswavebs Termo​birTvuli iaraRis gamoyenebis SemTxvevaSi.

E ganvixiloT garemos Semadgeneli komponentebi.
B biosfero. biosfero berZnuli sityvaa da niSnavs ”sicocxlis garss“. is moicavs atmosferos qveda nawils, hidrosferos mTlia​nad da liTosferos zeda nawils, romelic dasaxlebulia cocxali orga​nizmebiT. Ddedamiwaze ar moiZebneba kuTxe, sadac sicocxlis formebi araa warmodgenili _ mSral, trpikul da polarul udabnoebSi da maRalmTian, susxian pirobebSi.

 cneba ,,biosfero’’, Tanamedrove SinaarsiT, mecnierebaSi Semoitana da yovelmxriv ganaviTara rusma mecnierma, akademikosma v. vernadskim. amJamad, am cnebis araerTi ganmarteba arsebobs. FfarTod gavrcelebuli azriT, biosferos miakuTneben aramarto dedamiwis im nawils, sadac sicocxle arsebobs, armed geografiuli garsis yvela im fragmentsac, romelic metad Tu naklebad gardaqmnilia mis mier. Bbiosferos gavrcelebis zeda SesaZlebeli sazRvari ozonis ekranis qveda fenaze (25 km simaRleze) gadis. Oorganizmebi yvelaze Rrma okeanuri Rarebis fskerzec ki aris SemCneuli.
 savaraudod, biosfero warmoiSva dedamiwaze cocxali organizmebis warmo​SobisTanave, daaxloebiT 3,5-3,8 miliardi wlis win. misi warmoSobis sakiTxi jer kidev ar aris srulad Seswavlili. dReisaTvis cnobilia mravali hipoTeza, romelic pirobiTad SeiZleba daiyos or jgufad _ sicoc​xlis kosmosur da miwieri warmoSobis hipoTezebad. pirvels miekuT​vneba mosazreba, romelTa mixedviTac cocxali organizmi dedamiwaze Semo​vida kosmosidan, xolo meore jgufs miekuTvneba hipoTeza imis Sesaxeb, rom sicocxle warmoiSva uSualod dedamiwaze. aseve arsebobs sicocxlis warmoSobis religiuri versia, romelTa mixedviT sicocxle warmoiqmna zeciuri Zalebis (RmerTis) Carevis Sedegad.

 bevr mkvlevars dRemde ver gaucia pasuxi kiTxvaze, Tu ra moelis biosferos momavalSi. biosferos momavali gansakuTrebiT damokidebulia atmosferos evoluciasa da adamia​nebis sameurneo saqmianobaze. amJamad, atmosferos evolucia, adamianebis sameurneo saqmianobis mizeziT, uaryofiTi mimarTulebiT xdeba, rac gamoi​xateba intensiuri tempiT dedamiwis saSualo temperaturis zrdaSi. gamoT​vlebma aCvena, rom arsebuli tendenciebis SenarCunebiT mosalodnelia mivi​deT iseT klimatur pirobebTan, rogoric arsebobda mesameuli periodis meore naxevarSi.

dReisaTvis, sxvadasxva meTodiT, sakmao sizustiTaa SesaZlebeli mzesTan dakavSirebiT dedamiwis zedapiris mdgomareobis gamoTvla Soreul momavalSi. aseTi gamoTvlebis Tanaxmad, daxloebiT 5000 wlis Semdeg zomi​er ganedebSi mosalodnelia radiaciis mniSvnelovani Semcireba, ramac SeiZleba gamoiwvios axali myinvaruli epoqis dadgoma _ msxvili kontinen​turi myinvaris ganviTareba.

 varaudoben, rom dReisaTvis arsebuli tendenciebis SenarCunebiT mzis radiaciis Semcireba da gamyinvarebis epoqis dadgoma SesaZloa aseuli aTa​si wlis Semdeg. aseT pirobebSi adamianis sameurneo saqmianobis Semci​re​basTan erTad mcirdeba atmosferoSi naxSiroJangis raodenobac da gamoT​vlebis Tanaxmad, naxSiroJangis koncentraciis Semcirebac im donemde, rode​sac SesaZlebelia planetis srul gamyinvarebas dasWirdes ramdenime milio​ni weli. cxadia, rom sruli gamyinvareba dedamiwaze gamoiwvevs biologuri ganviTarebis Sewyvetas. biosfero ukve iyo axlo daRupvasTan bolo gamyin​varebis epoqaSi, magram gamyinvarebam ar miaRwia im kritikul ganeds, ris Sem​​degac yinuli vrceldeba ekvatoris mimarTulebiT. dedamiwis klimatis mode​lirebam aCvena, rom aseTi gamyinvareba SesaZloa dairRves dedamiwis saSu​alo temperaturis ramdenime gradusiT aweviT, rac SesaZlebelia vul​ka​nuri moqmedebis gaaqtiurebis Sedegad.
 atmosfero warmoadgens dedamiwis airovan garss. atmosfero dedami​waze sicocxlis arsebobis erT-erTi umniSvnelovanesi faqtoria. igi saWi​roa ara marto cocxali organizmebisaTvis, aramed icavs dedamiwas gadaxu​rebisagan, gacivebisagan, meteoruli sxeulebisa da kosmosuri sxivebisagan. dedamiwis Tanamedrove atmosfero warmoadgens pirvelyofili, daaxloebiT 3-4 miliardi wlis win dawyebuli evoluciis saboloo Sedegs. am periodis ganmavlobaSi mravaljer Seicvala misi Tvisebebi da Sedgeniloba.

 zogierTi mecnieris azriT, pirvelad dedamiwa warmoadgenda gavar​va​rebul planetas, romelzec moqmedebda mravali vulkani, saidanac amoif​rqveoda wylis orTqli da kidev uamravi sxva nivTiereba. wylis orTqlis kondensaciis Sedegad iqmneboda naleqi da grovdeboda wyali.

 meoce saukunis 20-ian wlebSi ingliselma biologma i. heldenma daad​gina, rom pirvelyofili atmosfero Seicavda wylis orTqls, naxSirorJangs da amiaks. misi azriT, es nivTierebebi warmoadgens pirveli organuli Sena​erTebis warmoqmnis safuZvels. garda amisa, arsebobda sxva Sexedu​lebebi pirvelyofili atmosferos warmoSobis da ganviTarebis Sesaxeb. kerZod, heldenis Sexedulebebs ar iziarebda a.oparini, romlis azriT Tavdapir​velad atmosferos SedgenilobaSi iyo wyalbadi, wylis orTqli, amiaki da meTani. gansxvavebul azrs gamoTqvamdnen agreTve sxva mecnierebic. maga​li​Tad, p.abelsoni Tvlida, rom Tavidan atmosfero mdidari iyo azotiT, wyal​badiT da naxSirorJangiT. isini ultraiisferi sxivebis moqmedebiT urTier​T​qme​debda erTmaneTTan, ramac gamoiwvia pirveladi organuli nivTierebis warmoqmna. am procesebis Sedegad, romelTa buneba jerjerobiT gaurkveve​lia, warmoiqmna SedarebiT rTuli ujredebi, rom​lebic mogvevlina, rogorc sicocxlis sawyisi.

Tanamedrove atmosferos Tvisebebi da Sedgeniloba kargadaa Seswav​lili. atmosferos SedgenilobaSia 4 ZiriTadi da ramdenime meorexa​ris​xovani airi, agreTve sxvadasxva minarevi, romelTac miekuTvneba wylis or​Tqli, ozoni, naxSirbadi, amiaki, sxvadasxva marili, mtveri da sxv.

yvelaze didi raodenobiT atmosferoSi azotia. misi Semcveloba atmos​feros qveda fenebSi 78%-ia. azots didi mniSvneloba aqvs cxovelTa sam​yarosa da mcenareul safarSi nivTierebaTa cvlisaTvis.

biologiuri TvalsazrisiT, atmosferos yvelaze aqtiuri airi Jangba​dia. misi Semcveloba atmosferoSi 21% Seadgens, argonis Semcveloba _ 0,93%, xolo naxSirorJangis _ 0,03%. maT garda atmosfero Seicavs bevr nivTierebas myar da Txevad mdgomareobaSi, sxvadasxva mikroorganizms, mari​lis nawilakebs, mtvers da a.S.

atmosferos saerTo masa 5,27*10.18 kg-ia. misi udidesi nawili moTav​sebulia uSualod dedamiwis zedapirTan axlos. atmosferos masis naxevari moqceulia daaxloebiT 5,5 km simaRlemde, misi 75% _ 11 km simaRlemde, xolo 95% _ 20 km simaRlemde.

atmosferos ar aqvs gamokveTili zeda sazRvari, is TandaTan gadadis saplanetaTaSoriso sivrceSi. atmosferos meteorologiur sazRvrad piro​bi​Tad miRebulia 1000-1200 km.

atmosfero Tavisi aRnagobiT araerTgvarovania. fizikuri Tvisebebis, ZiriTadad temperaturis cvlilebis mixedviT vertikaluri mimarTulebiT ganasxvaveben atmosferos xuT fenas: troposferos, stratosferos, mezosfe​ros, Termosferos da egzosferos.

 hidrosfero. hidrosfero dedamiwis wylis garsia. is moicavs msof​lio okeanesa da kontinentur wylebs. msoflio okeanes ukavia dedamiwis zedapiris farTobis 71% anu 361 mln.kv.km. CrdiloeT naxevarsferoSi msof​lio okeanes ukavia 61%, xolo samxreTSi _ 81%. okeanis wylebis saerTo masa Seadgens 1300 mln.kub.km-s.

msoflio okeane 4 nawilad iyofa: CrdiloeT yinulovani, atlantikis, indoeTis da wynari okeane. maTgan yvelaze didi zedapiris farTobiT da siRrmiT wynari okeanea.

TiToeul okeanes aqvs Tavisi nawilebi: zRvebi da yureebi. zRvebi Ta​vi​​si geografiuli mdebareobis, hidrologiuri reJimis da sxva maCveneblebis mixedviT iyofa Siga, naxevrad Caketil da Caketil zRvebad. ufro xSirad geografiuli mdebareobis mixedviT zRvebs yofen or did jgufad: Siga da ganapira zRvebad. Siga zRvebi met-naklebad Rrmadaa SeWrili kontinentebSi, xolo ganapira zRvebi okeaneebs kunZulebiT gamoeyofa.

hidrosferos miekuTvneba agreTve zedapiruli wylebi, miwisqveSa wylebi, wyaroebi, myinvarebi, mdinareebi da tbebi.

myinvarebi Seicavs daaxloebiT 24 mln.kub.km wyals. misi daaxloebiT 90% modis antarqtidaze. wylis igive raodenobas Seicavs miwisqveSa wylebi. msoflio wylis maragis yvela danarCeni mdgeneli gacilebiT naklebia. maga​liTad, wylis maragi tbebSi Seadgens 0,18 mln.kub.km, mdinareebSi _ 0,002 mln.kub.km da a.S.

varaudoben, rom hidrosferos wyali warmoiSva liTosferoSi mimdinare procesebis Sedegad. dedamiwam geologiuri istoriis manZilze gamoyo wylis orTqlisa da Txevadi wylis didi raodenoba. okeanis wyali warmo​adgens Zalian rTul qimiur xsnars. igi Seicavs 60-ze met sxvadasxva kompo​nents. gansakuTrebiT didi raodenobiT Seicavs qlors, natriums, magniums da gogirds. mineraluri nivTierebebis msgavsad igi Seicavs organul nivTi​erebebsac, romlis Semcveloba 1l-Si 2 mlgramia. okeanis wyalSi gaxsnilia agreTve sxvadasxva saxis gazebi. maT Soris gansakuTrebiT aRsaniSnavia Jan​gbadi da naxSirbadi. ukanasknelis (C) raodenoba okeaneSi 60-jer aRemateba misive raodenobas atmosferoSi. msoflio okeanis wylis saSualo wliuri temperatura Seadgens 17,80-s, rac daaxloebiT 30-iT maRalia haeris saSualo temperaturaze. amrigad, zemo Tqmulidan gamodis, rom okeane agrovebs siT​bos did raodenobas, xolo acivebis Semdeg atmosferos gadascems. konti​nenturi wylebi did gavlenas axdens liTosferos zeda fenebze. upirveles yovlisa, wyali warmoadgens fizikuri da qimiuri gamofitvis udides faq​tors, amave dros didia misi gavlena kontinenturi gamyinvarebis zedapiris formis CamoyalibebaSi.

 liTosfero. liTosfero warmoadgens dedamiwis xmeleTis garss. Biosfero moicavs ara mTel liTosferos, aramed misi zeda nawi​lis, romlis sisqe ramdenime metria. swored am fenaSia moTavsebuli cocxali organizmebis ZiriTadi masa. cnobilia, rom niadagi yalibdeba mTis qanebis ngrevisgan warmoqmnili mineraluri nivTierebebis, organuli nivTierebebis Serevisa da urTierTqmedebis safuZvelze. am urTierTqmedebiT niadagSi warmoiSoba fosfori, kaliumi, magniumi, natriumi, naxSirbadi da sxva elementebi. organul nivTierebaTa niadagSi daSlis meore mniSvne​lo​vani Sedegia is, rom am procesis dros gamoyofili naxSiroJangiT maragdeba atmosfero da hidrosfero.

 mdgradi ganviTareba. adamianTa sazogadoebis ganviTareba bunebasTan ganuwyvetel urTierTobaSi xorcieldeba. adamians esaWiroeba sxvadasxva mate​rialuri resursi, romelic bunebaze zemoqmedebiT unda miiRos. bune​bisa da sazogadoebis es urTierTqmedeba rTuli da winaaRmdegobrivia, rome​lic TandaTanobiT icvleboda adamianis evoluciis kvaldakval. Tu sazogadoebis ganviTarebis adreul etapze anTropogenuri faqtori susti iyo (sxva bunebriv faqtorebTan SedarebiT), SemdegSi Tavisi mniSvnelobiT da masStabebiT gautolda maT da gadaaWarba kidec. imisaTvis, rom gadavW​raT ara erTi problema, romelic Cven garemomcvel samyaroSia da avaSenoT iseTi sazogadoeba, sadac yvela, momavali Taobebis CaTvliT, SeZlebs icxovros daculobis grZnobiT, unda vecadoT ganviTardeT ise, rom aqcenti gakeTdes socialur samarTlianobasa da bunebrivi garemos dacvaze. buneb​ri​vi resursebis gaufrTxilebelma da aragonivrulma gamoyenebam, samec​niero-teqnikurma revoluciam da masTan dakavSirebulma garemos Zlierma dabin​​Zurebam gamoiwvia im ekologiuri wonasworobis darRveva bunebasa da sazogadoebas Soris, romelic xangrZlivi drois manZilze Camoyalibda. 21-e saukunis dasawyisSi mZime stresis qveS aRmoCnda msoflio ekonomikis, gare​mos dacvis da socialuri sistemebi.
 ganaTleba mdgradi ganviTarebis ufro farTo cnebaa, vidre garemosa da bunebis Sesaxeb swavleba. swavleba, romelic moswavles bunebisa da misi dacvis Sesaxeb awvdis informacias, ar warmoadgens ganaTlebas mdgra​di ganviTa​rebisaTvis. mdgradi ganviTareba cxovrebis is wesia, romelic moma​val​Si Rirseuli cxovrebis saSualebas iZleva. yvela qveyana mowo​debulia moaxdinos mdgradi ganviTarebis principebis CarTva saganmanaTleb​lo sis​te​​mis sxvagasxva doneze.
ramdenime sagangaSo monacemi gaeros programidan _ GEO-2002(UNEP, 2002):

msoflioSi degradirebulia niadagis daaxloebiT 2000 mln. ha, romelic xmeleTis 15%-ia da es ufro didia, vidre aSS da meqsika erTad aRebuli. zogjer niadagi isea degradirebuli, rom maTi aRdgena SeuZlebelia (adamianis anTropogenuri zemoqmedebis Sedegi). msoflio mdinareebis daaxloebiT naxevarze meti dabinZurebulia.

· ZuZumwovrebis 1130 (24%) da frinvelebis 1183 (12%) saxeoba dRes globaluri safrTxis winaSea.

· ozonis fenam, romelic icavs sicocxles ultraiisferi sxivebi​sagan, dRes miaRwia rekordul dones. 2000 wels ozonis xvreli antarqti​dis Tavze 28 mln kv.km-mde gaizarda.

· karbonis dioqsidis dagroveba, romelTanac dakavSirebulia glo​ba​luri daTboba, 25%-iT ufro maRalia, vidre 150 wlis win. aseve maRalia meTanisa da halokarbonatebis koncentracia.

· msoflios 80 qveyana, sadac cxovrobs mosaxleobis 40%, wylis naklebobiT itanjeba.

· yovelwliurad daaxloebiT 11 mln bavSvi iRupeba mizezebiT, romelTa Tavidan acileba martivia, Tu gaumjobesdeba kvebis, sanitariuli, materi​aluri, janmrTelobisa da ganaTlebis mdgomareoba.
es da sxva tendenciebi Cven ganviTarebas aramdgrads xdis.

 iSviaTi resursebis maRali da mzardi moxmareba da dabinZurebis Sede​gebi dakavSirebulia mosaxleobis matebasTan. mosaxleoba imatebs da 2025 wlisTvis, savaraudod, 8 mlrd-s (UNCSD, 2002) miaRwevs. naTelia, rom ekono​mikurma ganviTarebam, romelic ugulebelyofs garemos dacvas da socialur faqtors, SeiZleba moitanos iseTi arasasurveli da gauTva​liswinebeli Sedegebi, rogoricaa klimatis cvlileba, mtknari wylis resursebis amowur​va, biologiuri mravalferovnebis Semcireba. ganviTarebis im tempma, romel​mac masobrivi warmoeba da masobrivi moxmareba ganaviTara, gamoiwvia movle​na​Ta farTo speqtri. maT ara marto garemos dabin​Zurebisaken mivyavarT, ara​med, resursebis araswori da araracionaluri eqspluataciis gamo, garemos degradaciiskenac, rac TavisTavad iwvevs araerTi resursmopovebis arealis gafarToebas.

 sazogadoebis aSkara gamofxizleba gasuli saukunis 60_70-ian wlebSi daiwyo. am periodSi ekonomikurad Zlieri qveynebi ufro metad viTardeboda, xolo "Raribebi" _ naklebad. mdgomareobis gamosworeba daiwyo axali para​digmiT, romelic gulisxmobda dabalansebul ganviTarebas. bolo dros, gan​vi​Tarebis mesame mniSvnelovani rgoli garemos dacva gaxda. ukve 80-iani wle​bis dasawyisSi dagrovda didi moculobis informacia, rac amtkicebda, rom garemos degradacia SesaZloa gaxdes ekonomikuri ganviTarebis seri​ozu​li damabrkole​beli faqtori.

 mdgradi ganviTarebis koncefcia warmoiSva XX saukunis 80-ian wlebSi, rogorc pasuxi “ekonomiuri zrdis” im midgomisa, romelic damangrevlad moq​medebda sazogadoebasa da garemoze. idea warmoiqmna garemodacviTi moZ​ra​obis wiaRSi da misi erT-erTi pirveli formulireba mocemulia 1980 wlis “msoflios SenarCunebis strategiaSi” (World Conservation Strategy), rome​lic erTob​livad warmoadgines gaeros garemodacviTma programam (UN Environ​ment Programme), msoflios cocxali bunebis dacvis fondma (World Wildlife Fund) da bunebisa da bunebrivi resursebis dacvis saerTaSoriso gaerTianebam (Interna​tional Union for Conservation of Nature and Natural Resources (UNEP/WWF/ IUCNNR, 1980). mdgradi ganviTarebisaTvis mowodebuli iyo sami prioriteti:

· ekologiuri procesebis mxardamWeri RonisZiebebi;

· bunebrivi resursebis swori gamoyeneba;

· genetikuri mravalferovnebis SenarCunebis mxardaWera.

 1983 wels gaeros iniciativiT Seiqmna ,,garemos problemebis da ganviTa​rebis saerTaSoriso komisia” (World Commission on Enviroment and Development-WCED), romelsac unda daemuSavebina sazogadoebisa da garemos urTierTo​bebisa da ganviTarebis saerTaSoriso strategia. komisias xelmZRvanelobda gro harlen bruntlandi (SemdgomSi norvegiis premier-ministri). 1987 wels am komisiam gamosca Setyobineba ,,Cveni saerTo momavali’’ (cnobilia, rogorc Bruntland-is Setyobineba). WCED-ma mogvawoda im Temebis nusxa, romlebic momavalSi unda gaxdes msjelobis sagnad mdgradi ganviTarebis Sesaxeb. amo​savali wertili komisiis muSaobisaTvis gaxda is faqti, rom kacobri​obis momavali safrTxeSia. dedamiwa erTia, magram msoflio ki ara. yoveli Cvenganis sicocxle damokidebulia erTsa da imave biosferoze. TiToeuli qveyana ibrZvis gadarCenisa da ganviTarebisaTvis iseTnairad, rom ar iTvaliswinebs sxva qveynebis mdgomareobas. zogierTi iyenebs bunebrivi resursebis im raodenobas, rom arc fiqrobs momaval Taobebze. meoreni, romelTa raodenoba gacilebiT metia, iyenebs bunebrivi resursebis imdenad mcire raodenobas, rom maT perspeqtivaSi elodebaT siRatake, SimSili, avad​myofoba da sikvdili.

 imisaTvis, rom ar moxdes konfrontacia “zemoxmarebisa” erTi mxriv, da mzardi gaRatakebisa meore mxriv, komisia mouwodebs msoflio sazogadoebas mdgradi ganviTarebisaken, romelsac gansazRvravs rogorc: “ganviTarebis iseT process, romelic uzrunvelyofs awmyos moTxovnilebebs, ise rom ar SeizRudos momavali Taobis SesaZlebloba Tavisi moTxovnilebebis dasakma​yofileblad”.

 mdgradi ganviTareba aris pozitiuri cvlileba, romelic ar gamoyofs garemos socialuri sistemebidan da romelzec Cven yvelani damokidebulebi varT. koordinirebuli kvlevebi dagegmvasa da politikaSi unda gulis​xmobdes sazogadoebis monawileobas. misi warmateba damokidebulia adamiani-garemos kritikul kavSirze aucilebeli cvlilebebis ganxorcielebisas.
 ekonomikuri da socialuri ganviTareba, aseve garemos dacva aris mdgra​di ganviTarebis urTierTdamokidebuli da urTierTgamamtkicebeli RerZebi.

 zogierTi mdgarad ganviTarebas mWidrod ukavSirebs ekonomikur zrdas da moTxovnilebas ipovos ekonomikis grZelvadiani gafarToebis gzebi ise, rom ar gamoilios bunebrivi resursebi mimdinare zrdis dros.
 mdgaradi ganviTarebis ZiriTadi mizania msoflio xalxisTvis iseTi pirobebis Seqmna, raTa daikmayofilon yvela ZiriTadi moTxovnileba da Seiqmnan cxovrebis ukeTesi pirobebi ise, rom safrTxis qveS ar daayenon momavali Taobebis cxovrebis xarisxi.

 imisaTvis, rom aRmoifxras arasicocxlisunariani, aramdgradi ganviTa​rebis tendenciebi WCED rekomendacias uwevs Semdeg Svid kritikul qmedebebs, romlebic mimarTulia msoflio mosaxleobisadmi da romelTa ganxorcieleba maTi xarisxiani cxovrebis garantiaa (WCED, 1987):
· aRdges zrdis procesi;

· Seicvalos zrdis xarisxi;

· ganxorcieldes aucilebeli qmedebebi samuSao adgilebis moTxovnis, sakvebis, energiis, wylisa da dasufTavebis mimarT;

· uzrunvelyos mosaxleobis mdgradi raodenoba;

· SenarCundes da gaizardos ZiriTadi bunebrivi resursebi;

· moxdes teqnologiebis reorientacia da riskis marTva;

· gadawyvetilebebis miRebis dros gaerTiandes garemodacviTi da ekonomikuri mosazrebebi.
programa 21. Brundtland-is Setyobinebis Semdeg, movlenebisa da iniciativebis mTelma rigma mogvitana mdgradi ganviTarebis mravalmxrivi interpretacia. erT-erTi mTavari movlena iyo gaeros konferencia rio-de-JaneiroSi (1992 w.), romelic mieZRvna garemos dacvasa da ganviTarebas. am konferenciaSi monawileobda TiTqmis 180 qveynis warmomadgeneli. samuSao komitetma mois​mina saxelmwifoTa meTaurebis, garemos dacvis ministrebis gamosvlebi. ko​mi​​tetis farglebSi Seiqmna ZiriTad problemebTan dakavSirebuli 8 sakon​taqto jgufi: finansuri resursebis, teqnologiebis, atmosferos da​bin​Zu​rebis da klimatis cvlilebis, biomravalferovnebis da bioteqno​logiebis, mtknari wylis resursebis, tyeebis dacvis.

 garkveuli winaaRmdegobebis miuxedavad konferenciam miiRo sami isto​riuli dokumenti:

· deklaracia garemosa da ganviTarebis Sesaxeb,

· gancxadeba tyeebis SenarCunebisa da marTvis Sesaxeb,

· XXI saukunis ,,dRis wesrigi’’ (programa 21).

 programa 21 Seicavs 4 ganyofilebas da 40 Tavs.

 I ganyofileba exeba XXI saukunis socialur da ekonomikur sakiT​xebs.
 II ganyofilebaSi ganxilulia bunebrivi resursebis racionaluri gamoyenebis sakiTxebi.

 III ganyofileba exeba mosaxleobis yvela fenis da yvela tipis samTavrobo da arasamTavrobo organizaciebis CarTvis aucileblobas XXI saukunis saprogramo miznebis ganxorcielebaSi.

 IV ganyofileba programis xorcSesxmis saSualebebs iTvalis​winebs. es aris finansuri resursebi, ekologiurad usafrTxo teqnolo​giebi, mecniereba, ganaTleba da kadrebis momzadeba, damokidebuleba ganviTa​rebad qveynebTan da sxva.

 programa 21 iTvaliswinebs mraval sxva sakiTxs, romelTa Soris gansa​kuTrebiT mniSvnelovania:

 adamianis ufleba icxovros jansaR garemoSi da srul harmoniaSi bune​basTan;

 garemos dacva, rogorc mdgradi ganviTarebis ganuyofeli nawili;

 winaaRmdegobebis Semcireba msoflio xalxebsa da mdidar da Rarib fenebs Soris;

 bunebis dacviTi kanonmdeblobis srulyofa;

 uarisTqma mdgradi ganviTarebis xelis SemSlel teqnologiebze da sxva.

 programa 21 xazgasmiT aRniSnavs, rom arc erT qveyanas ar ZaluZs damo​ukideblad ganaxorcielos mdgradi ganviTareba. es unda moxdes mxo​lod saerTaSoriso doneze.

 programa 21-is miRebis paralelurad, evropaSi daiwyo moZraobebi da​fuZ​nebuli mdgradi ganviTarebis principebze. mdgradi ganviTarebis prin​cip​ma mniSvnelovnad Secvala damokidebuleba ganviTarebis, keTildRe​obisa da sxva sazogadoebrivi movlenebis mimarT. Tu winaT qveynis keTil​dReoba gani​sazRvreboda upiratesad saerTo nacionaluri SemosavliT erT sul mosax​​leze, axleburi midgoma amas arasakmarisad Tvlis. es maCveneb​lebi ufro ekonomikuri aqtivobis indikatoria, vidre sazogadoebis ganvi​Tarebis saer​To donisa. masSi ar aisaxeba mosaxleobis janmrTeloba, garemos mdgo​mareoba, bunebrivi resursebis xarjva, sazogadoebis socia​luri da fsiqo​logiuri maCveneblebi.

 erovnul doneze garemos dacviTi qmedebebis dagegmvis erT-erT pir​vel mcdelobad SesaZloa CaiTvalos 1998 wels gamoqveynebuli moxseneba ,,garemos dacvis mdgomareobis Sesaxeb’’. moxseneba momzadebul iqna garemos dacvis ministris meoTxe panevropuli konferenciisaTvis (orhusi, dania), TACIS-is programis finansuri da evropis garemos dacvis saagentos teqni​kuri mxardaWeriT. miuxedavad imisa, rom aRniSnuli moxseneba warmoadgens ufro aRwerilobiTi xasiaTis dokuments, vidre strategias an gegmas, is gansazRvravs arsebul da axlad gamovlenil garemos dacviT problemebs erovnul doneze, romelTa gadasawyvetad SesaZloa dasaxul iqnes priori​tetuli RonisZiebebi.

 2000 wlis maisSi saqarTvelos prezidentis #191 brZanebulebiT, dam​tkicebul iqna garemos dacviT moqmedebaTa pirveli erovnuli gegma, rome​lic gansazRvravs garemos degradirebis im problemebs, romlebic safrTxes uqmnis adamianis janmrTelobas da biomravalferovnebis Senar​Cunebas, aferxebs qveynis ekonomikur ganviTarebas. gegmaSi dasaxulia gare​mos dacvi​sa da bunebrivi resursebis mdgradi gamoyenebis sferoSi saxelmwifo mar​Tvisa da instituciuri ganviTarebis mokle da saSualo​vadiani miznebi.

 regionalur doneze RonisZiebaTa dagegmvis magaliTad SesaZlebelia ganxilul iqnes amJamad mimdinare saqarTvelos sanapiros integrirebuli mar​Tvis proeqti, romelic xorcieldeba msoflio bankis, globaluri gare​mos dacviTi fondisa da holandiis mTavrobis finansuri mxardaWerT. saqarTvelos sanapiros integrirebuli marTvis proeqtis SemuSaveba daiwyo 1997 wels, Savi zRvis garemos dacviTi programis (BSEP) SemuSavebaze muSao​bis dawyebasTan erTad. aRniSnulma programam xeli Seuwyo Savi zRvis mosazRvre qveynebSi sxvadasxva organizaciis Camoyalibebas, RonisZiebebisa da proeqtebis gatarebas, maT Soris saqarTvelos sanapiros integrirebuli marTvis proeqtis Seqmnasac.

 90-iani wlebis meore naxevarSic iyo ramdenime mcdeloba daegegmaT Ro​nis​Ziebebi garemos dacvisa da bunebrivi resursTsargeblobis sxvadasxva sfe​roSi, magaliTad, biomravalferovnebis dacvis strategia da moqmedebaTa gegma; satyeo meurneobis ganviTarebis strategia; Savi zRvis dacvisa da re​a​bi​litaciis strategiul moqmedebaTa erovnuli gegma; klimatis cvli​lebis erovnuli programa da moqmedebaTa gegma; nivTierebaTa xmarebidan amo​​R​ebis erovnuli programa da moqmedebaTa gegma, mosaxleobis ekolo​giuri ganaT​lebis saxelmwifo programa da moqmedebaTa gegma; saqarTve​loSi saav​tomo​bilo sawvavis xarisxis gaumjobesebis saxelmwifo prog​ra​mis stra​tegia (kon​cefcia); gaudabnoebasTan brZolis moqmedebaTa erovnu​li programa.

 erovnuli donis mdgrad ganviTarebaze orientirebuli RonisZiebebis adap​taciisaken gadadgmul mniSvnelovan nabijad SeiZleba CaiTvalos is gare​​moeba, rom mdgradi ganviTarebis ZiriTadi principebi asaxulia saqar​Tve​los konstituciaSi, romlis 37-e muxli saqarTvelos yvela moqala​qes aniWebs uflebas cxovrobdes janmrTelobisaTvis uvnebel garemoSi, sargeb​lobdes bunebrivi da kulturuli garemoTi, miiRos sruli, obieqtu​ri da drouli informacia misi samuSao da sacxovrebeli garemos Sesaxeb. amas​Tanave, amave muxlis Tanaxmad, adamianis janmrTelobisaTvis usafrTxo gare​mos uzrunvelyofis mizniT sazogadoebis ekologiuri da ekonomikuri inte​resebis Sesabamisad, axlandeli da momavali Taobebis interesebis gaTva​lis​winebiT kanonis me-15 muxlis Tanaxmad, garemos dacviTi dagegmvis sis​tema unda moicavdes grZelvadian strategiul gegmas (mdgradi ganvi​Tarebis strategia), xuTwlian gegmas (garemos dacvis moqmedebaTa erovnuli prog​rama) da saqmianobis obieqtebisaTvis Sedgenil garemos dacvis samenej​mento gegmas. kanonis Tanaxmad, mdgradi ganviTarebis strategia SemuSa​vebuli unda iqnes saqarTvelos garemosa da bunebrivi resursebis dacvis saminis​tros mier yvela dainteresebuli uwyebis monawileobiT da unda warmoad​gendes mdgradi ganviTarebis principebis safuZvelze Sedgenil stra​tegiul gegmas, romelmac unda uzrunvelyos qveynis ekonomikuri ganvi​Tarebis da garemos dacviTi interesebis SeTavseba. Tavis mxriv, mdgra​di ganviTarebis strategia unda qmnides safuZvels garemos dacvis moqme​debaTa erovnuli programis SemuSavebisaTvis. garemos dacvis moqmedebaTa prog​ramebi aseve SesaZlebelia Sedges regionalur, adgilobriv da uwyebriv do​neebze. kano​nis Tanaxmad, garemos dacvis moqmedebaTa erovnuli programa unda iyos qveynis socialur-ekonomikuri ganviTarebis indikatoruli gegmis nawili.

 1996 wels saqarTvelos prezidentis 763-e brZanebulebiT, Seiqmna saqar​Tvelos mdgradi ganviTarebis saxelmwifo komisia, romelic upirveles amo​ca​nad swored saqarTvelos mdgradi ganviTarebis strategiis SemuSavebas isa​xavda.
 aRsaniSnavia, rom ,,garemos dacvis Sesaxeb ‘’saqarTvelos kanonis Tanax​mad, qveynis mdgradi ganviTarebis strategiis, garemos dacvis moqme​debaTa erovnuli programis, garemos dacvis moqmedebaTa regionalur, adgi​lobrivi da uwyebrivi programebisa da saqmianobis obieqtTa garemos dac​vis samenej​mento gegmebis Sedgenis wesi da perioduloba gansazRvruli unda iqnes gare​mos kanonmdeblobiT.

 bolo dros ekonomistTa da sociologTa mcdeloba isea mimarTuli, rom keTildReobis sinTezur maCvenebelSi iseTi faseulobac aisaxos, rom​lis fuladi gamoxatva ar SeiZleba. amis magaliTia sazogadoebis ,,ganvi​Ta​re​bis indeqsi’’ (IDI), romelic sxva tradiciul parametrebTan erTad mosax​leobis sicocxlis xangrZlivobas, ganaTlebis dones, bunebrivi resur​sebis xarjvas iTvaliswinebs.
 SeswevT qveynebs unari ganaviTaron mdgradi ganviTarebis gza?

 mdgradi ganviTareba aris Taviseburi garanti demokratiuli, soci​a​luri sistemebisa, romelSic yvelas SeuZlia monawileoba, xolo ekono​mi​kuri sistema damokidebulia sazogadoebis keTildReobasa da garemoze, ase​ve angariSi eweva sxvadasxva kulturaTa unikalurobasa da individu​alu​ro​bas. iqmneba xelSemwyobi pirobebi adamianis uflebaTa dacvisaTvis,, mSvido​bis ganmtkicebisaTvis, kulturaTSoris dialogisaTvis, janmrTeli cxovre​bis wesis damkvidrebisaTvis, bunebrivi resursebis dacvisaTvis, katastro​febisagan Tavis aridebisaTvis, siRaribis daZlevasa da moqala​qeobrivi pasu​xismgeblobis ganviTarebisaTvis.
dabolos, mdgradi ganviTareba aris kursi, romelic cdilobs daam​tki​cos mdgradi ganviTarebis saWiroeba ekonomikis da globaluri saz​oga​do​ebis ganviTarebisaTvis mecnierebis gamoyenebiT. kursSi aqcenti gakeTebulia garemos dacviTi swavlebis multidisciplinarul bunebaze, globalur sa​zo​ga​doebasTan kavSirze, romelic aerTianebs mecnierebas, inJinerias, eTi​kas, politikas da ekonomikas gansxvavebul aspeqtSi. es kursi studentebs uzrunvelyofs SesaZleblobiT mecniereba mimarTon saTanado miznebisaken. garemos dacviTi mecnierebebis eqskluziuri ganaTleba exmareba maT miaR​wion dabalansebul momavals.
kiTxvebi:

1. ras uwodeben geografiul garemos?

2. rogoria adamianis bunebaze zemoqmedebis formebi?

3. ras uwodeben biosferos?

4. ras niSnavs termini „mdgradi ganviTareba“?

5 ras warmoadgens mdgarad ganviTarebis ZiriTad mizans?

Tavi 2. saqarTvelos bunebrivi resursebis mimoxilva

 bunebrivi resursebis cnebaSi igulisxmeba geografiul garemoSi arse​bu​li yovelive is, rasac adamiani iyenebs (pirdapiri an gadamuSavebis Sede​gad) sakuTari arsebobisa da saqmianobis uzrunvelsayofad sawarmoo Zale​bis ganvTarebis mocemul etapze.

 sazogadoebisa da bunebis urTierTqmedebas xangrZlivi istoria aqvs. sazogadoeba iyenebs bunebriv resursebs, amave dros bunebas ubrunebs war​moebisa da moxmarebis narCenebs. adamianis saqmianobiT gardaqmnil bunebriv landSafts kulturul anu anTropogenur landSafts uwodeben.

 bunebrivi resursebi adamianTa sazogadoebas arsebobis saSualebas aZ​levs. saqarTvelos, rogorc damoukidebel saxelmwifos, ekonomikur TviT​dam​​kvidrebaSi arsebiTi roli qveynis bunebrivi resursebis mravalfe​rov​nebam unda Seasrulos. Cveni qveynis bunebrivi resursebis mxolod raode​nob​​​rivi da xarisxobrivi maCveneblebi ver gansazRvravs maTi aTvisebis mi​zan​Sewonilobas da gamoyenebis efeqturobas, radgan resur​sTaT​visebaze mniS​​vnelovan gavlenas, Tavis mxriv, bunebrivi pirobebi axdens. magaliTad, saqarTvelos maRalmTiani reliefi an kolxeTis dablobis Waobebi sakmaod aZnelebs aq dagegmarebiTi saxis samuSaoebis Catarebas da maT reali​zacias, xels uSlis meurneobis rentabelur warmarTvas. Tumca, saxsrebis mozidviT advili SesaZlebelia ama Tu im infrastruqturis danergva. ami​to​mac, gonivruli gadawyvetilebis Sedegad ganviTarda subtropikuli meur​​​neoba.

 bunebrivi resursebis klasifikacias sxvadasxva niSnis mixedviT akeTe​ben: genezisis, daniSnulebis, ekonomikuri da sxva. Tumca, ukanasknel peri​odSi sakmaod gavrcelebulia bunebrivi resursebis klasifikacia maTi ekonomikur-ekologiuri niSnebiT: bunebrivi resursebi iyofa amouwurav da amowurvad resursebad. amouwuravSi Sedis mzisa da wylis energia da atmosferuli resursebi. Aamowurvadi iyofa aRudgenel (mineralur) da aRdgenad (mcenareul, zoo da miwis) resursebad.
 saqarTvelos bunebrivi resursebi daniSnulebis mixedviT iyofa mraval​miznobriv da samrewvelo (energetikuli, meteorologiuri, qimiuri da sa​sof​​lo sameurneo) resursebad. cnobilia, rom amowurvadi resursebis aRud​​genil saxeebs warmoadgens mineraluri da saTbobi resursebi, liTo​nis madnebi, marilebi, gogirdovani fosforitiani, sxva liTonuri da arali​​Tonuri bunebrivi warmonaqmnebi. amowurvadi, magram aRdgenadi resur​sebidan aRsaniSnavia saqarTvelos miwa, wyali haeri, tye, niadagi, cxove​le​bi, hidroresursebi. praqtikulad amouwuravia klimaturi resursebi.

 Cveni qveyana mdidaria mineraluri resursebiT (madneuli, aramadneuli, sawvavi, mineraluri, Termuli da mtknari wylebiT, samSeneblo masaliT). TiTo​euli dakavSirebulia gansxvavebuli genezisis qanebTan da gavrcele​bulia qveynis sxvadasxva zonaSi.

 saqarTvelos wiaRiseulidan prioritetul nedleulad kvlav rCeba manganumi, romlis sabadoTagan calke unda aRiniSnos WiaTura. aRsaniSnavia agreTve Cxar-ajameTis madniani zoli; perspeqtiulobis TvalsazrisiT sa​yu​rad​Reboa yvirilis depresiis manganumiani ubnebi.; Cobalauris, rodina​ulis, rikoTis da sxva, romelic dakavSirebulia oligocenur naleqebTan.

 sawvavi wiaRiseuli saqarTveloSi warmodgenilia navTobis, bunebrivi airis, qvanaxSirisa da torfis sabadoebiT. saqarTveloSi navTobis maragis prognozuli resursebi Sefasebulia 375 mln tonamde. navTobis sabadoe​bi​dan aRsaniSnavia: mirzaanis, taribanis, Siraqis, norio-martyofis, sacxe​ni​sis da sufsis. dReisaTvis perspeqtiulad iTvleba taribanis sabado, sadac winaswari gaTvlebiT erTi mlrd bareli navTobis maragia. bunebrivi airis mopoveba warmoebs samgor-patarZeulis, samgoris samxreT gumbaTis da Te​le​Tis navTobis sabadoebze. bolo periodSi Catarebulma saZiebo samuSa​oebma cxadyo, rom Savi zRvis Selfis saqarTvelos seqtorSi bunebrivi airis maragis mTliani warmadoba 1,8 mlrd m3- mdea weliwadSi. qvanaxSiris saba​doebidan mniSvnelovania tyibulis, tyvarCe​lisa da axalcixis gamovli​nebebi. saqarTvelos teritoriaze qvanaxSiris damtkicebuli maragi dRei​saT​vis 432 mln tonas Seadgens, potenciuri maragi _ 700 mln tonas aRe​mateba. tyibulis sabadoebis gagrZelebas warmoad​gens Saoris mZlavri sa​ba​do, romlis saerTo maragi 300 mln tonaa. torfis sabado ZiriTadad kolxe​Tis dablobzea warmodge​nili (imnaTi, fiCora, malTayva).

 saqarTveloSi Savi liTonebis farTo gavrcelebiT sargeblobs rki​nis gamadnebebi, kerZod, hematitis metalurgiuli, hematit-magnetituri ga​mad​nebebi (Zamis madneuli veli, qarelis raioni), magnetit-qviSrobuli dag​rove​bebi (sufsa-natanebis monakveTi) da sxva.

 feradi liTonebidan aRsaniSnavia spilenZi, tyvia, TuTia da dariS​xani.

 iSviaTi liTonebidan cnobilia molibdenis, volframis, vercxlis​wylis da stibiumis gamovlinebebi da mcire sabadoebi. SezRuduli gavrce​leba aqvs keTilSobil liTonebs: kerZod, oqro Tanamgzavri kompo​nentebis saxiT gvxvdeba sxvadasxva tipis gamadnebebSi. am mxriv aRsaniSnavia bol​nisis (madneuli) raionis polimetaluri sabado, xramis masivi, adige​nisa da RarTis madneuli kvanZebi, kavkasionis samxreTi ferdobis Tixa​fiqlebTan dakavSirebulia canis da luxumis sabadoebi. garkveul yurad​Rebas imsaxu​rebs oqros qviSrobuli gamovlinebebi mdinare enguris auzSi.

vercxli umetesi gavrcelebiT sargeblobs sulfidur sabadoebSi – bolnisis raionSi (madneuli) daviT gareja, kvaisas tyvia-TuTia da sxva.

aramadneuli wiaRiseulidan saqarTveloSi farTodaa warmodgenili bariti, ceolitebi, mosapirkeTebeli da samSeneblo qvebi.

baritis sabadoebiT gamoirCeva Cordi (onis raioni), kudaro da kvaisa (Sida qarTli), xaiSi (mestiis raioni), quTaisis midamoebi, bolnisis madne​uli raionebi.

SedarebiT SezRuduli gavrcelebiT sargeblobs talkis, fosfori​te​bis, apatitebis, aqatis da sxv. TviTnabadi gogirdis sabadoa – abano – ya​z​begis raionSi (Tergis xeoba). saqarTveloSi farTo gavrcelebiT sargeb​lobs ceoliTebi – Zegvis sabado mcxeTis raionSi, zemo xandakis sabado TeZamis xeobaSi, axalcixis raionSi da sxv. saqarTveloSi uxvadaa gamov​le​nili samSeneblo da mosapirkeTebli masalebi, kerZod, gamarmari​loe​buli wiTeli kirqvebi Zirulas masivze, SroSisa da salieTis mida​moebSi.

gansakuTrebiT mniSvnelovania carcul naleqebTan dakavSirebuli gum​brinis da askanis sabadoebi.

samwuxarod, mineraluri resursebis maragi Tanamedrove da perspeq​tiuli moTxovnilebaTa dakmayofilebis garantias ver iZleva. saqarTvelos dazverili navTobis maragi mxolod 13 mln tonaa. qvanaxSiris damtki​ce​buli maragi dReisaTvis 432 mln t Seadgens, potenciuri maragi _ 700 mln tonas aRemateba, mura naxSiris ki _ 76 mln tonas. rkinis madnis _ 477 mln tonas, manganumis _ 426 mln tonas, torfis _ 64 mln tonas.

 saqarTvelos aqvs geoTermuli wylebis sakmao maragi. Ddadgenilia, rom 50-1000 temperaturis mqone Termuli wylebis debitma SeiZleba Seadgi​nos 220-250 mln m3 weliwadSi. saerTod, Termuli wylebis gamoyenebas didi perspeqtiva aqvs. sayovelTaod cnobilia wyaltubosa da Tbilisis Termuli wylebi, romlebic xangrZlivi droidan eqspluataciaSia. arse​bobs ro​gorc mineraluri, aseve sasmeli (xisti) wylebis didi maragi.
saqarTvelos klimati didi mravalgvarobiT xasiaTdeba. SedarebiT mci​re teritoriis mqone Cven qveyanaSi dedamiwis zedapirze gavrcelebuli TiT​​qmis yvela saxis klimatia (savanebisa da tropikuli tyeebis garda) _ daw​ye​buli dasavleT saqarTvelos Savi zRvis sanapiros notio da aRmo​savleT saqar​Tvelos mSrali subtropikebidan, damTavrebuli kavkasi​onis maradi Tov​lisa da myinvarebis klimatiT. rogorc akad. T. daviTaia SeniS​navda, kli​matis es Tavisebureba saqarTvelos erovnuli simdidrea, romlis msgavsi msof​lios arcerT qveyanas ar aqvs. saqarTvelos klimatis mraval​ferovneba aixsneba, erTi mxriv, qveynis subtropikuli donis Crdilo sazRvarze mdeba​reobiT, sadac adgili aqvs rogorc subtropikul, aseve zomieri da zogjer maRali mTis ganedebisaTvis damaxasiaTebel atmos​feros cirkulaciur procesebs, meore mxriv, misi rTuli fizikur-geog​rafiuli pirobebiT.

klimati mkveTr cvlilebebs ganicdida geologiur epoqebSi. Cvenamde moR​weulia JamTaaRmwerlebis, mogzaurTa da istorikosTa Canawerebi warsu​lis kli​matis Sesaxeb, romlebic ar iZleva imis saSualebas vifiqroT, rom ukanas​kneli 2500-3000 wlis ganmavlobaSi klimati Seicvala saerTod da, kerZod, sa​qar​TveloSi klimats mkveTri cvlileba rom ganecada, maSin adgili eqneboda klimaturi sartylebis gadanacvlebas. klimatis cvli​lebebs mravali faq​tori ganapirobebs, romelTagan yvelaze mniSvne​lovania mzis aqtivoba, atmos​feros cirkulacia, vulkanuri amofrqvevebi da anTro​pogenuri gavlena.

klimatis cvlilebebis anTropogenur faqtorad miCneulia adamianis mier gamomuSavebuli energiis intensiuri zrda, atmosferoSi naxSiror​Jangis mniSvnelovani mateba, rasac Tan sdevs “saTburis efeqti”, anTro​pogenuri aerozolebis koncentraciis cvlileba da qvefenili zedapiris mtacebluri eqspluatacia.

klimatze anTripogenuri gavlenis Seswavlisas mniSvnelovani adgili ukavia naxSirorJangis mniSvnelovan zrdas. igi warmoadgens dedamiwaze siTburi reJimis regulators. STanTqavs ra infrawiTel radiacias naxSir​or​Jangi atmosferos gaTbobas uzrunvelyobs, rac vlindeba “saTbu​ris efeqtis” saxiT. klimatis cvlilebis mniSvnelovani faqtori anTro​pogenuri aerozolebis koncentraciis zrdaa. adamianma ukontrolo sameurneo saqmianobiT iseTi didi masStabis cvlilebebi SeiZleba gamoiw​vios, rom istoriuli epoqebis manZilze momxdar klimatur kataklizmebs gautoldes. amis magaliTia ozonis fenis SeTxeleba da zogan gaxvretac ki, wylebisa da haeris dabinZureba. aRniSnuli problema globalur xasiaTs atarebs da mecnierTa didi interesis sagania. saqarTveloSi arsebuli sakontrolo laboratoriebis mier izomeboda 21 momwamlavi nivTierebis koncentracia. umaRlesi koncentracia, Cveulebriv, quTaisSi (mtveri, CO, NO2, NO, fenoli), zestafonSi (MnO2), TbilisSi (korbadehili) rusTavSi (amoniumi) aRiniSneboda. avtotransportiT gamovlenili umaRlesi koncen​tracia SeiniSneboda TbilisSi, quTaissa da baTumSi. Tbilisi, romelic topografiuli depresiis adgilze mdebareobs, gaZnelebuli bunebrivi fil​traciiT da parkebis ukmarisobiT Zlier binZurdeba avtogamonabol​qvisagan (rac 5-6jer aRemateba dasaSveb dones). is xSirad eqceva smogis safarvelis qveS, gansakuTrebiT dekemberSi. quTaisis damtverianeba 5_20-jer metia dasaSveb normaze. zestafoni 1991 wels 27-e maCveneblze iyo MnO2 maRali koncen​traciis mixedviT (adgilobrivi feroSenadnobi qarxnis gamo). 1992w. am maCvenebelma 13-mde daiwia. miwis zedapiri am qalaqis garSemo 30km-is radiusSi Zlieraa dabinZurebuli, romelic amave dros sasoflo-same​urneo centrs warmoadgens. rusTavis dabinZurebis ZiriTadi mizezi mtveri da amoniumia, es ukanaskneli daSvebul limitze 4_5-jer maRalia.

samrewvelo gamonabolqvebis koncentracia metad maRalia, maTi 2/3 mxolod 3 sawarmos Sedegia: Tbilisis eleqtrosadguri _ 25%, rusTavis metalurgiuli qarxana – 20%, kaspis cementis qarxana – 19%. mJave wvimebi saqarTveloSi did problemas ar warmoadgens. rac Seexeba radiaciul mtvers, Cernobilis tragediis Semdeg (1986 w.) radiaciam 500 mkr/sT miaRwia. radiaciuli dabinZureba gaizarda 30 000-jer. afxazeTsa da samegreloSi radiacia kvlav maRali rCeba da sul cota 500-jer aRemateba normalur dones. farisebri jirkvlis funqciis darRvevebi, romelic 1986 wlis Semdeg aRiniSneba dasavleT saqarTveloSi nawilobriv radiaciis Sedegia.

saqarTvelo mdidaria wylis resursebiT – mdinareebiT, tbebiT, myinva​rebiT, WaobebiT da miwisqveSa wylebiT. Mmdinareebis saerTo raode​noba, saqarTvelos hidrometeorologiuri institutis monacemebiT, 26026 Sead​gens. aqedan 99,4% mcire mdinareebia, romelTa sigrZe 25km-s ar aRema​teba. saqarTvelos hidrografiul sistemaSi mravalricxovani da upira​tesad mcire tbebia, maTi ricxvi 856-ia, romelTa naxevarze metis farTobi 0,1km2-ia. tbebi saqarTvelos bunebis namdvili mSvenebaa. gansakuTrebiT lamazia is tbebi, romlebic mTis xeobebSia gaCenili da Semorkalulia mwvaniT Semosili tyiani ferdobebiT. aseTebia: riwis, qvedis, amtyelis tbebi, rom​l​ebic kldeTa Camongrevis Sedegad Cagubdnen. saqarTvelos wylis resur​se​bis sistemaSi mniSvnelovania miwisqveSa wylebi, romlebic uxvadaa war​mod​genili rogorc mtknari, aseve mineraluri wylebis saxiT. sasme​li wyal​​momaragebisaTvis gamoyenebuli mtknari miwisqveSa wylebi xasiaTdeba Zalian dabali -0,2-0,3 gr/l da dabali mineralizaciiT _ 0.3- 1,0 gr/l. am wylebis saerTo maragi 2,52km3-ia, romelSic erTi meoTxedi Zalian dabali mineralizaciis wylebs ekuTvnis. wylis resursebis gamoyeneba aucileblad gulisxmobs maT dacvas raodenobrivi Semcireba-amowurvisa da dabinZure​bisagan. wylis resursebis uTanabro ganawileba saqarTvelos dasavleT da aRmosavleT nawilebs Soris gansxvavebul problemebs qmnis. dasavleT saqar​TveloSi wylis nakleboba jer-jerobiT ar igrZno​ba,MmTavari prob​lema misi dabinZurebaa. aRmosavleT saqarTveloSi wylis naklebobaa, aseve misi xarisxobrivi gauareseba.

umZimesi mdgomareobaa Seqmnili samTo-gamamdidrebeli kombinatis sana​xeb​Si, sadac Zlier binZurdeba mdinare kazreTula da Semdgom mdinare maSa​vera. aRsaniSnavia isic, rom maTi wyliT irwyveba bolnisis raionis sa​var​gulebis nawili, sadac mohyavT janmrTelobisaTvis saziano bostne​uli, xili, marcvleuli da sxv.

 zedapiruli wylebis dabinZureba miwisqveSa wylebis dabinZurebas iwvevs, romelic, xSir SemTxvevaSi, sasmelad gamoiyeneba.

1991 w. daaxloebiT 1 100 mln kuburi metri wyali iqna daxarjuli. aqedan 91 mln dabinZurebuli da 21 mln cudad gafiltruli. wylis 4/5-ze meti dabinZurda samrewvelo sawarmoebidan (metalurgia, navTobis gadamu​Saveba, naxSiris mopoveba, qimia, energiis gamomuSaveba). momwamlavi nivTi​erebebis sagrZnob raodenobas gamoyofen aseve komunaluri momsaxurebis sawarmoebi – esenia amoniumi da organuli nivTierebebi. dabinZurebis Ziri​Tadi mizezi wylis filtrebis (da sawmendi saSualebebis) cudi muSaobaa. tyibulSi wylis mxolod 15% xvdeba filtrebSi, xolo wylebi qvanaxSiris maRaroebidan saerTod gverds uvlian maT. Tboeleqtrosad​gurebSi wylis mxolod 17% gadis xelmeore cirkulacias, rodesac ganviTarebul qveynebSi am process saSualod 85-90% gadis. 1991w. samrew​velo wylis mxolod 45% iqna gawmendili. zestafons yvelaze cudi mdgomareoba hqonda navTobis produqciis maRali koncentraciis gamo, romlis maCvenebli 230 MnO2-s Seadgenda da 990-jer aRemateboda limits. aseTive suraTi iyo, spilenZis, TuTiis da sxva liTonebis CaRvris mize​ziT, mdinare kazreTulaSi. sam​rew​ve​lo sawarmoebi abinZureben TbilisSi da mis maxloblad mdinare mtkvars. samrewvelo wylis 80%-dan 85%-mde ar ifiltreba. Tbilissa da rusTavs didi filtrebi aqvs, magram arasworad gamoiyeneba, radgan kanalizaciis wylebis didi nawili pirdapir iRvreba mtkvarsa da mis SenakadebSi.

 soflis meurneoba wyals ufro metad moixmars, vidre sxva danarCeni dargebi. 1990 w. 55 mln kuburi metri dabinZurebuli wyali warmoiqmna am wyarom. is Seicavda organul nivTierebebs, nitratebs da sxva sasuqebs, baqte​riebs, inseqticidebs da herbicidebs.

Zlier daucvelia gruntis wylebi. dakvirvebebma, romlebic 500 wer​til​Si Catarda, aCvena, rom mZime liTonebiT, nitratebiT, fenoliT, herbici​debiTa da ddt-iTac ki dabinZureba dasaSveb dozas 5-10-jer aRemateba. es metad mniS​vnelovani sakiTxia, radgan saqarTvelo apirebs mineraluri da sxva gruntis wylebis eqspluatirebas da amisaTvis kargi potenciuri baza​ri arsebobs.

rac Seexeba Sav zRvas, mis akvatoriaSi ukanaskneli aTwleulebis man​Zilze zRvis wylis intensiuri dabinZureba moxda. sagangaSo mdgoma​reobaa baTumisa da foTis navsadgurebTan mimdebare zRvispira zolSi, sadac wyalSi fenolisa da navTobproduqtebis Semcveloba dasaSveb nor​mas 40_50-jer aRemateba. navTobproduqtebiT dabinZurebulia mTeli aWaris sanapiro, agreTve sanapiros zona md. rionis SesarTavidan q. oCamCiremde. Savi zRvis mTel akvatoriaSi sagrZnobladaa momatebuli mavne organuli elementebi​sa da azotis naerTebis koncentracia. am yvelafers mosdevs zRvis biolo​gi​uri resursebis gaRaribeba. bolo ramdenime aTwleulis ganmavlobaSi Sa​vi zRvis resursebis eqspluatacia aramyar niadagze idga. Savi zRvis gare​mos mdgomareoba gauaresda biomravalferovnebis, sabinadro adgilebis, Tev​zis resursebis, esteTikuri da rekreaciuli faseulobebisa da wylis sisufTavis TvalsazrisiT. sakmarisia aRiniSnos, rom 1960 wels aRniSnuli 26 saxeobis sarewao Tevzidan dRes darCenilia mxolod 3-4. zemoaRniSnuli faqtorebis gamo, Savi zRvis qveynebi daaxloebiT miliardi dolaris za​rals ganicdis weliwadSi. Sav zRvas bevri "gamoyeneba" aqvs, rogoricaa meTev​zeoba, turizmi da wiaRiseulis mopoveba, agreTve misi gamoyeneba iafi satransporto gzis Tu myari an Txevadi narCenebis ganTavsebis saSualebad. am "gamoyenebebidan" bevri Tandayolil materi​alur zarals Seicavs dageg​marebisa da marTvis procesebSi garemos dacviTi midgomebis gauTvalis​wineblobis gamo. Savi zRvis axlandeli krizisi gamowveulia swored am faruli zaralis ignorirebiT. samwuxarod Tavis droze am danaxarjebs ar mieqca drouli yuradReba da dRes am tvirTma Semdgom Taobaze gadmo​inacvla. sami aTaswleulis ganmavlobaSi Savi zRvis bunebrivi resursebis umetesi nawili katastrofulad Semcirda. mdinareebis mier sakvebi nivTie​rebebis gadaWarbebulma Semotanam gamoiwvia fitoplanqtonis siWarbe, ramac Tavis mxriv, Seaferxa mzis sinaTlis CaRweva Crdilo-dasavleTis Selfis mgrZnobiare ekosistemis mniSvnelovan komponentebamde _ zRvis balaxebsa da wyalmcenareebamde. daiwyo erTiani ekosistemis rRveva. am problemam, dabin​ZurebasTan da Tevzis maragis araracionalur eqspluataciasTan erTad, gamoiwvia sarewao resursebis mkveTri Semcireba.
 1980-ian wlebSi mdgomareoba gaauaresa meduzis msgavsi saxeobis (Mne​mi​​opis Leidyi) SemoWram Sav zRvaSi amerikis aRmosavleTi sanapirodan (Semoyva gemebis balastur wylebs). igi ikvebeba Tevzis lifsitebiTa da im uw​vri​lesi cxovelebiT, romliTac ikvebeba patara Tevzi. am saxeobis mTli​anma masam mokle droSi 900 mln tonas miaRwia (aTjer meti, vidre msoflioSi yovelwliurad daWerili Tevzis masa). miuxedavad raodenobis garkveuli Semcirebisa, Mnemiopis kvlav rCeba Savi zRvis ,,Sav Wirad’’, magram es kidev araa mTavari problema.
 saqarTvelos Savi zRvis sanapiro sakurorto meurneobisa da turizmis ganviTarebis uaRresad xelsayreli pirobebiT gamoirCeva. Savi zRvis ga​jan​saRebis, gadarCenisa da misi resursebis racionaluri eqspluataciis auci​​lebeli pirobaa efeqturi sawmendi mowyobilobebis qselis erTiani geo​sain​formacio sistemis, monitoringis erovnuli programis dafuZneba.

tyis farTobi da merqnis maragi

	
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	tyis fondis saerTo farTobi, aTasi heqtari

	3006,4
	3006,4
	3006,4
	3006,4
	3006,4
	3006,4
	3006,4

	tyiT dafaruli farTobi, aTasi heqtari

	2773,4
	2773,4
	2773,4
	2773,4
	2773,4
	2773,4
	2773,4

	merqnis saerTo maragi, mln m3

	434,0
	451,7
	451,7
	451,7
	451,7
	451,7
	451,7

	teritoriis tyianoba, procenti

	39,9
	39,9
	39,9
	39,9
	39,9
	39,9
	39,9

wyaro: saqarTvelos garemos dacvisa da bunebrivi resursebis saministro.
 Bbunebriv komponents _ miwis resursebs adamianis cxovrebaSi gansakTrebuli adgili ukavia. zemoqmedebs ra adamiani miwaze, rogorc Sromis saSualebaze, igi iyenebs mis qimiur, fizikur da biologiur Tvisebebs. Aamdenad, miwaTmoqmedebaSi Sromis saboloo Sedegi _ mosavali damokidebulia niadags noyieri fenis sisqeze, mis meqanikur Semadgenlobaze, qimiuri nivTierebebis arsebobaze, e.i. niadagis nayofierebaze. Mmiwa aseve warmoadgens teritiriul sivrcobriv bazas mrewvelobaSi, mSeneblobaSi da a. S.

 saqarTvelo mTiani qveyanaa, baris zona qveynis teritoriis mxolod 46 % moicavs. Aaq miwis resursebi xasiaTdeba sasoflo-sameurneo aTvisebis maRali doniT, savargulebis maRali bunebrivi nayofierebiT. Mmiwis resursebis ganawileba veritikalur zonalobis kanonebs eqvemdebareba.
 damuSavebuli miwebis yvelaze maRali xvedriTi wiliT sagareubno soflis meurneobis zonebi xasiaTdeba (Tbilisi-rusTavisa da quTaisis SemogarenSi 25-26%). sakmaod maRalia damuSavebis xvedriTi wili kaxeTsa da qarTlSi (22-27%). kolxeTisa da javaxeTis farglebSi damuSavebul miwebs 18-18,5% ukaviaT. momdevno jgufebSi Tavsdeba imereTis maRlobisa da raWa-leCxumis, afxazeTisa da aWaris subtropikuli kulturebis zonebi. samaCablosa da samcxe-TrialeTSi es maCvenebeli 6-7 %-ia.
 miwis gamudmebiT ganicdis cvlilebas. maT transformacias ganapirobebs axali miwebis aTviseba, aqtiuri melioraciuli samuSaoebi da sxv. amave dros, erozia, damlaSeba da sxv. iwvevs miwis fondis xarisxobriv gauaresebas. es problemebi saqarTveloSi gansakuTrebiT mwvaved 1990-iani wlebidan SeimCneva. Yyovelwliurad aRmosavleT saqarTveloSi 1 ha-dan irecxeba 100-300 t. niadagi, dasavleTSi 150-200 t. ris gamoc dablintensiur savargulad iqca 25 aTasi ha, 20 aTasi ki mTlianad gamovida mwyobridan. Eenergokrizisisa da ukontrolobis gamo gaCexilma tyeebma ufro metad gaaZlieres qarismieri erozia, niadagi dabinZurebulia mZime toqsikuri nivTierebebiT.
 mcenareuli safari geografiuli garemos erT-erTi mniSvnelovani kom​ponentia. mis dacvazea damokidebuli bunebis sxva komponentebis aRdgena-SenarCuneba. am ukanasknel aTwleulSi gansakuTrebiT aqtualuria tyis resur​sebis dacvisa da aRdgenis sakiTxi. rogorc cnobilia, saqar​Tvelos TiTqmis yvela regionSi ulmoblad gaiCexa da ganadgurda unika​luri tyis masivebi da calkeuli jiSebi.

 cxovelTa samyaros dacva nadir-frinvelTa gamravlebas da maT racio​nalur gamoyenebas gulisxmobs. gadaSenebis pirasaa arCvi, niamori, jixvi, Taxvi, zolebiani afTari da sxva.

 Cveni qveyana ukve Seudga garemos dacvis pirveli erovnuli programis xorcSesxmas, romlis ganxorcielebiT mniSvnelovnad gaumjobesdeba ara marto bunebrivi garemo, aramed bunebrivi resursebis racionaluri gamoyenebis da mdgradi ganviTarebis saqme.

kiTxvebi:

1. ra igulisxmeba qveynis bunebriv resursebSi?

2. ra niSniT xdeba bunebriv resursebis klasifikacia?

3. ra bunebrivi resursebiT aris mdidari saqarTvelo?

4. raSi gamoixateba saqarTvelos klimaturi Tavisebureba?

G
 Tavi 3. saqarTvelos biomravalferovneba

 biomravalferovneba aris gareuli cxovelebisa da veluri mcenareebis mravalsaxeoba; xmeleTis, zRvis da wylis ekosistemebi da ekologiuri kom​pleqsebi, romlebic moicavs mravalferovnebas saxeobis farglebSi, saxeo​baTa Soris da ekosistemebSi.

 rac ufro mravalferovania agrosamrewvelo sistema, miT ufro advi​lad umklavdeba is mavneblebs, daavadebebs Tu klimatur cvli​lebebs, rom​lebic umTavresad mxolod garkveul jiSebze moqmedeben.

amJamad dedamiwaze gamoyofen biologiuri mravalferovnebis 25 `cxel wertils~ (Hot spots). maT Soris erT-erTi kavkasia, kerZod, saqarTveloa. kav​kasia aseve 200 globalur ekoregions Sorisaa, romelic bunebis dacvis msof​lio fondis (WWF) mieraa gamoyofili iseT kriteriumebze day​rdno​biT, rogoricaa saxeobrivi mravalferovneba, endemizmis done, taqso​nomiuri unikaluroba, evoluciuri procesebi da florisa da faunis istoriuli ganviTarebis Taviseburebebi, mcenareTa tipebis mravalfe​rovneba da biome​bis iSviaToba globalur doneze.

saqarTvelo zomieri klimatis qveynebs Soris erT-erTi umdidresia flo​​​ris​tuli TvalsazrisiT. saqarTvelos floris SedgenilobaSi Wur​Wlovan mcenareTa 4 100-ze meti saxeobaa (mTel kavkasiaSi 6 350-mde saxeobaa aRwerili). floris daaxloebiT 21% anu 900-mde saxeoba endemuria (600 kav​kasiis, 300 saqarTvelos endemi). maRalia saqarTvelos floris gvarob​rivi endemizmic. aq 16 endemuri da subendemuri gvaria warmodgenili.

saqarTvelo kulturul mcenareTa warmoSobisa da mravalferovnebis erT-erTi centria. aq Camoyalibda vazis, marcvlovnebis, xexilisa da sxva mravali SesaniSnavi jiSi. amrigad, saqarTvelos unikaluri fitogenofondi qveynis bunebriv-kulturuli memkvidreobis `cocxali Zeglia~, romlis Ses​wav​las, dacvasa da aRdgenas sakacobrio mniSvneloba aqvs.

 aseve Taviseburi da mravalferovania saqarTvelos fauna. kavkasiis geog​rafiuli mdebareobis gamo, igi Seicavs, erTi mxriv, aRmosavleT evro​pis zoogeografiuli provinciis (evropa-cimbiris olqi), meore mxriv ki, mSrali da naxevrad mSrali havis (iran-Turanis provincia, sahara-gobis olqi) faunis warmomadgenlebs. maRalia endemizmis done (kavkasiis ende​mebis procentuli raodenoba) rogorc uxerxemloebis, ise xerxem​lianTa mra​val jgufSi. saqarTveloSi gavcelebuli mravali saxeobis cxoveli iS​vi​aTia globaluri masStabiT da Setanilia bunebis dacvis msoflio kavSiris (IUCN) wiTel nusxaSi.

 ZiriTadi ekosistemebi da biomebi. arsebiTad gansxvavebuli klimatis ga​mo, gansxvavdeba aRmosavleT da dasavleT saqarTvelos ekosistemebi da vertikalur sartyelTa struqtura. magaliTad, dasavleT saqarTveloSi ar aris semiariduli da ariduli mcenareulobis utyeo sartyeli, tyeebiT dafarulia vakeebi da mTiswina ferdobebi zRvis napiridanve. aq 5 ZiriTadi sartyelia: tyis (zRvis donidan 1900 m-mde), subalpuri (1900-2500 m), alpuri (2500-3000 m), subnivaluri (3000-3600 m) da nivaluri (>3600 m). aRmosavleT saqarTveloSi vertikaluri sartyeli ufro rTulia. gamoiyofa 6 ZiriTadi sartyeli: naxevrad udabnoebis, stepebisa da ariduli naTeli tyeebis (150-600 m), tyis (600-1900 m), subalpuri (1900-2500 m), alpuri (2500-3000 m), sub​nivaluri (3000-3700 m) da nivaluri (>3700 m).

Walis tyis biomi. aRmosavleT saqarTvelos dablobebsa da mTiswineTSi Walis tyeebis biomebi ganviTarebulia mdinareebis _ mtkvris, ivris, alaz​nis da qciis qvemo welis gaswvriv. maTSi Warbobs muxa Quercus pedunculiflora, agreTve verxvi Populus canescens, Populus hybrida, qacvi Hyppophae rhamnoides da sxv. es tyeebi mdidaria lianebiT.

dasavleT saqarTvelos Walis tyeebSi wamyvani pozicia uWiravs murynarebs. am tyeebisTvis damaxasiaTebelia gvimra (Mateucia struthiopteris) da lianebi (Hedera colchica, Smilax exscelsa, Vitis sylvestris). TiTqmis gauval rayebs hqmnis mayvali (Rubus anatolicus).
naxevrad udabnos biomi. naxevrad udabnos biomebi gvxvdeba aRmosavleT saqarTvelos dablobebSi. am biomis erT-erTi mTavari dominantia avSani (Artemisia fragrans). Sida qarTlSi gavrcelebuli avSnianebi mdidaria efe​merebiT.

naxevrad udabnos biomebSi zog adgilas CarTulia damlaSebuli (bicobi) udabnos fragmentebi damaxasiaTebeli saxeobrivi SedgenilobiT.

stepis biomi. namdvili stepis ekosistemebi saqarTveloSi mxolod fragmen​tebis saxiTaa warmodgenili da xSirad ganviTarebulia natyevari da buCqnari mcenareulobis adgilebze.

 aRmosavleT saqarTveloSi stepis biomebi ganviTarebulia 300-700 met​rze zRvis .donidan. anTropogenuri zemoqmedebis Sedegad stepis biomSi Se​su​lia tyis da buCqnari mcenareulobis ekosistemebi. stepis biomis far​glebSi klimati mSrali subtropikulia, kontinenturobis niSnebiT, Seda​rebiT mSrali zamTriTa da cxeli zafxuliT. Tovlis safari mcirea da aram​yari.

 stepis biomis erT-erT yvelaze damaxasiaTebel ekosistemas warmo​ad​gens uroiani (Botriochloa ischaemum) veli (anu stepi). tipuri stepis mce​nareu​lobis komponentebia: Stipa tirsa, St. lessingiana, St.pulcherrima, St.capillata. nair​bala​xovani stepebi mxolod garejisaTvis aris damaxasiaTebeli da sakmaod mdi​dari saxeobrivi mravalferovnebiT gamoirCeva. mTis stepebi mxo​lod sam​xreT saqarTveloSia gavrcelebuli 1800-2500 metrze zRvis donidan.

ariduli meCxeri (naTeli) tyisa da hemiqserofiluri buCqnaris biomi. aRmo​savleT saqarTvelos naxevrad udabnoebisa da stepebis sartyelSi gavrce​lebulia agreTve naTeli tyis mcenareuloba. es biomi Sedgeba tyis qsero​filuri mcenareebisagan da sakmaod gvalvagamZle balaxovani safa​risagan. igi yvelaze kargadaa gamoxatuli vaSlovanis nakrZalSi da 5000 ha far​Tobi uWiravs.
 sakmlis xis (Pistacia mutica) naTeli tye miekuTvneba dasavleT-iranul tips, romelSic gavrcelebulia mravali saxis buCqi (Paliurus spina-christi, Rhamnus pallasii, Cotinus coggygria da sxv.). gvxvdeba agreTve sakmlis xis sufTa rayebi, romelsac calkeuli xe an buCqi Tu Seereva xolme.

 Rviian naTel tyeebs ukavia mcxeTisa da vaSlovanis mTiswinebis Crdi​lo ferdobebi. am tyeebis dominantebia Juniperus foetidissima (aRmosavleT xmel​Ta​SuazRvis saxeoba) da J. polycarpus (wina aziuri saxeoba). vaSlovanSi es saxe​obebi sakmlis xis tyis komponentebia. garda am saxeobebisa, am ekosistemaSi gavrcelebulia kavkasiuri Juniperus oblonga da aRmosavleT xmelTaSuazRvis J. rufescens. xSirad Rviian naTel tyeebs ukavia tyis Semdeg ganviTarebuli mcenareulobis adgili.

 hemiqserofiluri buCqnarebi ganviTarebulia umTavresad aRmosavleT saqarTvelos mTiswinebis samxreT ferdobebze, ZiriTadad, qarTuli muxis tyis degradaciis Sedegad (600-800 m) gaTavisuflebul adgilebSi.

tyis biomi. saqarTveloSi tyes sxva mcenareul tipebTan SedarebiT yvelaze didi farTobi ukavia (qveynis saerTo teritoriis 36,7%). tyis ekosistemebi damaxasiaTebelia qveynis TiTqmis yvela regionisTvis, gamonaklisia java​xeTis plato, xolo xevisa da mTiani TuSeTis regionebSi tyes Zalian mci​re farTobi ukavia. sxvadasxva tipis tyeebis wili qveynis tyeebis saerTo farTobSi Semdegia:

· wiflnarebi _ 51%,

· soWis tyeebi _ 10%,

· muxnarebi _ 3,3%

· naZvnarebi _ 6,3%,

· fiWvnarebi _ 3,6%,

· murynarebi _ 3%,

· wablis tyeebi _ 2,1%,

· arynarebi _ 2%.

 saqarTvelos tyeebis danarCen farTobs xe-mcenareTa sxvadasxva saxeo​bebi qmnis (Carpinus caucasica, Tilia caucasica, Acer platanoides, A. trantvetteri, Fraxinus exscelsior da sxv.).

 dasavleT saqarTveloSi tye ukve zRvispiridanaa gavrcelebuli, xolo aRmosavleT saqarTveloSi tyis sartyeli 600-700 metridan iwyeba.

 muxnarebi (Quercus iberica) gvxvdeba aRmosavleT saqarTvelos tyis sartylis qveda nawilSi (600-700 metridan). saxeobrivi Sedgenilobis mixedviT sxvadasxva varianti gamoiyofa.

 wiflnarebi (Fagus orientalis) gavrcelebulia tyis sartylis Sua da zeda nawilSi. erT-erT yvelaze damaxasiaTebel saxeobas kavkasiuri rcxila (Car​pinus caucasica) warmoadgens.

 fiWvnarebi (Pinus spp.) gvxvdeba zRvis donidan 1700-2400 metrze. es ekosistemebi mdidari floristuli SedgenilobiT gamoirCeva. damaxasia​Te​be​li saxeobebia: aryi, wifeli, soWi da sxv.

 muxnar-fiWvnari. fiWvTan erTad am ekosistemas qmnis maRali mTis muxa. am tyeebs vxvdebiT aRmosavleT saqarTveloSi 800-1100 m simaRlis fargleb​Si, xolo aWaraSi misi gavrcelebis zona gacilebiT dabali simaRlidan iwyeba (300 m-dan 1100-1200 m-mde).

 uTxovris (Taxus baccata) tyeebi Semonaxulia reliqturi tyis saxiT bawaras xeobaSi, alaznis zemo dinebaSi.

 Zelqvianebi (Zelkova carpinifolia). babaneuris Zelqvianebi Tavisi reliqturi bunebiT da iSviaTi gavrcelebiT did yuradRebas iqcevs. is ZiriTadad gvxvde​ba CrdiloeT eqspoziciis ferdobebze rogorc Txel, ise kargad ganviTarebul niadagebze (dasavleT saqarTveloSi Zelqvianebi ganviTa​rebulia aluviur-ConCxian qviSnar niadagebze).

 nekerCxlianebi (Acer velutinum). es tyeebi mxolod alaznis velzea gav​rce​lebuli. misi zeda zRvari 1000 m-s ar aRemateba.

 kolxuri tyeebi. dasavleT saqarTveloSi, kolxeTis daWaobebul dab​lobze, zRvis donidanve iwyeba murynarebi (Alnus barbata), lafnarebi (Peto​carya pterocarpa). nakleb tenian adgilebSi gavrcelebulia muxnarebi (Quercus iberica, Q.hartwissiana), rcxilnarebi (Carpinus caucasica), wablnarebi (Castanea sati​va). es tyeebi mdidaria lianebiT (Hedera colchica, Smilax excelsa, Vitis sylvestris).

 biWvinTis fiWvis (Pinus pithyusa) tye. biWvinTis fiWvi reliqturi saxe​obaa. am tyisTvis damaxasiTebelia xmelTaSua zRvispireTis floris warmo​mad​genlebi. dasavleT saqarTvelos tyeebisTvis damaxasiaTebelia reliq​turi garTxmuli buCqebis, maT Soris, marad mwvaneebis qvetye. zogierT raionSi (afxazeTsa da samegrelos kirqvian mTebSi) gvxvdeba bza (Buxus colchica). dasavleT saqarTvelos aRmosavleT nawilSi (imereTSi) tyis qveda da Sua sartyelSi gabatonebulia imereTis muxa (Quercus imeretina), romelic ZelqvasTan (Zelcova carpinifolia) erTad qmnis ajameTis nakrZalis Zelqvnar-muxnar tyeebs.
subalpuri biomi. maRalmTis mcenareuloba metad mravalferovania, rac ganpirobebulia, pirvel rigSi, kavkasiis mTebis evropisa da aziis Sesayarze mdebareobiT, klimatis kontrastulobiT, reliefis Zlieri danawevrebiT da sxv.
 kavkasiis mTebSi gansakuTrebiT gamoiyofa subalpuri sartylis (2400​-2750 metri zRvis donidan) tyis zeda sazRvris mcenareuloba, romelic gamoirCeva rogorc didi mravalferovnebiT, ise iSviaTi endemuri da reliq​turi saxeobebis siuxviT. subalpuri sartylis mcenareulobisaTvis damaxasiaTebelia Semdegi formaciebi:

· meCxeri tyeebi,
· tanbrecili tyeebi,

· garTxmuli buCqnarebi,

· maRalbalaxeuloba,

· farTofoTliani mdeloebi,

 meCxeri tyeebi. meCxeri anu `parkisebri tyeebi~ gvxvdeba 1800-1900 m-is zemoT. meCxer tyes warmoqmnis, ZiriTadad, maRalmTis bokvi da maRalmTis muxa. garda amisa, `parkisebr tyes~ qmnis (ufro xSirad anTropogenuri zemoq​medebis Sedegad) wifeli, naZvi, fiWvi da sxv.

 tanbrecili tyeebi. kavkasiis subalpur tanbrecil tyeebs qmnis wifeli, aryis sxvadasxva saxeoba, maRalmTis bokvi, kolxuri Txili, imeruli xeWreli da sxvebi. gansakuTrebiT sayuradReboa kolxeTis tanbrecili tyeebi, sadac klimati ara marto Zalian teniani, SedarebiT rbilicaa. es tyeebi mdidaria endemuri da reliqturi saxeobebiT (mag., pontouri muxa, megruli aryi, medvedevis aryi da sxv.).

 garTxmuli buCqnarebi. es formaciebis ZiriTadi komponentebia deka, ungernis Sqeri, garTxmuli Rvia, kavra, meliqauri da sxv.

 subalpuri zonis balaxovani flora gamoirCeva saxeobrivi mravalfe​rovnebiTa da kavkasiis endemebis simdidriT. aRsaniSnavia magaliTad, mono​tipuri gvari Gadellia, aseve Grosshemia, Dolychorrisa da sxv.

alpuri sartylis biomi. saqarTveloSi alpuri sartyeli mdebareobs 2400-2500 m-dan 2900-3000 m​-mde zRvis donidan. aq gavrcelebulia Semdegi Ziri​Tadi ekosistemebi: alpuri mdeloebi (mkvrivkordiani, meCxerkordiani, mar​cvlovani da nairbalaxovani), alpuri xalebi, buCqnari da kldisa da naSlebis mikroekosistemebi.

alpuri mdeloebi. Zigviani (Nardus glabriculmis) ekosistemebi ZiriTadad gav​rce​​lebulia civi da teniani (xSirad Zlier teniani) niadagis garemoSi, mcired daqanebul ferdobebze an gavakebul reliefze. am ekosistemebis flo​ristuli Sedgeniloba ar aris mravalferovani (25-30 saxeoba TiToeul cenozSi). Wreli wivanas mdeloebi alpur sartyelSi ZiriTadad samxreT eqspoziciis Zlier daqanebul ferdobebzea warmodgenili da 3000 m-mde aRwevs. am ekosistemis floristuli Sedgeniloba sakmaod mravalferovania. TovliT xangrZlivad dafarul CrdiloeT ferdobebze, umTavresad dasav​leT kavkasionze, farTodaa gavrcelebuli Geranium gymnocaulon-is mdeloebi. misi floristuli Sedgeniloba SedarebiT Raribia.

 alpuri xalebi. es ekosistemebi ganviTarebulia e.w. `cirkebis~ formis reliefis pirobebSi, sadac Tovlis safari xangrZlivi drois manZilzea SenarCunebuli. am ekosistemis saxeobrivi Sedgeniloba ar aris mravalferovani da moicavs 20-25 saxeobas.

 alpuri buCqnarebi. dekianebi gvxvdeba alpuri sartylis CrdiloeT da aRmosavleT ferdobebze. dekiani saxeobrivi Sedgenilobis TvalsazrisiT ar aris mdidari (10-15 saxeoba calkeul cenozSi). qondara buCqis rias caucasica-s formaciebi ki floristuli SedgenilobiT sakmaod mdidaria.

aRsaniSnavia, rom kavkasionis alpur sartyels aRwevs Rvias ori saxeoba: Juniperus hemispaerica (=J. depressa) da J. sabina.

subnivaluri da nivaluri biomi. subnivaluri sartyeli saqarTveloSi mdebareobs 3000-dan 3600 m-mde zRvis donidan. es sartyeli yvelaze karga​daa gamoxatuli centralur da aRmosavleT kavkasionze. am zonisTvis dama​xasiTebel eqstremalur garemosTan Seguebulia mcenareTa mxolod garkve​uli jgufi (kavkasiis subnivalur sartyelSi sul daaxloebiT 250 saxeobaa gavrcelebuli).

aRsaniSnavia subnivaluri sartylis floraSi endemur saxeobaTa maRali wili, 60-70%. gansakuTrebiT mniSvnelovania iseTi endemuri gvarebi, rogoricaa Pseudovesicaria, Gymphyloma, Pseudobetckea, Coluteocarpus, Didimophysa, Eunomia, Vavilovia.
Waobisa da wylis biomebi. Waobebi saqarTvelos landSaftis tipuri kompo​nentia. is gansakuTrebiT kargadaa gamoxatuli kolxeTis dablobsa da sam​xreT saqarTvelos vulkanur platoze. Waobebi gavrcelebulia rogorc dab​​lob zonaSi, ise subalpur da alpur sartyelSi. saqarTveloSi gansa​kuT​rebiT farTodaa warmodgenili eutrofuli Waobebi, xolo mezotro​fuls da oligotrofuls SedarebiT SezRuduli areali ukavia.
 sfagnumiani Waobebi. dasavleT saqarTveloSi sfagnumiani Waobebi zRvis donidan subalpur sartylamdea gavrcelebuli, aRmosavleT saqar​TveloSi ki mSrali klimatis gamo 2000 m-ze maRla aRar gvxvdeba.

 aRsaniSnavia, rom kolxeTis sfagnumiani WaobebisaTvis damaxasiaT​ebe​lia borealuri (sfagnumis xavsebi, drozera (Drosera rotundifolia), rinxospora (Rhinhospora alba) da maRali mTis (ieli Rhododendron luteum, Sqeri Rhododendron ponticum) saxeobebis Tanaarseboba. agreTve, reliqturi saxeobebi: Osmunda regalis, Soligado turfosa, Drosera rotundifolia, Trapa colchica.
 hidrofiluri maRalbalaxeulobis mcenareuloba. es ekosistema Ziri​Ta​dad samxreT saqarTvelos dablobsa da vulkanur platoze gvxvdeba. misi gavrcelebis zeda sazRvaria 2000 m zRvis donidan. am ekosistemis domi​nan​ti saxeobebia: Phragmites australis, Typha latifolia, T. angustifolia da sxv.
 hidrofiluri dabalbalaxovani mcenareuloba. es ekosistema gavrce​lebulia 2300 m-ze zRvis donidan da ufro maRla, sadac umniSvnelo far​Tobi ukavia.

saqarTvelos cxovelTa samyaro

 uxerxemloebi. saqarTvelos mravalferovani bunebrivi pirobebi ganapi​ro​bebs uxerxemloTa faunis saxeobriv mravalferovnebas. maT Soris mra​vali endemia.

 uxerxemloTa sxvadasxva jgufi gansxvavdeba Seswavlis mixedviT, Tumca SeiZleba iTqvas, rom calkeuli taqsoni sakmaod kargadaa gamokvleuli. es, pirvel rigSi, iTqmis peplebze (epidoptera: Geometridae), xoWoebze (Cole​optera: Curculionidae, Carabidae), brtyel Wiebze (emathelmintes); sifri​fanaf​rTianebze (Hymenoptera), TanabarfrTianebze (Hemiptera Psylloidea).
 endemuri da safrTxeSi myofi uxerxemloTa saxeobebis simravliT gamoirCeva saqarTvelos Semdegi raionebi: didi kavkasionis maRalmTianeTi, kolxeTi, borjomis xeoba, ivris zegani, mesxeTis qedis samxreT mTiswinebi.
xerxemlianebi
Tevzebi. saqarTvelos mtknar wylebSi gavrcelebulia Tevzebis 80-ze me​ti saxeoba, romelTa Soris bevri endemuria. magaliTad, mtkvris auzSi gavrce​lebuli 12 saxeobis Tevzidan 9 mtkvrisa da misi Senakadebis endems warmo​ad​gens. maT Soris aRsaniSnavia mtkvris wvera (arbus lacerta), murwa (ar​bus mursa), Wanari (arbus capito) da sxv. Savi zRvis auzis Tevzebidan 6 sax​eoba endems warmoadgens. garda amisa, aq gavrcelebulia zuTxisebrTa ojaxis 5 sa​xeoba, romelTa Sorisaa gaqrobis piras myofi atlanturi zuT​xi (cipenser sturio). garda adgilobrivi saxeobebisa, saqarTveloSi gvxvde​​​ba 9 intro​ducirebuli saxeoba, maT Soris yvelaze farTod gavrce​lebulia karCxana (Carasius carasius).
amfibiebi. saqarTveloSi gavrcelebulia amfibiebis 12 saxeoba. maTgan aRsa​​niSnavia kavkasiuri salamandra (Mertensialla caucasica), siriuli myvari (Pelobates syriacus), kavkasiuri jvriana (Pelodytes caucasicus) da sxv.
amfibiaTa saxeobrivi mravalferovnebis TvalsazrisiT, mniSvnelovan habitats warmoadgens mTiani kolxeTis tyeebi. siriuli myvaris arealiT mniS​​vnelovania gardabnis veli.

qvewarmavlebi. saqarTveloSi gavrcelebulia qvewarmavlebis 50-ze meti saxeoba. maT Sorisaa: 3 saxeobis ku; 27 saxeobis xvliki da 23 saxeobis gve​li. maTgan Pelias-s gvaris warmomadgeneli sami saxeobis gveli da Archaeolacertas warmomadgeneli 12 saxeobis xvliki kavkasiis endemia. kavkasiis endemebs warmoadgenen agreTve amierkavkasiuri mcuravi (laphe hohenackeri), kavkasiuri gvelgesla (elias kaznakovi) da sxv. mravali saxeoba mowyvladia msoflio arealis farglebSi.
frinvelebi. saqarTveloSi gvxvdeba frinvelTa 300-ze meti saxeoba. migrirebadi saxeobebisTvis mniSvnelovani dasasvenebeli da dasazam​Trebeli adgilia kolxeTis dablobi (sanapiro zolisa da paliastomis tbis CaTvliT) da javaxeTis zegnis tbebis sistema. saqarTveloSi gavrcelebuli frinvelebidan 3 kavkasiis endems warmoadgens: kavkasiuri roWo (Tetrao mlokosiewiczi), kavkasiuri SurTxi (Tetraogalus caspius) da kavkasiuri yarana (Phylloscopus lorenzi).
ZuZumwovrebi
wvrili ZuZumwovrebi. saqarTveloSi gavrcelebulia wvrili ZuZumwov​rebis oTxi rigis 79 saxeoba: mweriWamiebi _ 10 saxeoba, xelfrTianebi _ 29 saxeoba, mRrRnelebi _ 39 saxeoba da kurdRlisnairebi _ 1 saxeoba. wvrili ZuZumwovrebidan aRsaniSnavia kavkasiis endemuri saxeobebi, rogoricaa: Sorex caucasica, Sorex volnuchini, Talpa caucasica, Neomis schelkovnikovi, Sicista caucasica, Sicista khlukhorica, Sicista kazbegica, Prometheomys schaposchnikovi Chionomys gud da sxva. araendemuri saxeobebidan aRsaniSnavia Suncus etruscus, Sciurus anomalus, Allactaga elater, Rhinolopus euriale, Rhinolopus mehelyi, Myotis emarginatus da sxva. garda zemoT aRniSnulisa, saqarTveloSi gvxvdeba introducirebuli saxeobebi (Sciurus vulgaris, Myocastor coypus, Ondatra zibethicus).
 msxvili ZuZumwovrebi. saqarTveloSi gavrcelebulia msxvili ZuZumwovrebis sami rigis _ mtaceblebis, wyvilCliqosnebis, veSapisnairebis _ 30 saxeoba.

XX saukunis 20-iani wlebidan daiwyo msxvil ZuZumwovarTa arealebisa da ricxovnobis katastrofuli Semcireba. amJamad mravali gaqrobis saf​rTxis winaSea. jiqisa da zoliani afTris mxolod erTeuli egzem​plarebiRa SemorCa. mTlianad gaqra qurciki da niamoris samxreTi (Tria​leTis qedis) populacia.

msxvil ZuZumwovrebs Soris aRsaniSnavia ori saxeobis jixvi: Capra cylindricornis da C. caucasuca, romlebic kavkasiis endemebs warmoadgenen.

saqarTvelos biomravalferovnebis „cxeli wertilebi“: ekosistemebi da saxeobebi.
ekosistemebi da daculi teritoriebi. miuxedavad imisa, rom ekosis​temebis sasicocxlo mniSvneloba nebismieri qveynis mosaxleobaSi eWvs ar unda iwvevdes, CvenSi sazogadoebas (maT Soris zogierT gadawyve​tilebis mimRebsac) sakmarisad bundovani da martivi warmodgena aqvs ekosistemebis iseT xuT ZiriTad funqciebze, rogoricaa:
· pirdapiri Tu arapirdapiri ekonomikuri uzrunvelyofis funqcia
· (sakvebiT, energiiT, agreTve farmacevtuli da sxva saxis indus​triis pirveladi produqtebiT uzrunvelyofa; ekoturizmi, rekreacia da a.S.)

· regulatoruli funqcia (klimatis regulireba, narCenebis buneb​rivi utilizacia da detoqsikacia, sakvebis dispersia da ciklireba da a.S.)

· damxmare funqcia (wylis da atmosferuli haeris gawmenda, marcvle​ulis damtverva da Teslis gavrceleba, mavneblebis da daavadebebis kontroli da a.S.)

· kulturul/esTetikuri samecniero funqcia
· prezervaciuli funqcia (genetikuri da saxeobrivi mravalferov​ne​bis SenarCuneba momavali moxmarebisaTvis)

erTi qveynis SigniT konkretuli ekosistemebis mniSvnelobaTa Sefaseba sakmarisad rTuli da kompleqsuri sakiTxia, romelic, garda zemoT CamoT​vlilisa, unda iTvaliswinebdes iseT mniSvnelovan xuT parametrsac, rogo​ricaa ekosistemis:

· saxeobaTa mravalferovnebis xarisxi,
· iSviaTobis xarisxi (gulisxmobs ekosistemaSi Semavali biotopebis, cenozebis, saxeobebis iSviaTobas globaluri, regionaluri Tu erov​nuli masStabiT),

· endemizmis xarisxi (gulisxmobs ekosistemaSi gavrcelebuli saxeobebis endemizms),

· mowyvladobis xarisxi,
· gaumjobesebis potenciali (gulisxmobs, rom ekosistema/ebi bolomde ar aris degradirebuli an SedarebiT mcire zomisaa da Sesabamisi RonisZiebebis Catarebis SemTxvevaSi advilad aRdgenadia/gafarTo​eba​dia, rom SedarebiT mokle periodSi daakmayofilos yvela zemoxsenebuli kriteriumi).

zustad am aT pirobiT kriteriumze dayrdnobiT saqarTveloSi faqti​urad dasrulebulia ekosistemaTa zogadi Sefasebis procesi, rac safuZ​vlad daedo qveynis yvelaze mniSvnelovani arealebis sxvadasxva katego​riis dacul teritoriebSi gaerTianebis process, romelic dResac mimdinareobs.

Sesabamisad, winamdebare qveTavi biomravalferovnebis (da sxva zemoaR​werili parametrebis) TvalsazrisiT yvelaze mniSvnelovan ekosistemebs (e.w. ”saqarTvelos cxeli wertilebs”) mimoixilavs swored dacul terito​riebis konteqstSi.
daculi teritoriebis sistemis formirebisTvis saWiro reformis samar​Tlebrivi bazis Seqmnas emsaxureboda 1996 wels `daculi terito​riebis sistemis Sesaxeb~ saqarTvelos kanonis miReba, romliTac dakanonda saerTaSoriso kriteriumebis Sesatyvisi daculi teritoriebis kategoriebi da maTi Camoyalibebis procedura, romelic emyareboda bunebis dacvis saerTaSoriso kavSiris (IUCN) rekomendaciebs.

am kanonis mixedviT, saqarTveloSi daculi teritoriebis sistema igeba Semdegi kategoriebis gamoyenebiT:

	daculi teritoriis saxe
	marTvis meqanizmebi
	kategoria (IUCN)

	saxelmwifo nakrZali
	mkacri dacva
	I

	erovnuli parki
	ekosistemis konservacia da rekriacia
	II

	bunebis Zegli
	bunebis Taviseburebebis konservacia
	III

	aRkveTili
	SenarCuneba aqtiuri marTvis gziT
	IV

	daculi landSafti da/an zRvis akvatoria
	landSaftebis da/an zRvis akvatoriis konservacia da rekriacia
	V

	mravalmxrivi gamoyenebis teritoria
	bunebrivi ekosistemis mdgradi gamoyeneba
	VI

dResdReobiT, saqarTvelos yvelaze validuri ekosistemebi gaerTiane​bulia Semdeg dacul teritoriebSi:
	#
	nakrZalebi
	farTobi(ha.)
	daarsebis weli
	

	1.
	lagodexi
	22358
	1912
	

	2.
	TuSeTi
	10694
	1980
	

	3
	babaneuri
	770
	1960
	

	4.
	bawara
	3042
	1935
	

	5.
	vaSlovani
	8480
	1935
	

	6.
	algeTi
	6400
	1965
	

	7.
	liaxvi
	6388
	1977
	

	8.
	saguramo
	5241
	1946
	

	9.
	mariamjvari
	1040
	1935
	

	10.
	yazbegi
	8707
	1976
	

	11.
	ajameTi
	4848
	1935
	

	12.
	saTaflia
	300
	1935
	

	13.
	borjomi
	17948
	1935
	

	14.
	biWvinTa
	1461
	1935
	

	15.
	miusera
	2300
	1934
	

	16.
	riwa
	17200
	1930
	

	17.
	fsxu
	27333
	1978
	

	18.
	gumisTa
	13400
	1976
	

	19.
	skurCa
	85
	1971
	

	20.
	kintriSi
	13893
	1959
	

	21.
	qobuleTi
	331,25
	1999
	

	#
	erovnuli parkebi
	farTobebi (ha.)
	daarsebis weli

	1.
	borjom-xaragaulis erovnuli parki
	57 964,44
	1995

	2.
	kolxeTis erovnuli parki
	44313
	1999

	3.
	TuSeTis erovnuli parki
	83453,04
	2003

	4.
	vaSlovanis erovnuli parki
	25114
	2003

gagrZeleba

	#
	bunebis Zeglebi
	farTobebi (ha.)
	daarsebis weli

	1.
	alaznis Walis bunebis Zegli
	138
	2003

	2.
	taxti-Tefas bunebis Zegli
	0,5
	2003

	3.
	arwivis xeobis bunebis Zegli
	
	2003

	#
	aRkveTilebi
	farTobebi (ha.)
	daarsebis weli

	1.
	gardabani
	3315
	1957

	2.
	yoruRi
	2068
	1958

	3.
	iori
	1336
	1965

	4.
	WaWuna
	5200
	1965

	5.
	kacoburi
	295
	1964

	6.
	qcia-tabawyuri
	
	1995

	7.
	neZvi
	
	1995

	8.
	TeTrobi
	
	1995

	9.
	qobuleTi
	438,75
	1999

	10.
	ilto
	5273
	2003

	11.
	lagodexi
	1998
	2003

	#
	daculi landSafti
	farTobi (ha.)
	daarsebis weli

	1.
	TuSeTis daculi landSafti
	27903
	2003

dagegmvis procesSia raWis da svaneTis regionebSi sxvadasxva katego​riis daculi teritoriebis Seqmna.

saqarTvelos biomravalferovnebis strategiisa da moqmedebaTa gegmis mixedviT prioritetuladaa miCneuli javaxeTis zeganze daculi teri​toriis Camoyalibebac.

mniSvneloba. TavisTavad cxadia, saqarTvelos yvela dacul teri​torias erTi da igive mniSvneloba ar aqvs Tundac imitom, rom maTSi gaerTianebul yvela ekosistemas erTnairi mniSvnelobis funqcia ar aqvT. Sefasebis yvela kriteriumis gaTvaliswinebiT zogi maRali rangisaa (mniS​vnelobis), zogi _ SedarebiT dabalis.
winamdebare dokumentis mizans ar warmoadgens saqarTvelos dacul teritoriebSi moqceuli yvela ekosistemis mniSvnelobis Sefaseba, magram, SesaZloa gamoiyos is daculi teritoriebi, romlebic umaRlesi mniSvne​lobisaa ekosistemebis standartulad miRebuli Sefasebebis pirobiTi aTi kriteriumis mixedviT (sxva sityvebiT, srulad akmayofilebs aTive kriteriums).

esenia pirvel rigSi (CamoTvlilia anbanis mixedviT):

1 . algeTis saxelmwifo nakrZali (gansakuTrebiT mniSvnelovania gaumjo​besebis potencialis – gafarToebis TvalsazrisiT);

2 . bawara-babneuris daculi teritoriebi (srulad akmayofilebs aTive krite​riums);

3 . borjom-xaragaulis erovnuli parki (srulad akmayofilebs aTive kri​teriums);

4 . vaSlovanis saxelmwifo nakrZali da erovnuli parki (srulad akmayofilebs aTive kriteriums);

5 . TuSeTis saxelmwifo nakrZali da erovnuli parki (srulad akmayofilebs aTive kriteriums);

6 . kolxeTis erovnuli parki (srulad akmayofilebs aTive kriteriums);

7 . lagodexis saxelmwifo nakrZali da aRkveTili (srulad akmayofilebs aTive kriteriums);

8 . yazbegis saxelmwifo nakrZali (gansakuTrebiT mniSvnelovania gaumjo​besebis potencialis – gafarToebis TvalsazrisiT).

gansakuTrebiT aRsaniSnavia saqarTveloSi arsebuli yvela IV katego​riis daculi teritoriis (aRkveTilebis) ekonomikuri potenciali, radgan saxelmwifos mxridan sworad dagegmili pirobebis Camoyalibebisa da am pirobebis efeqturi monitoringis safuZvlebis Seqmnis Semdeg SesaZlebelia am teritoriebis grZelvadian kerZo menejmentSi gadacema mdgradi samonadireo meurneobebis da/an ekologiuri turizmis gasaviTareblad.

saqarTvelos biomravalferovnebis dacvis strategia da moqmedebaTa gegma saqarTveloSi arsebul yvela daculi teritoriisTvis da maTSi Sema​vali ekosistemebisTvis iTvaliswinebs sxvadasxva konservaciuli Ronis​Ziebebis Catarebas uaxloesi aTi wlis manZilze. Tumca dRes moqmedi safrTxeebis intensivobis da maTi Seqcevadobis xarisxis mixedviT zemoCa​moTvlili daculi teritoriebis menejmentis gaefeqtureba warmoadgens yvelaze prioritetuls da, amitom, mizanSewonilad migvaCnia uaxloesi xuTi wlis manZilze saxelmwifos da yvela dainteresebuli mxaris Zalis​xmeva, pirvel rigSi, swored am daculi teritoriebis da maTSi Semavali ekosistemebis funqcionirebis gaumjobesebisken iyos mimarTuli.
kiTxvebi:

1. ras niSnavs termini biomravalferovneba?

2. ra ZiriTad ekosistemebsa da biomebs icnobT saqarTveloSi?

3. raSi gamoixateba ekosistemebis ZiriTadi funqciebi?

4. ra kategoriis daculi teritoriebi arseboben saqarTveloSi?

Tavi 4. genetikurad modificirebuli organizmebi
da biomravalferovneba

 genuri inJineriiT miRebuli organizmebis (genetikurad modificirebu​li organizmebis _ gmo) gavrceleba biomravalferovnebisaTvis iseTive saSiS​roebas warmoadgens, rogorc ucxo saxeobebis Casaxleba axal gare​moSi. axali niSan-Tviseba, romelsac gmo mcenareebi SeiZenen maT ufro kon​kurentunarians gaxdis adgilobriv jiSebTan SedarebiT, ramac SesaZ​le​be​lia seriozuli ekologiuri darRvevebi gamoiwvios. transgenuri kul​tu​re​bis damkvidreba biomravalferovnebis sxva saSiSroebis Semcve​licaa: genuri inJineria monokulturebis Seqmnis teqnologiaa. monokul​tura gene​tikur erTgvarovnebas niSnavs, genetikurad erTgvarovani kulturebis naTe​sebi ki bevrad mgrZnobiarea daavadebisa Tu garemos araxelsayreli piro​bebis mimarT. bolo drois monacemebiT, msoflioSi yovelwliurad mcen​are​Ta da cxovelTa 30-mde saxeoba qreba, raSic gmo gavrcelebis wvlilicaa. gae​ros kvebisa da soflis meurneobis ofisis gamokvlevis mixedviT, sasof​lo-sameurneo kulturebis 75% jer kidev wina saukunis dasawyisSi gada​Senda.

 aSS-Si gadaSenebis piras myofi mcenareebis 42% gansakuTrebuli riskis qveSaa ucxo saxeobebis farTod gavrcelebis gamo. aSS-is Siga saqmeebis departamentis monacemebiT, qveyanas maTi dacva yovelwliurad sul mcire 123 milioni dolari mainc ujdeba.

 genmodificirebuli organizmebis cneba uSualodaa dakavSirebuli Tana​medrove bioteqnologiisa da genetikuri inJineriis ganviTarebasTan. Tanamedrove bioteqnologia saTaves iRebs XX saukunis 70-iani wlebidan da Teoriulad efuZneba genuri inJineriis meTodebs, molekuluri da ujre​duli biologiis miRwevebs.

 bioteqnologiis meTodebis gamoyenebiT SesaZlebelia mcenaris an cxo​ve​​lis ama Tu im saxeobisaTvis `sasurveli~ Tvisebis miniWeba. kerZod, xdeba konkretuli Tvisebis ganmapirobebeli genis Canergva mcenaris an cxovelis genomSi. (genomi aris genebis erToblioba, romelic damaxasia​Tebelia moce​muli saxeobis organizmisaTvis). swored am gziT warmoiqmneba gene​tikurad modificirebuli organizmebi. aRsaniSnavia, rom Tanamedrove bioteq​nologiis saSualebiT xdeba organizmebis genetikuri masalis imgva​ri Sec​vla, romelic arasodes moxdeboda bunebrivi evoluciis procesSi.
 dReisaTvis genmodificirebuli organizmebidan warmoebuli saTes​le/sanerge masala da sakvebi produqtebi msoflio bazris mniSvnelovani Semadgeneli nawilia.

 Sefasebebi. genmodificirebuli produqtebis gamoyenebas Tavisi dade​bi​Ti da uaryofiTi mxareebi aqvs, romelTa Sesaxebac urTierTsapirispiro mosazrebebi arsebobs.
 genmodificirebuli produqciis sakvebad gamoyenebis momxreebis mTavari argumenti TviTon sasoflo-sameurneo kulturebis maxasiaTeblebia, romel​Tac bioinJineriis meTodebis gamoyenebam mravali sasargeblo Tviseba SesZina. kerZod, es kulturebi ufro mdgradebi gaxdnen daavadebebis, mavne mwerebisa da, rac mTavaria, pesticidebis mimarT, romelTa uaryofiTi gavlenac adamianis organizmze didi xania damtkicebulia. pesticidebi aris qimiuri nivTierebebi mavne mikro-organizmebTan, mcenareebsa da cxoveleb​Tan brZolisaTvis. maT Soris inseqticidebi – mwerebTan brZolis saSua​leba; herbicidebi – sarevela mcenareebTan; fungicidebi – sokoebTan.
 genmodificirebuli kulturebidan miRebuli produqtebi gamoirCeva maRali xarisxiT, aqvs momgebiani sasaqonlo saxe da sakveb Rirebulebas ufro didxans inarCunebs.

 yvela am dadebiTi argumentis miuxedavad, axal teqnologias uamravi mowi​naaRmdege hyavs. oponentebi miuTiTeben, rom:

• genuri inJineria `sinjaris~ mecnierebaa. sinjaraSi Seswavlili genis Sesaxeb mxolod imis Tqma SeiZleba Tu rogoria da rogor iqceva am sinjaraSi. magram TiTqmis verafers vityviT mis rolsa da qcevaze Tavad mSobliur organizmSi da, miT umetes, ucxo organizmSi misi gadatanis SemTxvevaSi;

• miuxedavad imisa, rom genuri inJineria zust meTodad moixsenieba, mis bolo stadias _ axali genis Casmas maspinZeli umaRlesi organizmis genom​Si aklia rogorc sizuste, aseve winaswargansazRvruloba;

• genmodificirebul mcenareTa ujredebSi winaswar ganuWvretlad SesaZ​lebelia moxdes adamianisTvis saSiSi nivTierebebis (toqsinebi, aler​ge​nebi da a.S.) sinTezireba;

• transgenuri mcenare warmoadgens axal organizms axali TvisebebiT, rac SeiZleba saziano aRmoCndes rogorc adamianisaTvis, ise ekosis​te​misaTvis (arsebobs mwerebis populaciis gadaSenebis saSiSroeba);

• genuri inJineria arRvevs saxeobaTaSoris bariers;

• herbicidebisadmi mdgradi sasoflo-sameurneo kulturebis gamoyenebam SeiZleba migviyvanos Sxam-qimikatebis gamoyenebis katastroful zrdamde;

• saWiroa xangrZlivi mravalmxrivi kvleva, radgan genis gadatanis Sede​gebi, SesaZloa, gamovlindes rogorc gmo-s TaobebSi, aseve maTi mom​xma​reblebis organizmebSic.

• gmo komponentebi SeiZleba aRmoCndes ara mxolod alergenebi, aramed maRal​toqsikurebic anu qimiurad saSiSi cocxali organizmebisaTvis;

• arsebobs antibiotikebisadmi mdgradi supermikrobebis warmoqmnis saSiS​roeba.

 bolo wlebSi cnobili gaxda zogierTi gamokvlevis Sedegi, romlebic cocxal organizmebze genmodificirebuli produqtebis uaryofiT zegav​lenas adasturebs.

 amrigad, ZiriTadi kiTxva usafrTxoa Tu ara adamianisTvis genetikuri modifikaciis safuZvelze miRebuli kvebis produqtebi, jerjerobiT kvlav erTmniSvnelovani pasuxis gareSe rCeba. danamdvilebiT veravin amtkicebs rogorc genmodificirebuli produqtebis usafrTxoobas, ise mis saziano Tvisebebs. Tumca, DdRiTidRe izrdeba maTi raodenoba, romlebic “sifrTxi​lis princips” amjobinebs. es gasagebicaa, ramdenadac

Tanamdrove bioteqnologia mxolos im SemTxvevaSi moemsaxureba adamianis keTidReobis zrdas, Tu is ganviTardeba da gamoyenebul iqneba garemosa da adamianis janmrTelobis usafrTxoebis saTanado RonisZiebebis dacviT.

 samarTlebrivi regulireba. genmodificirebuli organizmebis mareguli​rebeli kanonmdebloba dasavleT evropis qveynebSi saTaves jer kidev gasu​li saukunis 80-iani wlebis meore naxevridan iRebs. am droidan evropaSi sagrZnoblad gaizarda garemos dacviTi organizaciebis, fermerebisa da aseve mosaxleobis didi nawilis winaaRmdegoba genuri inJineriis gamoyene​biT miRebuli produqtebis mimarT. evropis xuTma qveyanam (avstria, luqsem​burgi, safrangeTi, saberZneTi da didi britaneTi) genmodificirebul mcena​reebze garkveuli akrZalvebi daawesa. aRsaniSnavia, rom genmodificirebuli organizmebidan Tavisufali zonebis Seqmnas iTvaliswinebs evrokavSiris mTe​li rigi qveynebis kanonmdeblobebi.

 Tanamedrove bioteqnologiis meTodebisa da maT Sedegad miRebuli orga​nizmebis gamoyenebisas biousafrTxoebis saTanado donis uzrunvel​yofis mizniT mTel rig qveynebSi da saerTaSoriso doneze SemuSavda genmodificirebuli organizmebis samarTlebrivi regulirebis meqanizmebi, es meqanizmebi ZiriTadad gaerTianebuli erebis organizaciis 1992 wlis rio-de-Janeiros garemosa da ganviTarebis saerTaSoriso konferenciaze (United Nations Conference on Environment and Development, Rio de Jeneiro, 1992) miRebul `biomravalferovnebis Sesaxeb” konvencias efuZneba. aRniSnuli konvenciiT aRiarebul iqna, rom Tanamedrove bioteqnologiiT miRebuli genetikurad modificirebuli organizmebi axal safrTxes uqmnian biomravalferovnebis SenarCunebas da rom maT gamoyenebasTan dakavSirebuli riskis minimumamde Sesamcireblad aucilebelia saTanado maregulirebeli sistemebis Seiqmna.

 genmodificirebuli organizmebis regulirebis CarCoebis gansazRvra sakmaod rTuli aRmoCnda. mTavar amocanas potenciurad mniSvnelovan sar​gebelsa da garemosa da adamianTa janmrTelobis garantirebul usaf​rTxo​ebas Soris saTanado balansis damyareba warmoadgenda. cxadi iyo, rom biou​safrTxoebis uzrunvelyofa da regulirebis efeqturi sistemebis Seq​mna, gansakuTrebiT genmodificirebuli organizmebis transsasazRvro gada​ad​​gilebis genetikurad modificirebuli organizmebi da biomraval​fe​rov​neba konteqstSi, SeuZlebeli iqneboda msoflios yvela qveynis koor​dini​rebuli midgomis gareSe. swored am mizniT, biomravalferovnebis konven​ciis farglebSi 2000 wels SemuSavda saerTaSoriso samarTlebrivi doku​men​ti _ biousafrTxoebis kartaxenas oqmi, romelic ZalaSi Sevida 2003 wlis 11 seqtembers.

 kartaxenis oqmis mizans warmoadgens usafrTxoebis saTanado donis dacva (adamianis janmrTelobisTvis zianis miyenebis safrTxis gaTvalis​wi​nebiT) Tanamedrove bioteqnologiis meTodebiT miRebuli iseTi genmodifi​cirebuli organizmebis gamoyenebisas, romelTac SeuZlia uaryofiTi zegav​lena iqonion biologiur mravalferovnebaze. oqmi ZiriTadad modifici​rebuli organizmebis transsasazRvro gadaadgilebis sakiTxebs exeba da saSualebas aZlevs importior anu mimReb qveyanas daicvas Tavisi ekosistema SesaZlo uaryofiTi zemoqmedebisgan.

 kartaxenas oqmi adgens winaswari dasabuTebuli Tanxmobis (advance infor​med agreement) proceduras, romelic iTvaliswinebs saxelmwifoebis uzrun​vel​yofas aucilebeli informaciiT, rac maT aseTi organizmebis impor​tirebis an misi akrZalvis Sesaxeb dasabuTebuli gadawyvetilebis miRebis saSualebas miscems. informaciis warmodgena evaleba eqsportior anu Semom​tan qveyanas.

 procedurebsa da meqanizmebs, romlebic exmareba mimReb saxelmwifos gadawyvetilebis miRebaSi, adgens oqmis mxareTa konferencia, genetikurad modificirebuli organizmebi da biomravalferovneba.

 is aseve SeimuSavebs rekomendaciebs nebismier sakiTxze, rac auci​lebelia am oqmis gansaxorcieleblad.

 kartaxenas oqmi efuZneba gaeros 1992 wlis ~garemosa da ganviTarebis rio-de-Janeiros deklaraciis~ me-15 princips, romelic exeba usafrTxoebis winaswari zomebis miRebas. am principis arsia: rodesac arsebobs gare​mosTvis seriozuli da Seuqcevi zianis miyenebis safrTxe, mis aRsakveTad mimar​Tuli RonisZiebebis gatarebis dabrkolebis mizezi ar unda gaxdes sarwmuno mecnieruli monacemebisa da codnis ararseboba. kartaxenas oqmi monawile mxareebs SesaZleblobas aZlevs mosalodneli uaryofiTi zegav​lenis Tavidan acilebis an maqsimaluri SezRudvisTvis daaweson oqmiT dad​ge​nilze ufro mkacri moTxovnebi erovnuli kanonmdeblobis Sesa​bamisad.

 axali mecnieruli kvlevebis Sedegebis safuZvelze, mimReb qveyanas ufleba aqvs gadaxedos Tavis gadawyvetilebas cocxali modificirebuli organizmis importis (an misi SezRudvis) Sesaxeb da Secvalos is.

 oqmi aseve iTvaliswinebs potenciur mimReb garemoSi biologiuri mra​val​​ferovnebis SenarCunebaze (adamianis janmrTelobis usafrTxoebis gaT​valiswinebiT) SesaZlo uaryofiTi zegavlenis analizsa da reguli​rebas. mxareebma unda iTanamSromlon riskis Sefasebis sferoSi da uzrunvelyon saWiro zomebis miReba imisTvis, rom nebismieri cocxali modificirebuli organizmi (rogorc importirebuli, aseve am qveyanaSi Seqmnili) gamoye​nebamde gadiodes dakvirvebas sicocxlis ciklis an reproduqciis peri​odis manZilze.

 yvela mxare ayalibebs an niSnavs erovnul sakoordinacio centrs, romelic pasuxismgebelia centralur samdivnosTan kavSirze. mxare aseve niSnavs erT an ramdenime kompetentur erovnul organos, romelic pasuxs agebs oqmiT gaTvaliswinebuli administraciuli funqciebis ganxorcie​lebaze. es ar gulisxmobs axali organizaciis an uwyebis Seqmnas, oqmiT gaTvaliswinebuli valdebulebebisa da funqciebis delegireba moxdeba ukve arsebul Sesabamis uwyebebze.

 oqmi aseve iTvaliswinebs saerTaSoriso organos arsebobas, romelsac ewodeba biousafrTxoebis angariSsworebis palata da warmoadgens garkve​ul saSuamavlo meqanizms. misi funqciaa xeli Seuwyos mxareTa Tanam​Srom​lobas; mecnieruli, teqnikuri, garemos dacviTi da iuridiuli informaciis gacvlasa da oqmis yvela punqtis Sesrulebas.

 mimRebi qveyana Semomtans uflebas aZlevs miuTiTos ra saxis infor​ma​cias miiCnevs konfidencialurad Semotanili produqtis Sesaxeb, Tumca ama​ve dros itovebs uflebas ar daicvas es konfidencialuroba, Tu amis​Tvis arsebobs seriozuli mizezi. aseT SemTxvevaSi, sanam informacias sajaros gaxdis, unda acnobos Semomtans Tavisi gadawyvetilebis Sesaxeb, Caataros konsultaciebi da kidev erTxel Seafasos Tavisi gadawyve​tilebis auci​lebloba.

 oqmi aseve iTvaliswinebs mxareebis valdebulebas modificirebuli organizmebis importis Taobaze, gadawyvetilebis miRebamde sazogadoebis informirebasa da mosaxleobasTan konsultaciebis Catarebaze.

 ukanono transasazRvro gadaadgilebis SemTxvevaSi dazaralebul mxa​res SeuZlia moTxovos warmoSobis mxares cocxali modificirebuli orga​nizmis misive xarjiT amoReba, repatriaciis an ganadgurebis gziT.

 unda aRiniSnos, rom kartaxenis oqmi ar exeba im cocxal modifi​ci​rebul organizmebs, romelTa gadatana qveynidan qveyanaSi xdeba farma​cev​tu​li an samkurnalo daniSnulebisTvis. am sferos sxva saerTa​Soriso xelSekrulebebi aregulirebs.

 2000 wels globaluri garemos dacvis fondis (GEF) sabWos sesiaze dam​tkicda `biousafrTxoebis erovnuli sistemebis ganviTarebis” programa, rom​lis ZiriTad amocanas sxvadasxva qveyanaSi biousafrTxoebis erovnuli sistemebis formirebis, kartaxenas oqmTan mierTebisa da misi moTxovnebis realuri ganxorcielebis xelSewyobis mizniT saTanado safuZvlebis Seqmna warmoadgens. aRsaniSnavia, rom saqarTveloSi, aRniSnuli programis egidiT, proeqtis ganxorcieleba daiwyo 2002 wels da masze koordinaciis gaweva daevala saqarTvelos garemos dacvisa da bunebrivi resursebis saminis​tros.

 saqarTvelos moqmedi kanonmdebloba arc kanonis da arc kanonqvem​de​bare normatiuli aqtebis doneze ar aregulirebs genmodi​ficirebul orga​nizmebTan dakavSirebul sakiTxebs (garda ”biologiuri agrowarmoebis gan​xor​cielebis Sesaxeb” saqarTvelos kanonisa _ III Tavi, muxli 8 _ rome​lic krZa​lavs cxovelTa sakvebi danamatebis saxiT genmodificirebuli organiz​mebisa da maTi produqtebis gamoyenebas). saqarTvelos teritoriaze genmo​di​ficirebuli organizmebis moxvedris ZiriTad wyaros transsasaz​Rvro gadaadgileba warmoadgens. amiTac aris ganpirobebuli biousaf​rTxoebis kar​​taxenas oqmis ratificirebis aucilebloba, garda imisa, rom saqar​Tvelo warmoadgens biomravalferovnebis konvenciis mxare qveyanas, romlis farglebSic SemuSavda es oqmi.

cxadia, rom grZelvadian perspeqtivaSi genmodificirebuli organiz​mebis regulireba moiTxovs qveyanaSi Sesabamisi materialur-teqnikuri ba​zis ganaxlebasa da ganviTarebas, rac, Tavis mxriv, garkveul xarjebTan iqneba dakavSirebuli. aRsaniSnavia, rom biousafrTxoebis kartaxenas oqmis ratificirebis SemTxvevaSi, materialur-teqnikuri potencialis uzrunvel​yo​fasTan dakavSirebul programebs ganaxorcielebs saerTaSoriso donori organizaciebi (gaeros garemos dacviTi programa – UNEP, globaluri garemos dacviTi fondi GEF da sxv.).
 genuri inJineriiT modificirebuli kulturebis gamoyenebisas kvebis produqtebis warmoebaSi pirveli komerciuli transgeni iyo “Flavr Savr" ji​Sis pomidori, romelic kompania “Calgene”-m Seqmna. igi aSS-s supermar​keteb​Si 1994 wels gamoCnda. Tumca, warmoebasa da transporti​rebasTan dakavSi​rebuli garkveuli problemebis gamo, ukve sami wlis Semdeg misi reali​zacia Sewyda. Tavidan genmodificirebuli mcenareebis Tesvas masSta​buri xasiaTi ar hqonia. 1996 wlidan mdgomareoba mkveTrad Seicvala. transg​enuri mcenareebis Seqmnis sferoSi Catarebuli samuSaos masStabebis warmo​sad​genad sakmarisia imis Tqmac, rom 1998 wlisaTvis msoflios 45 qveyanaSi (gansa​kuTrebiT aSS-Si, kanadasa da dasavleT evropis qveynebSi) 60 sxvadas​xva sasoflo-sameurneo kulturaze 25 aTasze meti savele cda Catarda. 1997 wels, wina welTan SedarebiT, transgenuri sasoflo-sameurneo kulturebis naTesebis saerTo farTobi msoflioSi 4,5-jer gaizarda. 1998 wels man 30 mln ha-s gadaaWarba, 2003 wlisaTvis ki am saxis naTesebs ukve 60 milioni heqtari ekava. transgenuri mcenareebis gaSenebaSi msoflio liderebi arian aSS, argentina, kanada da CineTi.
 genuri inJineriiT miRebuli mcenareebidan yvelaze ufro gavrcele​bulia soio (komerciuli moSeneba daiwyo 1995 wlidan). transgenuri soio mTeli mosavlis naxevarze mets warmoadgens. meore adgilzea simindi, Semdeg modis bamba, Tambaqo, pomidori, kartofili da a.S.

 genetikurad modificirebuli kulturebi gamoiyeneba rogorc kvebis pro​​duq​tebis, ise sakvebi danamatebis warmoebaSi. magaliTad, soiosgan mii​Reba soios rZe, romelic bevri Cvili bavSvisTvis naturaluri rZis Sem​cvlels warmoadgens. genmodificirebuli nedleuli mcenareul zeTsa da sak​veb cilaze arsebuli moTxovnilebis did nawils akmayofilebs. soios lecitini (E322) gamoiyeneba sakonditro warmoebaSi, rogorc emulga​tori da stabilizatori, xolo soios qerqi _ qatos, burbuSelas da sxva sak​ve​bis warmoebaSi. amis garda, genmodificirebuli soio farTod gamoi​yeneba kve​bis mrewvelobaSi iaffasiani danamatis saxiT. is didi raodenobiT Sedis iseTi produqtebis SedgenilobaSi, rogoricaa puri, Zexvi, Sokoladi da sxv.

 modificirebuli kartofili da simindi gamoiyeneba Cifsebis dasam​zadeblad. misgan miRebuli saxamebeli farTod gamoiyeneba sakonditro da puris sacxob mrewvelobaSi, aseve sxvadasxva sousebis, ketCupebis (saweb​lebis) da maionezebis misaRebad. simindisa da rafsis zeTs danamatis saxiT iyeneben margarinSi, pur-funTuSeulSi da sxva.

 “Greenpeace”-is specialistebma moamzades CamonaTvali im produqtebisa (mwarmoebeli kompaniis miTiTebiT), romlebic Seicaven an SeiZleba Seicav​dnen genmodificirebul komponentebs. es nusxa xelmisawvdomia internetis yvela momxmareblisaTvis. masSi Sesulia cnobili kompaniebis (Hershey’s, Cadbury da Mars) farTod gavrcelebuli Sokoladis nawarmi (Fruit&Nut, M&M, Snickers, Twix, Milky Way), Coca-Cola-sa da Pepsi Cola-s ualkoholo sasmelebi (Coca-Cola, Sprite, Pepsi, 7-Up); Sokoladis sasmeli Nesquik (kompania Nestle), firma Danon-is iogurtebi, Procter & Gamble-is Cifsebi, Knorr-is sousi, Lipton-is Cai, Parmalat-is orcxobilebi, saReWi rezinebi Stimorol da Wrigley’s da sxva.

 genuri inJineriis gziT “gaumjobesebuli” simindis, rafsisa da soio​s​gan amzadeben zeTs, romelSic naklebia najeri cximebis raodenoba. “axal” kar​tofilsa da simindSi meti saxamebeli da naklebi wyalia. aseT kar​tofils Sesawvavad mcire raodenobis zeTi sWirdeba, misgan miiReba haero​vani Cifsebi da kartofili `fri~, romlis SeTvisebac aramodi​ficirebul produqtTan SedarebiT advilad xdeba. 1999 wels miRebuli “oqros” brinji gamdidrebulia karotiniT. mas ganviTarebad qveynebSi, sadac brinji kvebis ZiriTad produqts warmoadgens, bavSvebis sibrmavis profilaqtikis mizniT iyeneben.

 genmodificirebuli produqtebis gamoyenebasTan dakavSirebuli saf​rTxeebi. msoflio bazarze genuri inJineriis meSveobiT miRebuli produqtebis raodenobis mniSvnelovani zrdis miuxedavad, momxmareblebi mainc frTxilad ekidebian maT. ufro metic, am gziT miRebuli produqcia sazogadoebaSi mZafri polemikis sagani gaxda. 1990 wlebis miwuruls gm mcenareebisadmi winaaRmdegoba yvela kontinentze gaizarda. evrokavSirma gamoacxada moratoriumi gm mcenareebis komerciuli TvalsazrisiT Tesvis Sesaxeb. bevrma qveyanam uari Tqva im sasursaTo daxmarebaze, romelic gm sakvebs Seicavda.
 garemos dacviTi saerTaSoriso arasamTavrobo organizacia ”dedamiwis megobrebi” (Friends of the Earth International) gm mcenareebis danergvis pirveli aTwleulis Sefasebisas erTmniSvnelovnad uaryofiT daskvnebs akeTebs.

 axali teqnologiebis mowinaaRmdegeebi miuTiTeben, rom genuri inJi​neria `sinjaris~ mecnierebaa. sinjaraSi Seswavlili genis Sesaxeb mxolod imis Tqma SeiZleba, Tu rogoria da rogor iqceva is am sinjaraSi. magram TiT​qmis verafers vityviT mis rolsa da qcevaze Tavad mSobliur orga​nizmSi da, miT umetes, sruliad ucxo organizmSi misi gadatanis SemTxve​vaSi. maTive mtkicebiT, miuxedavad imisa, rom genuri inJineria zust meTo​dad moixsenieba, mis bolo stadias _ axali genis Casmas maspinZel umaR​les organizmSi aklia rogorc sizuste, aseve winaswargansaz​Rvru​loba. aravin icis `axali geni~ romelime arsebuli genis gverdiT moTavsdeba Tu genSi Cajdeba da daarRvevs mis funqcionirebasa da regulirebis meqaniz​mebs. amasTan, genuri inJineria xSirad mxolod erTi genis informaciis gadataniT ar ifargleba, rac riskis faqtors kidev ufro zrdis. garda amisa, genebis gadanergvas mivyavarT mcenareTa princi​pulad axali for​mebis warmoqmnamde, romelTa ujredebSic winaswar ganuW​vretlad SesaZle​belia moxdes adamianisTvis saSiSi nivTierebebis (toq​sinebi, alergenebi da a.S.) sinTezireba, rac Secvlis rogorc TviTon sasoflo-sameurneo kultu​rebis Tvisebebs, aseve maTgan miiRebuli kvebis produqtebis xarisxs. deta​lebSi CaRrmavebis gareSec SeiZleba vimsjeloT praqtikul soflis meurne​​obaSi genur-sainJinro samuSaoebis farTo daner​gvis potenciur saf​rTxeebze: transgenuri mcenare warmoadgens axal orga​nizms axali Tvise​bebiT. SeiZleba es Tvisebebi saziano aRmoCndes rogorc adamianisaTvis (maga​li​Tad, transgenuri mcenaris sakvebSi gamoyenebisas), ise ekosistemi​saTvis (mwerebisadmi mdgradobis geni SeiZleba gadavides mraval sxva mcenareSic, rac gamoiwvevs mwerebis populaciis gadaSenebas. msgavsi magaliTebi praqtikaSi ukve arsebobs).

 transgenuri mcenareebisa da sxva genmodificirebuli organizmebis usafrTxoebis gamosarkvevad saWiroa xangrZlivi mravalmxrivi kvlevebi, radgan genis gadatanis Sedegebi SesaZloa gamovlindes rogorc gmo-s TaobebSi, aseve maTi momxmareblebis organizmebSic.

 genuri inJineria arRvevs saxeobaTaSoris bariers. dReisaTvis genuri modifikaciis gziT SesaZlebelia genebis aReba da gadatana erTmaneTisagan Zalian daSorebul saxeobebs Sorisac. magaliTad, mcenareebSi SesaZle​belia baqteriebis, virusebis, mwerebis, cxovelebisa da adamianis genis gadatanac ki.

 aseve sadavoa mtkicebulebac, rom genetikurad Secvlili mcenareebi pesticidebis gamoyenebis Semcirebis saSualebas iZleva. piriqiT, herbici​debisadmi mdgradi sasoflo-sameurneo kulturebis gamoyeneba migviyvans Sxam-qimikatebis gamoyenebis katastroful zrdamde, aseve sxvadasxva cocxa​li organizmis ujredebSi mavne qimiuri nivTierebebis dagrovebamde.

 genmodificirebuli produqtebis komponentebi SeiZleba aRmoCndes ara mxolod alergenebi, aramed maRaltoqsikurebic anu qimiurad saSiSi coc​xali organizmebisaTvis. magaliTad, mxolod ramdenime wlis moxmarebis Semdeg gaxda cnobili aspartamis saxeliT gavrcelebuli kvebis danamatiT gamow​veuli seriozuli gverdiTi movlenebis Taobaze. aspartami mravali wlis manZilze sruliad usafrTxod iTvleboda da kvebisa da farma​cevtul warmoebaSi misi gamoyeneba 100-ze met qveyanaSi iyo daSvebuli. aspar​tami, rogorc Saqris Semcvleli, rekomendebuli iyo Saqris diabetiT daavadebul​TaTvis, aseve maTTvis, visac awuxebda simsuqnis problema an surda Tavidan aecilebina kariesi. mas iyenebdnen 5 aTasze meti dasaxe​lebis produqciis warmoebaSi (maT Soris ualkoholo sasmelebis _ “Coca-cola light”, “Pepsi-cola light”, iogurtis, rZiani desertebis, nayinis, saReWi rezinebis da sxv.).

 genmodificirebul sakvebTan dakavSirebiT erT-erT mniSvnelovan sa​kiTxs antibiotikebisadmi mdgradoba warmoadgens. bioinJinerul teqnolo​giebSi am samkurnalo preparatebisadmi mdgradi genebi mravali wlis man​Zilze gamoiyeneba markerebis saxiT imis gamosavlenad, Cainerga Tu ara axali Tviseba modificirebul produqtSi.

 samwuxarod, jer kidev ver moiZebna transformaciis Semdeg am marke​ruli genebis mocilebis saSualeba, rac medikosebis SeSfoTebas iwvevs, vina​idan arsebobs aRniSnuli genis daavadebis gamomwvev baqteriebze gada​cemis albaToba, rac ganapirobebs maT mdgradobas konkretuli jgufis antibiotikebis mimarT. aseTi supermikrobebis warmoqmnam SeiZleba migviy​vanos iseTi daavadebebis gavrcelebamde, romelTa gankurnebac arsebuli medikamentebis saSualebiT SeuZlebeli gaxdeba.
 genmodificirebuli organizmebis samarTlebrivi regulireba. 1990 wli​dan evropaSi sagrZnoblad gaizarda garemos dacviTi da samomxma​reblo or​ga​nizaciebis, fermerebisa da aseve mosaxleobis udidesi nawilis winaaR​mde​go​ba genmodificirebuli (gm) produqtebis mimarT. evropis xuTma qveya​nam (av​stria, luqsemburgi, safrangeTi, saberZneTi da didi britaneTi) gm mcena​reeb​ze daawesa garkveuli akrZalvebi da SemoiRo gansazRvruli mora​to​ri​umis for​ma. aRsaniSnavia, rom genmodificirebul organizmebidan Tavi​su​fali zone​bis Seqmnas iTvaliswinebs evrokavSiris mTeli rigi qveynebis kanonmdeb​lo​bebi.
 akrZalvebi iqna SemoRebuli aseve aziasa da laTinur amerikaSic. bev​rma samxreTulma qveyanam uari Tqva im sasursaTo daxmarebaze, romelic gm sakvebs Seicavda.

 1999 wlis ivnisSi evrokavSiris xuTma wevrma qveyanam _ daniam, safran​geTma, saberZneTma, italiam da luqsemburgma gamosces oficialuri dek​la​racia e.w. de faqto moratoriumi, ramac xeli SeuSala gm mcenareebis SemoR​wevas evropis bazarze da efeqturad dabloka evrokomisiis mier aRniSnul mcenareebze dawesebuli nebarTvebi saTanado kanonmdeblobis Semosvlamde.

evrokavSiris ZiriTadi kanonmdebloba genmodificirebis Sesaxeb:

- `genetikurad modificirebuli organizmebis garemoSi introduqciisa da evrogaerTianebis sabWos 1990 wlis 23 aprilis #90/220/EEC direq​tivis Zaladakargulad cnobis Taobaze“ evroparlamentisa da evrokavSiris sab​Wos 2001 wlis 12 martis #2001/18/EC direqtiva;

- `genetikurad modificirebuli sasursaTo da cxovelTa sakvebi pro​duq​ciis Sesaxeb“ evroparlamentisa da evrokavSiris sabWos 2003 wlis 22 seqtembris #1829/2003/EC debuleba;

- `genetikurad modificirebuli organizmebis mimoqcevis kontrolisa da markirebis da genetikurad modificirebuli sasursaTo da cxovelTa sakvebi produqciis mimoqcevis kontrolisa da markirebis Sesaxeb“ evroparlamentisa da evrokavSiris sabWos 2003 wlis 22 seqtembris #1830/2003/EC debuleba da sxva.

- direqtiva 90/219/ EC gmo-s Semcvlelebis gamoyenebis Taobaze;

- instruqcia gmo-s sazRvrebsSorisi gadaadgilebis Taobaze EC/1946/2003;

- garemoze zemoqmedebis Sefasebis ganxorcielebis principebi;

- savaldebulo moTxovnebi postsabazro monitoringisTvis.

aRniSnuli kanonmdebloba prevenciis principiTaa Seqmnili. amasTan:

 - aRiarebs genmodificirebas, rogorc sarisko teqnologias;

- iTvaliswinebs sxva legitimur faqtorebs;

- markirebis dawesebiT Tavisufal arCevans aZlevs fermerebsa da mom​xma​reblebs;

- gascems nebarTvebs konkretuli SemTxvevis usafrTxoebis Sefasebis safuZ​vel​ze;

- iTvaliswinebs samTavrobo saeqsperto ganxilvis aucileblobas;

- uzrunvelyofs saxelmwifo reestris gamWvirvalobas (gm produqtebis komer​​cializaciaze nebarTvebis gacema sajaro xdeba internetis meSveo​biT (http://gmoinfo.jrc.it). aseve sajaroa erovnuli mmarTvelobis organos Se​fa​sebis angariSi da evropis kvebis usafrTxoebis samsaxuris (EFSA) das​kvna (http://efsa.eu.int). amasTan, sazogadoebas eZleva orive SemTxvevaSi komentaris gakeTebis saSualeba.

 biomravalferovnebis dacvis konvencia. biomravalferovnebis dacvis konvencia miRebulia gaeros generaluri asambleis mier. xelmowerilia rio-de-JaneiroSi 1992 wlis 5 ivniss. ZalaSi Sevida 1993 wlis dekemberSi. xelmowerilia evrogaerTianebisa da 162 saxelmwifos mier. konvenciis samdivno monrealSi imyofeba.
 biomravalferovnebis dacva TandaTan Cveni drois erT-erTi udidesi problema xdeba. biomravalferovnebis dacvis konvencia ganixilavs ra biom​ra​​valferovnebis dacvis problemas, rogorc kacobriobis saerTo saz​ru​navs amave dros gulisxmobs TiToeuli saxelmwifos pasuxismgeb​lobas am sferoSi.

 biomravalferovnebis dacvis konvencia iTvaliswinebs:

1. daculi teritoriebis sistemis Seqmnas, ekosistemebisa da bunebriv sabinadro pirobebSi saxeobaTa populaciebis dacvas.

2. gadaSenebis piras myofi saxeobebis xelovnurad Seqmnil pirobebSi aRdgenas.

3. biologiuri resursebis gamoyenebis regulirebas biomravalfe​rovnebaze uaryofiTi gavlenis minimumamde dayvanis mizniT.

4. Sesabamis sferoebSi kadrebis momzadebas da saganmanaTleblo saqmi​anobas.

 saqarTvelo biomravalferovnebis dacvis konvencias SeuerTda 1994 wels. misi sawevro gadasaxadi konvenciis fondSi Seadgens daaxloebiT 12 aTas aSS dolars weliwadSi.
kiTxvebi:

1. ras warmoadgenen genetikurad modificirebuli organizmebi?

2. ra dadebiTi da uaryofiTi mxareebi aqvT genetikurad modificirebul organizmebs?

3. ras niSnavs termini biousafrTxoeba?

4. ras iTvaliswinebs biomravalferovnebis dacvis konvencia?

Tavi 5. stiqiuri movlenebis mimoxilva

 dedamiwis zedapiris, romelic sazogadoebrivi ganviTarebis yvela etap​ze warmoadgenda adamianis ZiriTadi saqmianobis da cxovrebis sarbiels, periodulad ucvlis saxes dedamiwis siRrmeSi da mis zedapirze mimdinare Zalebi, rasac xSirad sdevs di​di katas​trofebi tragikuli SedegebiT. kacobriobis istoriam Semogvi​na​xa cno​​bebi iseTi bunebrivi kataklizmebis Sesaxeb, rogoricaa vulkanTa amof​rqvevebi, miwisZvrebi, mewyrebi, zvavebi, wyaldidobebi, cunami, da sxva stiqiuri movlenebi, romlebic xSirad fataluri SedegebiT mTavrdeboda, aRarafers vambobT XX saukuneSi bunebis stiqiuri movlenebiT gamowveul tra​​gikul Sedegebze. gavixsenoT Tundac qalaqi pompei, romelic Cvens welTaR​ricxvamde 79 wels mTlianad daimarxa vulkan vezuvidan amof​rqve​uli lavebis qveS.Kkatastrofuli xasiaTi hqonda q. lisabonis miwisZvras (1755w.), romlis drosac myisierad daingra qalaqis didi nawili, rasac mohyva didi materialuri zarali da adamianTa msxverpli, xolo lisabonis sanapiroze ki warmoiSva 30 m simaRlis cunami.

 seismologebis mier dadgenilia, rom miwis qerqSi mimdinare mov​le​nebis Sedegad dedamiwa weliwadSi ganicdis milionze met rxevas, maTgan ada​mianebi SeigrZnoben 100 aTasamde miwisZvris biZgebs, xolo daman​greve​lia asze meti.

 procesebis gansakuTrebulad maRali eqstremaluri gaaqtiureba aRi​​​​​niS​na XX saukunis meore naxevarSi, rasac stiqiuri procesebis maprovocirebel bunebriv faqtorebTan erTad maT Zlier gaaqtiurebas da garemos ekologiur garTulebebs Zlier Seuwyo xeli adamianis (xSirad aras​worma) saqmianobam, rasac mohyva udidesi materialuri zarali da adamianis msxverpli.

 XX saukunis bolo aTwleulSi msoflios umetesi qveynebisaTvis (gansa​kuTrebiT mTiani regionebisaTvis) bunebrivi da teqnogenuri katastrofebi​sagan mosaxleobis dacva da sainJinro-sameurneo obieqtebis usafrTxo funqcio​nireba gaxda umniSvnelovanesi demografiuli, socialuri da eko​lo​giuri problema, romelic ar SeiZleba Semofarglul iqnes geogra​fiuli da nacionaluri sazRvrebiT. amitomac iyo, rom bunebrivi katak​lizmebis am urTules problemas mieZRvna gaeros 2002 wlis iohanesburgis (samxreT afrika) msoflio samiti, sadac xazgasmiT aRiniSna, rom msof​lioSi stiqiuri ubedurebebiT gamowveuli msxverpli da ekonomikuri zarali 6-jer aRemateba omebiT gamowveul uaryofiT Sedegebs. am samitis Semdeg ori welic ar iyo gasuli, rom msoflio tragediad gadaiqca 2004 wlis Semodgomaze samxreT aziis qveynebSi miwisZvrebiT gamowveuli cunamebis Sedegi, rasac mohyva 300 000–mde adamianis msxverpli da 200 000 aRmoCnda ugzoukvlod dakarguli. bunebis katastrofuli movlenebis Zli​er zegavlenas da xSirad katastroful zemoqmedebas periodulad ganic​dis asobiT da aTasobiT dasaxlebuli punqti, satransporto arteriebi, navTob da gazsadenebi, hidroteqnikuri, samrewvelo da saqalaqo obieq​tebi, kurortebi da sasoflo-sameurneo savargulebi. didi materialuri zaralis garda mxedvelobaSia misaRebi socialur-fsiqologiuri faqto​ri, vinaidan am uaryofiT movlenas xSirad axlavs mosaxleobis mniSvne​lovani raode​no​​biT ayra istoriulad damkvidrebuli adgilebidan da axal teri​to​riebze gadayvana.

 gaeros monacemebiT, marto 2002 wels msoflioSi dafiqsirda 500 aseTi movlena, romelsac mohyva 10 000 adamianis msxverpli, daazarala 600 mln adamiani da gamoiwvia 55 mlrd saerTo zarali.

 saerTod, adamiani yovelTvis idga stiqiuri movlenebis saSiSroebis wina​​Se, magram isini katastroful xasiaTs iReben, roca maT moaqvT adami​anis msxverpli da da sacxovreblis ganadgureba. xSirad stiqiuri movle​nebi adamianis sainJinro-sameurneo saqmianobis maRali datvirTvis pirobeb​Si aWarbebs im zRvars, ris zemoT procesi kontrols ar emorCileba da iw​vevs mTeli geosistemis mkveTr, masStabur da xSirad Seuqcev cvlile​bebs. dReisaTvis mTel rig regionebSi adamianis zemoqmedebis koeficienti kri​tikul zRvramdea misuli. am mxriv Cveni qveyanac araa gamonaklisi. imas​​Tan dakavSirebiT, rom saqarTvelo metwilad mciremiwian qveyanas war​moad​gens da metad rTuli reliefuri, geologiuri da klimaturi pirobebiT xasiaT​deba, bolo dros teritoriis aTvisebis tempebi didi siCqariT arRvevs geo​lo​giur garemoSi damyarebul myife wonasworobas qvey​nis mTel rig rai​o​nebSi. saqarTvelos teritoria bunebis stiqiuri procesebis mravalfe​ro​vani speqtriT, ganviTarebis masStabebiT, droSi ganme​orebadobiT, sasoflo-sameurneo obieqtebisadmi miyenebuli negatiuri SedegebiT Cveni planetis mTian mxareTa urTules regions ganekuTneba. stiqiuri procesebiT met-nak​lebi siZlieriT dazianebulia an maTi zemoqmedebis riskis zonaSi aRmoC​nda Cveni qveynis yvela landSaftur-klimaturi zona _ SavizRvispireTidan dawyebuli maRalmTianeTiT damTav​rebuli. aq ganviTarebuli mewyrebi, klde​zvavebi, Rvarcofebi, zRvisa da wyalsa​cavebis napirebis warecxva, eroziis sxvadasxva saxeebi, wyalmovar​dnebi, kldezvavebi, karstul-sufo​zuri Caqcevebi, maTgan gamowveuli socia​lur-ekonomikuri Sedegebi meurne​o​bis yvela sferos moicavs. amasTan, gasaTvaliswinebelia, rom mTian regi​o​nebSi geodinamikuri procesebis msvle​lobis xasiaTs, ferdobebis daZabu​lo​bis velis gazrdas da gravita​ciuli movlenebis farTo masStabian gan​viTarebis saSiSroebas warmoudgen​lad zrdis is garemoebac, rom mTlia​nad qveynis teritoria 7_9-baliani miwiZvris zonaSia moqceuli. situacia kidev ufro rTuldeba imiT, rom metwilad erTsa da imave teritoriaze aqvs adgili sxvadasxva saxis movlenis warmoqmna-gaaqtiurebas, ris gamoc Zlier garTulebulia calkeu​li movlenebis prognozireba da teritoriaze gama​jan​saRebeli Ronis​Ziebebis dasaxva.

 vulkanebi da miwisZvrebi. vulkanizmi friad gavrcelebuli movlenaa da amasTan yvelaze didi katastrofuli Sedegebis momtanic. uxsovari dro​idan SemCneuli iyo Tu rogor amoinTxeoda tirineis zRvis erT-erTi kunZu​lis (k. vulkano) mwvervalidan cecxli da Savi kvamlisagan Semdgari Rru​beli da intensiurad gadmoiyreboda gavarvarebuli qvebi, romlis Sede​gad es kunZuli swrafad izrdeboda. swored romauli miTologiis mixed​viT, cec​xlisa da mWedlobis RmerTis _ vulkanis saxelwodebiT moix​senieba yve​la cecxlismfrqveveli mTa. kacobriobis istorias axsovs iseTi Semzaravi vulkanuri amofrqvevebi, rogoricaa vezuvis, etnas, mon-peles da sxv. ume​tes SemTxvevaSi, vulkanis xsenebisas gulisxmoben konusismagvar mTas, romel​sac agvirgvinebs krateri. arCeven miZinebul (Camqral) da moqmed vulkanebs. vulkanizmis saxelwodebiT aRiniSneba dedamiwis SigneTidan mis periferi​ul wyebebSi an uSualod zedapirze maRali temperaturis mqone sxvadasxva saxis magmuri produqtebis Semojra da amodevna. is adgili ki saidanac aRniSnuli amofrqveva mimdinareobs vulkanad iwodeba. dedamiwaze cnobi​lia ori mTavari seismuri (,,cecxlovani’’) sartyeli: wynarokeanuri, rome​lic moicavs wynari okeanis sanapiro rkals da xmelTaSuazRviuri, rome​lic gadaWimulia pirineis naxevarkunZulidan malais arqipelagamde. vulka​ne​bis amofrqvevas yvelaze metad katastrofuli xasiaTi aqvs da kacob​riobisaTvis udidesi zaralis motana SeuZlia. am SemTxvevaSi, adami​ans, ra Tqma unda, ar SeuZlia Caerios bunebis am fenomenis gamovlenaSi, magram SeuZlia daxvewos prognozirebis meTodebi da Tavidan aicilos sabedis​wero Sedegebi. ukanasknel xanebSi am mimarTulebiT garkveuli Sedegebia miRebuli, Tumca problema jer Sorsaa saboloo gadawyvetisagan.

 saqarTvelos teritoriaze araerTxel hqonia adgili vulkanTa amof​rqvevas sxvadasxva geologiur epoqebSi: paleozourSi, mezozourSi, kaino​zourSi. saqarTvelos axalgazrda vulkanizmis regionebia yelis da java​xeTis zegnebi, yazbegis raioni, sadac mravladaa SemorCenili rogorc cen​traluri tipis poligenuri da monogenuri vulkanuri nagebobebi, aseve eqstruziuli gumbaTebi, lavuri nakadebi da zewrebi.
 miwisZvra miwis qerqis uecari Seryevaa, romelic SenarCunebulia misi gamom​wvevi mizezis Sewyvetis Semdeg, Tumca ryeviTi moZraoba milevadi xasiaTisaa. miwisZvrebs, kolosalur energiasTan erTad, grandiozuli siv​cob​rivi ganvrcoba axasiaTebs. ase, magaliTad, iaponiisa da san-fran​cis​kos miwisZvra 1 mln. kv.km_is farTobze igrZnoboda. miwisZvrebis Sede​gad adgi​li aqvs dedamiwis msxvil deformacias, warmoiqmneba didi napra​le​bi da sxle​tvebi, mewyrebi da kldezvavebi, qvaTacvenebi, borcvebi da tbebi, mdinareTa Segubeba, didi zomis okeanuri talRebi (cunami). saqar​TveloSi riwis, amtyelis da qvedis tbebi gaCenilia miwisZvris Sedegad mdinareTa SegubebiT.

 seismuri movlenebi anu miwisqveSa biZgebi da miwis zedapiris ryeva gamow​veulia dedamiwis qerqSi an mantiis zeda nawilSi moulodneli gada​ad​gilebisa da wyvetis Sedegad, romlebic vrceldeba did manZilze dre​kadi talRebis saxiT. miwisZvris mizezi metwilad dakavSirebulia deda​mi​wis wiaRSi potenciuri energiis kinetikur energiaSi meyseul gadas​vlasTan, agreTve vulkanur movlenebTan.

 statistika gviCvenebs, rom dedamiwaze miwisZvrebis jamuri ricxvi we​li​wadSi aRwevs 100 aTass, romelTa Soris 10-20 damangrevelia da daax​lo​ebiT erTi katastrofuli. XX saukunis ganmavlobaSi miwisZvrebis Sedegad daiRupa aranakleb 800 aTasi adamiani. Zlieri miwisZvrebi warmoiSoba sakma​od xSirad da warmoqmnis saSinel stiqiur ubedurebebs. magaliTad, lisa​bonis miwisZvris Sedegad qalaqidan darCa mxolod nangrevebi da daiRupa 60 000 adamiani. san-franciskos (1906w.) miwisZvris dros qalaqi daingra 60 wamis ganmavlobaSi. iaponiaSi kvantis (1923w.) miwisZvram mospo qalaqebi to​kio da iokohama, daiRupa 140 adamiani da daaxloebiT 1 mln darCa usax​lkarod. Tavisi damangreveli SedegebiT aRsaniSnavia aseve sarezis, goris, taSkentis, yirimis, aSxabadis, CxalTis, daRestnis, perus da sxva miwis​Zvrebi.

 mravali mecnieris mier Sesrulebuli gamokvlevebis analizi gviCve​nebs, rom Tanamedrove miwisZvrebi umTavresad dakavSirebulia geo​logiur struqturebTan, romelic ganicdis uaxles da Tanamedrove teqtonikur moZ​raobebs. moZrav, aqtiur teqtonikur satylebTan dakavSi​rebulia deda​miwis ZiriTadi Tanamedrove mTaTa sistemebi, romelTa arseboba mowmobs maTi azevebis tendencias. miwisZvris damangreveli Zala damokidebulia mis intensiurobaze (gamoTavisuflebuli energiis raodeno​ba) da keris ganla​gebis siRrmeze. miwisZvris keraSi warmoSobili garemos nawilakebis rxevi​Ti moZraobebi vrceldeba liTosferos qanebis wyebebSi da saerTod deda​miwis siRrmeSi, seismuri talRebis saxiT. es talRebi didi siCqarisaa, rac saSualebas iZleva liTosferos qanebis wyebebi ganvixiloT, rogorc idea​lu​rad drekadi garemo, xolo seismuri talRebi, rogorc drekadi tal​Rebi, romlebic deformaciebis mixedviT iyofa grZiv, ganiv da zedapirul; gavrce​lebis xasiaTis mixedviT ki – pirdapir, areklil, gardatexil da sxv. deformaciebad, romelTa Soris mTavari mniSvneloba aqvs drekad, grZiv da ganiv talRebs. miwisZvris Zalis gan​msaz​Rvrelad SemuSavebulia skala, sadac balebi mocemulia ramdenime niSnis mixedviT, romelTa Soris mTavaria Senobebisa da nagebobebis dazianebis xarisxi, qanebis cvale​ba​doba, zedapiruli da miwisqveSa wylebis reJimis Secvla, reliefis dar​Rveva da sxv. dabali balebis mqone miwisZvris dros, rodesac nagebobebi ar ziandeba, miwisZvris Zalis damaxasiaTebel niSans warmodgens adamianTa SegrZnebebi. dRes 1964 wlidan moyolebuli gamoiyeneba 12-baliani skala, MMSK-64. miwisZvrebs bevri meoreuli egzodinamikuri geologiuri movlena ukavSirdeba, amitom geolo​giuri movlenebi, romlebic dakavSirebulia de​da​miwis Siga (endo​genur) ZalebTan, moiTxovs mudmiv yuradRebas. gansakuT​rebiT specifikuria seismur raionebSi nagebobaTa mSeneblobis pirobebi, isini reglamentirebulia spe​cia​luri ​samSeneblo normebiTa da wesebiT. esaa raionebi, sadac adamianis cxovreba da saqmianoba da misi garemom​cve​li buneba mudmivad saWiroebs dacvas. amitom seismuri raionebis sameurneo prob​lemebsa da sakiTxebs, maT farglebSi qalaqebis, dabebis da sxvadas​xvagvari nagebobebis agebas Za​lian didi yuradReba eqceva.

 Aadamians Tavisi saqmianobiTac SeuZlia gamoiwvios miwisZvrebi. aRsaniSnavia wyalsacavebis mSenebloba, navTobisa da gazis mopoveba, miwisqveSa afeqebebi. Ddidi wyalsacavebis maxloblad yalibdeba miwisZvris epicentrebi. miwisZvraTa aqtiuroba gansakuTrebiT matulobs im SemTxvevasSi, Tuki wyalsatevebSi wylis done mudivad matulobs. miwisZvraTa aqtivobis periodi wyalsacavis maxloblad ramdenime wlis ganmavlobaSi grZeldeba. saSualod 5-10 wlis Semdeg aqtivoba klebulobs da fiqsirdeba normis farglebSi.
 saqarTvelos teritoria, rogorc kavkasiis seismogenuri raionis ganu​yo​feli nawili xmelTaSuazRva-himalais seismoaqtiur sartyels miekuTneba mosalodneli miwisZvrebis siZlieriT da Tanamdevi uaryofiTi SedegebiT erT-erT urTules geodinamikur regionTa ricxvSi Sedis. miwisZvris maRali aqtivobiT gamoirCeva javaxeTis vulkanuri mTianeTi da kavkasionis GRerZu​li zona samxreT ferdobiTurT.

 istoriuli periodidan dRemde saqarTvelos teritoriaze registri​rebulia 7 da 8-baliani 17 miwisZvra: Tmogvis, samcxis, alaverdis, axalqa​laqis, martvilis, qarTlis (goris) da a.S.

 saqarTvelos teritoriis maRali seismuri aqtivoba imiTac dastur​deba, rom aq iseTi miwisZvrebis ricxvi, romliTac SeiZleba ganisazRvros keris seismuri parametrebi weliwadSi saSualod 1000-mdea. amave dros ar SeiZ​leba yuradReba ar gavamaxviloT im SemaSfoTebel garemoebaze, rom kavkasiis mkvlevarTa daskvnebiT, uaxloes momavalSi, kavkasiaSi mosalod​nelia Zlieri miwisZvrebis ganviTarebis didi albaToba, rasac regionis ganvi​​Tarebis TvalsazrisiT ar SeiZleba angariSi ar gaewios, miT umetes, Tbi​li​sisa da sxva didi qalaqebis maRlivi Senobebi realuri seismuri usaf​rTxoebis gauTvaliswineblad aSenda, rom aRaraferi vTqvaT amortize​buli saxlebis simravleze.

 momavalSi antiseismuri mSeneblobebis gaSliT SesaZlebeli gaxdeba Tavidan iqnes acilebuli miwisZvrebis damangreveli Sedegebi. magram rCeba meore aranaklebi saSiSroeba – miwisZvriT provocirebuli mewyrul-gravi​taciuli movlenebis gaaqtiureba, Tovl-myinvarTa Camozvaveba, Rvarcofuli kerebis formireba, karstul-sufozuri Caqcevebi da sxv., romlebic xSirad warmoiqmnebian epicentridan mniSvnelovnad daSorebul da gansxvavebuli geoteqtonikuri reJimis mqone arealebSi. vulkanizmTan da miwisZvrebTan dakav​Sirebulia kidev erTi bunebrivi katastrofuli movlena _ giganturi talRebi, romelsac iaponelebi cunams uwodeben. termini ,,cunami’’ iaponuri warmoSobisaa da niSnavs ,,ubis talRas’’. zRvis fskeris ucabedma moZraobam, romelic SeiZleba gamowveul iqnes wyalqveSa miwisZvrisgan, Se​iZ​leba dasabami misces Zalian didi zomis talRebs. zogjer mas “moq​ceviT talRebs” uwodeben. unda aRiniSnos, rom cunami ar warmoqmneba okeanis moqceviT, isini Cveulebriv warmoiqmneba didi miwisZvris dros (8-baliani magnitudiT) an submarinuli mewyrebisagan an vulkanTa amofrqve​visas. am dros, okeanis fskeris deformacia iwvevs talRis lokalur warmoqmnas, romelic SemdgomSi vrceldeba okeanes zedapirze. unda aRi​niSnos, rom saSu​alo siZlieris qariSxlis mier warmoqmnili maqsimaluri zomis tal​Rebs SeiZleba hqondeT 400 m sigrZe da 30 km/sT siCqare da napirebze garda​texis simaRle aRwevs 0,6-3 m. zogjer qariSxlis dros talRebis napirze gardatexis simaRle aRwevs 15 metrsac. rac Seexeba cunams, mas SeiZleba hqondes 160 km sigrZe da moZraobdes 725 km/sT siCqariT. Rrma wyalSi talRebis simaRle 0,6-2 metramde aRwevs, magram sanapirosTan misi simaRle 15-30 metria, rac damokidebulia sanapiros Sel​fis topografiaze. SeiZleba gavixsenoT, 1946 wlis 1 aprilis alaskis napirebTan warmoqmnilma cunamma miaRwia havais kunZulebs da mTlianad gaanadgura qalaqi hiko da imsxver​pla 159 adamiani. 1960 wels, Ciles miwisZvris dros gamowveulma cunamma gadalaxa wynari okeane da iaponiamde miaRwia, sadac didi materialuri zarali gamoiwvia adamianebis msxverpliT. gavixsenoT 2004 wlis cunami, rome​lic warmoiqmna indoeTis okeanis wyalqveSa miwisZvris Sedegad da imsxverpla daaxloebiT 300 000 adamiani.

 katastrofuli xasiaTisaa ciklonebi, romlebsac amerikaSi tornados, aziaSi da avstraliaSi taifuns uwodeben. tornado mZvinvare, mbrunavi haeris svetia, romelic eSveba Rrublebidan dedamiwamde da Tavisi formiT xSirad Zabrs mogvagonebs. SeuZlia udidesi materialuri zarali miayenos mosaxleobas.
 mewyrebi. mewyris saxelwodebiT aRiniSneba bunebrivi movlena, romelic SeimCneva ferdobebze, karieris bortebze da sxva. xasiaTdeba qanebis mase​bis gadaadgilebiT. es aris movlena, romelsac SeuZlia udidesi zarali miayenos qalaqebs, kavSirgabmulobas, Seaferxos transportis moZraoba, gaanad​guros sasoflo-sameurneo savargulebi, daarRvios mdgradoba da gamo​iw​vios katastrofebi, romlebsac mohyveba adamianTa msxverpli da didi zarali.
 mewyris Semadgeneli nawilebia Camowolili masa anu mewyris sxeuli, zeda​piri, romelzec mewyeri gadaadgildeba, mewyruli bloki _ mewyruli sxeulis nawili, romelic gadaadgilebisas inarCunebs SedarebiT mTli​anobas, mewyruli ena - mewyruli sxeulis qveda nawili da napralebi mew​yris sxeulze.
 im raionebSi, sadac gavrcelebulia an mosalodnelia mewyrebis war​moSoba nagebobebis mSenebloba da eqspluatacia rTul problemas warmoa​dgens.
 xSirad erTi mewyruli ubani ekvris meores an misgan raRac manZiliTaa mocilebuli, an isini sporadulad Cndeba ferdobze, vrceldeba aseulobiT kilometrze da qmnis erT mTlian mewyrul raions.

 TiToeul mewyers aqvs mdgradobis esa Tu is xarisxi. mewyeri mdgra​dia Tu qanebis masebi Camocurebulia, Tu maTi gadaadgilebis mizezebi mTlianad an droebiT Tavidanaa acilebuli, maSin mewyeri aramdgradia. nagebobis daproeqtebis, mSeneblobisa da eqspluataciis dros mniSvne​lo​vania ara marto gamovlindes mewyrebis gavrceleba da moxdes prog​nozi​reba, aramed saWiroa Sefasdes maTi mdgradobis xarisxi, raTa aucileb​lobis SemTxvevaSi SegveZlos Tavidan aviciloT maTi ganviTareba, moqme​debis (moZraobis) SeCereba an lokalizeba. mewyruli movlenebis saSiSro​eba mdgomareobs ara marto im SedegebSi, romlebsac isini iwveven, aramed maT farTo, TiTqmis sayovelTao gavrcelebaSi. es movlenebi TiTqos mudmivad Tan sdevs adamianis saqmianobas, amitom romelime garemoebis gauTvalis​wineb​loba SeuZlebelia, radgan igi umal iwvevs samagiero anga​riS​sworebas. mewyrebis warmoSobis magaliTebi damajeblad adasturebs, rom adamianis sainJinro da sameurneo saqmianoba dafuZnebuli unda iyos geologiur, ker​Zod, mewyruli procesebis ganviTarebis kanonebisa da kanonzomierebebis codnaze.

 mewyrebi ara marto arRvevs adgilmdebareobis, nagebobebis, karierebis ferdobebis mdgradobas, aramed did gavlenas axdens saerTod bunebrivi pirobebis Secvlaze da sxva geologiuri procesebis ganviTarebazec, rom​lebTanac isini xSirad genetikuradaa dakavSirebuli. ase, magaliTad, mewyruli movlenebi mniSvnelovnad scvlis atmosferuli wylebis zeda​pirul Camonadens, wyalSemcveli horizontebis gadakveTisas xels uwyobs maT drenirebas, miwisqveSa wylebis resursebis gaRaribebas an piriqiT, ketavs maT gamosavlebs, riTac aferxebs gantvirTvas, qmnis natbors da amiT scvlis maT reJims. mewyruli movlenebi amzadebs masalas mewyruli danagrovebis saxiT, romelic Semdgom advilad gadairecxeba da mTis mdina​reebis xeobebSi monawileobs seluri movlenebis ganviTarebaSi.

 mewyrebis warmoSoba mdgomareobs ara marto mewyruli procesebis Camo​yalibebaSi, aramed ferdobis Siga agebulebis SecvlaSic.

 mewyris warmoSobis mizezebad iTvleba qanebis masebis winaswar dar​Rveva, romelic xdeba ferdobis daxrilobis, maTi CamoWris, damuSa​vebis an gamorecxvis dros da agreTve qanebis simtkicis Sesusteba maTi fizikuri mdgomareobis Secvlis Sedegad, rac gamowveulia datenianebiT, gajirjve​biT, simkvrivis SemcirebiT, gamofitviT, bunebrivi agebulebis darRveviT da a.S. am mizezebidan TiToeuls SeuZlia cal-calke gamowvios qanebis masebis wonasworobis darRveva, magram yvelaze xSirad SeimCneva ram​denimes erTob​livi gavlena. mewyris ganviTarebis metad mniSvnelovani pirobaa ferdobi, romelic agebulia advilad Sladi da wyalgamtari qanebiT. mewyruli ferdobis safuZvelSi ki wyalgaumtari qanebia. buneb​rivi ferdobebi yovel​Tvis miiswrafvis horizontaluri an cicabo mdgomareobisaken, romelic Seesabameba maTi amgebi qanebis bunebrivi daxris kuTxes, e.i. cdiloben miiRon wonasworoba, romlis drosac isini inarCuneben mdgradobas: ar imew​yrebian, ar CamoiSlebian da a. S. Tu aseTi ferdobi gamoirecxa mdina​riT an zRviT (an sxva raime mizeziT, avtoma​gistralis gayvana, karieris gaW​ra da a.S.), maTi daxriloba daiwyebs gadidebas, xolo mdgradoba Sem​cirebas. bunebrivia, qanebi daiwyebs moZrao​bas zemodan qvemoT da warmoiq​mneba mewyeri.

 meore mizezad SeiZleba dasaxeldes maTi fizikuri mdgomareobis Sec​vla, rac gamowveulia qanebis tenianobiT, gajirjvebiT, simkvrivis Semci​rebiT, gamofitviT, gayinvis Semdeg galxobiT, bunebrivi agebulebis dar​RveviT da agreTve cocviTi movlenebis ganviTarebiT. ufro xSirad, qanebis fizikuri mdgomareobis cvlilebebi ferdobebze aRiniSneba mewyruli moZ​raobisadmi gansakuTrebiT didi midrekilebis mqone Tixovan qanebSi, maTi wvimisa da Tovlis wylebiT datenianebis dros. qanebis dacureba zrdis maT masas da, Sesabamisad, gravitaciuli Zalebis moqme​debas, rom​lebsac Tan axlavs qanebis struqturuli kavSirebis simtkicis Sesusteba, konsisten​ciis Secvla, ris Sedegadac qanebi iZenen plasti​kurobas an denadobas da xdeba maTze gravitaciuli Zalebis moqmedeba, romelsac aseve axlavs qanebis struqturuli kavSirebis simtkicis Sesusteba, konsistenciis Sec​vla, Sesabamisad xdeba maTi simtkicis – xaxunisa da SeWidulobis Semci​reba. aseTi Semcireba ki miT ufro metia, rac metad lbeba qani da rac me​tad aramdgradia. Tixovani qanebis zogi​erTi saxesxvaoba Zlier ijir​jveba, ama​ve dros maTi moculoba izrdeba 25-30%-iT. qanebis moculobis gazrda dakavSirebulia maT hidrofiluro​bas​Tan, koloidur aqtivobasTan. gajir​jveba kidev ufro metad amcirebs kavSirebs qanSi, ufro swrafad mihyavs is aramdgrad konsistenciamde da simtkicis winaRobis mkveTr dawevamde.

 dakvirveba gviCvenebs, rom mewyrebis moZraoba sayovelTaodaa dakavSi​rebuli kokispiruli da xangrZlivi wvimebis, Tovlis intensiuri dnobis periodebTan, qanebis datenianebasTan, wyalsatevebSi wylis maRali donis periodebTan.
 arsebobs qanebis blokebis an blokis saxiT (struqturuli) da dinebis _ blanti saxiT (plastikuri) Camomewyvra.

 mewyris ganviTarebaSi xSirad didi wvlili miuZRvis adamians, rac upir​vlesad araracionalur bunebaTargeblbaSi da daufiqrebel qmedebebSi gamoixateba. katastrofuli mewyeri umeteswilad ekologiurad aramdgrad teritoriebze viTardeba (dasaxlebuli punqtebis, walsacavebis da saav​tomobilo gzebis maxloblad). saqarTveloSi kartirebulia 52000-ze meti mewyruli sxeuli, romelTa saerTo farTobi 1, 5 mln ha-s aRemateba. fiq​sirebuli mewyrebis 70%-mde urbanizebul teritoriebs, sasoflo-sameur​neo daniSnulebis miwebsa da sainJinro obieqtebis zonebSia ganviTarebuli. mew​yrebis uSualo sixSireebis arealSia moqceuli Cveni qveynis 2000-mde dasax​lebuli punqti 200 aTasze meti mosaxliT. mewyruli procesebiT didi wyalsacavebis napirebis 25%, xolo saavtomobilo gzebis 30%-mde movlene​bis maRali riskis arealSi aRmoCnda.

 bolo periodSi, am amocanebis gaaqtiureba mniSvnelovnadaa damokide​buli adamianis sameurneo saqmianobasTan; geologiis saxelmwifo depar​tamentis mier 1981-1998 wlebSi mewyruli movlenebiT dangreul da Zlier gapartaxebul sacxovrebel saxlebsa da sxva sameurneo obieqtebze Sedgeni​lia operatiuli daskvnebi. aq ganviTarebas poulobs sainJinro geodina​mikaSi cnobili TiTqmis yvela saxisa da tipis mewyeri _ umartive​siT dawye​buli, damTavrebuli Rrma, aTeuli metri simZlavrisa da ramdenime cocvis sibrtyis mqone damewyrili sxeuliT. did diapazonSi icvleba aseve cal​keuli mewyris farTobebi - erTeuli ha-dan aseulobiT ha-mde da mocu​lo​biT ramdenime aTasi m3 aTeuli da aseuli mln m3 mde. saqarTvelos bunebis ganviTarebis uaxles istoriaSi cnobilia aTeulobiT katastrofuli mewye​ri (somiwos, JaSqvis, CelTis, durujis da sxv.). teqtonikuri aSlilobis zonebTan dakavSirebuli mewyrul-gravitaciuli movlenebi umTavresad da​kav​Si​rebulia seismogenur zonebTan, xasiaTdeba azonaluri gavrcelebiT da Tavmoyrilia pirveli rigis teqto​nikuri aSlilobis zonaSi, rogoricaa magaliTad, kavkasionis mTavari qedisa da samxreT naoWa ferdobis suram-goki​Su​risa da Coxatauris Sua eoceni, aRmosavleT kavkasionis naoWa sis​temisa da mio-pliocenuri struqturebis gamyofi orxevis Secoceba da a.S. am saxis mewyrul-gravitaciuli movlenebi gamoirCeva masStaburobiT da xSirad katastro​ful Sedegebs iwvevs. saqarTveloSi cnobilia aTeulobiT amgva​ri katas​trofa: qvedis, wablanis, Rvedis, kelasuris da sxva klde​zvavebi.

 mewyrul-gravitaciuli movlenebis mxriv arc Sida qarTlis mxarea gamonak​lisi, sadac amgvari movlenebi ZiriTadad kavkasionis da samxreT kavkasionis mTiswineTebSi, lixis qedis aRmosavleT kalTebze viTardeba (mag., aRaianis, suqiTis, igoeTis, suramis da a. S.).

 amgvari katastrofebis Tavidan asacileblad da am kuTxiT qveynis mdgradi ganviTarebisaTvis aucilebelia sxvadasxva RonisZiebebTan erTad (qanebis masebis gamagreba, sayrdeni da ankeruli nagebobebi, napirebis dacva gamorecxvisagan, drenaJi da sxva) movufrTxildeT im Zvirfas bunebriv damcav saSualebas, rac tyeebis saxiTaa warmodgenili. mewyruli ubnebis wylis balansis cvalebadobaze did gavlenas axdens mcenareuloba warmod​genili balaxiT, buCqnariT, tyeebiT. mcenareuloba aregulirebs zedapirul Camonadens, aferxebs wvimisa da Tovlis wylebis infiltracias, xels uwyobs qanebis mniSvnelovan amoSrobas, icavs Rrma gayinvisagan, meqaniku​rad amagrebs maT fesvTa sistemiT mewyrul ubanze da icavs wvimis da Tovlis wylebiT garecxva-Camorecxvisagan.

 Rvarcofebi anu selebi. termini aRebulia arabuli enidan da niSnavs mTis Cqar nakads. Tanamedrove literaturaSi termini Rvarcofi niSnavs xanmokled moqmedi mTis nakads nayari masalis didi raodenobis (60-70%-mde saerTo moculobidan) SemcvelobiT. xasiaTdeba warmoSobis moulodnelo​biT, moZraobis didi siCqariTa da mniSvnelovani damangreveli ZaliT. Rvar​​coful nakads dinebis mimarTulebiT axasiaTebs pulsaciuri reJimi, romelic dakavSirebulia moZraobis procesSi Caxergili adgilebis Seqmnas​Tan. amgvarad,GRvarcofi aris moklevadiani boboqari wyaldidoba mTis mdina​​reze, romlis gavlis drosac naleqebis konsistencia wyalSi sag​rZnob​lad izrdeba, rac mdinares aZlevs talaxis an qva-talaxis nakadis xa​si​aTs. Rvarcofis warmoSobisaTvis aucilebelia Semdegi bunebrivi piro​bebi: 1. cicaboferdobiani da Zlier danawevrebuli relie​fi, mudmivi da dro​e​biTi wyalsadinarebis kalapotis mniSvnelovani daxriT. 2. mdinaris auzSi fxviernamtvrevi masalis didi maragi, romelic warmoad​gens Rvar​cofis myar Semadgenels. 3. kalapotebisa da ferdobebis inten​siuri Camona​deni, romelic gamowveulia wyaldidobiT, uxvi TovldnobiT, iSviaTad yinuldnobiT an Ria (kaSxlis tipis, mTis tbis) da daxuruli (myinvarebsa da morenebSi) wyalsatevebis garRveviT. Rvarcofis aqtiviza​ciis bunebriv faqtorTa ricxvs miekuTneba: geologiuri, geomorfolo​giuri, Waobnia​dagi​ani, anTropogenuri da sxva faqtorebi. selebi ganviTare​bu​lia mxolod mTi​an adgilebSi. isini kargadaa cnobili karpatebSi, yirim​Si, kavkasiaSi, Sua aziis TiTqmis yvela raionSi da sxv. aqvs uzarmazari cocxali Zala. axorcielebs did geologiur samuSaos _ warecxvas, gadatanas da natexo​vani masalis daleqvas. angrevs xidebs, kaSxlebs, dambebs, baRebs, plan​taciebs. selebis moqmedebis sferoSi mudmivi saSiSro​ebis qveS imyofeba mravali sofeli da mTeli rigi qalaqebi. mag., Tbilisi, alma-aTa, los-anJelesi da sxva.

 seluri mdinaris xeoba SeiZleba daiyos sam nawilad: 1. zeda nawili (mdinaris saTaveebi), sadac xeoba gafarToebulia da formiT warmoadgens naxevrad cirks, zogjer Sveuli ferdobebiT, romlebic, Tavis mxriv, dana​wev​rebulia Rrma narRvevebiT da xramebiT, saidanac yvela mxridan Camoe​dineba ZiriTadi nakadis warmomSobi wylebi da mdnari wylebi. es aris mdinaris wyalSemkrebi auzis mTavari nawili, ZiriTadad swored aq formir​de​ba seluri wyalmovardna.

 2. xeobis Sua (tranzituli) nawili warmoadgens kanions an viwro xeo​bis nawils cicabo da maRali ferdobebiT. mdinaris kalapotis daqaneba 25-30%-mdea. wyalmarCxobis dros mdinare xSirad ikavebs xeobis mTel Zirs, Camoedineba erT an ramdenime nakadad, romlebic gzas ikafaven daxvavebuli lodebis, kaWarisa da ufro mcire zomis natexovan masalas Soris.

 XX sakunis bolosaTvis saqarTveloSi dafiqsirebulia 2750 Rvarcof-transformirebadi mdinaris auzi. Rvarcofuli saSiSroebis zonaSi aRmoC​nda qveynis mTeli teritoriis 2 mln ha; Rvarcofi emuqreba rkinigzebsa da saavtomobilo gzebs. did saSiSroebas uqmnis saqarTvelos qalaqebs – Te​lavs, yvarels, lagodexs, sagarejos, borjoms, lentexs, ons, cagers, mes​tias, axalcixes, adigens, mcxeTas da aseulobiT sasoflo dasaxlebas. qvey​nisadmi RvarcofebiT miyenebuli yovelwliuri zarali saSualod 100-120 mln dolariT ganisazRvreba.

 saqarTveloSi gabatonebuli gavrceleba aqvs Tavsxma wvimebiT gamow​ve​ul Rvarcofebs (65-85%) da TiTqmis yovel maT gamovlenas erTvis mniSvnelovani wyalmovardnebi. naleqebis intensivobis zrdasTan erTad maTi warmoqmnis albaTobac izrdeba. dafiqsirebulia, rom dRe-RameSi 80-120 mm farglebSi wvimis saxiT mosuli naleqis SemTxvevaSi Rvarcofi warmoiqmneba yvela landSaftur-geomorfologiur zonaSi; im SemTxvevaSi, roca naleqebis dReRamuri raodenoba 50-80 mm-s aRwevs, Rvarcifuli naka​debi fiqsirdeba geologiuRad ,,mgrZnobiare’’ mdinareTa auzebSi, 30-50 mm naleqebis mosvlisas Rvarcofebis transformacias adgili aqvs mxolod winaswar momzadebul, advilad Slad, ferdobul naleqebSi.DRvarcofuli mdinareebiT ,,mdidaria’’ rogorc mTlianad Sida qarTli, aseve goris raioni. aseTebia md. tana, TeZami, kavTura da sxva.

 eroziuli movlenebi. mdinaris, rogorc bunebrivi warmonaqmnis cnebaSi igulisxmeba atmosferuli naleqebis Sedegad formirebuli zedapiruli mudmivi bunebrivi wylis nakadebi, warmoqmnili xmeleTis zedapiris daxri​lobis gavleniT da Tavmoyrili reliefis wrfiv CadablebebSi, uwyveti Camonadenis saxiT. istoriulad adamiani yovelTvis mdinareTa siaxloves saxldeboda, misdevda TevzWeras, naosnobas, mdinareTa xeobebi warmoad​genda uZvelesi xalxebis kulturis akvans. i.sauSkinis mixedviT, ,,mdinare - wylisa da samarxilo (zamTarSi) bunebrivi gzaa, sasmeli da samrewvelo wyalia, hidroenergiis wyaroa, mimdebare daWaobebuli miwebis daSrobisas wylis koleqtoria da morwyvisas wyalsacavi. adamiani mdinarSi iWers da aSenebs Tevzs, mdinareTa xeobebSi, rogorc wesi, nayofieri niadagebia, rac dakavSirebulia xelsayrel reJimTan (gruntis wylebis siaxlovesTan) da am niadagebSi sakvebi nivTierebebis akumulaciasTan, romlebic wylgamyo​febi​dan CamoaqvT Tovlisa da wvimis wylebs da romelsac mdinare tovebs misi sezonuri wyaldidobebis dros. mdinareTa xeobebSi ganlagebulia Zvirfasi Walis mdeloebi – sarZeo mecxoveleobis ZiriTadi baza. zonebSi, sadac miwaTmoqmedeba emyareba xelovnur morwyvas, mdinareTa xeobebs, rogorc wesi, morwyvisaTvis aqvs yvelaze saukeTeso bunebrivi pirobebi.’’

 amrigad, mdinareTa xeobebi aris olqebi, romlebTanac mniSvnelovnad dakavSirebulia adamianTa cxovreba da saqmianoba; iSviaTad, rom did mdinareTa SesarTavebSi, samdinaro gzebis kvanZebSi ar iyos mniSvnelovani qalaqebi. amitom, bunebrivia, rom interess imsaxurebs mdinareTa napirebisa da xeobebis kideebze mimdinare yvela geologiuri procesi, romelic arRvevs adgilis simdgrades, arsebul an dagegmil nagebobebs da xels uSlis adamianTa normalur cxovrebas.

 aseT geologiur procesebs ganekuTneba, upirveles yovlisa, erozia, romelic gamoixateba napirebisa da kalapotis garecxvasa da gamorecxvaSi, mdinaris nakadiT Walis dangrevaSi, ferdobebisa da wyalgamyofebis garecxvaSi (dangrevaSi) wvimisa da mdnari Tovlis nakadiT. es geologiuri procesebi cvlis reliefs da mdinareTa xeobebis agebulebas, maTi Sedegebi pirdapir aisaxeba adamianisa da sazogadoebis cxovrebaze da amitom igi ara marto praqtikuli, aramed mecnieruli interesis sagansac warmoadgens. mdinareTa xeobebi formirdeba eroziiT da akumulaciiT. am or movlenazea damokidebuli mdinaris xeobebis ganivi da gaswvrivi profilis formireba, romlis drosac wamyvani roli fskeris da gverdiT erozias eniWeba. fske​ris erozia gamoixateba mdinaris kalapotis garecxvaSi, mdinaris nakadis SeWriT siRrmeSi, napirebis garecxvasa da daSlaSi da sabolood xeobis ganiv damuSavebaSi. gverdiTi erozia Cveulebriv TandaTan cvlis fskeris erozias, rac dakavSirebulia neoteqtonikur da sxva procesebTan. mdinare​Ta eroziuli moqmedeba umTavresad mimdinareobs Walasa da napirebis gaswvriv. wyalmcirobis periodSi wylis nakadi Tavmoyrilia kalapotis SedarebiT Rrma adgilebSi, wyaluxvobis periodSi donis sagrZnobi momatebisa da xarjis gazrdis gamo, zogjer ramdenime aTeuljer da aseul​jer. nakadi mTlianad faravs fskers da iRvreba Walaze. swored am dros viTardeba erozia, romelic ZiriTadad ori saxisaa: 1. wrfivi anu kalapoturi, romlisTvisac damaxasiaTebelia koncentrirebuli nakadebis moqmedeba; SeiZleba ganvasxvaoT mdinareuli erozia, romelic xasiaTdeba mudmivi moqmedebiT da xramuli erozia, romelic gamoirCeva moqmedebis periodulobiT sivrcesa da droSi da ganviTarebis garkveul etapze wyvets Tavis moqmedebas; 2. ferdobuli, romelsac ar gaaCnia fiqsirebuli kalapoti da zedapiruli wylebis Camonadeni. awarmoebs sibrtyiT (farTobliv) Camorecxvas. soflis meurneobis specialistebi am saxis erozias ,,niadagur erozias’’ uwodeben. eroziul procesebs adgili aqvs ara marto wyaldidobis dros, aramed mcire xarjisa da siCqaris dros, oRond am periodSi maTi tempi Senelebulia.
 saqarTveloSi miwis resursebis racionalurad aTvisebis TvalsazrisiT umniSvnelovanesi adgili ukavia eroziasTan brZolis sworad warmarTvas, radgan qveynis mciremiwianobis pirobebSi TiTqmis aRar aris axali miwebis aTvisebis saSualeba da saxnav-saTesi farTobebis gazrda didi kapitaluri dabandebebis gareSe. saqarTveloSi eroziiT miyenebuli pirdapiri yovel​wliuri zarali 120 mln dolariT ganisazRvreba. aqedan uSualod soflis meurneobis obieqtebisa _ 40-60 mln-iT.

 ar SeiZleba ar aRvniSnoT Savi zRvis sanapiros Tanamedrove mdgoma​reoba. abrazia mimdinareobs sanapiros 315 km-ian perimetrze da mniSvne​lovan zians ayenebs qveyanas. periodulad nadgurdeba Zvirad Rirebuli sakurorto rekreaciuli miwebi. drodadro saWiro xdeba rkinigzisa da saavtomobilo gzebis gadatana da a. S. sanapiro zolis garecxvaze, buneb​rivTan erTad moqmedebs anTropogenuri faqtoric. dReisaTvis Zalian mniSvne​lo​vania derineris (TurqeTi) kaSxlis mSenebloba, magram did saf​rTxes uqmnis aWaris plaJebis yofna-aryofnas.

 bunebis stiqiuri movlenebiT gamowveuli socialur-ekonomikuri Sede​ge​bi metad damafiqrebelia da moicavs saaxalxo meurneobis TiTqmis yve​la sferos. am procesebis Zlier zegavlenas da xSirad katastroful ze​moq​me​debas periodulad ganicdis asobiT da aTasobiT dasaxlebuli pun​qti, satransporto arteriebi, navTob da gazsadenebi, hidroteqnikuri, sam​rewve​lo da samoqalaqo obieqtebi, kurortebi da sasoflo – sameurneo savar​gu​lebi. amis Sesamcireblad an Tavidan asacileblad saWiroa Sesaba​misi RonisZiebebis gatareba, romelSic aqtiurad unda iyos CarTuli ro​gorc samTavrobo da arasamTavrobo seqtori, ise sazogadoebis TiToeuli wevri.

kiTxvebi:

1. ras ewodeba vulkani?
2. ras ewodeba cunami?

3. ras ewodeba tornado?

4. ra aris mewyeri?

5. ra aris Rvarcofi?

Tavi 6. garemos dabinZureba da anTropogenuri warmoSobis

garemos damabinZurebeli faqtorebi

 samecniero-teqnikuri revoluciis pirobebSi gauTvaliswinebeli mas​Sta​​bebi miiRo biosferos dabinZurebam. gamaWuWyianebel nivTierebaTa mra​vali saxeoba, maT Soris liTonebi, mtveri, pesticidebi, radiaqtiuri niv​Tie​rebani atmosferos da hidrosferos cirkulaciuri procesebis Sedegad scildeba regionalur dones da vrceldeba globaluri masStabebiT. amiT Cveni planeta gadaiqmneba erTian teqnobiologiur sistemad. aseTi gardaq​mnebi biologiur garemoSi ukvalod ar Caivlis adamianebisaTvis. medi​kosebis gamokvlevebis Tanaxmad, samrewvelo sawarmoTa gamonabolqi Sei​cavs 150-mde nivTierebas, romlebic seriozul zians ayenebs adamianis jan​mTe​​lobas. adamianis dRevandeli daavadebebi ukavSirdeba bunebriv garemoSi qimiuri warmoebis produqtebis da satransporto saSualebebis gamonabol​qvebis arsebobas. amasTan gamaWuWyianebel nivTierebaTa did nawils axasi​aTebs mutagenuri Tvisebebi, romelTac unari aqvT gavlena moaxdinon adami​anis STamomavlobaze.

 globaluri masStabiT garemos gauaresebis mizezebi amiT ar amoiwu​reba. SeiZleba CamoiTvalos uamravi, maT Soris rogorc antropogenuri da bunebrivi faqtori, romlebic uaryofiT gavlenas axdens garemoze da globalur ekologiur problemebs qmnis. Tanamedroveobis erT-erTi mniS​vne​lovani ekologiuri problema globaluri daTbobaa.

 amrigad, adamianis mier bunebis arasworma eqspulataciam Tavisi Sedegi gamoiRo anu sxvanairad rom vTqvaT, sistemam „adamiani_buneba“ funqciurad Caketili saxe miiRo. buneba gadaamuSavebs adamianis sameurneo moRvaweobis Sedegebs axal faqtorebad, romlebic SemdgomSi gvevlineba adamianis sazi​anod. amitom, didi mniSvneloba aqvs zogadi samecniero koncefciis Semu​Savebas, ris safuZvelzec SesaZlebelia ganxorcieldes mizandasaxuli pro​cesi sazogadoebis da bunebis urTierTqmedebis Sesaxeb optimaluri Sede​gebiT. swored am Teoriuli ganzogadebis konceptualuri safuZveli unda Seqmnas integralurma samecniero mimarTulebam _ globalurma ekologiam.

 urbanizacia da atmosferuli haeris dabinZureba. haeris dabinZurebis yvelaze kargi magaliTia e.w. smogi, romelic msoflios bevr qalaqSi gvxvdeba. smogi ori inglisuri sityvis kombinaciiT aris warmoqmnili (smoke da fog). smogis warmomqmneli reaqtantebi manqanebisa da samrewvelo seqtoris gamonabolqvia. igi moyviTalo-ruxi nisliT gamoixateba, romelic haerSi wylis wveTebis arsebobiTaa ganpirobebuli. isini im qimiuri reaqciebis produqtebs Seicaven, romlebsac adgili aqvT haerSi _ polutantebs Soris. smogs xSirad arasasiamovno sunic aqvs, rac masSi gazuri komponentis arsebobiTaa ganpirobebuli. smogs SeuZlia zegavlena moaxdinos adamianis janmrTelobaze, daazianos mcenareebi da cxovelebi.

 smogis warmoqmnis procesi aseul sxvadasxva reaqcias moicavs, romelic, Tavis mxriv, aTeulobiT qimiur naerTs gulisxmobs. polutan​tebze sinaTlis zemoqmedebis Sedegad SesaZlebelia bazaluri ozonis maRali done warmoiqmnas. ozoni haeris arasasurveli komponentia da gansxvavdeba im stratosferuli ozonisagan, romelic dedamiwis ozonur ekrans warmoqmnis. am process fotoqimiuri smogi ewodeba. mis umTavres reaqtantebs azotis Jangi (NO) da dauwveli naxSirwyalbadebi warmoadgens. isini Sigawvis Zravebidan da sxva energowyaroebidan haerSi gamoiyofa. am naerTebis xarisxi dabinZurebul haerSi ramdenime xarisxiT maRalia sufTa haerTan SedarebiT.

 samrewvelo da didi qalaqebi xSirad fotoqimiuri smogis zegavlenas ganicdis. transportis mniSvnelovani nakadi da sawarmoTa gamonabolqvebi iwvevs NO-s, naxSirwyalbadebisa da aon-ebis (aon—aorTqlebadi organuli naerTi) haerSi gamoyofas. smogiT dafaruli qalaqebis haeris yviTeli feri ganpirobebulia masSi azotis orJangis arsebobiT, radganac es gazi STanTqavs mzis sxivebs ultraiisferi sxivebis sazRvris axlos da Suqi yviTlad Cans. am gazebis antropogenur wyaroebs ZiriTadad manqanebis da eleqtrosadgurebis gamonabolqvi warmoadgens.

 geografiuli mizezebis (mTebis arseboba, qalaqis cudi ganiaveba) da mosaxleobis didi raodenobis gamo iseTi mziani da Tbili qalaqebi, rogorebicaa mexiko, los-anjelesi, denveri, tokio, aTeni, san-paolo da romi smogis zegavlenas xSirad ganicdian.

 xSirad ozonis zegavlenas ara marto didi samrewvelo centrebi ganicdis, aramed patara qalaqebic, romlebic gaWuWyianebuli haeris gzebze mdebareobs. sainteresoa is faqti, rom aseTi zegavlena didma qalaqebma SesaZ​​lebelia Tavidan aicilos, vinaidan maTze transportirebuli ozoni SeiZleba manqanebiT gamoyofil azotis JangTan Sevides reaqciaSi da azotis orJangi warmoqmnas. ozonis gadaadgileba ki 1000km-ze SeiZleba moxdes. mis fotoqimiur produqcias aseve adgili aqvs mSrali sezonisas tropikul areebSi, sadac xSiria biomasis wva tyis gasawmendad. amdenad, ozonis problema regionaluria da ara lokaluri, rogorc amas warsulSi ganixilavdnen.

 haeris xarisxis gasaumjobeseblad qalaqebSi, romlebic fotoqimiuri smogis zegavlenas ganicdian, unda Semcirdes haerSi gamoyofili iseTi reaqtantebis raodenoba, rogorebicaa NOX-ebi, C=C kavSirebis Semcveli naxSirwyalbadebi da sxva aon-ebi. benzini naxSirwyalbadebis rTul narevs warmoadgens. amJamad mimdinareobs misi Sedgenilobis ise formireba, rom Semcirdes aorTqleba, radganac es orTqli mniSvnelovnad zrdis atmos​feruli naxSirwyalbadebis koncentracias.

 bolo aTwleulSi NOX-is emisiaze benzinis sawvavze momuSave manqane​bidan gamonabolqvis milebTan katalizuri gardamqmnelebis dayenebiT ufro sruli kontroli miiRweva. Tavdapirveli orrigiani gardamqmnelebi mxolod naxSirbadis Semcvel gazebs, maT Soris naxSirJangs (CO) akontro​lebda da maT wvas naxSirorJangamde amTavrebda.
 mJave wvimebi. bevri regionisTvis garemos dabinZurebis TvalsazrisiT erT-erTi mniSvnelovani problema mJave wvimebia. es dasaxeleba iseT movlenebs aerTianebs, rogoricaa mJave nisli, mJave Tovli da a.S. magram TiToeuli maTgani atmosferul tenSi mJavaTa arsebobas da garemoze maT damazianebel moqmedebas gulisxmobs.

 mJave wvimis movlena 1800 wels britaneTSi angus smitis mier iqna aRwe​rili da 1950 wlamde miviwyebuli iyo. es procesi bunebriv wvimasTan Seda​rebiT wvimis wylis mJavianobis momatebas gulisxmobs. mJavianoba wyalSi naxSirorJangis gaxsniTaa ganpirobebuli, ris Sedegadac naxSir​mJava warmo​iqmneba. vulkanebis amofrqvevis Sedegad gamoyofil Zlier mJavas, rogo​ri​caa HCL, SeuZlia droebiT warmoqmnas mJave wvimebi Semdeg regionebSi: alias​​kasa da axal zelandiaSi.

 mJave wvimis ori umTavresi komponentia _ gogirdmJava - H2SO4 da azot​mJava - HNO3. zogadad mJave wvimebi sakmaod Sors modis im adgilebidan, sadac pirveladi damabinZurebeli naerTebis wyaroebia. amri​gad, mJave wvi​mebis problema ama Tu im qveynis farglebiT ar Semoi​sazRvreba, radganac atmos​feruli polutantebi didi masStabiT gadaad​gilebas xSirad ganic​dis. magaliTad, mJave wvimebis umetesoba, romelic norvegiaSi, Sveciasa da niderlandebSi modis, evropis sxva qveynebSi gamoyofili gogirdisa da azo​tis oqsidebidan warmoiqmneba. SeerTebul StatebSic SeSfoTebuli arian im faqtiT, rom mexikoSi ganlagebuli e.w. naxSirbad I da II qvanaxSirze momuSave eleqtrosadgurebi aSS-s samxreT-dasavleTSi haeris mniSvnelovan dabinZurebas iwvevs. eleqtrosadgurebi gogirdis dioqsids (SO2) gamoyofs haerSi, radganac maTi gamonabolqvi gazebi ar iwmindeba.

 mJavianobis momateba uaryofiTad moqmedebs rogorc mcenareul, ise cxo​velur samyaroze. igi aferxebs im mcenareebis zrdasac, romlebic mtknar wylebSi cxovroben, rac, Tavis mxriv, wylis zedapirze gaxsnili organuli naxSirbadis raodenobis Semcirebas iwvevs. gaxsnil organul naxSirbads (gon) ultraiisferi sxivebis STanTqmis unari aqvs. gon-is Semcirebis SemTxvevaSi ultraiisferi sxivebi tbis siRrmeSi aRwevs. gazrdi​li mJavianoba Tevzis populaciis mkveTr Semcirebas iwvevs. Tevzebis saxeobaTa mxolod mcire ricxvs SeuZlia gadarCes da mJave areSi reproduqcia ganaxorcielos.

 bolo dros cxadi gaxda, rom haeris dabinZurebas tyis masivzec SeuZ​lia mniSvnelovani gavlena moaxdinos. mJave wvima, troposferuli ozoni da haeris sxva oqsidantebi mniSvnelovan stresul zegavlenas axdens xeebze da SeiniSneba tyis masivebis Semcirebis tendencia.

 haeris dabinZureba gancalkevebuli nawilakebiT. haeris dabinZurebis TvalsaCino yoveldRiuri formaa boli, romelic dizelis Zravas muSao​bisas gamoiyofa. is gancalkevebuli nawilakebisagan e.w. partikula​tebi​sagan Sedgeba. partikulatebi Zlier patara myar an Txevad nawilakebs warmo​adgens, romlebic suspendirebulia haerSi da SeuiaraRebeli TvaliT ar Cans. Tumca am nawilakebis koleqtiuroba​ xSirad warmoqmnis nisls, rome​lic mxedvelobas aferxebs. xSirad zafxulSi CrdiloeT amerikisa da evropis qalaqebis ca rZisferia da ara lurji, rac am nawilakebis mier Suqis gabneviTaa ganpirobebuli. maTi dayofa uxeS da natif nawilakebad damokidebulia diametrze. Tu is 2,5 miktometrs aRemateba, maSin nawilakebi uxeSia, xolo Tu aRniSnuli maCvenebeli naklebia, nawilakebi natifia.

 atmosferuli nawilakebisTvis mravali dasaxeleba arsebobs. mtveri da muri myar nawilakebs gulisxmobs. nislis sxvadasxva forma ki umTavresad Txevadze miuTiTebs. aerozoli warmoadgens haerSi gafantuli partikula​tebis erTobliobas. nawilakebs, romelTa diametric xiluli sinaTlis tal​Ris sigrZis farglebSia (0,4-0,8 mkm) ZaluZT haerSi sinaTlis transmi​siis Seferxeba, rac mxedvelobis xarisxis da Sor manZilze xedvis Semci​rebas iwvevs. 0,1-1,0 mkm nawilakebis maRali koncentracia haerSi iwvevs nislis gaCenas, rac naxSiris dawvis Sedegad warmoqmnili sulfaturi aerozolebiT aris ganpirobebuli.

haeris dabinZureba saqarTveloSi da misi Sedegebi. ganviTarebuli qveynebis haeris sisufTavis xarisxi ganuxrelad umjobesdeba samrewvelo da satransporto seqtorSi Zvirad Rirebuli filtrebis da katalizato​rebis danergvis xarjze. ganviTarebad qveynebSi ki, romlebic ekonomikur kriziss ganicdian, atmosferuli haeris mdgomareoba mniSvnelovnad uares​deba.

ganviTarebuli da industriuli qveynebis umravlesobas gaaCnia standartebi, romlebic aregulireben haerSi gogirdis orJangis, azotis orJangis, naxSirJangis da ozonis maqsimalur koncentraciebs.

 atmosferuli haeris mdgomareobis Sefaseba saqarTveloSi gansakuT​rebul yuradRebas iTxovs, radgan qveynis reliefuri pirobebi, parale​luri satransporto magistralebis ararseboba, dasaxlebul adgilebSi avtotransportis mWidro nakadebi mavne nivTierebebiT misi dabinZurebis maRal dones ganapirobebs. ukanasknel wlebSi samrewvelo sawarmoTa udi​desi nawilis gaCerebam misi xvedriTi wili dabinZurebis saerTo maCvene​belSi 3%-mde Seamcira. Sesabamisad gaizarda avtotransportis wili, ro​mel​mac dabinZurebis saerTo maCveneblis 97% Seadgina. 1999 wlis monace​me​biT, yvela wyarodan gafrqveuli iyo 555 aTasi tona adamianis janmrTe​lobisaTvis mavne nivTiereba. dReisaTvis haeris xarisxobrivi mdgomareobis Sefasebis erTaderT xelmisawvdom monacems qveyanaSi reali​ze​buli sawvavis raodenobis mixedviT gamoTvlili mavne nivTierebebis indeqsi warmoadgens. avtosatransporto saSualebebis mier mavne nivTiere​bebis atmosferul haer​Si gamofrqvevis intensivoba maTi moZraobis zrdis paralelurad izrde​ba. amasTan unda aRiniSnos is faqtic, rom mniSvne​lovan problemad iqca atmos​feruli haeris tyviiT dabinZureba. Tbilisis intensiuri moZraobis magistralebze (d. aRmaSenebeli, Tamar mefis gamzirebi) Catarebuli gamok​vlevebiT dadginda, rom tyviis Semcveloba transportis intensiuri moZ​raobis raionis atmosferul haerSi aRemate​boda qalaqis ganapira ubnis haer​Si tyviis Semcvelobis koncentracias. rogorc cnobilia, tyvia Zvlis ujredebSi grovdeba da D vitaminis SeboWviT kalciumis metabolizms afer​xebs bavSvebSi. qalaqis atmosferul haerSi tyviis Semcveloba dakavSire​bulia eTilirebuli benzinis moxmarebasTan. igi Seicavs tetraeTiltyvias, rogorc antidetonators. tetraeTiltyvia ZravaSi iwvis, warmoqmnis tyviis araorganul naerTebs, romlebic gamonabolqvTan erTad xvdeba haerSi. ro​de​sac ucxoelma mecni​erebma Seiswavles quCebSi avtotransportis moZ​raobis mareguli​reb​lebis janmrTelobis mdgomareoba, aRmoCnda, rom TiT​qmis yvelas aReniS​neboda vegetodistonia sisxlSi da SardSi tyviis moma​tebuli Semcveloba, retiku​locitebis mateba, Zvlis tvinis da genetikuri aparatis cvlilebebi. eWvs aRar iwvevs is faqti, rom mZime liTonebis Warbi koncentraciebi onko​logiuri daavadebebis gamomwvevebi da xelisSemwyobia. Tbilisis centra​lur magistralebze mcxovreb pirTa umravlesobis 25%-s Sar​dsa da TmaSi tyviis sakmaod maRali koncentracia aRmoaCnda. sisxlSi tyviis maRali koncentracia toqsikuria rogorc centraluri, ise perife​ri​uli nervuli sistemisaTvis. rogorc sxva mZime liTonebs (kadmiumi, Tu​Tia), tyviasac kumulaciuri efeqti gaaCnia. moqalaqeebs aReniSnebodaT gul-sisxlZarRvTa sistemis paTologia, hipertonuli da gulis iSemiuri daava​debebi. Seswav​lil pirTa 60%-s sisxlSi karboqsihemoglobini aRmoaCnda.

 qveyanaSi arsebuli atmosferuli haeris xarisxobrivi mdgomareoba gar​kv​eul gavlenas axdens mosaxleobis janmrTelobaze, gansakuTrebiT ki janmrTelobis mdgomareobis iseT maCveneblebze, rogoricaa sasunTqi orga​noebis daavadebebi. zrdis tendenciebiT aRiniSneba iseTi daavadebebis maCve​neb​lebi, rogoricaa pnevmoniebi, qronikuli da dauzustebeli bronqi​tebi, bron​quli asTma da sxva qronikuli daavadebebi. gansakuTrebul yuradRebas ipyrobs sunTqvis organoTa daavadebebis gavrceleba bavSvebSi, romlis zrdis tendenciac bolo wlebSi aRiniSneba. rodesac ixileba sakiTxi gare​mos calkeuli Semadgeneli faqtorebis xarisxobrivi mdgoma​reobisa da mosaxleobis janmrTelobis mdgomareobaze maTi gavlenis Sesa​xeb, gverds ver avuvliT mosaxleobaSi onkologiuri daavadebebis ZiriTad maCveneb​lebs, romlebsac ukanasknel wlebSi izrdeba rogorc mTlianad saqar​Tve​loSi, aseve mis calkeul regionebSi.

 Tu gaTvaliswinebuli iqneba is faqti, rom saqarTvelo satranzito qveyanaa, sadac yovelwliurad izrdeba satransporto saSualebebis moZ​ra​obis intensiuroba, yovel 0,1 l/km benzinis xarjvis dros TiToeuli man​qani​dan gamoiyofa 40-60 gramamde tyvia, romlis 20% koncentrirdeba uSua​lod manqanasTan, danarCeni ki haerSi ifanteba, amasTan erTi litri benzi​nis dawvisas gamoiyofa 750g adamianis janmrTelobisaTvis mavne nivTiereba, maSin cxadi xdeba, rom atmosferuli haeris sanitariuli dac​visaTvis auci​le​be​lia gadaudebeli zomebis miReba. 2000 wels saqar​TveloSi sawvavis xaris​xis axali normativebi iqna SemoRebuli, romlebic zRudaven tyvias 0, 013g/l, benzols 5%-mde da aromatul naerTebs 45%-mde. es normativebi evro​gaer​Tianebis da aSS-s gamocdilebis safuZvelze iqna SemuSavebuli, Tum​ca efeq​turi kontrolis sistemis ararsebobis gamo maTi Sesruleba Seferxebulia. ucxoeli eqspertebis azriT, saqarTvelos ar aqvs avtotran​spor​tis gamona​bolqvis sakuTari normativebi da Zveli sabWo​Ta kavSiris droin​deli kano​nebi moqmedebs, romlebic ar Seesabameba evro​pul standartebs.

 garemos dacvis saministros mier inglisel eqspertTa jgufTan erTad ganxorcielebuli programis “axal damoukidebel saxelmwifoTa garemos dacviTi kanonmdeblobis evropulTan daaxloeba” farglebSi Tbilissa da mis SemogarenSi Seswavlil iqna myari nawilakebiT, ozoniT, benzoliT, azotisa da gogirdis orJangebiT atmosferuli haeris dabinZureba. miRebu​li Sedegebis yvela maCvenebeli ozonis garda mniSvnelovnad aRema​teboda evropul standartebs, gansakuTrebiT qalaqis centralur raio​nebSi. ozonis raodenoba Tbilisis zRvis midamoebSi iyo maqsimaluri da mkveT​rad dabali centrSi, rac misi maRali aqtivobiT aixsneba. igi reaq​ciaSi Sedis yvela sxva airTan. ucxoeli eqspertebis azriT, Tbilisis atmos​ferul mdgomareobas axlo momavalSi gauaresebis tendencia eqneba da misi dabinZurebis ZiriTadi wili avtotransportis gamonabolqvze mova. wylis resursebs udidesi mniSvneloba eniWeba mosaxleobisaTvis xelsay​reli sacxovrebeli pirobebis uzrunvelyofis, ekonomikis normaluri funqcio​nirebis, garemos SenarCunebis saqmeSi. aqedan gamomdinare, mosaxle​obis, mrewvelobis, energetikis da soflis meurneobis wyliT uzrun​velyofa iyo da amJamadac rCeba erT-erT prioritetul amocanad qveynebis normaluri funqciobisaTvis.

 wylis dabinZureba. wyali erT-erTi ZiriTadi bunebrivi resursia dedami​waze. igi ZiriTadi klimaturi faqtoria da maszea damokidebuli coc​xali samyaros ganviTareba. dedamiwis farTobis udidesi nawili wyliTaa dafaruli da warmodgenilia okeaneebis, zRvebisa da kontinenturi wyalsatevebis saxiT. amdenad dedamiwaze wylis ekosistemebs ufro didi farTobebi ukavia, vidre xmeleTis.

 msoflios mraval qveyanaSi Seqmnilia mtknari wylis saerTo deficiti, adgili aqvs misi wyaroebis TandaTanobiT degradaciasa da dabinZurebis matebas. amis mizezebia - wylis obieqtebis arasakmarisad gawmendili Camdi​nare wylebiT da samrewvelo narCenebiT dabinZureba, bunebrivi wyalSem​kre​bi farTobebis Semcireba, tyis masivebis ganadgureba, sasoflo-sameur​neo saqmi​anobis araswori meTodebiT warmoeba. 1975 wlidan 1990 wlamde evro​paSi samrewvelo da sayofacxovrebo narCenebis moculobam sagrZnob​lad imata rogorc absoluturi, ise SefardebiTi mniSvnelobiT da Sead​gina weliwadSi 300 kg-dan (italiaSi) 500 kg-mde (fineTi) erT sul mosaxleze.

 wylis ekologiuri sistemebis mudmivi degradaciis erT-erT Ziri​Tad mizezs warmoadgens warmoebisa da moxmarebis arsebuli struq​turebis da wylis resursebis gamoyenebisadmi wayenebuli moTxov​nebis Seusabamoba. aseTi mdgomareobaa praqtikulad yvela qveyanaSi, maT Soris ekonomikurad ganviTarebul qveynebSi, sadac mrewvelobam, rogorc saqmianobis momgebianma sferom mniSvnelovnad gauswro garemos dacviT mecnierebasa da praqtikuli saqmianobis im sferoebs, romlebsac ar moaqvT dResve SesamCnevi mogeba.

 adamianis cxovelqmedeba mWidrodaa dakavSirebuli wyalTan. es ganapi​ro​bebs wyalSi gaxsnili an Sewonili Sxamebis organizmSi moxvedris did albaTobas wylis gamoyenebisas sasmelad, sakvebis mosamzadeblad, sanita​riuli da sameurneo miznebisaTvis. gansazRvrul pirobebSi wylis qimiurma mowamvlam SeiZleba Seqmnas saSiSi situaciebi adamianis janmrTe​lobisaT​vis, misi garemomcveli florisa da faunisaTvis. ukve dRes mraval regi​onSi bunebrivi wylebis dabinZurebam migviyvana wyalsatevebisa da wyalsa​dinarebis ekologiur sistemaTa degradaciamde da sufTa sasmeli wylis resursebis katastroful Semcirebamde. bunebrivi wylebis sisuf​Tavis Se​nar​Cu​nebis problemis gadaWra dakavSirebulia rig sirTuleebTan da, pir​vel rigSi, Camdinare wylebis moculobis zrdasTan.

ganasxvaveben bunebrivi wylebis dabinZurebis Semdeg ZiriTad wyaroebs:

 1. atmosferul naleqebs, romlebic Seicaven haeridan Camorecxil, samrewvelo warmoSobis polutantebs;

 2. samrewvelo Camdinare wylebs, romlebic Seicaven Savi metalurgiis, qimiuri, xe-tyis, navTobmrewvelobis narCenebs;

 3. qalaqis Camdinare wylebs, romlebic Seicaven sayofacxovrebo Canadens, detergentebsa da sxva damabinZureblebs.

 warsulSi bunebrivi wylebis anTropogenuri dabinZurebis procesSi gansa​kuT​rebuli yuradReba eTmoboda Jangbadis STanmTqav organul nivTie​rebebs, magram axla pirvel adgilze gamodis iseTi damabinZureblebi, ro​gorebicaa navTobi, mZime liTonebi, rTuli organuli nivTierebebi (pesti​cidebi, detergentebi da sxva) da biogenuri nivierebebi (fosfatebi, nit​ratebi).

 mokled SevCerdebiT zogierTi saxis damabinZureblis ekologiur da toqsikologiur saSiSroebaze.

 navTobi. xvdeba ra bunebriv wylebSi, navTobproduqtebi sakmaod serio​zul gavlenas axdens wylis garemosa da mis binadrebze. msoflio okeanis wylebSi navTobproduqtebis yovelwliurma moxvedram miaRwia 10 mln tonas.

 SeiZleba gamovyoT Semdegi situaciebi, romelTa drosac warmoiqmneba am jgufis toqsikantebTan dakavSirebuli incidentebi:
 a) navTobis mopoveba; b) misi gadamuSaveba qarxnebSi; g) navTobisa da misi gadamuSavebis produqtebis Senaxva; d) navTobproduqtebis gadazidva sxvadasxva saxis transportiT; e) Txevadi da airisebri navTobproduqtebis transportireba milsadenebiT.

 niadagSi navTobis gaJonvisas, am ukanasknelis didi siblantis miuxe​davad, igi mainc xvdeba gruntis wylebSi da vrceldeba did manZilze. wyal​​Si moxvedrisas navTobi gadaekvreba zedapirs Txeli apkis saxiT (1 t navTobi qmnis 12 km2 apks). wylis Ria zedapirze warmoiqmneba emulsiuri fena navTobi/wyali, romelic xels uSlis aircvlas wyalsa da haers Soris. amas mivyavarT iqamde, rom am apkis qveS myofi yvela organizmi ix​rCo​ba. am SemTxvevaSi ujredebSi grovdeba CO2, rasac mivyavarT acido​zamde, e.i. ujredSida garemos SemJavebamde. frinvelebSi navTobTan kon​taqti iwvevs bumbulis Sewebebas, frinvelebi kargaven wyalze Tavis daWe​ris unars da swrafad iRupebian gadacivebisagan, wyalSi xsnadi navTobis daJanguli komponentebi toqsikuri xdeba hidrantebisaTvis. saqarTvelo mdidaria rogorc zedapiruli, ise miwisqveSa (maT Soris Termuli da samkurnalo mineraluri) wylis resursebiT. zedapiruli wylebi warmodg​enilia Savi da kaspiis zRvis auzebis mdinareebiT, bunebrivi da xelovnuri tbebiTa da wyalsacavebiT. mosaxleoba wyalis resursebs iyenebs sayofac​xovrebo da sameurneo daniSnulebiT. Sesabamisad wylebis dabinZu​rebis wyaroebic mosaxleobis sayofacxovrebo da sameurneo saqmianobasTanaa dakav​Sirebuli.

 dabinZurebis ZiriTadi wyaroebia: komunaluri kanalizacia, sawarmoo da samedicino dawesebulebebis Camdinare wylebi.

 dabinZurebis difuzuri wyaroebia: sasoflo-sameurneo farTobebidan da sayofacxovrebo poligonebidan (nagavsayrelebidan) Camonadenebi.

 komunaluri kanalizacia zedapiruli wylebis baqteriologiur dabin​Zurebas iwvevs. garda amisa, aseT wylebSi izrdeba organuli naerTebiTa da fosfatebiT dabinZurebis xarisxi. saqarTveloSi yvelaze metad dabin​Zure​bulia mdinareebi.

 komunaluri kanalizaciiT dabinZureba mtkvris auzSi:

_ md. mtkvari goris, borjomis, Tbilisis, rusTavis qvemoT;

_ md. vere Tbilisis farglebSi;

_ md. alazani Telavis qvemoT;

_ md. algeTi marneulis qvemoT;

_ md. suramula xaSuris qvemoT.
 komunaluri kanalizaciiT dabinZureba Savi zRvis auzSi:

_ md. rioni quTaisis qvemoT da foTis farglebSi;

_ Savi zRvis wylebi aWarasa da afxazeTSi.

 kanalizaciis centralurii sistemebi aSenebulia saqarTvelos 45 qalaq​Si, magram isini imyofebian aradamakmayofilebel teqnikur mdgomare​obaSi. komunaluri sawmendi nagebobebi aSenebulia 33 qalaqSi, saerTo sap​roeqto simZlavriT 1640,2 aTasi m3./dR. biologiuri tipis sawmendi nage​bobebi aSenebulia 26 qalaqSi, saerTo saproeqto simZlavriT _ 1476,6 aTasi m3/dR. ZiriTadad sawmendi nagebobebi aSenebuli iyo 1972-1986 wlebSi. dRei​saT​vis verc erTi sawmendi nageboba ver uzrunvelyofs biologiur gaw​mendas. meqanikuri safexurebi muSaobs Tbilisi-rusTavis, quTaisis, tyibu​lis, goris da baTumis sawmend nagebobebze, zogierTi sawmendi nagebobis mSenebloba damTavrebuli ar aris.

 samrewvelo sawarmoebi ZiriTadi wyaroebia, saidanac xdeba wylis re​sur​sebis dabinZureba specifikuri nivTierebebiT (navTobproduqtebi, feno​li, mZime liTonebi).

 ase, magaliTad, mtkvris auzSi

_ md. mtkvari binZurdeba msxvili samrewvelo centrebis, Tbilisisa da rus​Tavis farglebSi navTobproduqtebiT, mZime liTonebis ionebiT, fenoliT;

_ md. maSavera binZurdeba TuTiisa da spilenZis ionebiT;

_ md. kazreTula binZurdeba cianidebiT oqros mompovebeli sabadoebis sawarmoebidan.

 Savi zRvis auzSi

_ md. yvirila binZurdeba navTobproduqtebiT da manganumis ionebiT;

_ md. rioni da misi Senakadi oRskura quTaisisQqvemoT binZurdebian navTob​produqtebiT, TuTiisa da spilenZis ionebiT.
 rTuli organuli nivTierebebi (pesticidebi, detergentebi da sxva). wylis obieqtTa dabinZurebis wyaros warmoadgens Tanamedrove sasoflo-sameurneo warmoeba, ris Sedegadac wylis garemoSi xvdeba mniSvnelovani raodenobis pesticidebi. Tanamedrove pesticidebis umravlesoba warmoad​gens ekologi​uri sistemebis komponentebisaTvis maRaltoqsikur naerTebs. amasTan sakvebi jaWvebiT gadatanisa da kumulaciis movlenaTa Sedegad hidrobiontebSi vercxliswylis Semcveli da qlorirebuli pesticidebis koncentraciebi SeiZleba iyos aTi aTasjer ufro maRali, vidre wylis garemoSi. farTod gavrcelebuli qlororganuli pesticidebi ((-heqsaqlo​r​cik​loheqsani, DDT da misi metabolitebi da sxva), rogorc sakmaod mdgradi fizikur-qimiuri daSlisadmi da biodestruqciisadmi, mudmivad arian zRvis wyalSi. ase, mag., maTi koncentracia atlantis okeanis CrdiloeT nawilSi aRwevs 10-9-10-10 g/l.

 bunebrivi garemos dabinZurebis Sedegad adamianis mier moxmarebul wyalSi SeiZleba moxvdes rogorc Sxamqimikatebis (pesticidebis), ise sasu​qis saxiT gamoye​​nebuli organuli naerTebis udidesi raodenoba. magali​Tad, wyalsadenis wyalSi, romelsac iyenebs aSS-s mosaxleoba, aRmo​Cenilia 50-mde sxvadasxva pesticidi. gruntis wylebis aRniSnuli dabinZu​reba sinTe​tikuri nivTierebebiT, romelTa Soris kan​cerogenebis saxiT cnobili 23 organuli naerTi da 5 liTonia aris nagavsayre​leb​ze, tbor-damgroveb​leb​sa da STanmTqav WaburRilebSi samrewvelo narCenebis xan​grZli​vi Senaxvis Sedegi.

 toqsikuri mZime liTonebi garemos gamaWuWyianebel araorganul nivTi​erebaTa kidev erTi mniSvnelovani jgufia, romelTa uaryofiTi moqmedeba ukanasknel xanebSi mZime tvirTad daawva Cveni planetis mosaxleobas. samec​niero teqnikuri revoluciis Sedegad imdenad gaWuWyianda biosfero, rom adamianis sicocxles safrTxe Seeqmna. saqme iqamde mivida, rom literatu​raSi damkvidrda termini bioteqnosfero, rac arasrulyofili teqnolo​giuri procesebiT atmosferos gaWuWyianebaze migvaniSnebs.

 gamWuWyianebel nivTierebebs Soris knortes (1974) stres-indeqsis Tanax​mad mZime liTonebs, rogorc toqsikur nivTierebebs mesame adgili ukavia. mZime liTonebi sakmao raodenobiT xvdeba adamianis organizmSi sakvebidan, wylidan, samkurnalo wamlebis, manqanebis gamonabolqvi airebidan, niadagi​dan da sxv. mZime liTonebis mravali warmomadgeneli advilad ixsneba lipi​debSi, ris gamo xdeba maTi ujredSida dagroveba. mdinareebsa da tbebSi mobinadre cxovelebSi mZime liTonebis mcire raodenobiT Semcvelobis SemTxvevaSic ki, organizmSi deponirebis Sedegad, maTi raodenoba SeiZleba 10-jer da metad gaizardos.

 dReisaTvis mZime liTonebis gavrcelebis sami ZiriTadi gza gamoikveTa: 1. abioturi (qarismieri erozia, wylis cirkulacia), bioturi (sakvebi pro​duq​tebi) da anTropogenuri (sasuqebi, pesticidebi, manqanebisa da sawarmoTa gamonabolqvi da sxva).
 mZime liTonebs ganekuTvneba yvela is qimiuri elementi, romelTa mole​kuluri masa 50-ze metia. mZime liTonebidan gansakuTrebiT toqsikuria ver​cxliswyali (Hg), tyvia (Pb), kadmiumi (Cd) da naxevrad liToni arseniti (As).
 mas Semdeg, rac saqarTvelo gaxda evropisa da aziis damakavSirebeli satranzito qveyana umwvavesad dadga trasebis gaswvriv airsa da niadagSi tyviis gavrcelebis problema. saqarTveloSi mosaxleoba ZiriTadad gzebis siaxloves saxldeboda, dRes igive mdgomareobaa im gansxvavebiT, rom gaizarda transportis moZraoba da sagrZnoblad imata trasis gaswvriv airsa da niadagSi tyviis raodenobam avtotransportis gamonabolqvis xar​jze. maSin, roca ucxoeTSi trasidan 500 metris siaxloves, mcenareuli safarebis miuxedavad, kategoriuladaa akrZaluli sakvebis mopoveba da saqonlis Zoveba Cven pirobebSi es normebi darRveulia da aravin icis Tu ra Sedegebs moutans mosaxleobas momavalSi.

 dReisaTvis dadgenilia, rom saqarTveloSi, trasis mimdebare terito​riebze, mcenareebSi mniSvnelovnad gaizarda tyviis Semcveloba. tyviis siWarbisas mtvris marcvali xdeba steriluri, mcirdeba ganayofierebis pro​cesi, iTrguneba mtvris marcvlis milis zrda, irRveva TiTistaras gayofa, xSiria TiTistaradan qromosomebis amovardnis SemTxvevebi da sxv. saerTod, mZime liTonebiT gansakuTrebiT gaWuWyianebulia rusTavi, gori, xaSuri da Tbilisi. samwuxarod, 2004 wels internetSi ganTavsebuli informaciis mixedviT, evropaSi Tbilisi yvelaze WuWyian qalaqadaa aRia​rebuli. britaneTis kompania AEA-Technology-is Tanaxmad es ganpirobebulia manqanebis teqnikuri gaumarTaobiTa da uxarisxo benziniT.

roca tyviiT mdidari quCebis mtveri Seiyvanes virTagvebSi, maT avTvise​biani simsivne ganuviTardaT.

tyviis uaryofiTi gavlena adamianze gansakuTrebiT mwvaved vlindeba nervuli qsovilis doneze. tyviis bunebrivi koncentraciis pirobebSic ki (<1 mkmoli/kg) aRiniSneba organizmebze misi uaryofiTi gavlena. tyviis 20 mkmoli/kg koncentraciis pirobebSi, sulfhidrilis jgufebis SeboWvis gamo, kavdeba eriTrocitebis membranuli Ca2+-atf-azas moqmedeba da Ca2+-is transporti, rasac Tan sdevs eriTrocitebis lizisi. tyviis mtvris zemoqmedebisas stambis muSebSi xSirad aRiniSneba kuWis mJavianobis daqve​iTeba da kuWis avTvisebiani simsivne.

sakveb produqtebSi tyvia xvdeba xelsawyo-danadgarebidan, SesafuTi masalidan, garemodan. tyviis wyaro SeiZleba iyos tyviiT moWiquli kera​mikuli WurWeli, konservebisa da sasmelebis liTonis qilebi, tyviis Sem​cveli TeTri saRebavebi da sxva. tyviis maRali toqsikurobis gamo saRebavebSi misi raodenoba 50%-idan 0.06%-mde Seamcires.

Zalze saintereso korelacia iqna gamovlenili adamianis sisxlsa da benzinSi tyviis Semcvelobas Soris. dadgenil iqna, rom benzinSi tyviis Semcirebis paralelurad Semcirda sisxlSi tyviis Semcvelobac. erT litr sisxlSi 8 mkg tyviis Semcvelobisas adamianebSi aRiniSneba anemia. aseTi Zvrebi bavSvebSi ukve tyviis 4 mkg pirobebSic ki vlindeba. tyviiT qroni​kuli mowamvlisas viTardeba hipertonia, rac Tirkmlis dazianebiTaa ganpirobebuli.

 tyviis erT-erTi yvelaze Zlieri deponatoria Zvali. tyviis maRali koncentraciisas irRveva gaZvalebis procesi, vitamin D-s metabolizmi, aRiniSneba Zvlebis dekalcifikacia da mtvrevadobis gazrda. asakovan adamianebSi Zvlebis ganwovis an daavadebisas xdeba tyviis gamoTavisufleba da sisxlSi misi koncentraciis gazrda, rac kidev ufro aZlierebs mis toqsikur efeqts.

sisxlSi tyviis siWarbisas cxovelebsa da adamianebSi aRiniSneba steriluroba, naadrevi mSobiaroba da xSirad sikvdilic ki. rogorc gairkva, sisxlSi tyviis Warbi raodenobis pirobebSi qveiTdeba bavSvebis inteleqti, cuddeba xanmokle mexsiereba, uaresdeba kiTxvis unari da anbanis daxsomebac ki (Daland et al., 1997).
rogorc ukve aRvniSneT, tyviiT garemos gamaWuWyianebeli erT-erTi mZlavri wyaroa manqanebis gamonabolqvi. aRniSnulis gaTvaliswinebiT, ben​zinis mwarmoeblebma 1972 wels miRebuli kanonis Tanaxmad 1 l benzinSi tyviis Semcveloba 0.4 mg-mde Seamcires. Sedegad, qalaqebis haerSi Setivna​rebuli tyviis raodenoba 68%-iT Semcirda, Tumca es mainc ar aRmoCnda efeqturi RonisZieba adamianis organizmSi tyviis akumulaciis gamo. eqsperimentulad iqna dadgenili, rom yoveldRiurad 1 mg tyviis mtvris STanTqmisas aRiniSneba tkivilebi gulSi, avTvisebiani simsivnis ganviTa​reba, hemoglobinis sinTezis Sekaveba, sakmaod didi Zvrebi STamomavlobis reproduqciaSi. roca saqsoniaSi tyviis gamomdnob qarxnis midamoebSi mcxov​rebi bavSvebis sisxlSi tyviis Semcveloba Seiswavles aRmoCnda, rom nor​masTan SedarebiT es maCvenebeli orjer iyo gazrdili, mosaxleoba aRniSnuli midamoebidan gaixizna.

amJamad dadgenilia sakveb produqtebSi tyviis Semcvelobis normebi, rac sakmaod gansxvavebulia sakvebi produqtebis mixedviT (mkg/kg): Tevzis produqtebi - <1.0, xorci da xorcis produqtebi - <0.5, xili, sasmeli wvenebi - <0.4, puri da purproduqtebi - <0.2, rZe da rZis produqtebi - <0.05, amitom, bunebrivia, rom sakveb produqtebSi tyviis Semcvelobaze mkacri kontroli unda dawesdes.
 garemos dacviTi RonisZiebebi. janmrTelobisa da garemos dacvis seqto​rebis dasakavSireblad garemosa da janmrTelobis dacvis ministrTa meore panevropulma konferenciam (helsinki 1994w.) mouwoda saxelmwifoebs garemosa da janmrTelobis dacvis erovnuli samoqmedo gegmebi SeeqmnaT, romlebSic gaTvaliswinebuli iqneboda TiToeuli qveynis erovnuli interesebi da prioritetebi.

 1995 wels sofiaSi evropis garemos dacvis ministrTa konferenciaze “garemo evropisaTvis” ministrebma kidev erTxel gausves xazi mWidro urTierTobis gaZlierebis aucileblobas janmrTelobisa da garemos dacvis seqtorebs Soris.

 “garemosa da janmrTelobis“ sakiTxebTan dakavSirebiT panevropuli pro​cesis farglebSi Seiqmna ramdenime mniSvnelovani saerTaSoriso SeTan​xmeba, rezolucia, qartia da deklaracia. saxeldobr: a) msoflio jandac​vis organizaciis qartia “garemo da janmrTeloba” (mainis frankfurti 1989w); b) garemosa da janmrTelobis dacvis evropis samoqmedo gegma (hel​sinki 1994w); g) 1999 wels londonSi miRebuli sami dokumenti: transsa​sazRvro mdinareebis da tbebis gamoyenebis da dacvis konvenciis proto​koli; londonis qartia transportis, garemos da janmrTelobis Sesaxeb; londonis deklaracia.

 saqarTvelo SeuerTda stokholmis (1989w), rio-de-Janeiros (1994w) da orxusis (1998w) garemos dacviT deklaraciebs da aRiarebs maT.
kiTxvebi:

1. ras warmoadgenen garemos damabinZurebeli faqtorebi?

2. ras ewodeba smogi?

3. ra iwvevs „mJave wvimebs“?

4. ra faqtorebi iwveven haeris dabinZurebas?

5. ra faqtorebi iwveven wylis dabinZurebas?

Tavi 7. urbanizacia da garemo
 arsebobis sawyis etapze adamiani biocenozis erT-erT komponentad ganixileba. am droisaTvis bunebriv procesebze misi gav​le​na sakmaod ususuri aRmoCnda. maSindel adamians mxolod mcenareuli sak​vebis Semgroveblis funqcia gaaCnda da garemoze zemoqmedebis Tvalsaz​risiT cxove​lebisgan bevrad arafriT gansxvavdeboda. 30-40 aTasi wlis win, rodesac Camoyalibda pirveli sazogadoebriv-ekonomikuri formacia anu pirvelyofili Temuri wyobileba adamianTa da bunebas Soris urTierTda​mokidebulebaTa wesebSi garkveul adgils socialuri kanonebi ikavebs. es wesebi TandaTan garTulebas ganicdis: mcenareTa Segrovebas da nadirobas daemata sacxovrisebis ageba, tanisamosis gamzadeba da sxva. qvis xanis brin​jaos xaniT Secvlam gamoiwvia miwaTmoqmedebisa da mesaqonleobis gan​vi​Tareba. orivem garemoze didi zegavlena moaxdina. tye gamudmebiT iCexe​boda, xolo mis nacvlad saxnav-saTesi miwebis farTobi izrdeboda. rkinis saukuneSi viTardeba xelosnoba, teqnika. izrdeba mosaxleobis raodenobac. axali w. aR-is dasawyisSi mosaxleoba 200 mln kacs Seadgenda, ufro adre ki (neoliTSi) dedamiwaze mxolod 10 mln kaci cxovrobda. adamianTa sul ufro mzardi zemoqmedeba bunebrivi landSaftis Zireul gardaqmnebs iw​vev​da: mcirdeboda tyeebis farTobebi, iqmneboda saxnav-saTesi miwebi, saZov​rebi; mrewvelobis ganviTarebam (XVIII-XIX ss) adamianis gavlena bunebaze kidev ufro gaaZliera. XX saukuneSi adamianTa sazogadoebis bunebaze zemoqmedebis Zala bunebrivi procesebis gamovlinebis Tanazomier sidided iqca. akad. v. vernadskis TqmiT, adamiani mZlavr geologiur (buneb​riv) Za​lad iqca. adamianTa sazogadoebis sameurneo saqmianobis mokle droSi geog​​rafiuli garsisa da misi komponentebis bunebrivi gardaqmna da xelov​nuri gziT ganviTareba anTropogenuri procesis (gardaqmnis) saxel​wo​debiTaa cnobili. amgvari gardaqmnebi geografiuli garsis komponen​tebs (miwis wiaRi da zedapiri, atmosferos qveda fena, mTeli hidrosfero da biosfero) mTlianad exeba.

 adamiani ganuwyvetliv zrdis Tavisi sacxovreblis (areals) farTobs. igi gansakuTrebiT SeiniSneba msxvili qalaqebis farglebSi. sakmaod aqtiuria anTropogenuri proce​sebis msvleloba msxvili qarxnebisa da fabrikebis, samTo-mompovebeli da gadamamuSavebeli sawarmoebis midamoebSi. aseve didia sawarmoo narCenebis dagrovebis maCvenebeli. kolosalur gardaqmnas iwvevs satransporto ar​teri​ebi. dRi​Tid​Re izrdeba miwisqveSa gamonamuSevrebis sidide. gvirabebi gahyavT mTia​neTebis (simplioni _ alpebSi) qveS da sruteebis (kunZulebis – xonsiusa da xokaidos Soris, sigrZe 54 km; la-manSis gvirabis sigrZe 50 km-mde) gavliT.

 msoflio daserilia sarwyavi arxebiT, agebulia hidroeleqtrosad​gu​rebi, mimdinareobs Rrma karierebis, dambebis da sxv. mSenebloba.

 am cvlilebebis Sedegad geografiuli garemo sul ufro mwarmoeb​lu​ri da xelsayreli xdeba adamianTa sazogadoebis cxovrebisaTvis. win aris adamianTa kidev ufro mZlavri, Tavisi SedegebiT udidesi zemoqmedeba bunebaze, bunebis araCveulebrivad Rrma da farTo ,,gaadamianu​reba.’’ Tana​med​rove mecnierebisa da teqnikis warmatebebi adamians saSualebas aZlevs Seqmnas ,,xelovnuri bunebis’’ cotad Tu bevrad mniSvnelovani zomis ubnebi.

 adamianis mier gardaqmnil xelovnur garemocvas, romelic teqnikuri (nageboba, Senoba, gzebi, xelovnuri ganaTeba Tu gaTboba da sxv.) elemen​tebisagan Sedgeba, artebunebrivi garemo ewodeba. adamianTa sazoga​do​ebis sameurneo saqmianoba arc momavalSi SeizRudeba. mecnierebisa da teq​nikis ganvi​Tarebis mzardi tendenciis pirobebSi adamianis datvirTvebi garemo​Si ganuwyvetliv moimatebs. cxadia, rom dRis wesrigSi dadgeba anTropo​ge​nu​rad darRveuli garemos stabilizaciis problema da misi gadaWris gzebis gamonaxva.

 mosaxleobis teritoriaze ganlagebisa da gadanawilebis process da mis Sedegs _ dasax​le​bis qsels – gansaxleba ewodeba. es termini gulisxmobs dasax​le​bis isto​riul processac da mosaxleobis teritoriis organizaciis formasac, romelTa Soris asxvaveben rogorc momTabare da naxevrad momTa​bare, ise binadar gansaxlebas.

 momTabare da naxevrad momTabare cxovrebas misdevs mxolod ramdenime mln adamiani, romlebic ZiriTadad saxloben afrikisa da aziis udabnoeb​sa da naxevrad udabno zonaSi da misdeven mTisa da baris saZovrebis sezo​nur gamoyenebasTan dakavSirebul mecxoveleobas. arian momTabare meirmee​bic, romlebic cxovroben amerikasa da aziis CrdiloeTSi. bevr qveyanaSi momTabare xalxi, droTa ganmavlobaSi binadari cxovrebis wesze gadavid​nen. binadari gansaxleba warmodgenilia jgufuri (qalaqisa da soflis) da dispersiuli (agraruli da damxmare an specialuri daniSnulebis) dasax​lebebiT. maT Soris umsxvilesia qalaqi, romelTa mcxovreblebis didi umrav​lesobis saqmianoba soflis meurneobasTan ar aris dakavSirebuli.

 qalaqebis gansaz​Rvris kriteriumebi sxvadasxva qveyanaSi gansxvavebulia. magaliTad, dani​aSi, sadac soflad Warbobs xutoruli gansaxleba, qalaqis mosaxleobam SeiZleba 200 kaci Seadginos, xolo miliardiani CineTisaTvis qalaqis sta​tusis qveda zRvaria 100 000 kaci. gaeros demografebi msoflios qveynebis saqalaqo gansaxlebis statusis SedarebisaTvis qalaqis xalxmravlobis qveda zRvarad 20 aTasian gansaxlebas miiCneven. zogan saqalaqo gansax​lebis kriteriumad xalxmravlobis nacvlad administraciuli funqcia (alJiri, ekvadori), zogan ki, mosaxleobis an ganaSenianebis simWidrove (iaponia) iTvleba, xolo rig ganviTarebad qveynebSi (zambia, indonezia, peru) SemoRebulia saqalaqo niSnebis anu keTilmowyobis donis (quCebis mokirwyvla, eleqtroba, kanalizacia, kulturul-sayofacxovrebo daniSnu​lebaTa qseli) kriteriumi.

 qalaqebis dajgufeba sxvadasxva niSnis (xalxmravloba, funqcia, gene​zisi, mdebareoba da sxv.) mixedviT xdeba, Tumca maTi klasifikaciis krite​riumebi sayovelTaod aRiarebuli ar aris. xalTmravlobis anu mcxov​rebTa ricxovnobis mixedviT gamoyofen patara (50 aTas kacamde), saSualo (50-dan 100 aTasamde), did (1000-dan 500 aTasamde), msxvil(500-dan - 1mln-mde) da umsxviles (1 mln-ze zeviT) anu ,,milioner’’ qalaqebs. msoflioSi 1900 wels mxolod 13 aseTi qalaqi arsebobda: londoni, niu-iorki, parizi, berlini, Cika​go, vena, tokio, sankt-peterburgi, filadelfia, stambuli, kal​kuta, mos​kovi, pekini. XX saukunis dasasrulisaTvis ki maTma ric​xvma 350 miaRwia.
 qalaqebi erTmaneTisagan gansxvavdeba daniSnulebis anu funqciis mi​xed​​​viT. msoflioSi cnobilia ,,saavtomobilo’’ (detroidi, toliati), safe​iqro (londoni, loZi, ivanovo), sanavsadguro (port-saidi, diunkerki, mur​manski), sauniversiteto (oqsfordi, kembriji, haidelbergi, prinstoni), saku​ror​to (baden-badeni, borjomi), religiuri (meqa, ierusalimi) da sxva qala​qebi. xSirad isini erTis nacvlad ramdenime funqciasac asruleben da maSa​​sa​dame, polifunqciuri arian.

 qalaqebs Soris mniSvnelovania regionaluri sxvaobebic, rac gansakuT​rebiT Tavs iCens dagegmarebis, ganaSenianebis da keTilmowyobis donis Tavi​​​seburebebSi. Tanamedrove evropuli qalaqebisaTvis damaxasiaTebelia kom​paqturi ganaSenianeba, kopwia istoriuli centrebis (,,Zveli qalaqis’’) da keTilmowyobili axali ganapira raionebis arseboba.

 qalaqebis swrafi zrdis miuxedavad msoflio mosaxleobis daaxlo​ebiT naxevari jer kidev sofelSi cxovrobs.

 urbanizacia (laT. urbos _ qalaqi) Tanamedroveobis damaxa​siaTebeli movlenaa. igi warmoadgens qalaqisa da qalaqis mosax​leobis zrdis, qalaquri cxovrebis wesis gavrcelebis process. urbaniza​ciis do​nes gamosaxaven procentebSi, romelic aCvenebs qalaqis mosaxle​obis wils mTlian mosaxleobaSi.

 Tanamedrove urbanizaciis done msoflios sxvadasxva raionSi metad gansxvavebulia. ganviTarebuli qveynebisaTvis saSualod 73%, xolo ganviTa​rebadi qveynebisaTvis _ 34%, Tumca am raionebSi procesma metad daCqa​rebuli da umarTavi saxe miiRo. qalaqis mosaxleobis xvedriTi wili la​Ti​nur amerikaSi 2/3 aRwevs. gacilebiT dabalia igi afrikis (30%) da aziis (27%) qveynebSi. magram iqauri urbanizebuli mosaxleoba, romelic soflis umiwawylo da umuSevari mcxovreblebis xarjze matulobs, xaris​xobrivad gansxvavdeba ekonomikurad ganviTarebadi qveynebis qalaqebis mosax​leobisagan. aseTi qalaqebis ricxobriv zrdas ,,cru urbanizacia’’ ewodeba, rac mdgradi ganviTarebis kuTxiT savalalo mdgomareobas qmnis.

 dRevandelobaSi xSiria movlena, romelsac ,,saqalaqo afeTqeba’’ hqvia. es mosaxleobis swrafi zrdis fenomenia. Tanamedrove urbanizaciisaTvis damaxasiaTebelia aseve qalaqebis gawelva anu teritoriebis gafarToeba, rac erTi qalaqidan saqalaqo aglomeraciaze gadasvlaSi gamoixateba. ,,ag​lo​meracia’’ (laT. aglomere mierTeba, Tavmoyra) dasaxlebebis kompaqturi siv​rcobrivi dajgufebaa, romlebic erTmaneTTan mravalmxrivi sawarmoo, Sro​miTi, kulturuli, sayofacxovrebo da rekreaciuli kavSirebiT aris gaer​Tianebuli. msxvil aglomeraciebs inglisSi konurbacieb, xolo aSS-Si _ metropoliebs.
 ekonomikurad ganviTarebuli qveynebis aglomeraciebSi mimdinareobs subur​banizaciis (laT. sub - qve, axlos; urbanus - saqalaqo) procesi anu aglomeraciis centrebTan SedarebiT maTi periferiuli zonebis mosaxle​obis ufro swrafi zrda, rac mniSvnelovanwilad qalaqis SeZlebuli fe​nis nawilis gareubanSi sacxovreblad gadasvliT aris ganpirobebuli. amis mizezia centrSi miwis nakveTebis, e. i. sacxovrebeli fasebis zrda da rac Zalian mniSvnelovania qalaqis bunebrivi garemos gauareseba da sxv.

 mdgradi ganviTarebis TvalsazrisiT didi mniSvneloba aqvs urbaniza​ci​iT Seqmnil SedarebiT SezRudul farTobebs (specifikur sivrceebs, sa​dac gansakuTrebiT vlindeba urTierTdamokidebuleba mosaxleobis, sazo​​​ga​do​ebis meurneobasa da bunebas Soris. qalaqebi da maTi bunebrivi garemo war​moqmnian gansazRvrul faseulobebs. gansaxlebis msxvili da um​sxvi​lesi centrebi qmnian globalur problemebs TviT adamianTa sazogado​ebisaTvis. zustad isini aRmoCdnen yvelaze ufro masStaburni garemomcvel garemoSi da vrcel sivrceebze. 70-iani wlebis dasawyisSi ganviTarebuli qveynebis bevr samTavrobo dokumentSi aRiniSneba rogorc bunebrivi, ise socialuri pirobebis aRricxvis seriozuloba qalaqebis garSemo arsebuli konkretu​li sivrcis analizis dros. magaliTad, saharis samxreTiT mdebare afrikis rigi qveynebis qalaqebi aTeulobiT kilometrze garSemortymulia usi​coc​xlo miwebiT (,,bedlendebiT’’), romelTa warmoqmna sawvavis mopovebis da uam​​​ravi jogis Zovebis gamo xe-mcenareulobis mtacebluri mospobis Sedegia.

 gaeros monacemebiT, XXI saukunis pirvel meoTxedSi mosaxleobis yovel​wliuri zrda Seadgenda 90 mln adamians. es midis iqiT, rom qalaqebi STanTqaven sasoflo-sameurneo miwebs. magaliTad, afrikis qveynebis umrav​lesobaSi qalaqis mosaxleoba dakavebulia soflis meurneobiT. sasoflo-sameurneo savargulebis naklebobisas es procesi metad mtkivne​ulia. qala​qebis aseTi ,,aqeT-iqiT gacoceba’’ aseve auaresebs ganviTarebad qveynebSi urbanizebuli teritoriebis ekologiur mdgomareobas.

 ganviTarebadi qveynebis qalaqebSi mouwesrigebel ganaSenianebasTan er​Tad aRsaniSnavia rTuli sainJinro-geologiuri da hidrogeologiuri pi​ro​bebi. xSirad qalaqebi gaSenebulia am mxriv araxelsayrel ubnebze. adamianebi saxldebian borcvebisa da maRali mTebis kalTebze, rac ferdo​bebis aramdgradobis SemTxvevaSi iwvevs savalalo Sedegebs, Senobebisa da nagebobebis gauTvaliswinebeli simZime iwvevs dedamiwis qerqis Cazneqas da a. S. viTarebas amwvavebs miwisqveSa wylebis resursebis gamoyeneba, romlis zemoT qalaqia.

 msxvili qalaqebis haeris auzis xarisxs mniSvnelovnad auaresebs mrew​ve​lobis, energiis warmoebis da moxmarebis tempebis zrda, gansakuTrebiT Tboeleqtrosadgurebis simravlis SemTxvevaSi. es ukanaskneli, rogorc cnobilia, gansakuTrebiT abinZurebs garemos. qimiuri gamokvlevebis mona​cemebiT, msxvili qalaqebis mier gamowveuli gaWuWyianebis da siTburi zemoqmedebis sahaero Sleifi 50 kilometrze vrceldeba da 800-1000 kv. km far​Tobis teritorias moicavs. amitomac SemTxveviT ar uwodeben los-anjelessa da mexikos ,,smogopolisebs’’. rogorc cnobilia, ,,smogi’’ kvam​lis, mtvrisa da nislis narevia, romelic amcirebs mzis sinaTlis rao​denobas da adamianTa seriozul daavadebebs iwvevs. amJamad cnobilia, rom is gazobrivi naxSirwyalbadebi, romlebic urbanul areebSi gvxvdeba aseve SeiZleba warmoiqmnas gamxsnelebis, Txevadi sawvavis da sxva organuli naerTebis aorTqlebiT. orcikliani Zravebi, rogoricaa wylis motoriani navebi, gansakuTrebiT sazianoa haerSi maTi sawvavis dauwvavi nawilis didi moculobiT gamoyofis gamo. fotoqimiuri smogis erT-erT umTavres kompo​nents mzis sxivebi warmoadgens, romlebic smogis warmoqmnis procesSi Tavi​sufali radikalebis koncentracias mkveTrad zrdis. smogis saboloo produqtebi _ ozoni, azotmJava da nawilobriv daJanguli organuli naer​Tebia. geografiuli mizezebis (mTebis arseboba, qalaqis cudi ganiaveba) da mosaxleobis didi raodenobis gamo iseTi mziani da Tbili qalaqebi, rogorebicaa mexiko, los-anjelesi, denveri, tokio, aTeni, san-paolo da romi smogis zegavlenas xSirad ganicdis.

 fotoqimiuri smogis epizodi pirvelad 1940 wels los-anjelesSi iqna dafiqsirebuli.

 qalaq mexikos atmosfero isea dabinZurebuli ozoniTa da smogis sxva komponentebiT, rom wlis ganmavlobaSi aTasobiT naadrev sikvdils iwvevs. qalaqis centrSi mcxovreblebs ki sunTqvis gasaadvileblad sufTa Jangbadis SeZena jixurebSi SeuZliaT. 1992 wels ozonis donem dasaSvebs aTjer gadaaWarba. aseTi qalaqebisTvis transportis moZraobis ganaxevrebaa mizanSewonili anu dRegamoSvebiT unda moZraobdes transportis naxevari.

 bevrma qveyanam indiviualurad, rogorc msoflios jandacvis organi​zaciam, daawesa haerSi ozonis maqsimalurad dasaSvebi koncentracia, rac daaxloebiT 100 erTeulia gasaSualoebuli erT saaTian periodze. cota xnis win aSS-ma daawesa 8-saaTiani periodi, romlidanac xdeba gadaTvla da ozonis limiti Semoifargla 80 erTeuliT. msoflios jandacvis organi​zacias dawesebuli aqvs limiti 50-60 erTeulis farglebSi.

 aSS-s dasavleTidan ozoni xSirad kanadis provinciebamde, gansakuT​rebiT didi tbebis midamoebisken transportirdeba. fotoqimiuri smogi im qalaqebSi warmoiqmneba, romlebic avtotransportiTaa gadatvirTuli. misi warmoqmnis aucilebeli pirobaa NO-s, naxSirwyalbadebis da sxva aon-ebis sakmarisi koncentracia siTbosa da mzis TanxlebiT. smogis warmoqmnis xelSemwyob pirobad haeris masis naklebi moZraobac SeiZleba CaiTvalos.

 qalaqebis klimaturi pirobebi mniSvnelovnad gansxvavdeba mimdebare teritoriebis da sasoflo dasaxlebaTa klimaturi Taviseburebebisagan: qalaqebSi maRalia haeris temperatura, gazrdilia elWeqian da setyvian dReTa ricxvi, Semcirebulia qaris siCqare. magaliTad, Tbilisis centra​luri nawilis haeris saSualo wliuri temperatura TiTqmis 20-iT gansxvav​deba gareubnis analogiuri maCveneblisagan qalaqis centralur nawilSi gansakuTrebiT maRalia zamTris temperatura.

 qalaqebSi ekologiur mdgomareobas gansakuTrebiT amZafrebs avtot​ran​​sporti rogorc individualuri, aseve sazogado. did qalaqebSi, xSir Sem​TxvevaSi, warmoiqmneba sagzao sacobebi, uxvi gamonabolqvi, aseve auta​nelia maT mier gamowveuli xmauri, romliTac izrdeba dabinZurebis xaris​xi (xmauriT dabinZureba), izrdeba vibraciis donec, rac sabolood mosax​leo​baSi stresebsa da nervul daavadebebs iwvevs.

 am problemis gadasawyvetad saWiroa iseTi cnobili proeqtebis dax​vewa da realizeba, romlebic arsebobs ekologiuri transportis Sesaxeb. problemas amwvavebs ,,caTambjenebis tye’’, romelic ufro amerikuli qala​qebi​sTvisaa damaxasiaTebeli. miwis siZvire aiZulebs mosaxleobas aiSenon maRalsarTuliani Senobebi, rac maT did problemebs uqmnis.

 aRsaniSnavia infrastruqturis problema, romelic gansakuTrebiT mwva​ved ganviTarebad qveynebSi igrZnoba, sadac mouwesrigebelia sacxovrebeli saxlebis, sasmeli wylis, komunaluri meurneobis, ganaTlebis, janmrTe​lo​bis dacvis da kulturul sferoTa problemebi. msoflios TiTqmis yvela qa​laqs awuxebs sayofacxovrebo nagvis problema. narCenebi erTi mxriv abinZurebs qalaqs, meore mxriv scvlis mis iersaxes da mravali daavadebis mizezicaa. amave dros xdeba mRrRnelebis, qvewarmavlebis, mwerebisa da baqteriebis swrafi gavrceleba, rac kidev ufro amZimebs situacias. narCe​nebi xvdeba sasmel wyalSi da, aqedan gamomdinare, safuZvels udebs wylis globalur dabinZurebas.

 urbanuli problemebis mosagvareblad saWiroa ganaSenianebisas maqsima​lurad iqnes SenarCunebuli bunebrivi landSaftebi, romelic bunebrivi gziT gadaWris mraval problemas. didi mniSvneloba aqvs xelovnur gana​Seni​anebas. farTo magistralebis mSenebloba, warmoebis unarCeno ciklis Seqmna da sxv. mniSvnelovnad Seamsubuqebs gamwvavebul ekologiur kriziss.

kiTxvebi:

1 ras niSnavs termini artebunebrivi garemo?

2. rogor movlenas uwodeben ,,saqalaqo afeTqebas’’?

3. ras niSnavs termini urbanizacia?
4. rogor moqmedebs urbanizacia garemoze?
Tavi 8. mosaxleobis zrda da masTan dakavSirebuli problemebi

 mosaxleobis erT-erT ZiriTad kanons misi maradiuli ganaxleba, Tao​ba​Ta mudmivi cvla warmoadgens. am kanonis moqmedeba pirvel yovlisa adami​anTa ricxovnobis cvlilebebSi gamoixateba. msoflios mosaxleobam (gae​ros monacemebiT) mesame aTaswleulis dasawyisisaTvis 6 mlrd adamians gada​a​Warba. savaraudod 2025 wlisaTvis mosaxleobis raodenoba 8 mlrd-s miaRwevs. miuxedavad imisa, rom adamianis dabadeba an gardacvaleba Tavis​Tavad biologiuri movlenaa da mosaxleobis bunebrivi moZraobis amsax​velia, am fiziologiuri faqtorebis erToblioba ar SeiZleba Secnobil iqnes socialur-ekonomikur da socialur-kulturul movlenebisagan ganye​nebu​lad. garkveuli drois manZilze ama Tu im teritoriaze dabadebulTa an gardacvlilTa raodenoba ar warmoadgens marto fizikur movlenaTa ub​ra​lo jams, aramed mniSvnelovani socialuri procesia da amdenad sazo​ga​do​e​briv mecnierebaTa Seswavlis sferoSia moqceuli. Tanamedrove msof​li​os civilizebul qveynebSi warmoebs adamianis dabadebis an gardacva​lebis TiToeuli faqtis registracia: TiTqmis yvela qveyanaSi xorciel​deba mo​sax​leobis perioduli sayovelTao aRwera. amis Sedegad, agreTve demog​​​ra​fi​uli gamokvlevebis gziT xdeba msoflio demografiuli maCve​neblebis dad​gena. mTeli es informacia saSualebas iZleva gaverkveT ara marto mo​sax​leobis bunebriv moZraobaSi, aramed sxva socialur-demog​rafiul mov​lenebSic, romlis monitoringic aucilebelia.

 garkveuli politikuri, ekonomikuri da socia​luri faqtorebis gavleniT Camoyalibebuli demografiuli situacia Tavis mxriv ukugavlenas axdens aRniSnul faqtorebze. ase, magaliTad, mosaxle​obis raodenobis swrafma matebam SeiZleba gamoiwvios seriozuli siZne​le​ebi muSaxeliT samuSao adgilebiT uzrunvelyofaSi da warmoqmnas umu​Sev​roba. umuSevrobas ki mohyeba socialur-ekonomikuri problemebi, rac pir​da​pir asaxvas povebs garemoze sxvadasxva saxiT. amitom aucilebelia demog​rafiuli procesebis regulireba imis mixedviT, Tu rogoria qveynis sazo​ga​doebrivi (politikuri, ekonomikuri, kulturuli) viTareba. SeiZleba xe​li Seewyos mosaxleobis zrdis daCqarebas an Senelebas.

 dedamiwaze mosaxleoba saukuneebis manZilze nela matulobda. statis​ti​kosi demografebis savaraudo gamoTvliT, kacobriobis arsebobis mTeli isto​riis manZilze 80 -mlrd-ze meti adamiania dabadebuli; maT Soris Cvens welTaRricxvamde 40 000 wlis ganmavlobaSi – mxolod 4 miliardamde, axali welTaRricxvis dasawyisidan (ieso qristes dabadebidan) 1756 wlamde - 61 mlrd da 1750 - 1990 ww-Si – 15 mlrd-ze meti. Cveni welTaRricxviT 15 aTasi wlis win dedamiwaze sul 3 mln-mde kaci cxovrobda, antikuri epoqis dasawyisSi -50 mln, axali welTaRricxvis dasawyisSi – 230 mln, 1000 w. - 305 mln, 1500ww. - 440 mln, 1650 w. - 550 mln, 1800w. - 952mln kaci.

 dedamiwis mosaxleobis ricxovnobam 1 mlrd-s miaRwia 1830w., 2 mlrd-s 1950w., 3mlrd-s 1960w., 4mlrd-s 1074w., 5 mlrd-s 1987w., 6 mlrd-s 1999w. gansa​kuTrebiT imata mosaxleobam XX saukuneSi. Tu 1 mlrd-dan 2 mlrd-mde gazrdas 100 weli dasWirda, 5-dan 6 mlrd-mde gazrdas mxolod _ 12 weli. msoflios istoriaSi mosaxleobis saSualo wliuri matebis yvelaze maRa​li tempi (daaxloebiT 20 %) aRiniSna 60-iani wlebis dasawyisSi. absolu​turi wliuri namati – 80-ian wlebSi, roca yovelwliurad mosax​leoba 80 mln-ze meti adamianiT izrdeboda (pikma 1988 da 1990 wlebSi miaRwia). msof​lioSi yvelaze swrafi zrdis tempiT gamoirCeva upiratesad ganviTarebadi qveynebi, romlebic yvelaze met zarals ayeneben garemos.

 Mmosaxleobis zrda, resursebis gadaWarbebuli moxmareba da siRaribe axangrZlivebs da aZ​li​e​rebs zewolas garemoze. dRes msoflioSi viTareba ufro metadaa gaua​rese​buli, vidre ramdenime aTeuli wlis win. miuxedavad imisa, rom evrazi​asa da Crdilo amerikaSi mdinareebis da saerTod sasmeli wylis xarisxi umjo​besdeba, es arealebi jer kidev imyofeba Tanabari gauaresebis piro​bebSi, gansakuTrebiT ganviTarebadi samyaros udides nawilSi.

 demografiuli problema mTeli simwvaviT pirvelad daayena inglisel​ma mRvdelma da ekonomistma Tomas malTusma. 1798 w. man gamoaqveyna wigni ,,cda xalxTmosaxleobis kanonis Sesaxeb’’, romelSic daadgina, rom arse​bobs Seusabamoba mosaxleobis zrdasa, erTi mxriv, da saarsebo saSua​lebe​bis zrdas Soris, meore mxriv. pirveli izrdeba geometriuli, xo​lo meore ariTmetikuli progresiiT. amitom dedamiwas emuqreba mosaxleobis siWar​be, romlis gamokvebasac is ver SeZlebs.

 malTusis epoqaSi demografiuli problema mwvaved ar idga. misi damsa​xureba isaa, rom man pirvelma igrZno is da kacobrioba gaafrTxila mosalodneli safrTxis winaSe. marTalia, am sakiTxTan dakavSirebiT mra​vali araswori da umarTebulo Sexeduleba gamoTqva, magram mis mier mo​mav​​lis xedva principulad swori gamodga. dRevandeli situacia amis naTeli dadasturebaa.

 malTusma ver gaiTvaliswina mecnierul-teqnikuri progresi da misi roli sazogadoebis ganviTarebaSi. warmoebis dRevandeli donis mixedviT kacob​riobas SeuZlia gamokvebos mosaxleobis ramdenjerme ufro meti raodenoba, vidre dRes dedamiwazea. mecnierul-teqnikuri progresi farTo perspeqtivebs Slis, romelTa CarCoebSic mas SeuZlia aRniSnuli problemis mogvareba.

 miuxedavad imisa, rom xmeleTis saerTo farTobi 149 mln kv.km-ia, adamianis sicocxlisaTvis xelsayreli sivrce SezRudulia.adamians ar SeuZlia arseboba arqtikul da tropikul udab​noebSi, daWaobebul teritoriebze, maRal mTebSi da a.S. aseTi tempiT mzardi mosaxleobisaTvis sul ufro meti axali sivrcis aTvisebaa saWiro, risTvisac saWiroa aiTvisos da gardaqmnas garemo. dedamiwis bunebrivi garsis anTropogenuramdeli etapi – ganviTarebis bunebrivi kanonebis game​febas gulisxmobs. cxadia, rom adamianis, rogorc bunebis axali da mZlav​ri Zalis warmoqmna, geografiuli garsis ganviTarebaSi Tavis Rrma anabeW​debsa da SesamCnev daRs tovebs. buneba ki adamianTa sazogadoebis ganviTa​rebis kanonzomierebebSi moeqca. amitom bunebis is nawili, sadac sazoga​doeba arsebobda, saqmianobda da moqmedebda TandaTanobiT xelov​nur anu anTro​pogenur iersaxes Rebulobda. istoriulad, pirveli mWidrod dasax​lebuli arealebi Seiqmna didi mdinareebis: nilosis qvemo dinebis (aq miwaTmoqmedeba 10 aTas wels iTvlis), ianZis, xuanxes, tigrosis, evfra​tis, gangis, indis, da sxvaTa nayofier xeobebSi, udabnoTa oazisebsa da mTaTa​Soris dadablebul vakeebze. xmeleTis im nawils, romelic Zveli berZnebis warmodgeniT dasaxlebuli iyo adamianebiT, oikumenes uwodeben (berZnulad ,,oikeo’’ niSnavs –vbinadrob, davasaxleb).

 mosaxleobis ganawileba araerT faqtorTanaa dakavSirebuli. bunebrivi komponentebisagan gansakuTrebuli mniSvneloba eniWeba reliefs, havas, wyals, mcenareulobasa da niadagebis tips. saxelmwifoebi moqceulia gar​kveul teritoriul sazRvrebSi, romlis gadalaxvis ufleba mas ara aqvs. swored am sazRvrebSi moqceuli teritoriis SigniT arsebobs da funqcio​nirebs saxelmwifo – Tavisi bunebrivi simdidreebiT da resursebiT. ami​tom bunebrivi resursebis siuxve xelmisawvdomia adamianTa sazogadoebi​saT​​vis, rac TavisTavad xdeba mosaxleobis sivrcobrivi ganawilebis Ziri​Tadi mizezi. aqedan gamomdinare, geografiuli garemo SeiZleba vuwodoT adamianis dedamiwiseuli bunebrivi garemocvis mxolod im nawils, romel​Tanac sazogadoeba mocemul momentSi uSualo urTierTqmedebaSi imyofeba da mis sameurneo saqmianobasTan mWidrodaa dakavSirebuli.

 reliefis da geografiuli mdebareobis Taviseburebam ganapiroba mosax​leobis Tavmoyra zRvispira da okeanispira raionebSi (magaliTad, 200 km siga​nis sanapiro zolSi ganlagebulia msoflios mTeli mosaxleobis 55%, xolo 50 km-ian zolSi _ 30%. saerTod dablobebsa da zRvis donidan 500 m simaRleze gavrcelebul maRlobebze, romelTa teritoria xmeleTis 28% Seadgens, cxovrobs msoflio mosaxleobis 80%. arsebobs iseTi qveynebi (bolivia, meqsika, peru, eTiopia, avRaneTi), sadac mosaxleobis udidesi nawi​li zRvis donidan 1000 metrze maRla cxovrobs, xolo boliviaSi, perusa da CineTSi (tibetSi) adamianTa binadrobis zeda zRvari 5000 metrs aRema​teba. mosaxleoba naxevarsferoebis mixedviT Semdegnairad nawildeba: aRmo​savle​Ti naxevarsfero _ 86%, (Sesabamisad dasavleTi _ 14 %), CrdiloeTi 90% (samxreTi _ 10%). yvelaze meti adamiani aziaSi cxovrobs.

 bunebrivi pirobebis garda, adamianis gansaxlebaze arsebiTad zemoqme​debs sawarmoo Zalebis ganviTareba, rac, Tavis mxriv, bunebrivi faqto​rebis zegavlenas asustebs. magaliTad, uaRresad Sromatevadi kulturis, brinjis warmoebis rig aziur raionebSi, mosaxleobis saSualo simWidrove 2000 kacs aRwevs; aseve maRalia analogiuri maCveneblebi (1500-2000 kaci 1km2-ze). evro​pasa da aSS-is intensiurad ganviTarebul samrewvelo raionebSi, aseve didia demografiuli faqtoris gavlena, vinaidan mosaxleobis maRali an piriqiT dabali bunebrivi mateba mniSvnelovnad scvlis misi ganlagebis xasiaTs da simWidrovis maCveneblebs.

 im dros, rodesac mocemul teritoriebze mcxov​reb mosaxleobas aRar SeeZlo Tavis gamokveba, isini stovebdnen ukve aTvise​bul teritoriebs da gadaadgildebodnen sxvagan, axali teritorie​bis asaTviseblad. aseTi tipis meurneobas eqstensiur meurneobas uwodeben, romelic dabalproduqtiulia da ganviTarebadi qveynebis meurneobis tipis​Tvisaa damaxasiaTebeli. qveynebSi ganviTarebulia intensiuri agro​sam​rew​velo warmoeba, romelic, rogorc cnobilia, moiTxovs did kapital​daban​debebs meqanizaciaSi, eleqtrofikacaSi, qimizaciaSi, melioraciasa da se​leq​​ciaSi. eqstensiuri soflis meurneobis pirobebSi, warmoebis zrda xor​ci​eldeba farTobebis an suladobis zrdis xarjze. Cveulebriv, war​moe​bis orive es forma erTmaneTs eTanwyoba, magram sul ufro mkveTria intensifi​kaciis zrdis tendencia. gansakuTrebiT maRali intensivobiT gamo​irCeva sa​ga​reubno soflis meurneoba, romlis warmoSoba didi qalaqebis zrdam gana​piroba. sagareubno meurneoba specializdeba qalaqis rZiT, bos​tne​uliT, xi​liT momaragebaze, sasuqebis gamoyeneba aq 500-jer aRemateba analogiur maC​veneblebs eqstensiuri meurneobis pirobebSi.

 mzardi mosaxleobis sasursaTo deficitis problemis gadawyvetis erT-erTi saSualebaa soflis meurneobaSi str-is danergva anu am dargis Tana​med​rove agroteqnikis safuZvelze gardaqmna. pirvelad igi omamde gan​xorcielda aSS-Si, kanadasa da did britaneTSi, xolo Semdgom 50-60-ian wleb​Si iaponiasa da dasavleT evropis wamyvan qveynebSi. dRes postindus​triuli qveynebi ukve ,,bioteqnologiuri’’ gardaqmnis gzas adganan, xolo gan​viTarebad qveynebSi miRebulma 60-iani wlebis agralurma progresma ,,mwva​ne revoluciis’’ saxeli daimkvidra. igi sam ZiriTad komponents ey​rdno​ba: 1) sasoflo-sameurneo kulturebis axali saxeobebis gamoyvana, rodesac saseleqcio samuSaoebis Sedegad kulturebis jiSobrivi gaum​jobe​seba da maTi mosavlianobis amaRleba xdeba; 2) irigacia. vinaidan marcvleulis axal jiSebs kargi wyalmomarageba sWirdeba, amitom bevr, gansakuTrebiT ki aziis ganviTarebad qveynebSi morwyvas didi yuradReba daeTmo; 3) Tanamedrove teqnikis, sasuqebis, mcenareTa dacvis saSualebebis gamoyeneba. ganvTarebad qveynebSi ,,mwvane revoluciam’’ udavod dadebiTi roli Seasrula. pirvel rigSi man xeli Seuwyo sursaTis warmoebis zrdas da bevrad Seasusta SimSilis saSiSroeba. ,,mwvane revolucias’’ amave dros uaryofiTi niSnebic axasiaTebs. yovelwliurad naTesebSi Setanili uamravi mineraluri sasuqis (80 mln tona) da Sxamqimikatebis (2-3 mln tona) 1/3 irecxeba mdinareebsa da wyalsacavebSi. azotovani sasuqi, romelic yvelaze didi raodenobiT gamoi​yeneba memcenareobaSi, iwvevs niadagis gamofitvas, humusis daSlas. garda ami​sa, nitratebis da fosforitebis War​bi gamoyeneba aqveiTebs kvebis pro​duq​tebis xarisxs da vnebs adamianis janmrTelobas. adamianisaTvis gansakuT​rebiT saSiSia qlororganuli Sena​er​Tebis safuZvelze warmoqmnili Sxamqi​mikatebi. maT Soris yvelaze metad e.w. ,,DDT’’, romelic gamoiyeneba mavneb​lebTan sabrZolvelad. magram moq​medebs sasargeblo mwerebze, frinve​lebsa da cxovelebzec. ,,DDT’’ aRmoCnda grenlandiis veSapebis, arqtikis TeTri daTveebis, selapebis da antarqtidis pingvinebis qsovilSic ki.

 im qveynebs, romlebsac xSirad ,,mesame samya​ros qveynebs’’ uwodeben da mosaxleobis zrdis mixedviT pirveli adgi​li ukavia msoflioSi, yvelaze metad awuxebT siRaribis probleba, rome​li uSualod aisaxeba garemoze. Raribi qveynebi, xSir SemTxvevaSi, resur​se​bis garkveul marags flobs, magram udidesi vali ganapirobebs imas, rom maTi resursebiT sargebloben sxva qveynebi. arayairaTian bunebaT​sargeb​lobas ki moaqvs ekologiuri krizisebisa da katastrofebis gamwva​veba. maga​liTad, nepali da bangladeSi itanjebodnen iseTi problemebiT, rogo​ri​caa wyaldidobebi, gamowveuli didi masStabiT tyeebis gaCexviT. tyeebi msof​lio masStabiT ganicdis udides eqspluatacias xe-tyis damam​za​debeli kompaniebisagan da sasoflo-sameurneo saqmianobiT.

 sxvadasxva qveynebSi, siRaribis Semcirebis strategiebSi, aqcenti gake​Tebulia ekonomikur zrdasa da samuSao adgilebis Seqmnaze, rogorc siRa​ri​bis Semcirebis ZiriTad meqanizmze. zogadad es swori midgomaa, magram frTxi​lad unda viyoT, rom am politikis ganxorcieleba tvirTad ar daawves garemos: vaWrobis liberalizacia da eqsportis Rirebuleba SeiZ​leba efuZnebodes bunebrivi resursebis mzard eqspluatacias. zogierT Sem​TxvevaSi aman SeiZleba gavlena iqonios am resursebis mqone adgilobriv Rarib momxmareblebze (Tevzaoba, turizmi, satyeo meurneoba). Tavisufalma vaWrobam SeiZleba aseve gaarTulos qveyanaSi soflis meurneobis ganviTa​reba. miwis konsolidaciam da privatizaciam SeiZleba Semosavlebi gazar​dos, magram mZime mdgomareobaSi datovos soflis mosaxleoba. energop​ro​duqtebze fasebis reformam, subsidiebis gauqmebam SeiZleba gazardos xe-tyis SeSad gamoyeneba, bunebrivi resursebis mdgradi ganviTarebis sawi​na​aR​mdegod. sawarmoebis privatizaciam SeiZleba gaarTulos garemos dac​viTi saer​TaSoriso standartebis dacva da SeiZleba gavlena iqonios zogadad mosaxleobaze da konkretulad Raribebze.

 yvelaze mniSvnelovani garemoeba, romelsac kavSiri aqvs siRaribesTan aris is, rom Raribebi ufro metad zaraldebian wylis miwodebis da sani​tari​uli sistemis ganadgurebiT.

 myari narCenebis araadekvaturi marTva iwvevs jandacvis problemebs, gansakuTrebiT RaribebisaTvis.

 amave dros, zogierT SemTxvevaSi, bunebrivi resursebis dacvisaken mimar​Tulma zomebma SeiZleba gaamwvavos siRaribe, gansakuTrebiT mTian regi​onebSi.

 daculi teritoriebis gafarToebam SeiZleba uares mdgomareobaSi Caaye​nos bunebrivi resursebis amJamindeli momxmarebeli. bunebrivi resur​sebis moxmarebis SeuzRudavi daSveba amcirebs mdgradobas, magram garkve​ul Svebas aZlevs Raribebs. magaliTad, aramizanSewonili Tevzaobis praqtika, tyis ukakono Wra.

 rogor SeiZleba garemos dacviTi sakiTxebis CarTva siRaribis daZ​levis strategiaSi?

 msoflio banki gamohyofs 4 sakiTxs, romelic mogvarebuli unda iqnes, raTa garemos dacviTi sakiTxebi CaerTos siRaribis danergvis strategiaSi:

- ZiriTadi problemebisa da SesaZleblobebis gansazRvra.

- mizez-Sedegobrivi kavSirebis dadgena.

- survili da mzadyofna garemos dacviTi problemebis mosagvareblad.

- garemos dacviTi sakiTxebiT dainteresebulTa mosazrebebis gaTvalis​wineba da maTi monawileobis uzrunvelyofa.

kiTxvebi:

1. upiratesad romeli qveynebi gamoirCevian mosaxleobis zrdis swrafi tempebiT?

2. raSi mdgomareobs malTusis Teoria?

3. ras niSnavs termini „sasicocxlo sivrce“?

4. rogor moqmedebs mosaxleobis siRaribe garemoze?
Tavi 9. energia da sazogadoeba

sazogadoebis energoaRWurviloba misi samecniero-teqnikuri progresis safuZveli, misi ekonomikuri zrdis ganmsazRvreli faqtoria. msoflios mzardi ekonomika iTxovs energetikis sul ufro swraf ganviTarebas - is unda iyos saimedo da mdgradi. udavoa energiis roli civilizaciis Sem​dgom ganviTarebaSi.

civilizaciis ganviTarebis dros bevrjer xdeboda energiis tradici​uli wyaroebis Secvla axali, ufro srulyofili resursebiT da ara mar​to imitom, rom Zveli wyaroebi amoiwura.

21-e saukunis dasawyisSi daiwyo msoflio energetikis axali etapi – gaCnda “energodamzogveli” energetika, romelic gamiznulia ukve sakmaod dazianebuli biosferos SesanarCuneblad. es energodamzogveli energetika eZebs axal, energiis alternatiul wyaroebs, romlebic ar miayeneben zians garemos da amave dros iqnebian iafi da efeqturi. es ki dakavSirebulia axa​li teqnikisa da teqnologiebis SeqmnasTan, rac SesaZlebelia ganxorci​el​des mxolod saerTaSoriso ZalisxmeviT. tradiciuli, amowurvadi ener​giis wyaroebisagan gansxvavebiT energiis aratradiciuli formebi ar Semoi​fargleba geologiurad Seqmnili maragiT da maTi gamoyeneba ar gamoiwvevs resursebis amowurvas.

aratradiciuli kvlavwarmoebadi energiis wyaroebis gamoyenebis mizan​Sewonilobas gansazRvravs warmoebuli energiis Rirebuleba tradiciulTan SedarebiT. am dros gansakuTrebuli mniSvneloba eniWeba energiis lokalur momxmareblebs.

mzis energia

yovel wamSi dedamiwaze gamosxivebuli mzis energiiis simZlavre Sead​gens 170 mlrd.jouls wamSi, romlis mxolod mesamedi aRwevs dedamiwis zedapirs – danarCeni ifanteba an STainTqmeba atmosferos mier. mzis ener​gia, romelic xvdeba romelime saSualo zomis tbis zedapirze, msxvili eleq​trosadguris simZlavris ekvivalenturia.

ase, rom mzis energia aris yvelaze grandiozuli, iafi da amave dros adamianis mier yvelaze naklebad gamoyenebuli energia.

bolo dros, mzis energiis gamoyenebis interesi mkveTrad gaizarda, radganac misi SesaZleblobis potenciali usazRvrod didia – misi energiis mxolod 0,0125% daakmayofilebda dRevandeli msoflios yvela energomoT​xovnilebas. magram, samwuxarod misi gamoyeneba did masStabebSi Znelia, radganac mcirea mzis energiis simkvrive. ase, rom 1m2 mziT ganaTebuli farTobidan SesaZloa miviRoT 160vt simZlavris eleqtroenergia, xolo 100 000kvt-s misaRebad dagvWirdeba mzis energia 1,6kv2 farTobidan, rac ekono​miurad araefeqturia. amave dros, mzis energiis gamoyenebis yvelaze xelsayreli pirobebi arsebobs tropikul ganedze anu samxreT amerikisa da afrikis ganviTarebad qveynebSi, iaponiaSi, israelSi, avstraliasa da cen​tra​​luri aziis yofil sabWoTa kavSiris respublikebSi. ase, rom arse​boben obieqturi faqtorebi, romlebic zRudaven mzis energiis gamoyenebas.

qaris energia
 uxsovari droidan adamianebi iyenebdnen qaris energias, magram ialqni​ani gemebi da qaris wisqvilebi iyenebdnen dedamiwaze potenciurad arse​buli 2,7 trilion kvt energiis mxolod umniSvnelo nawils. fiqroben, rom teqnikurad SesaZlebelia 40 mlrd.kvt energiis aTviseba da es daaxloebiT 10-jer aRemateba planetis hidroenergetikul potencials. maS, ratom ar ar pova farTo gamoyeneba ase mdidarma da ekologiurad sufTa energiis wya​rom? dReisobiT, qaris Zravebi gamoimuSaveben msoflio energomoT​xovni​lebis mxolod meaTased nawils. 1989 wels qaris potenciuri energia ganisazRvra 300 mlrd.kvt./sT raodenobiT, magram teqnikurad energiis misa​Rebad SesaZlebelia gamoviyenoT misi mxolod 1,5%. mTavari dabrkoleba misi gabneva da aramdgradobaa. aramdgradoba moiTxovs eleqtroenergiis akumulatorebis agebas, rac sagrZnoblad zrdis mis TviTRirebulebas. ama​ve dros misi gabneuloba moiTxovs xuTjer met farTobs, vidre igive sim​Zlavris mzis eleqtrosadgurebi, Tumca es farTobebi amave dros SesaZ​lebelia gamoyenebul iqnes soflis meurneobaSi. dedamiwaze arsebobs ise​Ti adgilebi, sadac qari uberavs sakmarisi mdgradobiTa da ZaliT, ramac gamoiwvia mravalferovani specialuri danadgarebis Seqmna, romlebic efeq​turad gardaqmnian qaris energias eleqtrulSi. zogierTi simaRleSi ramde​nime aTeul metrs aRwevs da rogorc fiqroben, droTa ganmavlobaSi maTi saSualebiT unda Seiqmnas realuri eleqtroqseli. mcire zomis qaris da​nad​garebi gamiznulia calkeuli Senobebisa da sacxovrebeli saxlebis eleq​troenergiiT uzrunvelyofisaTvis. dRes qaris energia ZiriTadad gamo​i​yeneba eleqtroenergiis misaRebad avtonomiuri momxmareblebisaTvis – wylis amosa​tumbavad urwyav mindvrebze, saZovrebze an Waobebis dasaSrobad, meteosad​gurebis, sasignalo mowyobilobebis, radiokavSiri​saT​vis da a.S. qaris gamo​yenebis dros yvelaze seriozul problemas warmoad​gens aramdgradoba anu eleq​troenergiis Warbi gamomuSaveba qariani amindis dros da misi deficiti qaris ararsebobisas. arsebobs Warbi energiis Senax​vis sxvadasxva xerxi – eleqtroakumulatoridan dawyebuli iseTi danadgarebis gamoyeneba, romlebic qaris energias gadaiyvanen potenciur energiaSi (magaliTad, tum​baven wyals simaRleze ganlagebul rezervuarSi, romlis Semdgomi vardna aamuSavebs hidroturbinas) an gamoiyeneba wyal​badis misaRebad, romelic inaxeba Txevad mdgomareobaSi da SemdgomSi gamoiyeneba wyalbadis ZravebSi.
geoTermuli energia

geoTermuli energetika efuZneba dedamiwis wiaRis bunebrivi siTbos ga​mo​yenebas. dedamiwis wiaRi warmoadgens uzarmazar, praqtikulad amou​wurav siTburi energiis wyaros. misi raodenoba weliwadSi Sefasebulia 2,8x1014 mlrd.kvt/sT-iT da is gamudmebiT kompensirdeba zogierTi radioaq​tiuri nivTierebis daSliT dedamiwis qerqSi.

arsebobs geoTermuli energiis wyaroebis ori tipi:

1. cxeli wylis an orTqlis bunebrivi miwisqveSa rezervuarebi (hidro​Ter​mu​li wyaroebi). aseTi rezervuarebi Tavisi arsiT warmoadgens mzareul “miwis​qveSa qvabebs”, romelTa gamoyeneba SesaZlebelia WaburRilebis saSua​lebiT.

2. dedamiwis miwisqveSa qanebis siTbo. am SemTxvevaSi, maT horizontSi Wa​bur​Rilebis saSualebiT CaiqaCeba wyali, romelic SemdgomSi gamoiyeneba ener​getikuli miznebisaTvis.

SeiZleba iTqvas, rom geoTermul energias aqvs Semdegi momgebiani Tvisebebi:

· misi maragi praqtikulad amouwuravia;

· igi farTodaa gavrcelebuli dedamiwaze;

· misi gamoyeneba SedarebiT iafia;
· ekologiuri TvalsazrisiT “sufTaa”, radganac ar iwvevs garemos dabinZurebas.

okeanes energia
sawvavis gaZvirebam da mis mopovebasTan warmoqmnilma siZneleebma gamo​iw​​via sul ufro meti yuradRebis miqceva energiis iseT wyarosTan, rogo​ricaa okeane. okeanuri dinebebis energia Sefasebulia 1018 jouliT, magram dRes viyenebT mis mxolod umniSvnelo nawils. garda okeanuri dinebebisa, yuradRebas ipyrobs moqcevis energiis gamoyeneba, romelic gaT​vlebiT Seadgens 3 mlrd.kvt-s da romelic gamowveulia mTvaris mizi​dulobiT.

hidroeleqtrosadgurebisgan gansxvavebiT, romelTa muSaoba damokide​bulia mdinaris reJimze, moqcevis energia mudmivia.

okeanis energowyaroebs SeiZleba aseve mivakuTvnoT talRebis energia, rom​lis gamoyeneba scades iseT qveynebma, rogoricaa didi britaneTi da iaponia.

amave dros, SesaZlebelia okeanis zedapiruli da fskeris tempera​turuli sxvaobis gamoyeneba eleqtroenergiis misaRebad.

magram, rogorc fiqroben, teqnikurad SegviZlia aviTvisoT moqcevis energiis mxolod 2%.
biomasis energia

“biomasa” warmoadgens cxoveluri an mcenareuli warmoSobis nivTie​rebebs an maTi gadamuSavebis Sedegad miRebul narCenebs. arsebobs biomasis energetikuli gamoyenebis ori gza: Termoqimiuri da bioteqnologiuri. pirvel SemTxvevaSi energia miiReba biomasis uSualo dawviT. meore Sem​TxvevaSi biomasa bioteqnologiuri gadamuSavebis Sedegad gardaiqmneba gazSi (meTani) da an sawvavSi (spirti). gansakuTrebulad perspeqtiulia narCenebis bioteqnologiuri damuSaveba. magaliTad bioteqnologiurad gadamuSavebuli biomasa Sedgeba 5-80% meTanisagan da 20-50% naxSiror​Jangisagan da misi Tbounarianoba Seadgens 5-6 aTas kkal/m3-s. yvelaze efeqtur meTanis wyaros warmoadgens nakeli – misi erTi tonisagan miiReba 10-12 m3 meTani. amave dros, 100 mln tona iseTi sasoflo-sameurneo narCenis gadamuSavebiT, rogoricaa namja, SeiZleba miviRoT 20 mlrd.m3 meTani. ase, rom biogazis miRebis dros xdeba sami amocanis gadawyveta: energetikulis, agroqimiuris (miiReba sasuqebi) da ekologiuris.

unda iTqvas, rom energiis aratradiciuli wyaroebis gamoyeneba dakav​Sirebulia ekonomiur da socialur problemebTan. pirvel rigSi, es dakav​Sirebulia maT maRal TviTRirebulebasTan da axali teqnikisa da teqno​logiebis Seqmnis aucileblobasTan. am problemebis gadawyveta ki iTxovs msoflios wamyvani qveynebis erTobliv, gonivrul urTierTqmedebas.
kiTxvebi:

1. rogor gamoiyeneba mzis energia?

2. rogor gamoiyeneba qaris energia?

3. ras warmoadgens geoTermuli energia?

4. ras warmoadgens biomasis energia?

Tavi 10. globaluri daTboba

 kacobriobas araerTi Zneli amocanis gadaWra mouxda saukuneebis man​Zil​ze bunebasTan WidilSi. dadga dro, rodesac kacobriobas xvdeba iseTi amocana, romelic bunebam ki ar warmoSva, aramed Tavad kacobriobis qmede​bebma gamoiwvia. saubaria dedamiwaze mosalodnel klimatur cvlilebebze, rac moyveba globalur daTbobas, romelic uSualod ukavSirdeba kacob​ri​obis sxvadasxva saqmianobis gafarToebas. globaluri daTboba im movlenis gaZlierebaa, romelsac mecnie​rebi “saT​buris efeqts” uwodeben. es termini gulisxmobs, rom dedamiwis atmosfe​roSi garkveuli e.w. “saTburis gazebis” (CO2, CH4, N2O da sxv.) arseboba gansazRvravs Cveni planetis saSualo temperaturis ufro maRal niSnulze asvlas, vidre es iqneboda maTi arse​bobis gareSe. swored am gazebis atmosferoSi moWarbeba gamoiwvevs haeris saSualo temperaturis 2-30-iT zrdas 2100 wlisaTvis. mravali mecnieris azriT, globaluri daTboba ukve karga xnis dawyebulia da 1860 wlis Sem​deg atmosferos saSualo tempe​raturam gradusis ori mesamediT moimata (sur. 1).

[image: image8.png]1860 1880 1900 1920 1940 1960 1980 2000

sur.1. haeris saSualo temperaturis gadaxra msoflioSi 1850-2000 ww.

mzis gamosxiveba dedamiwis zedapirisa da atmosferos siTbos Ziri​Tadi wyaroa. mzis sruli gamosxivebis ZiriTad nakads warmoadgens xiluli aris sinaTle talRis sigrZeTa diapazonSi 0,40–0,75 mkm (sur. 2, wyvetili xazi). am diapazonis momdevno grZeltalRovan mxares arsebuli gamosxiveba (0,80–3,0 mkm) miekuTvneba speqtris infrawiTel ubans, romelic siTbur gamos​xi​ve​bas warmoadgens. xiluli sinaTlis diapazonis qveda zRvaris iqiT arsebu​li ufro mokletalRovani mxare (0,20-0,40 mkm) ukavia ultraiisfer gamosxi​vebas. dedamiwis atmosferos zeda Sreebamde mosuli mzis gamos​xivebis ener​giis naxevarze meti modis siTbur gamosxivebaze, xolo danarCeni ener​giis mTavar nawils Seadgens xiluli sinaTle. dedamiwamde mosuli mzis gamosxivebis sruli speqtris daaxloebiT 50% aRwevs zedapiramde da STain​Tqmeba. mosuli sinaTlis daaxloebiT 20% STainTqmeba atmosferoSi: ultr​aiisferi sxivebi STainTqmeba ozoniT da molekuluri JangbadiT, xo​lo infrawiTel sxivebs STanTqavs CO2 da haerSi gabneuli wylis wveTebi. mzis gamosxivebis darCenili 30% airekleba Rrublebis, yinulis, Tovlis, qviSis da sxva sagnebis mier.

amave dros, dedamiwa, nebismieri sxva Tbili sxeulis msgavsad, Tvi​To​nac gamoasxivebs energias. dedamiwis mier gamosxivebuli energia war​moad​gens infrawiTel gamosxivebas 4 mkm-dan 50 mkm-mde. am ubnis gamosxivebas uwodeben Termul infrawiTel sinaTles. es gamosxiveba siTbos iseTive ganbnevaa, rogorc es axasiaTebs raime gaxu​rebul sagans.

Cveni planetis saSualo temperatura mudmivi rom iyos, mis mier STanTqmuli da gamosxivebuli energia Tanabari unda iyos. magram atmos​feros SedgenilobaSi Semavali zogierTi gazi STanTqavs Termul infra​wiTel sinaTles da amitom dedamiwis zedapiris mier gamosxivebuli ener​giis nawili ar tovebs dedamiwas. swored am movlenas uwodeben “saTburis efeqts” da swored is ganapirobebs imas, rom dedamiwis zedapiris saSualo temperatura +15oC da ara -15oC tolia, rogorc es iqneboda atmosferoSi rom ar yofiliyo infrawiTeli gamosxivebis STanTqmeli gazebi. ase, rom atmosfero Taviseburi sabnis rols asrulebs dedamiwisTvis.

magram garemos mkvlevarTa mzard SeSfoTebas iwvevs is, rom atmos​fe​roSi xdeba Termuli infrawiTeli sinaTlis STanTqmel gazebis koncen​tra​ciis mateba, rasac moyveba meti siTbos STanTqma da, Sesabamisad, deda​miwis zedapiris saSualo temperatura +15oC-ze zemoT adis. am movlenas uwodeben “gaZlierebul saTburis efeqts”, raTa ganasxvaon is im bunebrivi pro​cesi​sagan, romelic milionobiT wlis ganmavlobaSi mimdinareobda dedamiwaze.

atmosferos mTavari Semadgeneli gazebi, N2, O2 da Ar, ar STanTqaven infrawiTel sinaTles. warsulSi “saTburis efeqts” ganapirobebda atmos​feruli wyali (efeqtis daaxloebiT ori mesamedi) da CO2 (efeqtis erTi meoTxedi). miuxedavad imisa, rom udabnoSi dRisiT Zalian cxela, Ramis saaTebSi temperatura sakmaod dabla ecema, rac aixsneba swored wylis naklebobiT udabnos mSral haerSi.

ratom ar STanTqavs infrawiTel sinaTles N2, O2 da Ar da ratom xde​ba misi STanTqma wylisa da naxSirorJangis mier? es aixsneba am naerTebis mole​kuluri aRnagobiT. imisaTvis, rom moxdes molekulis mier sinaTlis kvantis STanTqma saWiroa, rom dacemuli fotonis energia (anu gamosxivebis sixSire) zustad daemTxves STanTqmeli molekulis atomgulebs Soris rxeviTi moZraobis energias (anu rxevis sixSires). garda amisa, am fotonis eleqtruli veqtori SanTqmeli molekulis dipoluri momentis eleqtruli veqtoris paraleluri unda iyos.

dipoluri momentis arseboba molekulaSi aixsneba imiT, rom moce​muli molekulis dadebiTi muxtis centri ar emTxveva misi uaryofiTi muxtis centrs da molekulas uCndeba ori Sesabamisi polusi. Sidamole​kulur rxevebSi arCeven or saxes: a) bmis mizidva-ganzidvis rxeva da b) kuTxis moxris rxeva (sur. 2).

[image: image9.png]=

sur. 2. molekulisSiga rxevebis ori tipi

simetriul molekulebSi (N2, O2) dipoluri momenti nebismieri rxevis dros nulis tolia da amitomac isinic da argonic, romlis dadebiTi mux​tis centri mudam emTxveva uaryofiTi muxtis centrs, infrawiTel sinaT​les ar STanTqavs. rac Seexeba CO2-is molekulas, aq SesaZlebelia bmis mizid​va-ganzidvis rxevebis ori varianti: simetriuli mizidva-ganzidva da antisimetriuli.
[image: image10.png]Acm.wic.ycm cucbaw.v aOa.mﬂw_qu&ﬁ q0-20D)

 simetriuli antisimetriuli

simetriuli rxevebis dros dipoluri momenti udris nuls da amitom infrawiTeli sinaTlis STanTqma ar xdeba. antisimetriuli rxevebis dros erTi bma ikumSeba, meore iWimeba da Cndeba dipoluri momenti. Sesabamisad, xdeba infrawiTeli sinaTlis STanTqma.

 atmosferoSi arsebuli CO2–is molekulebi Zlier STanTqaven dedamiwis Termul infrawiTel gamosxivebas 12-18 mkm ubanSi (sur. 4). isini am ubnis gamosxivebis TiTqmis naxevars STanTqaven. aq naxSirorJangis mole​ku​lebSi kuTxis moxris rxeviTi moZraobis garda garkveul rols asru​lebs molekulebis brunviTi moZraobac, ris gamo SeiniSneba STanTqmis zo​lis gaganiereba. rac Seexeba CO2-isTvis damaxasiaTebel STanTqmis meore maqsi​mums misi wvlili dedamiwis mier gamosxivebuli infrawiTeli sinaT​lis STanTqmaSi umniSvneloa, vinaidan TviTon dedamiwis gamosxiveba am ubanSi (4,3 mkm) Zalze dabalia.

[image: image11.png]

sur. 3. dedamiwis zedapiridan gamosxivebuli Termuli infrawiTeli sinaTle
(gazomili saharas udabnos Tavze; uwyveti xazi) da Teoriulad
mosaloneli gamosxivebis intensivoba (wyvetili xazi)

antarqtidisa da grenlandiis yinulebidan burRiT amoRebul nimu​SebSi CO2–is raodenobis gazomvebma aCvena, rom, 1750 welTan SedarebiT, 1998 wels CO2–is atmosferulma koncentraciam moimata 30%-iT. amJamad CO2–is koncen​tracia atmosferoSi yovelwliurad izrdeba 0,4%-iT.

me-5 suraTi asaxavs atmosferoSi CO2–is koncentraciis yovelwliur cvlilebebs bolo 40 wlis manZilze. am suraTis CanarTi warmodgenas gvaZ​levs CO2–is koncentraciis cvlilebebis Sesaxeb wlis ganmavlobaSi. ga​zaf​xulsa da zafxulSi mcenareTa aqtiuri vegetaciuri zrda iwvevs haerSi CO2–is raodenobis klebas, xolo Semodgomasa da zamTarSi mcena​reuli narCenebis daSla iwvevs misi raodenobis kvlav momatebas.
[image: image12.png]

sur. 4. ukanasknel 40 weliwadSi atmosferoSi gazomili CO2-is
koncentraciis cvlilebebi. CanarTze naCvenebia 2 wlis manZilze
SemCneuli gadaxrebi (1, 4, 7 da 10 TveebSi)
atmosferoSi CO2–is raodenobis matebaSi didi wvlili Seaqvs anTro​pogenur faqtorebs, romelTa mTavari Semadgenelia sxvadasxva wiaRiseuli sawvavi produqtebis wva. ZiriTadad es aris qvanaxSiri, navTobi da buneb​rivi gazi. ganviTarebuli mrewvelobis qveynebSi sxvadasxva sawvavis wvis Sedegad weliwadSi erTYsul mosaxleze haerSi gamoiyofa 5 tona CO2. ganviTarebad qveynebSi analogiuri parametri aTjer naklebia, magram SeiniSneba misi momatebis tendencia.

naxSirorJangis raodenobis zrda atmosferoSi cementis warmoebis gafarToebiTac aixsneba. me-5 suraTi asaxavs anTropogenuri faqtorebiT (wiaRiseuli sawvavis wva da cementis warmoeba) ganpirobebul CO2–is kon​cen​traciis matebas bolo 150 wlis manZilze.

atmosferoSi naxSirorJangis molekulis sicocxlis xangrZlivoba erTob rTuli dasadgenia, vinaidan, gazebis umetesobisagan gansxvavebiT, CO2 ar ganicdis qimiur an fotoqimiur daSlas. Cveulebriv, atmosferoSi gamo​yofili CO2-is molekula ramdenime wlis Semdeg zRvis zedapirul wyalSi gaixsneba an STainTqmeba romelime mcenaris mier. aseve ramdenime weliwadSi aseT molekulaTa umravlesoba kvlav ubrundeba atmosferos. naxSirorJangis samudamo SeboWva xdeba mxolod okeanis did siRrmeze, sadac is ileqeba kalciumis karbonatis saxiT. unda iTqvas, rom Zalze nela xdeba zRvis zeda ramdenime aseuli metri Sris wylis Sereva ufra Rrmad mdebare wyalTan. amdenad, zedapirul wyalSi gaxsnil CO2-is mole​kulas SeiZleba ramdenime aseuli weli dasWirdes okeanis siRrmeSi CasaR​wevad. adre Tu gvian msoflio okeane STanTqavs CO2-is namatis did nawils, magram amas Zalze didi dro dasWirdeba.

[image: image13.png]1850 1875 1800 1925 1950 1975 2000

sur. 5. CO2-is anTropogenuri wliuri globaluri emisia (wiaRiseuli sawvavis wvisa da cementis warmoebis Sedegad gmoyofili naxSirbadi). CanarTze asaxulia bolo wlebSi SemCneuli gadaxrebi (ordinatTa RerZze naxSirbadis raodenoba gigatonebSi)
Termuli infrawiTeli gamosxivebis STanTqma axasiaTebs agreTve at​mos​feroSi uxvad gavrcelebul wylis molekulebs. STanTqma, romlis maq​simu​mia 6,3 mkm ganpirobebulia wylis molekulis kuTxis moxris rxeviTi moZra​obiT. ase, rom dedamiwis isedac mcire gamosxiveba 5,5-7,5 mkm ubanSi TiTqmis mTlianad kavdeba wylis orTqliT (sur 5). wylis molekulebSi rxeviTi ener​giis erTsa da imave doneze SenarCunebisas brunviTi energiis gazrdas moyveba Termuli infrawiTeli gamosxivebis STanTqma 18 mkm-ze da ufro grZel​talRovan ubanSi. faqtobrivad, wylis orTqli SeiZleba CavTva​loT yvelaze Zlieri saTburis gazad, vinaidan is yvelaze metad avlens “saT​buris efeqtis” unars, Tumca, Tu gaangariSebas vawarmoebT calkeul mole​kulasTan SefardebiT wyali ufro sustad STanTqavs, vidre CO2. mag​ram saer​To jamSi, dedamiwis mier gamosxivebul Termul infrawiTel sinaT​les ZiriTadad es ori naerTi STanTqavs da is gamosxiveba, romelic gadis atmos​feros farglebs iqiT modis 8-13 mkm-is ubanze.

wylisa da CO2-is Semdeg yvelaze mniSvnelovani “saTburis gazi” meTa​nia. mas aqvs oTxi C–H bma, magram Termuli infrawiTeli gamosxivebis STan​TqmaSi mniSvnelovania H–C–H bmis kuTxis moxris rxevebi, romlebic STan​Tqa​ven 7,7 mkm-ze. rogorc fiqroben, dReisaTvis arsebuli daTbobis movle​naSi meTanze modis CO2-is wvlilis erTi mesamedi. haerSi meTanis koncen​tracia orjerze metad gaizarda mrewvelobis ganviTarebis wina pe​ri​odTan SedarebiT. atmosferoSi misi koncentraciis momateba uSualodaa dakav​Sire​buli adamianis mier sakvebis warmoebis gazrdasTan, tyeebis gaCex​vasa da wiaRiseuli sawvavebis wvasTan (sur. 6).

sur. 6. anTropogenuri mizeziT CH4-is emisiis mateba 1860 w. Semdeg
meTani warmoiqmneba anaerobul pirobebSi mcenareuli masis xrwnis pro​cesSi da, Sesabamisad, bunebaSi misi gamomuSavebis udides wyaros warmo​adgens Waobebi. amasTan arsebobs meTanis gamoyofis anTropogenuri warmo​Sobis wyaroebi. amaTgan yvelaze meti raodenobiT meTanis gamoyofa xdeba mcoxneli saqonlis mier (Zroxa, cxvari) sakvebis monelebis procesSi. aseve didi raodenobiT meTani gamoiyofa wyliT datborili brinjis planta​cie​bidan. meTanis gamoyofaSi mniSvnelovani wvlili Seaqvs nagavsay​relebs. meTanis sakmao raodenoba atmosferoSi xvdeba aseve qvanaxSiris maRaro​ebidan da bunebrivi gazis sabadoebidan.

kidev erT mniSvnelovan “saTburis gazs” warmoadgens N2O, romelic atmosferoSi kvaluri raodenobiTaa warmodgenili. misi molekulis kuTxis moxris rxevebi STanTqavs infrawiTel sinaTles 8,6 mkm-is ubanSi. erT molekulaze gadaangariSebiT, N2O 206-jer ufro aqtiurad iwvevs daTbobas, vidre CO2. meTanis msgavsad, N2O-is koncentracia haerSi me-18 saukunemde mudmivi iyo, xolo Semdeg daiwyo misi TandaTanobiTi zrda, Tumca misi mateba ganvlil periodSi sul 13%-s Seadgens.

yovelive zemoTqmulidan savsebiT cxadia, rom sxvadasxva faqtoris zemoqmedebis Sedegad globaluri daTboba realurad mimdinareobs, Tumca gadaWriT ver vityviT Tu sad, ra formiT da rodis gamovlindeba misi moqmedeba.
kiTxvebi:

1. ras niSnavs termini ”globaluri daTboba”?

2. ras niSnavs termini “saTburis efeqti”?

3. ras iwvevs naxSirorJangis dagroveba atmosferoSi?

4. ra SeiZleba gamoiwvios globalurma daTbobam?
Tavi 11. garemo da adamianis janmrTeloba

yovel adamians aqvs ufleba hqondes cxovrebis iseTi done, romelic aucilebelia TviTon misi da misi ojaxis janmrTelobisa da keTildReobis SesanarCuneblad, aseve ufleba aqvs uzrunvelyofili iyos umuSevrobis, avadmyofobis, invalidobis, qvrivobis, moxucebulobis an misgan damoukidebel garemoebaTa gamo arsebobis saSualebaTa dakargvis sxva SemTxvevaSi.

adamianTa uflebebis msoflio deklaracia, muxli 25.1

 mosaxleobis janmrTelobas mravali faqtori gansazRvravs, romelTa Soris, varaudoben, rom garemos gavlenas 40-50 % eniWeba.

 geografiuli garemo aris adamianTa sazogadoebisaTvis mTavari sacxov​rebeli areali, sadac viTardeba, cxovrobs da arsebobs adamiani. masze uSualo gavlenas axdens geografiuli garemos yvela komponenti, romelTa Soris prioritetuli roli atmosferos miekuTneba.

 gansakuTrebiT sainteresoa da sagangaSo ozonis Sris problema. ozo​ni​a, (O3) Jangbadis alotropiuli saxecvlilebaa, lurji feris mkveTri sunis mqone feTqebadi airi. duRilis temperatura +112 gradusia. ozoni war​mo​iq​mneba Jangbadis oratomiani molekulis gaxleCis Sedegad. miuxeda​vad aseTi mokrZalebuli raodenobisa, ozonis Sre umniSvnelovanes rols asrulebs dedamiwaze sicocxlis warmoSobasa da SenarCunebaSi. xmeleTze sicocxlis gaCena SesaZlebeli gaxda 800 milioni wlis winaT (paleo​zourSi) mxolod mas Semdeg, rac ozonis Srem garkveul sisqes miaRwia. ozonis Sre warmoad​gens bunebriv ekrans da icavs dedamiwas da masze arsebul sicocxles mzis mavne ultraiisferi gamosxivebis zemoqme​debisagan. radiaciis STanTqmis ga​mo ozonis fenis temperatura matulobs, rac mniSvnelovan gavlenas axdens atmos​feros siTbur reJimze.

 aqve unda aRiniSnos, rom ozonis Sris sisqe ciklurad icvleba. pola​ruli gazafxulis dawyebis dros ozonis raodenoba mcirdeba 10, xandaxan 30%-ac; magram zafxulis dadgomisas ozonis Sre regularulad matulobs da met-naklebad ubrundeba pirvandel, normalur maCvenebels. sezonuri cvlilebebi ozonis SreSi yovelTvis iyo. atmosferos sakuTari dinamika axasiaTebs. garda amisa, gansxvavebulia ozonis Sris sisqe ganedebis mixed​viTac: tropikebSi ozonis Sre yovelTvis ufro sqelia, vidre polusebze. es Tavisebureba ozonis Sris gamofitvisas aRiniSneba: ekvatoris gaswvriv ozonis Sre naklebadaa dazianebuli, maSin, rodesac polusebze is yvelaze mniSvnelovnadaa Semcirebuli. ase, magaliTad, momatebuli ultraiisferi gamos​xiveba azianebs planqtons, romelic, Tavis mxriv, Tevzebisa da zRvis ZuZumwovrebis sakvebs warmoadgens da maT arsebobas safrTxes uqmnis, ul​tra​​iisferi gamosxivebis gazrda sazianoa TvalebisaTvis da adamianebSi ka​ta​raqtas iwvevs. SeiZleba kidev mravali sxva magaliTis dasaxeleba, magram radiaciis yvelaze ufro cnobili saziano Sedegia kanis simsivne. sta​tistikis mixedviT, ozonis Sris 10%-iT Semcireba iwvevs kanis simsivniT daavadebebis 26%-iT gazrdas.

 simsivne erT-erTi yvelaze ufro farTod gavrcelebuli da saSiSi daavadebaa. is Soreul warsulSic iyo cnobili; simsivnis Sesaxeb mona​cemebi egviptur papirusebSi gvxvdeba, paleontologebis mier aRmoCenilia simsivnuri warmonaqmnebi pirvelyofil adamianebSi, romlebic daaxloebiT naxevari milioni wlis win cxovrobdnen. magram simsivnem gansakuTrebuli aqtualoba swored dRes SeiZina. ratom?

 socialur-ekonomikuri progresisa da medicinis miRwevebis Sedegad daZ​leul iqna umZimesi infeqciuri daavadebebi, tuberkulozi, sagrZnoblad Semcirda bavSvTa sikvdilianoba – aman mniSvnelovnad gazarda adamianTa sicocxlis xangrZlivoba, Sesabamisad gamovlinda iseTi daavadebebi, rom​le​bic Tavs ufro xandazmul asakSi iCens. maT ricxvs simsivnuri daava​de​bebic miekuTvneba.

 simsivnes xSirad moixsenieben, rogorc “kibos”. termini “kibo” war​sulSi ixmareboda, radgan adamianebma ar icodnen daavadebis arsi da mas garegnuli damaxasiaTebeli niSnis mixedviT aRniSnavdnen: radganac simsiv​nuri warmonaqmnebi qsovilSi koborCxalas marwuxebiviT gamoiyureboda, daava​debam es saxeli miiRo. dRes cnobilia simsivnis uamravi forma, maTgan did umravlesobas swored kibo anu avTvisebiani simsivne warmoadgens, romelic epiTeluri qsovilidan viTardeba.

simsivne ewodeba qsovilis paTologiuri zrdis Sedegad miRebul axal​warmonaqmns, romelic xarisxobrivad saxecvlili, diferencirebis unar​dakar​guli ujredebisgan Sedgeba. zrdis tempisa da xasiaTis mixedviT simsivneebi iyofa keTil- da avTvisebianad.

 keTilTvisebiani simsivne (tumor benignum) nela izrdeba, wlebis ganmav​lo​baSi SeiZleba zomaSi ar moimatos, garemoculia sakuTari garsiT, zrdis procesSi ar Caizrdeba mimdebare qsovilebSi da ar azianebs maT anu ar axasiaTebs metastazireba. saWiroebis SemTxvevaSi qirurgiulad amoik​veTeba, rac srul gankurnebas niSnavs.

 avTvisebiani simsivne (tumor malignum) bevrad ufro swrafad izrdeba, garsi ar gaaCnia anu simsivnuri ujredebi mimdebare saR qsovilebSi iWreba (infiltracia) da azianebs maT. simsivnuri ujredebi limfisa da sisxlis nakadiT gadaitaneba organizmis daSorebul adgilebSi da iq meoreuli simsivnuri kvanZebi – metastazebi Cndeba. simsivnuri ujredebi mniSvne​lov​nad gansxvavdeba normalurisgan. maT daqveiTebuli an sruliad dakar​guli aqvT momwifebis, diferenciaciis unari da axasiaTebT ganusazRvreli gamravleba.

 ganasxvaveben epiTeluri warmoSobis avTvisebian simsivneebs – kibos, da mezenqimur (SemaerTebeli qsovili) avTvisebian warmonaqmnebs – sarkomas. avTvisebian simsivneTa 90% swored kiboa, amitom es termini xSirad zogadad yvela avTvisebiani simsivnis aRsaniSnavad gamoiyeneba.

 simsivnis ganviTarebaSi genetikuri faqtorebi Zalian mniSvnelovania. cxovelebSi simsivnisadmi genetikuri ganwyobis roli cxadia – arsebobs Tagvebis e.w. maRal-simsivnuri da dabal-simsivnuri xazebi, romlebic er​Tma​neTisagan onko-genebis mixedviT gansxvavdeba. adamianis SemTxvevaSi sim​sivne SeiZleba iyos genebis erTaderTi an mravlobiTi defeqtis gamovlena. aseT ojaxebSi erTi da igive tipis simsivnuri daavadebebi ramdenime Taobis ganmavlobaSi vlindeba.

 simsivne, rogorc aragenetikuri daavadeba. jandacvis msoflio orga​nizaciis monacemebis Tanaxmad, simsivneebis didi nawili gare faqtorebis gavlenis gamo viTardeba. faqtorebs, romlebic simsivnis warmoqmnas xels uwyobs, kancerogenuli ewodeba (,,kancer’’ – laT. simsivne). maT kvlevas dRes didi yuradReba eTmoba.

 gareSe kancerogenuli faqtorebi SeiZleba sam jgufad daiyos: fizi​ku​ri, qimiuri da biologiuri. aqve unda aRiniSnos, rom ujredze gare faq​torTa zemoqmedebis meqanizmebi jer bolomde garkveuli ar aris. Sesaba​mi​sad daskvnebis gamotanisas veyrdnobiT epidemiologiuri kvlevebis analizs.

 dRes cnobilia kancerogenuli qimiuri niTierebebis didi jgufi, ro​gorebicaa aromatuli naxSirwylebi (benzopireni, benzantraceni), aroma​tu​li aminebi (anilinuri saRebavebi – naftilamini), azoturi SenaerTebi, Sxam​qimikatebi (herbicidebi, inseqticidebi), mineraluri sasuqebi, asbesti da a.S. qimiuri kancerogenebis ZiriTad wyaros samrewvelo narCenebi da gamonabolqvi warmoadgens. dabinZurebuli niadagisa da haeridan kance​rogenebi xvdeba kanze, filtvebSi, sakvebi produqtebiT ki – organizmSi.

 avTvisebiani simsivneebis gamomwvev biologiur faqtorebs bolo droin​deli gamokvlevebis Sedegad akuTvneben virusebs, Tumca es sadavo sakiT​xad rCeba. SesaZlo biologiur kancerogenebs miekuTvneba hepatitis virusi, adenovirusi, zogierTi sokos cxovelqmedebis produqti (aflatoq​sinebi), parazitebi da a.S.

 fizikur kancerogenul faqtorebs miekuTvneba sxvadasxva tipis gamos​xiveba. birTvuli eqsperimentebis, atomur eleqtrosadgurebze da wyalqve​Sa navebze momxdari avariebis da saerTod gamosxivebis wyaroebTan adami​anis intensiuri muSaobis Sedegad imravla radionuklidebis raode​nobam garemoSi. radionuklidebi organizmSi sasmel wyalTan da sakvebTan erTad xvdeba; radgan am radioaqtiuri elementebis (kobalti, ceziumi, stron​ciumi) naxevrad daSlis periodi aTobiT wels moicavs maTi paTogenuri moqmedeba organizmSi qronikul xasiaTs iZens. amasve unda daematos ozo​nis Sris gamofitva da e.w. “ozonis xvrelebis” warmoqmna, rac mzis ultra​iisferi gamosxivebis gaZlierebas iwvevs.

 mzis radiaciuli gamosxivebis Sedegad ziandeba kani, rasac xSirad kanis simsivnis ganviTareba sdevs.

 kanis simsivne. kani sxeulis zedapiruli safarvelia da icavs mas sic​xis, sinaTlis, infeqciisa da meqanikuri dazianebisagan. kani ori ZiriTadi Sri​sagan Sedgeba: mis Siga Sres derma anu koriumi, xolo gare Sres epider​misi ewodeba. es ukanaskneli ramdenime tipis ujreds Seicavs, maT Soris brtyel qerclovan ujredebs, mrgval e.w. bazalur da pigmentur ujredebs (mela​no​citebs). kanis simsivnis dros avTvisebiani (malignanturi) ujredebi swored epi​der​misSi zemoaRniSnuli ujredebis gadagvarebis Sedegad Cndeba.

 kanis simsivne sakmaod gavrcelebulia: 100 000 mosaxleze aRwerilia 26 SemTxveva mamakacebSi da 21 qalebSi. ufro xSirad gvxvdeba samxreTis qvey​nebSi, mag., aSS-Si _ kaliforniaSi da floridaSi, yofili sabWoTa kavSiris teritoriaze _ yirimSi, rostovis olqSi, amierkavkasiaSi. bolo wlebSi aRiniS​neba kanis simsivnis SemTxvevebis momateba.

sxvadasxva teritoriaze kanis simsivnis sxvadasxva sixSire sami ZiriTa​di kanonzomierebiT aixsneba:

1. simsivne ufro xSirad samxreTSi gvxvdeba, mag., ruseTSi Savi zRvis​pira raionebSi kanis simsivne 5-jer ufro xSiria, vidre cimbirSi.

2. simsivne ufro xSirad uviTardebaT Ria feris kanis mqone adamianebs. Sav​​kanianebSi kanis simsivne 6-10-jer ufro iSviaTia, vidre TeTrka​nia​neb​Si.

3. kanis simsivnis ganviTarebis albaToba ufro maRalia im adamianebSi, vinc Ria cis qveS muSaobs. gansakuTrebiT xSiria es daavadeba meTev​zeebsa da fermerebSi.

 yvelaze ufro mniSvnelovani faqtori, romelic kanis simsivnis gan​viTarebas uwyobs xels, aris mzis sxivebis ultraiisferi speqtris xan​grZli​vi zemoqmedeba organizmze. kanis simsivne aseve SeiZleba ganviTardes radioaqtiuri gamosxivebis Sedegad an xangrZlivi Termuli zemoqmedebis Sedegad. gamomwvevi faqtorebia xangrZlivi kontaqti iseT qimiur nivTiere​bebTan, rogoricaa dariSxani, fisi, kupri da Wvartli. kanis simsivne Ziri​Tadad sxeulis Ria (tansacmliT daufarav) ubnebSi Cndeba, simsivnis 70%-ze meti saxeze viTardeba, kerZod, Sublze, cxvirze, yurebze da Tvalebis upeSi.

 kanis simsivnis erT-erTi yvelaze ufro saSiSi formaa melanoma. kanis simsivnis sxva formebisagan gansxvavebiT melanoma SeiZleba sxeulis nebis​mier adgilas ganviTardes, xSirad gvxvdeba kidurebze. arcTu iSviaTad mela​noma xalebis gardaqmnis Sedegad viTardeba. Sesabamisad sagangaSoa xa​lis zomaSi momateba, ferisa da formis Secvla, tkivili.
	
[image: image1.png]

	
[image: image2.png]

	
[image: image3.png]

	kanis simsivnis sxvadasxva formebi

 kanis simsivnis ganviTareba SeiZleba gamoiwvios garujvam, romelic kanis damcavi reaqciaa ultraiisferi gamosxivebis zemoqmedebaze anu kani cdilobs Tavi daicvas dazianebisagan, Tumca es ar niSnavs dacvas kanis simsivnisagan. rogor upasuxebs Tqveni kani zemoqmedebas, amas genetika gan​sazRvravs. kanis simsivne Zalian nela ganviTarebadi daavadebaa. dRes miRe​bulma mzis damwvrobam SeiZleba mxolod 20 wlis Semdeg iCinos Tavi sim​sivnis saxiT. rogorc ukve aRiniSna, kanis fers didi mniSvneloba aqvs – gansa​kuTrebiT maRalia riski Ria feris kanis mqone adamianebSi, magaliTad, CrdiloeT evropelebSi, romlebsac isedac pigmentis nakleboba aReniS​ne​baT, aqvT qera Tma da Ria feris Tvalebi. riskis jgufs aseve miekuT​vnebian adamianebi, romlebsac aqvT Worfli, bevri xali da pigmenturi laqa.

 simsivne Tanamedrove sazogadoebis erT-erTi umTavresi problemaa. 1999 wels evropis onkologiur konferenciaze warmodgenili statistikis Tanax​mad XX saukunis 90-ian wlebSi kibos ama Tu im formisagan yovel​wliurad iRupeboda 8 milioni adamiani. jandacvis msoflio organizaciis monace​me​bis mixedviT, simsivniT gamowveuli sikvdilianoba 1999-2020 wlebis ganmav​lo​baSi gaizrdeba da 12 milion SemTxvevas miaRwevs. unda gaviTvalis​winoT isic, rom ganviTarebul qveynebSi aRiniSneba daavadebis ricxobrivi maCve​neb​​lebis da sikvdilianobis Semcireba (rogorc profi​laqtikis, aseve uke​Tesi diagnostikisa da mkurnalobis meTodebis danergvis gamo); e.i. sikvdi​lianobis mosalodneli zrda modis ganviTarebad qveynebze, romelTa ricxvs saqarTveloc mieuTvneba. garemos gabinZurebis sxva mizezTa Soris, bunebriv sawvavs da avtotransports gansakuTrebuli adgi​li ukavia. wiaRi​seuli saTbobis, metadre qvanaxSiris, wvis Sedegad mraval​gvari toqsikuri nivTiereba gamoiyofa. isini aZliereben erTmaneTis moqmedebis efeqts, rac, pirvel rigSi, sasunTqi gzebis daavadebas uwyobs xels. am garemoebam jer kidev 1930 wels belgiis q. meus-valiSi iCina Tavi. amas mohyva q. donori (aSS) 1948 wels da londoni 1952 wels. londonis cnobili bolnislis dros (sur. 1) 4000-mde adamiani daiRupa; gogirdis oqsidebis koncentracia haerSi 4000 mkg m3-s aRwevda. niu-iorkSi koncen​tracia xSirad 2500 mkg m3-s uaxlovdeba. ankaraSi 1982 wlis ianvarSi am oqsidebis koncentracia ram​denime dRis manZilze 2800 mkg m3-s aRwevda, amitom adgilobrivi xelisuf​leba iZulebuli iyo daexura yvela samrew​velo da sayofacxovrebo obieq​ti (rogorc Cans, TurqeTSi es problema qronikulia, radgan aq saTbobad gogirdiT mdidar qvanaxSirsa da navTobs iyeneben).

rogorc irkveva, koncentraciis umniSvnelo momatebac ki seriozul gar​​Tu​​lebebs iwvevs. gogirdis oqsidebis koncentraciis saSualo wliuri standarti 80 mkg m3-s, mkvrivi nawilakebisa _ 75 mkg m3-s Seadgens. magram rodesac koncentracia 100-s aRwevs, bronqitiT daavadebis sixSire xandaz​mulebSi da respiratoruli daavadebebi bavSvebSi SesamCnevad izrdeba.

naxSirbadis monoqsidis (CO) erT-erTi wyaro avtotransportia. mis Warb raodenobas wiaRiseuli saTbobis da biomasis wvac iwvevs. CO-sTan dakav​Sirebuli ZiriTadi problema _ organizmSi karboqsihemog​lo​binis warmoqmnaa. dadgenilia, rom qalaqSi CO-s koncentracia yovelTvis maRalia, amitom, rogorc wesi, qalaqis macxovrebelTa hemoglobinis daax​loebT 2% karboqsihemoglobinadaa gardaqmnili. magram xSirad _ pikis saa​TebSi, gvirabebSi da sxv. CO-s koncentracia sagrZnobladaa momatebuli, rac iwvevs karboqsihemoglobinis koncentraciis matebas 6_7%-mde.

ra xdeba maSin, rodesac haeris gabinZurebas Tambaqos kvamlic emateba? Tambaqos kvamli 20-mde toqsikur nivTierebas Seicavs, romelTa Soris gansa​kuTrebiT mavnea CO, tyvia, dariSxani, kadmiumi da zogierTi sxva.

 dadgenilia, rom adamians, romelic dReSi erT kolof sigarets eweva, hemoglobinis 5% karboqsihemoglobinad aqvs gardaqmnili. amgvarad, didi qalaqis macxovrebeli, romelic sunTqavs gabinZurebuli haeriT da inten​siurad eweva, kargavs aqtiuri hemoglobinis daaxloebiT 12%-s.

sigaretis `sikeTe~ amiT ar amoiwureba. erTi sigareti saSualod 13 mkg tyvias Seicavs, aqedan 1,5 mkg Tambaqos kvamlSi xvdeba, romlis 1/3 sisxlSi gadadis. erT sigaretSi 1,5-2 mkg kadmiumi da 4_7 mkg nikelia. mweveli adamianis Tirkmlebsa da RviZlSi saSualod 2-jer ufro meti kadmiumi grovdeba, vidre aramwevlis organoebSi.

hemoglobinis funqciis dakargvas kidev erTi mizezi uwyobs xels. esaa nitratebi. cnobilia, rom mineraluri sasuqebis Semcveli nitratebi sakveb produqtebSi xSirad toqsikur nitritebad gardaiqmnebian. adamianis sxeul​Si isini hemoglobins methemoglobinad gardaqmnian, romelsac, kar​boq​​​si​he​moglobinis msgavsad, dakarguli aqvs O2-is gadatanis unari. ameri​keli specialistebis mtkicebiT, did konservirebul xorcian sendviCs SeuZ​lia mwyobridan gamoiyvanos hemoglobinis 1,5%.

garemos gabinZurebis erT-erTi wyaro azotis oqsidebia; 90% azotis oqsids Seadgens, danarCeni _ azotis dioqsids. magram haerSi, rTuli reaq​ciebis Sedegad, NO-s didi nawili ufro toqsikur NO2-ad gardaiqmneba.

NO2 mravalmxriv zemoqmedebas axdens adamianze. igi iwvevs e. w. senso​rul efeqtebs, rac gamoixateba ynosvis da mxedvelobis unaris daqvei​TebaSi. SesunTqvisas igi lorwovan garss aRizianebs. daaxloebiT aseTive movlenebi aRiniSneba O3-is SesunTqvisas.
Tavisufali qlori da misi SenaerTebi uaryofiTad moqmedebs ynosvis, mxedvelobis organoebze, iwveven sunTqvis riTmis moSlas. fToris Senaer​Tebi iwvevs kanis da lorwovani garsis gaRizianebas. maTi xangrZlivi ze​moq​medebis Sedegad viTardeba sisxldena, surdo, xveleba, pnevmos​klero​zu​li cvlilebebi filtvebSi.

avtomanqanis gamonabolqvis erT-erTi uaryofiTi Sedegi haerSi tyviis koncentraciis zrdaa. tyvia _ kumulaciuri Sxamia; igi TandaTan grovdeba organizmSi, akninebs eriTrocitebis warmoqmnas Zvlis tvinSi da xels uS​lis hemoglobinis sinTezs.
tyviis did raodenobas Zveli saRebavi Seicavs. rogorc specialistebi aRniSnaven, es saRebavi Zvel saxlebSia SemorCenili, romelTagan mravali ingreva. aq droebiT saxldebian usaxlkaroebi da ltolvilebi, romelTa Soris mcirewlovani bavSvebicaa. Tu bavSvma pirSi saRebavi Caido, mis organizmSi Sxamic xvdeba. 1 g saRebavi xSirad 50 000 mkg tyvias Seicavs.

revelebis (1995) monacemebiT, aSS zogierT raionSi usaxlkaro bavSvTa 2%-is sisxlSi tyviis raodenoba uaxlovdeba toqsikur zRvars. Tu regi​on​Si avtotransportis gamonabolqvi didia, bavSvebis mowamvlis SesaZ​leb​loba, xandazmulebTan Se​darebiT, TiTqmis orjer izrdeba. magram Tu gaviT​valiswinebT, rom bavSvisaTvis zRvrulad dasaSvebi koncentracia bev​rad dabalia, gasagebi iqneba is safrTxe, romelic mas emuqreba.

dadgenilia, rom tyvia virTagvebSi SeiZleba iyos avTvisebiani zrdis mizezi.

iyo dro, rodesac Tambaqos naTesebs tyviis arsenitis Semcveli pesti​cidebiT amuSavebdnen. arc tyvia, arc dariSxani niadagSi ar iSleba, amitom maT pouloben yvelgan, sadac iyenebdnen pesticids.

 bolo saukunis manZilze Cven planetaze intensiuri urbanizaciis pro​cesi xorcieldeba. urbanizaciis erT-erTi Sedegi _ garemos uaryofiTi cvli​lebaa. msxvil qalaqebsa da samrewvelo centrebSi haeris temperatura, rogorc wesi, 2_30C-iT aRemateba regionis saSualo maCvenebels, qalaqis atmosferul haerSi ZiriTadi gamabinZureblebis koncentracia mniSvnelov​nad aRemateba soflisas (ix. cxrili 1). Sesabamisad, qalaqis mosaxleobaSi mniSvnelovnad Warbobs sxvadasxva saxis daavadeba, romelTa Soris xmauriT gamowveuli daavadebebicaa.
cxrili 1

mavne nivTierebebis koncentracia qalaqebisa da
soflebis atmosferul haerSi, mg/m3 (aSS magaliTze)
	mavne nivTiereba
	qalaqebi (saSualo maCvenebeli)
	soflebi (saSualo maCvenebeli)

	SO2
	54
	3

	NO2
	52
	2

	CO
	4100
	350

	NH4
	2500
	810

	samrewvelo mtveri
	100
	10

xmauri SeiZleba ganimartos, rogorc bgerebis kompleqsi, romelic ada​mianSi iwvevs arasasiamovno an avadmyofur SegrZnebebs da damTrgun​velad moqmedebs smenis aparatze.

Cven droSi xmauri erT-erTi yvelaze Semawuxebeli movlenaa ara mxo​lod adamianisaTvis, aramed cocxali bunebis yvela warmomadgen​lisaTvis. dad​genilia, rom msxvil qalaqebSi xmauris mizeziT mosaxleobis 60%-ze meti met-naklebad Sewuxebulia. qalaqis xmaurs mravali mizezi ganapi​ro​bebs. esaa avtotransporti, sarkinigzo transporti, samSeneblo tran​sporti, teqnika, metro, televizori da sxva. xmauris 80% avtot​ran​sportze modis.

xmauri da vibracia SesaZloa gaxdes nervuli da fsiqikuri stresis, vegetonevrozis, wylulovan daavadebaTa, gul​sisxlZarRvTa sistemis fun​qci​is moSlis mizezi. arsebuli monacemebiT, didi qalaqis xmauri 8_12 wliT amcirebs adamianis sicocxlis xangrZlivobas.

xmauris Semawuxebeli gavlena asakTan erTad izrdeba. masze uaryo​fiTad reagirebs 27 wlis asaks miRweuli mosaxleobis 46%, 28_37 wlis asakis mosaxleobis 57%, 38_57 wlis asakis mosaxleobis 62%, 58 wels gada​cilebuli mosaxleobis 72%.

msxvili qalaqebis aranakleb saSiSi movlenaa samrewvelo mtveri. mtvris uaryofiTi moqmedeba damokidebulia nawilakebis Taviseburebebze _ qimiur Sedgenilobaze, koncentraciaze, zomaze da a. S. damtkicebulia, rom adamianis organizmisaTvis gansakuTrebiT saSiSia 2-dan 5 mkm-mde zomis nawilakebi. mtveri iwvevs qoSins, xvelebas, tkivils mkerdis areSi, saerTo sisustes. mtvriT daavadebis ufro mZime formaa pnevmokoniozi (berZnulad `pneumon~ _ filtvi, `konia~ _ mtveri). daavadebis erT-erTi saxea asbestozi, romlis Sesaxeb zemoT gvqonda saubari.

gasuli saukunis II naxevridan mavne nivTierebaTa emisiam xeli Seuwyo saqarTveloSi zogierTi saSiSi daavadebis gavrcelebas. magaliTad, TbilisSi, 80-ian wlebSi, haeris Zlieri gabinZurebis gamo, aRiniSneboda gul-sisxlZarRvTa, bronqialuri, alergiuli, respiratoruli da kiboTi daavadebis TvalsaCino zrda. oficialuri monacemebiT, qalaqis mosaxle​obis TiTqmis 50% aqvs karboqsihemoglobinis momatebuli raodenoba sis​xlSi, xolo 25% _ tyviis maRali Semcveloba sisxlsa da SardSi. respi​ratorul daavadebaTa sixSire Tbilisel bavSvebSi 3-jer sWarbobs saSu​alo respublikur maCveneblebs.

saqarTveloSi gaZlierda tuberkulozis da difteriis epidemia. aman gansakuTrebiT 1993 wlis Semdeg iCina Tavi, rac usufTao wyals da sanita​ri​ul-higienuri pirobebis gauaresebas unda mieweros. TbilisSi zogierTi infeqciuri daavadebis sixSire 2,5_3-jer, hepatitisa ki _ 1,8-jer aRemateba saSualo respublikur maCvenebels. 1994 wels dafiqsirda hepa​titis 312 Sem​Txveva (ZiriTadad, aWarasa da TbilisSi); aqedan 38 adamiani gardaic​va​la. analogiuri suraTi 1995_1996 wlebSic ganmeorda.

sasmeli wylis naklebobam da uxarisxobam gamoiwvia mosaxleobis masob​​​rivi daavadeba Tbilisis naZaladevisa da CuRureTis raionebSi da 180-mde adamianis dizenteriiT daavadeba wyaltubosa da sagarejoSi (1994-95ww.).

raWasa da qvemo svaneTSi dariSxanis sabadoebis mimdebare teritoriaze mosaxleobaSi aRiniSneba zogierTi daavadebis TvalsaCino zrda. I adgil​zea gul-sisxlZarRvTa paTologia (39,5%), II _ kuW-nawlavis daavadebani (36,3%), III adgilzea nervuli sistemis disfunqcia nevrastenuli sindromis, akviatebuli ideebis, vegetosisxlZarRvovani distoniis da sxva saxiT.

Cernobilis avariis pirvelsave dReebSi saqarTvelos teritoriaze radiaciuli fonis momateba aRiniSna. mogvianebiT aWaraSi, afxazeTsa da kolxeTis calkeul punqtebSi es maCvenebeli ramdenime aTasjer gaizarda.

Cernobilis avariis Semdeg TbilisSi leikozis SemTxvevam mkveTrad imata, xolo 1988 wels 3-jer gadaaWarba wina wlebis dones. dasavleT saqar​​TveloSi 1986_1990 wlebSi fexmZime qalebSi anemiis SemTxveva 47%-iT gaizarda, Saqris diabetisa _ 42,3%-iT, xolo endokrinuli daavadebisa zrdasrul adamianebSi da bavSvebSi _ 24,6 da 21,5%-iT. 21%-iT moimata avTvi​sebiani simsivniT daavadebulTa raodenobam.

kacobriobas araerTi Zneli amocanis gadaWra mouxda saukuneebis man​Zil​ze bunebasTan WidilSi. dadga dro, rodesac kacobriobis winaSea iseTi amo​cana, romelic bunebam ki ar warmoSva, aramed Tavad kacobriobis qmede​bebma gamoiwvia. saubaria dedamiwaze mosalodnel klimatur cvlile​bebze, rac moy​veba globalur daTbobas, romelic uSualod ukavSirdeba kacobri​obis sxva​dasxva saqmianobis gafarToebas. globaluri daTboba im movlenis gaZ​lie​rebas warmoadgens, romelsac mecnierebi uwodeben “saTburis efeqts”. es ter​mini gulisxmobs, rom dedamiwis atmos​feroSi garkveuli e.w. “saT​bu​ris gaze​bis” (CO2, CH4, N2O da sxv.) arseboba gansazRvravs Cveni planetis saSu​alo temperaturis ufro maRal niSnulze asvlas, vidre es iqneboda maTi arse​bo​bis gareSe. swored am gazebis moWarbeba atmosferoSi gamoiw​vevs haeris saSu​alo temperaturis 2-30 gradusiT zrdas 2100 wlisaTvis. mravali mecnieris azriT, globaluri daTboba ukve karga xnis dawyebulia da 1860 wlis Semdeg atmosferos saSualo temperaturam gradusis ori mesame​diT moimata.

 magram garemos mkvlevarTa mzard SeSfoTebas iwvevs is, rom atmosfe​ro​​Si xdeba Termuli infrawiTeli sinaTlis STanTqmeli gazebis koncen​tra​ciis mateba, rasac moyveba meti siTbos STanTqma da, Sesabamisad, de​dami​wis zeda​pi​ris saSualo temperatura +150C-ze zemoT adis. am movlenas uwo​deben “gaZli​erebul saTburis efeqts”, raTa ganasxvaon is im bunebrivi procesisagan, rome​lic milionobiT wlis ganmavlobaSi mimdinareobda dedamiwaze.

 atmosferos mTavari Semadgeneli gazebi _ N2, O2 da Ar ar STanTqaven infra​wiTel sinaTles. warsulSi “saTburis efeqts” ganapirobebda atmos​feruli wyali (efeqtis daaxloebiT ori mesamedi) da CO2 (efeqtis erTi meoTxedi). miuxedavad imisa, rom udabnoSi dRisiT Zalian cxela, Ramis saaTebSi temperatura sakmaod dabla ecema, rac aixsneba swored wylis naklebobiT udabnos mSral haerSi.

ganvixiloT daavadeba malaria da vnaxoT, ra kavSirSi SeiZleba iyos globaluri daTboba am daavadebis gavrcelebasTan da ra muqaras SeiZleba warmoadgendes is momavalSi.

malaria tropikebis endemuri daavadebaa, Tumca is subtropikebSic vrcel​deba. msoflioSi yovelwliurad aRiricxeba 200-500 milionamde mala​riiT daavadebis SemTxveva da daaxloebiT 1-2 milioni adamiani iRupeba. amJamad msoflioSi 300 milioni adamiania daavadebuli malariiT. konti​nen​tebs Soris es Semdegnairad nawildeba: afrika (85%), samxreT-aRmosavleTi azia (9%), centraluri da laTinuri amerika (2%). klimaturi pirobebi gan​saz​Rvraven malariis geografiul gavrcelebas, vinaidan isini gansaz​Rvravs Tu sad SeZleben gamravleba-ganviTarebas malariis gadamtani koRo ano​felesi da malariis gamomwvevi paraziti plazmodiumi.

malariis plazmodiumi da misi gamavrcelebeli koRo anofelesi kacob​riobasTan uxsovari droidanaa dakavSirebuli. albaT, isinic afri​kaSi gaCndnen, vinaidan iq aRmoCnda koRoebis namarxi formebi, romelic TariR​deba 30 milioni weliwadiT. amerikaSi Plasmodium vivax da Plasmodium mala​riae moxvdnen jer kidev Zvel droSi wynari okeanis auzis Zveli mobinadreebis xelSewyobiT. Plasmodium falciparum ki Setanil iqna espaneli koloni​za​torebis mier wayvanili monebis meSveobiT.

malariiT daavadebis niSnebi pirvelad hipokratem aRwera. manve pir​vel​ma daakavSira isini wlis garkveul periodTan da daavadebulTa sacxov​rebel adgilebTan. daWaobebul adgilebTan am daavadebis dakavSi​rebam aiZu​la romaelebi ezrunaT Waobebis daSrobis programebze, rac mala​riasTan brZolis pirveli RonisZieba gamodga. mkurnalobis pirveli aRnus​​xuli SemTxveva TariRdeba 1600 wliT, roca dadginda, rom perueli indi​elebi iyenebdnen peruSi gavrcelebuli qinaqinis xis mware qerqs. 1649 wlisTvis qinaqinis qerqi ukve SemohqondaT inglisSi.

1889 wels laveranma, romelic alJirSi muSaobda, daadgina, rom mala​rias iwvevda umartivesTa tipis warmomadgeneli, plazmodiumi. 1897 w. dad​ginda, rom daavadebis gadamtania koRo anofelesi. am periodisTvis gamo​ikveTa malariis epidemiologiuri niSnebi da daiwyo daavadebasTan brZo​lis meTodebis SemuSaveba.

1942 wels aRmoaCines inseqticidi ddt, romelic pirvelad gamoiyenes italiaSi 1944 w. gaCnda imedi, rom malaria moispoboda mTel planetaze. daiwyo ddt-s Sesxurebis farTod gamoyeneba, Waobebis zedapiris parafiniT dafarva (raTa SezRuduliyo koRo anofelesis larvebis ganviTareba), gube​ebis daSroba, specialuri pirbadeebis gamoyeneba, wamal qloroqinis gamoye​neba. yovelive aman saocari Sedegebi moitana.

magram, malariis winaaRmdeg msoflio masStabiT brZolis sawyis eta​pebze didi warmatebis miuxedavad, am daavadebis sruli daZleva bevr qveya​naSi ver moxerxda sxvadasxva faqtoris gamo.

malariis gamowveva SeuZlia plazmodiumis oTx saxeobas, romelTa gada​tanas adamianebs Soris anofelesis gvaris mdedri koRoebi axdenen: Plasmodium falciparum, Plasmodium vivax, Plasmodium ovale, Plasmodium malariae.
msoflioSi cnobilia Anopheles-is 422 saxeoba, romelTagan mravali Zalian emsgavseba erTmaneTs da maTi garCeva SesaZlebelia mxolod gene​tikuri meTodebis safuZvelze. amaTgan malaria gadaaqvs 70 saxeobas, magram mniSvne​lovania mxolod 40. malariis mkurnalobis sirTule imaSi mdgo​ma​reobs, rom paraziti SeiZleba imyofebodes sisxlSic da RviZlSic. amitom orive adgilidan parazitis gamosadevnad saWiro xdeba gansxvave​buli wamlebis gamoyeneba. klinikuri gankurneba mdgomareobs parazitis sisxli​dan gandev​naSi, xolo sruli gankurneba niSnavs sxeulidan yvela parazi​tis gandevnas. sisxlSi malariis parazitis sawinaaRmdego prepa​ra​tebs ewode​baT sisxlis stadiis Sizonticidebi, xolo RviZlSi arsebuli para​zi​tebis winaaRmdeg moqmed preparatebs – qsoviluri Sizonticidebi. samwu​xarod, rigi wamlebis mimarT parazits plazmodiums ganuviTarda rezis​tentoba, magaliTad, qloroqinis mimarT. aseT SemTxvevaSi qinidinis glu​konats an qininis dihidroqlorids iyeneben. zog SemTxvevaSi iyeneben mef​lokins. asaxavs mwvave malariis mkurnalobis saSualebebs.

 malariis winaaRmdeg sabrZolvelad xdeba gadamtani koRo anofelesis gamravlebis adgilebis _ Waobebis da gubeebis mospoba an am adgilebSi koRos larvebis ganadgureba. rig qveynebSi am midgomebma (Waobebis da didi gubeebis daSrobam, gambuziis gamravlebam) gaamarTla. kidev erT midgomas warmoadgens grZelvadiani moqmedebis inseqticidebis (ddt) gamoyeneba.

 rogori viTarebaa saqarTvelosa da mezobel qveynebSi malariasTan dakav​​SirebiT? saqarTvelos ekologiuri pirobebis gaTvaliswinebiT, is miiC​neva endemuri malariis gavrcelebis SesaZlo qveynad. Zvel dros mala​ria xSirad iwvevda ubedurebas. 1924-1928 wlebSi mis mier gamowveuli sik​vdi​lianoba Seadgenda 0,2%, is mosdevda filtvis anTebas, tuberkulozsa da nawlavur infeqciebs, rogorc sikvdilianobis ZiriTadi mizezi (6%). mala​​riasTan sabrZolvelad 1924 wels TbilisSi Seiqmna parazitologiisa da tropikuli medicinis instituti. misi da specialuri samsaxuris qselis mier gatarebul iqna kompleqsuri zomebi da 1959 wlisaTvis malariiT ganpirobebuli sikvdilianoba mkveTrad Semcirda, xolo 1961 wlisaTvis is praqtikulad likvidirebul iqna. sruli stabiluroba miRweul iqna 1970 wels. magram malariisagan gawmendili teritoriebi kvlav warmoadgens gar​kveul risks, vinaidan daavadebis gadamtani koRo mcire raodenobiT mainc aris, xolo klimaturi pirobebi xels uwyobs malariis gavrcelebas. 1970-1995 wlebSi saqarTveloSi aRiricxa malariiT daavadebis 139 SemTxveva. amJa​mad, saqarTvelos teritoriis 51,6% malariis gavrcelebisTvis sakmaod xelsayrel adgils warmoadgens. qveynis mosaxleobis 90%-ze meti swored am adgilebSi cxovrobs. malariis epidemiis gavrcelebis TvalsazrisiT, saqarTvelos dasavleTi da aRmosavleTi raionebi yvelaze maRali riskis teritoriebia. isic unda gaviTvaliswinoT, rom advili SesaZlebelia daava​debis gavrceleba moxdes mezobeli azerbaijanidan. 1996 wels lagodexis raionSi adgilobrivi P. vivax-iT gamowveuli malariiT daavadebis 3 SemTxve​va aRiricxa. 1998 wels malariiT daavadda 14 adamiani, romelic azerbai​ja​nis sazRvris maxloblad muSaobdnen (siRnaRidan 4, gardabnidan 4, marneu​lidan 2, bolnisidan 2, Tbilisidan 2). 1999 wels dafiqsirda adgilobrivi P. vivax-iT gamowveuli 35 SemTxveva (19 – siRnaRSi, 4 – marneulSi, 8 – gardabanSi, 3 – dedofliswyaroSi da 1 – sagrejoSi).

saqarTvelos mezobel qveynebSi, somxeTsa da azerbaijanSi, malaria did safrTxes warmoadgenda me-20 saukunis ormocdaaTian wlebamde, rode​sac sabWoTa kavSiris jandacvis saministros mier Catarebulma RonisZi​e​bebma realuri nayofi gamoiRo da malariiT daavadebulTa ricxvma am qvey​nebSi mkveTrad iklo. 60-iani wlebidan malaria am qveynebSi praqtikulad aRmoifxvra. magram sabWoTa kavSiris daSlis Semdeg suraTi mkveTrad Seic​vala. somxeTsa da azerbaijanSi bolo wlebSi malariiT daavadebis dafiq​si​rebul SemTxvevaTa ricxvi bevrad ufro maRalia, vidre saqarTveloSi. 1998 wels somxeTSi malariiT daavadebulTa ricxvma 1156 Seadgina, rasac mohyva saerTaSoriso wiTeli jvris sazogadoebisa da msoflios janmrTe​lobis organizaciis mxridan aqtiuri Careva. momdevno 1999 wels sul 616 SemTxveva daregistrirda (376 adgilobrivad dainfi​cirebuli, xolo 240 – Semotanili). azerbaijanSi malariiT daavade​bulTa ricxvma 90-ian wlebSi kidev ufro mets miaRwia, vidre somxeTSi. 1996 wels dafiqsirda 13135 SemTxveva. momdevno wlebSi adgilobrivi jandacvis sami​nis​tros aqtiuri moqmedebiT Catarda radikaluri sezonuri samuSaoebi yara​baRis ltolvil​Ta sacxovrebel banakebSi. 1998 wels daavadebulTa ricxvi Semcirda 5175-mde, xolo 1979 wels aRiricxa 2315 SemTxveva.

 yovelive zemoTqmulidan gamomdinare, unda iTqvas, rom globaluri daTbobis pirobebSi, roca saSualo wliuri temperatura gaizrdeba 1,5-20 da roca SesaZloa aiwios zRvis donem da tenianobam, saqarTveloSi da mis mezobel qveynebSi malariis gavrcelebisaTvis bevrad ukeTesi pirobebi Seiq​mneba, vidre dResaa. es aucileblad unda iqnes gaTvaliswinebuli jandacvis samsaxurebiT da saTanado kontroli unda dawesdes, raTa minimumamde iqnes dayvanili momavali riskis masStabebi.
kiTxvebi:

1. ra SeiZleba gamoiwvios ozonis Sris daSlam?

2. ra gare-faqtorebs SeuZliaT gamoiwvion simsivne?

3. ra aris naxSirbadis monoqsidis erT-erTi wyaro?

4. ra daavadebebi SeiZleba gamoiwvios xmaurma?

Tavi 12. saqarTvelos kanoni

garemos dacvis Sesaxeb

kari I

zogadi nawili

Tavi I

zogadi debulebani

muxli 1. kanonis regulirebis sagani

es kanoni aregulirebs samarTlebriv urTierTobebs saxelmwifo xeli​suflebis organoebsa da fizikur da iuridiul (sakuTrebisa da organi​zaciul-samarTlebrivi formis ganurCevlad) pirebs Soris garemos dacvisa da bunebaTsargeblobis sferoSi (Semdgom «garemos dacvaSi») saqarTvelos mTel teritoriaze misi teritoriuli wylebis, sahaero sivrcis, kontinenturi Selfisa da gansakuTrebuli ekonomikuri zonis CaTvliT.

muxli 2. kanonmdeblobis sistema garemos dacvis sferoSi

saqarTvelos kanonmdebloba garemos dacvis sferoSi Sedgeba saqarTvelos konstituciis, saqarTvelos saerTaSoriso xelSekrulebebisa da SeTanxmebebis, am kanonisa da sxva sakanonmdeblo da kanonqvemdebare normatiuli aqtebisagan.

muxli 3. kanonis ZiriTadi miznebi da amocanebi

1. kanonis ZiriTadi miznebia:

a) ganisazRvros garemos dacvis sferoSi samarTlebriv urTierTobaTa principebi da normebi;

b) daicvas garemos dacvis sferoSi saqarTvelos konstituciiT dadgenili adamianis ZiriTadi uflebebi - cxovrobdes janmrTelobisaTvis uvnebel garemoSi da sargeblobdes bunebrivi da kulturuli garemoTi;

g) uzrunvelyos saxelmwifos mier garemos dacva da racionaluri bunebaTsargebloba, adamianis janmrTelobisaTvis usafrTxo garemo sazoga​doebis ekologiuri da ekonomikuri interesebis Sesabamisad da axlandeli da momavali Taobebis interesebis gaTvaliswinebiT;

d) xeli Seuwyos biologiuri mravalferovnebis, qveynisTvis damaxasia​Tebeli florisa da faunis iSviaTi, endemuri, gadaSenebis safrTxis winaSe myofi saxeobebis SenarCunebas, zRvis garemos dacvas da ekologiuri wonasworobis uzrunvelyofas; (06.06.2003 N 2383)
e) SeinarCunos da daicvas TviTmyofadi landSaftebi da ekosistemebi;

v) samarTlebrivad uzrunvelyos garemos dacvis sferoSi saerTo globaluri da regionaluri problemebis gadaWra;

z) uzrunvelyos qveynis mdgradi ganviTarebis pirobebi.

2. kanonis ZiriTadi amocanebia:

a) daicvas da SeinarCunos adamianis janmrTelobisaTvis uvnebeli (usaf​rTxo) garemo:

b) samarTlebrivad uzrunvelyos garemos mavne zemoqmedebisagan dacva;

g) samarTlebrivad uzrunvelyos garemos xarisxobrivi mdgomareobis Senar​Cuneba da gaumjobeseba;

d) uzrunvelyos sazogadoebis ekologiuri, ekonomikuri da socialuri interesebis optimaluri urTierTSeTanawyoba (harmoniuli Sexameba);

e) samarTlebrivad uzrunvelyos bunebrivi resursebiT sargeblobis marTva garemos potenciuri SesaZleblobebisa da mdgradi ganviTrebis principebis gaTva​liswinebiT.

muxli 4. ZiriTadi cnebebis ganmartebani

am kanonSi gamoyenebul ZiriTad cnebebs, Tu kanonSi ar aris gansakuTrebuli miTiTebani, aqvT Semdegi ZiriTadi mniSvneloba:

a) «garemo» - bunebrivi garemosa da adamianis mier saxecvlili (kul​turuli) garemos erToblioba, romelic moicavs urTierTdamokidebu​le​baSi myof cocxal da aracocxal, SenarCunebul da adamianis mier saxecvlil bunebriv elementebs, bunebriv da anTropogenul landSaftebs;

b) «bunebrivi garemo» - garemos Semadgeneli nawili, romelic moicavs urTierTdamokidebulebaSi myof bunebriv elementebs da maT mier Camoyalibebul bunebriv landSaftebs;

g) «adamianis mier saxecvlili (kulturuli) garemo» - garemos Semad​geneli nawili, romelic moicavs adamianis mier saxecvlil bunebriv garemos, saxecvlil da Sereuli tipis ekosistemebs, urTierTda​mokide​bulebaSi myof saxecvlil bunebriv elementebs da maT mier Camoyalibebul anTropogenul landSaftebs;

d) «garemos dacva» - administraciul, sameurneo, teqnologiur, poli​tikur-samarTlebriv da sazogadoebriv RonisZiebaTa erToblioba, rome​lic uzrun​velyofs garemoSi arsebuli bunebrivi wonasworobis SenarCunebas da aRdgenas;

e) «bunebrivi resursebi» - bunebrivi garemos Semadgeneli bunebrivi ele​mentebi;

v) «bunebrivi resursebiT sargeblobis saxelmwifo marTva» - bunebrivi resursebiT sargeblobis regulireba, aRricxva, licenzireba, zedamxed​veloba da kontroli;

z) «saqmianoba» - samewarmeo, sameurneo an yvela sxvagvari saqmianoba, gansax​lebisa da ganviTarebis gegmebisa da proeqtebis ganxorcieleba, infrastruq​turuli proeqtebis, ganaSenianebisa da seqtoruli ganviTarebis gegmebis, saqarTvelos teritoriaze arsebuli wylis, tyis, miwis, wiaRisa da sxva bunebrivi resursebis dacvis, gamoyenebisa da sargeblobis proeqtebisa da programebis ganxorcielebis CaTvliT, aseve arsebuli sawarmoebis mniSvnelovani rekon​struqcia da teqnikuri da teqnologiuri ganaxleba, romlebic axdenen an SeuZliaT moaxdinon gavlena garemos mdgomareobis xarisxze;

T) «saqmianobis subieqti» - saqmianobis ganmaxorcielebeli fizikuri an iuridiuli piri;

i) «daculi teritoria» - biologiuri mravalferovnebis, bunebrivi resur​sebisa da bunebriv garemoSi CarTuli kulturuli fenomenebis SenarCunebis TvalsazrisiT gansakuTrebuli mniSvnelobis mqone saxmeleTo teritoria da (an) akvatoria, romlis dacva da marTva xorcieldeba grZel​vadian da myar samar​Tlebriv safuZvelze. daculi teritoria iqmneba umniSvnelovanesi erovnuli memkvidreobis - unikaluri, iSviaTi da damaxa​siaTebeli ekosistemebis, mcenareTa da cxovelTa saxeobebis, bunebrivi warmonaqmnebisa da kulturuli arealebis dasacavad da aRsadgenad, maTi samecniero, saganmanaTleblo, rekreaciuli da bunebrivi resursebis damzo​gavi meurneobis ganviTarebis mizniT gamoyenebis uzrunvelsayofad;

k) «mdgradi ganviTareba» - sazogadoebis ganviTarebis iseTi sistema, rome​​lic sazogadoebis ekonomikuri ganviTarebisa da garemos dacvis interesebis gaTvaliswinebiT uzrunvelyofs adamianis cxovrebis donis xarisxis zrdas da momavali Taobebis uflebas - isargeblon Seqcevadi raode​nobrivi da xaris​xobrivi cvlilebebisagan maqsimalurad daculi bunebrivi resursebiTa da garemoTi;

l) «mdgradi ganviTarebis pricipebi» - principebi, romlebic integri​rebulia gaerTianebuli erebis organizaciis 1992 wlis rio-de-Janeiros garemosa da ganviTarebis saerTaSoriso konferenciis (United Nations Conference on Environment and Development, Rio de Jeneiro, 1992) mier miRebuli «garemosa da ganviTarebis rios deklaraciis» «21-u saukunis globaluri mdgradi ganviTarebis programis - dRis wesrig 21-is» da «tyeebis dacvis, mdgradi ganviTarebisa da marTvis principebis Sesaxeb arasakanonmdeblo valdebu​lebaTa gancxadebis» daskvniT dokumentebSi;

m) «garemos dabinZurebis integrirebuli kontrolis sistema» - garemos dabinZurebis regulirebis iseTi sistema, romelic efuZneba dabinZurebis akumu​lirebis unaris mqone garemos ZiriTadi komponentebis - miwis, wylisa da atmosferuli haeris dabinZurebis integrirebul (kompleqsur) kontrols;

n) «saukeTeso teqnologia» - garemos dacviTi TvalsazrisiT sukeTeso, gamoyenebadi da ekonomikurad xelmisawvdomi teqnologia, romelic yvelaze ufro efeqturia garemoze mavne zemoqmedebis Tavidan acilebis, minimumamde Semcirebis an gardaqmnis TvalsazrisiT; SesaZloa ar iyos farTod gavrce​lebuli, magram misi aTviseba, danergva da gamoyeneba SesaZlebelia teqnikuri TvalsazrisiT; SesaZloa ekonomikurad ar ganapirobebdes mniSvnelovnad maRali Rirebulebis xarjze zRvruli garemos dacviTi sargeblis miRebis mizanSewonilobas, magram igi, amave dros, ekonomikuri TvalsazrisiT xelmi​sawvdomia saqmianobis subieq​tisaTvis;

o) «saukeTeso teqnika» - saukeTeso teqnologia da misi marTvis, organi​zaciis, zedamxedvelobis, kontrolis meTodebi da ganxorcielebis saSualebebi:

p) «biomravalferovneba» - cocxal organizmTa mravalsaxeoba, xmeleTis, zRvis da wylis ekosistemebi da ekologiuri kompleqsebi, romlebic moicaven mravalferovnebas saxeobis farglebSi, saxeobaTa Soris da ekosistemebSi;

J) «sameurneo obieqtebi» - saqmianobis obieqti;

r) «ekologiurad sufTa produqcia» - ekologiurad usafrTxo nedleu​lisagan resursTdamzogveli da saukeTeso teqnologiiTa da teqnikiT warmo​ebuli produqcia;

s) «ufro sufTa warmoeba» - sawarmoo procesi, romlis drosac xorci​eldeba integrirebuli garemos dacviTi politikis uwyveti gamoyeneba;

t) «saministro» - saqarTvelos garemosa da bunebrivi resursebis dacvis saministro;

u) «garemos dacvis samenejmento sistema» - saqmianobis obieqtis marTvis sistemisa da biznes-strategiis Semadgeneli nawili, romelic moicavs garemoze zemoqmedebis sakiTxebTan pirdapir an arapirdapir dakavSirebul, obieqtebis funqcionirebis yvela aspeqts (garemos dacvis samenejmento gegmis, garemos dac​viTi politikis, organizaciisa da kadrebis, garemos dacvis normebis reestris CaTvliT);

f) «mniSvnelovani rekonstruqcia, teqnikuri da teqnologiuri ganaxleba» iseTi rekonstruqcia, teqnikuri da teqnologiuri ganaxleba, romelTa gansaxorcieleblad saWiroa teqnikur-ekonomikuri dasabuTebis proeqtis SemuSaveba.

muxli 5. garemos dacvis ZiriTadi principebi

1. saqmianobis dagegmvisa da ganxorcielebis dros saxelmwifo xelisuf​lebis organoebi, fizikuri da iuridiuli (sakuTrebis da organizaciul-samar​Tlebrivi formis ganurCevlad) pirebi valdebuli arian ixelmZRvanelon garemos dacvis ZiriTadi principebiT.

2. garemos dacvis ZiriTadi pricipebia:

a) riskis Semcirebis principi» - saqmianobis subieqti Tavisi saqmianobis dagegmvisa da ganxorcielebisas valdebulia miiRos saTanado zomebi garemoze da adamianis janmrTelobaze mavne zemoqmedebis riskis Tavidan asaci​leblad an Sesamcireblad;

b) «mdgradobis principi» - garemosa da bunebrivi resursebis gamoyeneba, rodesac saSiSroeba ar eqmneba sazogadoebis ganviTarebas da uzrunvelyofilia garemosa da bunebrivi resursebis dacva Seuqcevadi raodenobrivi da xaris​xobrivi cvlilebebisagan;

g) «prioritetulobis principi» - qmedeba, romelmac SeiZleba gamoiwvios uaryofiTi zegavlena garemoze da adamianis janmrTelobaze, SeiZleba Seicvalos sxva, naklebriskiani, Tundac ufro ZviradRirebuli qmedebiT. prioriteti eniWeba ukanasknels, Tu misi Rirebuleba ar aRemateba naklebadRirebuli qmedebiT miyenebuli ekologiuri zianis Sedegad zaralis anazRaurebis xarjebs;

d) «fasiani bunebaTsargeblobis principi» - saqmianobis subieqtisaTvis miwis, wylis, tyis, florisa da faunis wiaRis da wiaRiseulis bunebrivi resur​sebiT sargebloba fasiania;

e) principi «damabinZurebeli ixdis» - saqmianobis subieqtis, aseve sxva fizikuri da iuridiuli piris valdebuleba aanazRauros garemosTvis miyene​buli zarali;

v) «biologiuri mravalferovnebis SenarCunebis principi» - saqmianoba ar unda iwvevdes biomravalferovnebis Seqcevad degradacias;

z) «narCenebis minimizaciis principi» - saqmianobis ganxorcielebisas upiratesoba eniWeba iseT teqnologias,romelic uzrunvelyofs narCenebis mini​mizacias;

T) «reciklirebis principi» - saqmianobis ganxorcielebisas upiratesoba eniWeba xelmeored gamoyenebad an gadaumuSavebad, biologiurad degradirebad an garemosaTvis uvneblad daSlad nivTierebebs, masalebs da qimiur naerTebs;

i) restituciis principi» - saqmianobis ganxorcielebis Sedegad degradi​rebuli garemo aRdgenili unda iyos pirvandel (restitution in integrum) mdgoma​reobasTan maqsimalurad miaxloebuli saxiT;

k) «garemoze zemoqmedebis Sefasebis principi» - saqmianobis subieqti Tavisi saqmianobis proeqtirebis an dagegmvis dros valdebulia gaiTvalis​winos da Seafasos am saqmianobis SesaZlo zemoqmedeba garemoze kanoniT dadgenili wesiT;

l) «gadawyvetilebis miRebis procesSi sazogadoebriobis monawileobis principi» - uzrunvelyofilia saqmianobis ganxorcielebasTan dakavSirebuli mniSvnelovani gadawyvetilebis miRebis procesSi sazogadoebriobis monawi​leoba;

m) «informaciis xelmisawvdomobis principi» - informacia garemos mdgomareobis Sesaxeb Ria da xelmisawvdomia sazogadoebisaTvis.

Tavi II moqalaqeTa ufleba-movaleobani

dacvis sferoSi

muxli 6. moqalaqeTa uflebebi garemos dacvis sferoSi

moqalaqes ufleba aqvs:

a) cxovrobdes Tavisi janmrTelobisaTvis uvnebel jansaR garemoSi;

b) sargeblobdes bunebrivi garemoTi;

g) miiRos sruli, obieqturi da drouli informacia Tavisi samuSao da sacxovrebeli garemos mdgomareobis Sesaxeb;

d) miiRos garemos dacviTi da ekologiuri ganaTleba, aimaRlos garemos dacviTi cnobierebis done;

e) gaerTiandes garemos dacviT sazogadoebriv organizaciebSi;

v) monawileoba miiRos garemos dacviT sferoSi mniSvnelovani gadawyvetilebebis ganxilvasa da miRebis procesSi;

z) miiRos anazRaureba misTvis miyenebuli zaralisaTvis, romelic gamoiwvia saqarTvelos garemos dacvis kanonmdeblobis moTxovnaTa Seusru​leblobam;

T) sasamarTlo wesiT moiTxovos ekologiurad saSiSi obieqtebis ganTavsebis, proeqtirebis, mSeneblobis, rekonstruqciisa da eqspluataciis Sesaxeb gadawyvetilebaTa Secvla.

muxli 7. moqalaqeTa valdebulebebi garemos dacvis sferoSi

moqalaqe valdebulia:

a) daicvas saqarTvelos kanonmdeblobis moTxovnebi garemos dacvis sferoSi:

b) gaufrTxildes bunebriv da kulturul garemos;

g) izrunos garemos dacvaze;

d) mosalodneli an momxdari bunebrivi da teqnogenuri avariisa da sxva ekologiuri katastrofis Sesaxeb informaciis miRebisas droulad acnobos saTanado kompetentur saxelmwifo organoebs an ganacxados sajarod.

k a r i II

Z i r i T a d i n a w i l i

T a v i III

ganaTleba da samecniero kvleva garemos dacvis

sferoSi

muxli 8. ganaTleba garemos dacvis sferoSi

sazogadoebriobis garemos dacviTi donis amaRlebisa da specia​lis​tebis momzadebis mizniT garemos dacviTi ganaTlebis erTiani sistema, romelic moicavs saganmanaTleblo saswavleblebis, kadrebis momzadebisa da kvalifikaciis amaRlebis dawesebulebaTa qsels.

muxli 9. garemos dacvis safuZvlebis swavleba

1. garemos dacviTi ganaTlebis erTiani sistema moicavs skolamdeli, dawyebiTi, sabazo, saSualo, profesiuli da umaRlesi ganaTlebis etapebs.

2. garemos dacvisa da misi resursebis racionalurad gamoyenebis Sesaxeb savadebulo codnis minimumis daufleba uzrunvelyofilia saganmanaTleblo dawesebulebis saswavlo programiT.

3. saSualo, prfesiul da umaRles saswavleblebSi gansazRvrulia gare​mos dacvis marTvis, ekologiisa da garemos dacviTi profilis sxva sagnebis specialuri kursiT swavleba.

4. garemos dacviTi ganaTlebis sistemis marTvasTan da funqcioni​rebasTan dakvSirebul sakiTxebs gansazRvravs saqarTelos kanonmdebloba.

muxli 10. samecniero kvleva garemos dacvis sferoSi

garemos dacvis saxelmwifo politikis formirebisa da ganxorcielebis, agreTve saqarTvelos garemos dacviTi kanonmleblobis moTxovnaTa Sesru​lebis mizniT ekologiisa da garemos dacvis sferoSi muSavdeba samecniero kvlevis programebi da gegmebi.

T a v i IV

garemos dacvis saxelmwifo marTva

muxli 11. saxelmwifo organeoebis kompetenctia

garemos dacvis sferoSi

1. saqarTvelos saxelmwifo xelisuflebis organoebis, afxazeTisa da aWaris avtonomiuri respublikebis, mmarTvelobis adgilobrivi organoebis kompetencia garemos dacvis sferoSi ganisazRvreba saqarTvelos konsti​tuciiT, am kanoniT da sxva sakanonmdeblo da kanonqvemdebare normatiuli aqtebiT.

2. saqarTvelos konstituciis Sesabamisad mxolod saqarTvelos umaR​les saxelmwifo organoTa gansakuTrebul gamgeblobas miekuTvneba:

a) garemos mdgomareobaze dakavebis sistema;

b) miwis, wiaRiseulisa da bunebrivi resursebis kanonmdebloba.
muxli 12. kompetenciaTa gasinjvis kriteriumebi garemos dacvis sferoSi

garemos dacvis sferoSi saqarTvelos saxelmwifo xelisuflebis organeoebis, avtonomiuri respublikebis mmarTvelobis adgilobrivi orga​noebis kompetenciaTa gamijvnis ZiriTadi kriteriumebia:

a) garemos dacvis RonisZiebaTa dafinansebis wyaroebi (saxelmwifo, avto​nomiuri respublikebisa da teritoriuli erTeulebis biujetebi);

b) bunebrivi resursebis mniSvneloba (saxelmwifo an adgilobrivi mniS​vnelobis);

g) garemoze mavne zemoqmedebis masStabebi (transsasazRvro, regionaTa​So​risi, regionaluri an lokaluri mniSvnelobisa);

d) daculi teritoriebis daqvemdebarebis done.

muxli 13. kompetencia garemos dacvis sferoSi

1. garemos dacvis sferoSi saministros kompetencias ganekuTvneba:

a) dargTaSorisi marTvis funqcia;

b) garemos dacvisa da bunebrivi resursebiT racionaluri, mdgradi da kompleqsuri sargeblobis saxelmwifo marTva;

g) saxelmwifo kontroli;

d) garemos monitoringis (garemos mdgomareobaze dakvirvebis erTiani sistemis organizeba; (30.06.2000 N465a sakanonmdeblo macne N)
e) saqarTvelos kanonmdeblobiT dadgenili sxva funqciebi.

2. saministro pasuxismgebelia garemos dabinZurebis integrirebuli kontro​lis sistemis regulirebasa da zedamxedvelobaze rogorc qveynis, aseve regio​nalur, adgilobriv da saqmianobis obieqtTa doneebze.

3. garemos dacvis sferoSi saqarTvelos janmrTelobis dacvis saminis​tros kompe​tencias ganekuTvneba sanitarul-higienuri normebisa da sanitraul-epide​mi​ologiuri wesebis dacvisadmi saxelmwifo sanitaruli zedamxed​veloba, am kanoniT da saqarTvelos kanonmdeblobiT dadgenili sxva funqciebi.

4. a) saqmianobis subieqtebi valdebuli arian awarmoon garemos dabin​Zurebis integ​rirebuli kontroli.

b) garemos dabinZurebis integrirebuli kontrolis warmoebis wessa da qveynis masStabiT garemos dabinZurebis integrirebuli kontrolis sistemis daner​gvis, marTvisa da ganviTarebis mimarTulebebis gansazRvrasTan dakavSirebul sakiTxebs awesrigebs saqarTvelos kanonmdebloba.

5. miwis resursebiT sargeblobis regulirebis reJimi ganisazRvreba saqar​Tvelos kanonmdeblobiT.

6. calkeuli saxeobebis bunebrivi resursebis dacvis funqcia ekisrebaT saqar​Tvelos kanonmdeblobiT dadgenili wesiT uflebamosil saxelmwifo orga​noebs.

muxli 14. erovnuli moxseneba garemos mdgomareobis Sesaxeb

1.sazogadoebriobis informirebis mizniT saministro yovelwliurad warud​gens saqarTvelos prezidents erovnul moxsenebas garemos mdgoma​reobis Sesaxeb.

2. saxelmwifo organoebi da saxelmwifo iuridiuli pirebi valdebuli arian moTxovnidan ara ugvianes ori Tvisa usasyidlod miawodon saministros maT xelT arsebuli informacia garemos mdgomareobis Sesaxeb erovnuli moxsenebis Sesadgenad.

3. garemos mdgomareobis Sesaxeb erovnuli moxsenebis Sedgenis wess adgens saqarTvelos prezidenti.

4. savaldebuloa erovnuli moxsenebis gamoqveynebis gziT misi sazogado​ebri​obisaTvis xelmisawvdomobis principis dacva.

5. erovnuli moxsenebis gamoqveynebasa da gavrcelebasTan dakavSirebuli xar​jebi finansdeba saxelmwifo biujetidan.

muxli 15. garemos dacvis dagegmva

1. garemos dacvisa da mdgradi ganviTarebis uzrunvelyofis mizniT iqmneba garemos dacvis dagegmvis sistema.

2. garemos dacvis dagegmvis sistema moicavs grZelvadian strategiul gegmas (mdgradi ganviTarebis strategia), xuTwlian gegmas (garemos dacvis moqme​debaTa erovnuli programa) da saqmianobis obieqtebisaTvis Sedgenil garemos dacvis samenejmento gegmas.

3. garemos dacvis moqmedebaTa erovnuli programis safuZvelia qveynis mdgradi ganviTarebis strategia, romelsac SeimuSavebs saministro sxva dainteresebul uwyebebTan erTad; masve ekisreba pasuxismgebloba garemos dacvis moqmedebaTa erovnuli programis proeqtis momzadebis organize​bisaTvis. auci​lebelia sazogadoebriobis monawileoba mdgradi ganviTarebis strategiis proeqtis SemuSavebaSi.

4. mdgradi ganviTarebis strategiis proeqts ganixilavs da amtkicebs saqarTvelos parlamenti.

5. a) garemos dacvis moqmedebaTa erovnuli programa warmoadgens saqar​Tvelos socialur-ekonomikuri ganviTarebis indikaturi gegmis nawils; b) garemos dacvis moqmedebaTa erovnuli programis proeqtis ganxilva da damtkiceba warmoebs saqarTvelos kanonmdeblobis Sesabamisad.

6. garemos dacvis moqmedebaTa programebi dgeba regionalur, adgi​lobriv da uwyebriv doneze.

7. mdgradi ganviTarebis strategia warmoadgens mdgrad ganviTarebis principebis safuZvelze Sedgenil strategiul gegmas, romelic uzrun​velyofs qveynis ekonomikuri ganviTarebisa da garemos dacvis interesebis Tanafardobas.

8. qveynis mdgradi ganviTarebis strategiis, garemos dacvis moqmedebaTa erovnuli programis, garemos dacvis moqmedebiT. regionaluri, uwyebrivi da adgilobrivi programebisa da saqmianobis obieqtTa garemos dacvis samenej​mento gegmebis Sedgenis wessa da periodulobas gansazRvravs saqarTvelos kanonmdebloba.

Tavi V. ekonomikuri meqanizmebi garemos dacvis

sferoSi

muxli 16. gadasaxadebi garemos dacvis sferoSi

1. «fasiani bunebaTsargeblobisa» da «dabinZurebuli ixdis» princi​pebidan gamomdinare saqarTveloSi dadgenilia garemoze mavne zemoqmede​bisaTvis, buneb​rivi resursebiT sargeblobisaTvis da sxva gadasaxadebi.

2. am gadasaxadebis struqtura, odenoba da gadaxdis wesi saqarTvelos konsti​tuciis 94-e muxlis Tanaxmad dgindeba saqarTvelos kanoniT.

3. gadasaxadebis gadaxda ar aTavisuflebs saqmianobis subieqts garemo​saTvis miyenebuli zaralis anazRaurebisagan.

muxli 17. ekologiuri dazRveva

1. saqarTveloSi xorcieldeba ekologiuri dazRveva, maT Soris ekolo​giurad gansakuTrebiT saSiSi saqmianobis obieqtebis savaldebulo ekolo​giuri dazRveva.

2. ekologiuri dazRveviT Semosuli Tanxebi gamoiyeneba ekologiuri avariisa da katastrofis Sedegebis aRmofxvrisa da maTi profilaqtikisaTvis.

3. ekologiuri dazRvevis samarTlebrivi reJimi ganisazRvreba saqarTve​los kanonmdeblobiT.

muxli 18. garemos dacvis ekonomikuri stimulireba

1. garemos dacvis ekonomikuri stimulirebis mizania unarCeno, garemos dacviTi TvalsazrisiT misaRebi, ekologiurad sufTa, mcirenarCeniani teqno​logiisa da teqnikis damuSavebisa da danergvis, meoradi nedleulis gamo​yenebis, efeqturi garemos dacviTi proeqtebis ganxorcielebis xelSewyoba, rac SeiZleba ganxorcieldes:

a) reklamiT garemos dacvis sakiTxebze;

b) sagadasaxado SeRavaTiT;

g) SeRavaTiani saxelmwifo kreditiT.

2. garemos dacvis ekonomikuri stimulirebis samarTlebriv reJims gansaz​Rvravs saqarTvelos kanonmdebloba. sagadasaxado SeRavaTi SeiZleba dawesdes mxolod saqarTvelos kanoniT.

muxli 19. ekomarkireba

1. ekomarka warmoadgens niSans, romelic mieniWeba saqarTveloSi warmo​ebul ekologiurad sufTa produqcias momxmarebelTa ukeT orientirebisa da aRniSnuli produqciis warmoebis stimulirebis mizniT.

2. ekologiurad sufTa produqcias ekomarkas aniWebs saministrosTan arse​buli ekomarkirebis sauwyebaTaSoriso komisia, romlis SemadgenlobaSi Sedian saqarTvelos janmrTelobis dacvis saministros, sxva dainteresebuli uwyebebisa da sazogadoebrivi organizaciebis warmomadgenlebi.

3. ekomarkirebis wesi da sauwyebaTaSoriso ekomarkirebis komisiis Semad​gen​loba ganisazRvreba debulebiT «ekomarkirebis Sesaxeb», romelsac Seimu​Savebs da amtkicebs saministro.

4. ekomarkiT ukanonod sargebloba isjeba saqarTvelos kanonmdeblobiT dadge​nili wesiT.

muxli 20. garemos dacviTi auditi

1. garemos dacviTi auditi warmoadgens saqmianobis subieqtis mier garemos dacvis kanonmdeblobis moTxovnaTa, garemos dacvis normebis (TviT saqmianobis subieqtis mier dadgenilis CaTvliT) Sesrulebisa da bunebaT​sargeblobis siste​mis marTvis efeqturobis analizs, romelic moicavs mTel sawarmoo-teqno​logiur cikls da tardeba saqmianobis ekologiuri Sefasebisa da moxmarebuli bunebrivi resursebis danakargebis, garemoze mavne zemoq​medebisa da narCenebis minimizaciis gzebisa da saSualebebis gamovlenis mizniT.

2. garemos dacviTi auditi tardeba saqmianobis subieqtis iniciativiT an saministros gadawyvetilebiT saqarTvelos kanonmdeblobiT dadgenil gansa​kuT​rebul SemTxvevebSi.

3. garemos dacviT auditTan dakavSirebul xarjebs gaiRebs saministro, Tu garemos dacviTi auditi tardeba misi gadawyvetilebis safuZvelze.

4. sazogadoebriobis warmomadgenlebs ufleba aqvT moiTxovon garemos dacviTi auditis Sedegebis gacnoba, Tu moTxovnili informacia ar Seicavs saxelmwifo, komerciul an sawarmoo saidumloebas.

5. garemos dacviTi auditis Catarebis wess gansazRvravs saqarTvelos kanonmdebloba.

muxli 21. garemos dacviTi moTxovnebi privatizaciis procesSi

1. privatizebuli sameurneo obieqtis mesakuTre ar Tavisufldeba im garemos dacviTi valdebulebebis Sesrulebisagan, romlebic dakisrebuli hqonda sameurneo obieqtis yofil mesakuTres.

2. saqarTvelos garemos dacvis kanonmdeblobis darRveviT sameurneo obieqtis privatizebamde saqmianobis ganxorcielebis Sedegad gamowveuli zaralis anazRaureba ekisreba privatizebuli sameurneo obieqtis yovel axal mesakuT​res, Tu kanoniT sxva ram ar aris dadgenili.

3. privatizebul sameurneo obieqtebze arsebuli ekologiuri mdgo​mareobis Sefasebis, saqmianobis ekologiuri riskis dadgenis, Casatarebeli gamwmendaR​dgeniTi samuSaoebis Rirebulebis dadgenis mizniT SeiZleba Catardes garemos dacviTi auditi saministros gadawyvetilebis safuZvelze.

Tavi VI. licenzireba garemos dacvis sferoSi

muxli 22. licenziis saxeobebi garemos dacvis sferoSi

garemos dacvis sferoSi wesdeba licenziis Semdegi saxeobebi:

a) garemos dacviTi saqmianobisaTvis;

b) garemoze mavne zemoqmedebisaTvis;

g) bunebrivi resursebiT sargeblobisaTvis.

muxli 23. licenzia garemos dacviTi saqmianobisaTvis

1. garemos dacvasTan dakavSirebuli zogierTi saqmianoba, romelic moiT​xovs specifikur codnas, eqvemdebareba licenzirebas.

2. aseTi saqmianobaa:

a) garemos dacviTi auditis Catareba;

b) kanoniT dadgenili sxva saxis garemos dacviTi saqmianoba.

3. garemos dacviTi saqmianobisaTvis licenzirebis wesi ganisazRvreba «garemos dacviTi saqmianobisaTvis licenzirebis wesis Sesaxeb» debulebiT, romelsac SeimuSavebs da amtkicebs saministro.

4. licenzias garemos dacviTi saqmianobisaTvis gascems saministro.

muxli 24. licenzia garemoze mavne zemoqmedebisaTvis

1. licenzias garemoze mavne zemoqmedebisaTvis saministro aZlevs saqmi​anobis subieqts, romlis saqmianoba dakavSirebulia garemoSi mavne nivTie​re​bebis emisiasTan, sxvadasxva fizikur zemoqmedebasTan da mavne mikroor​ga​nizmebis gamoyofasTan arsebuli teqnologiuri donis, saukeTeso teqnolo​giis, teqnikisa da ufro sufTa warmoebis meTodis danergvis SesaZleblobaTa da garemos dacvis normebiT dadgenili garemoSi mavne nivTierebebis emisiis zRvruli odenobis (limitis) gaTvaliswinebiT.

2. garemoze mavne zemoqmedebisaTvis licenzirebis wesi ganisazRvreba «gare​moze mavne zemoqmedebisaTvis licenzirebis wesis Sesaxeb» debulebiT, romelsac SeimuSavebs da amtkicebs saministro.

muxli 25. licenzia bunebrivi resursebiT sargeblobisaTvis

1. licenzirebas eqvemdebareba miwis, wylis, tyis, florisa da faunis, wiaRisa da wiaRiseuli resursebiT sargebloba.

2. licenzias am bunebrivi resursebiT sargeblobisaTvis (garda miwis resursebisa) saministro (masTan Seqmnili uwyebaTaSorisi saeqsperto-sali​cen​zio sabWos gadawyvetilebiT) aZlevs saqmianobis subieqts, romlis saqmia​noba sxvadasxva mizniT dakavSirebulia garemodan bunebrivi resursebis amoRebasTan (gamoyenebasTan) da (an) garemoSi SeyvanasTan (introduqciasTan) licenzia bunebrivi resursebiT sargeblobisaTvis gaicema bunebrivi resur​sebiT sargeb​lobis dadgenili kvotebis safuZvelze.

3. bunebrivi resursebiT (garda miwis resursebisa) sargeblobis kvotebis dadgenis wesi ganisazRvreba debulebiT « bunebrivi resursebiT sargeblobis kvotebis dadgenis wesis Sesaxeb», romelsac SeimuSavebs da amtkicebs saminis​tro.

4. bunebrivi resursebiT sargeblobisaTvis licenzirebis wesi ganisaz​Rvreba saqarTvelos kanonmdeblobiT.

Tavi VII. garemos dacvis informaciuli uzrunvelyofa
muxli 26. garemos mdgomareobis xarisxobrivi da raodenobrivi

maCveneblebis aRricxva, angariSgeba da Sefaseba

1. garemos mdgomareobis xarisxobrivi da raodenobrivi maCveneblebis aRric​xva, angariSgeba da Sefaseba moicavs garemos mdgomareobis da bunebrivi resursebis kadastrebis Sedgenas, statistikas, inventarizacias, pasportiza​cias, kartog​rafirebas.

2. garemos mdgomareobis xarisxobrivi da raodenobrivi maCveneblebis saxel​mwifo aRricxvas, angariSgebas da Sefasebas saqarTvelos janmrTe​loobis dacvis, soflis meurneobisa da sursaTis saministrosTan da sxva Sesabamis uwyebebTan erTad sakuTari kompetenciis farglebSi xelmZRva​nelobs da koor​dinacias uwevs saqarTvelos garmeosa da bunebrivi resursebis dacvis saministro saqarTvelos kanonmdeblobiT dadgenili wesiT.

muxli 27. garemos mdgomareobaze dakvirvebis sistema

1. garemos mdgomareobaze dakvirvebis (monitoringis) sistema warmoad​gens garemos mdgomareobaze dakvirvebiT miRebuli informaciis analizisa da prognozirebis erTobliobas.

2. garemos mdgomareobaze dakvirvebis (monitoringis) sistemis saerTo koordinacias axorcielebs saministro.

3. garemos mdgomareobaze dakvirvebis (monitoringis) Sedegebi xelmisaw​vdomia sazogadoebriobisaTvis.

4. garemos mdgomareobaze dakvirvebis (monitoringis) sistemis, masSi Semavali dakvirvebis (monitoringis) saxeobebisa da maTi warmoebis samar​Tlebriv reJims gansazRvravs saqarTvelos kanonmdebloba.

Tavi VIII. garemos dacvis normebi

muxli 28. garemos dacvis normebi

garemos dacvis normebis dawesebis mizania dadgindes garemoze saqmia​nobis zemoqmedebis iseTi normebi, romlebic uzrunvelyofen garemos ekolo​giur wonas​worobas. am mizniT wesdeba:

a) garemos mdgomareobis xarisxobrivi normebi;

b) garemoSi mavne nivTierebaTa emisiisa da mikroorganizmebiT garemos dabinZurebis zRvrulad dasaSvebi normebi;

g) garemoSi qimiur saSualebaTa gamoyenebis normebi;

d) ekologiuri moTxovnebi produqciisadmi;

e) garemoze datvirTvis normebi.

muxli 29. garemos mdgomareobis xarisxobrivi normebi

1. garemos mdgomareobis xarisxobrivi normebia:

a) atmosferul haerSi, wyalsa da niadagSi adamianis janmrTelobisa da bunebrivi garemosaTvis mavne nivTierebebis koncentraciisa da mikroor​ganiz​mebis raodenobaTa zRvrulad dasaSvebi normebi;

b) xmauris, vibraciis, eleqtromagnituri velebisa da sxvagvari fizikuri zemoqmedebis zRvrulad dasaSvebi normebi;

g) radiaciuli zemoqmedebis zRvrulad dasaSvebi normebi.

2. garemos xarisxobrivi mdgomareobis normebi ganisazRvreba yovel xuT weliwadSi erTxel debulebiT «garemos xarisxobrivi mdgomareobis normebis Sesaxeb»,romelsac SeimuSavebs da amtkicebs saqarTvelos janmrTelobis dacvis saministro garemosa da bunebrivi resursebis dacvis saministrosTan SeTanxmebiT.

muxli 30. garemoSi mavne nivTierebaTa emisiisa da mikroorganizmebiT garemos dabinZurebis zRvrulad dasaSvebi normebi

1. garemoSi mavne nivTierebaTa emisiisa da mikroorganizmebiT garemos dabin​Zurebis zRvrulad dasaSvebi normebi muSavdeba dabinZurebis yoveli kon​kre​tuli wyarosaTvis maTi teqnologiuri Taviseburebebisa da adgil​mdebareobis fonuri dabinZurebis gaTvaliswinebiT imgvarad, rom emisiuri nivTierebebis da mikroorganizmebis koncentraciam adgilze ar gadaaWarbos zRvrulad dasaS​vebi koncentraciis dones.

2. garemoSi mavne nivTierebaTa emisiisa da mikroorganizmebiT garemos dabin​Zurebis zRvrulad dasaSvebi normebi ganisazRvreba yovel xuT weliwadSi erTxel «garemoSi mavne nivTierebaTa emisiisa da mikrorganizmebiT garemos dabinZurebis zRvrulad dasaSvebi normebis Sesaxeb» debulebiT, romelsac SeimuSavebs da amtkicebs saministro.

3. calkeul SemTxvevebSi SeiZleba dadgindes garemoSi mavne nivTi​ere​baTa emisiisa da mikroorganizmebiT garemos dabinZurebis droebiTi normebi garkveuli moTxovnebiTa da vadiT, romelic ar unda aRematebodes xuT weli​wads, calkeul SemTxvevebSi garemoSi mavne nivTierebaTa emisiisa da mikroor​ganizmebiT garemos dabinZurebis droebiTi normebis dadgenis wess gansaz​Rvravs debuleba «calkeul SemTxvevebSi garemoSi mavne nivTierebaTa emisiisa da mikroorganizmebiT garemos dabinZurebis droebiTi normebis dadgenis wesis Sesaxeb», romelsac SeimuSavebs da amtkicebs saministro.

muxli 31. garemoSi qimiur saSualebaTa gamoyenebis normebi

1. mineraluri sasuqebis, mcenareTa dacvis, zrdis stimulatorebis da sxva qimiuri saSualebebis garemoSi gamoyenebis normebi dgindeba imgvarad, rom safrTxe ar Seeqmnas adamianis janmrTelobas, mcenareTa da cxovelTa sam​yaros, niadags.

2. garemoSi qimiur saSualebaTa gamoyenebis normebs (maT Soris mcena​reTa dacvis da niadagis ganoyierebis qimiur saSualebaTa) da am qimiur saSualebaTa (nivTierebaTa) transportirebis, Senaxvisa da gamoyenebis wesebs yovel xuT weliwadSi erTxel SeimuSavebs da amtkicebs garemosa da bunebrivi resursebis dacvis saministro debulebiT «garemoSi qimiur saSualebaTa gamoyenebis normebisa da qimiur saSualebaTa transportirebis, Senaxvisa da gamoyenebis wesebis Sesaxeb» saqarTvelos janmrTelobis dacvis saminis​tros​Tan SeTanxmebiT.

3. qimiur nivTierebaTa optimaluri gamoyenebis, moxmarebis, maT gamoye​ne​basTan dakavSirebuli riskis Semcirebis, aRricxvisa da kontrolis mizniT dgeba qimiur nivTierebaTa erTiani saxelmwifo reestri, romlis Sedgenis wess gan​sazRvravs saqarTvelos kanonmdebloba.

muxli 32. garemoze datvirTvis normebi

1. bunebrivi ekosistemebiT, landSaftebiT da sxva teritoriebiT sargeb​lobisas da aTvisebisas dgindeba maTi datvirTvis zRvrulad dasaSvebi nor​mebi (garemoze datvirTvis normebi).

2. garemoze datvirTvis normebi moicaven bunebrivi resursebiT sargeb​lobis kvotebs, romlebic mdgradi ganviTarebis principebis gaTvaliswinebiT dgindeba saxelmwifo doneze. bunebrivi resursebis calkeuli saxeobebiT sargeblobis kvotebi dgindeba regionalur da adgilobriv doneebze.

3. garemoze datvirTvis normebs yovel xuT weliwadSi erTxel Seimu​Savebs da amtkicebs saqarTvelos garemosa da bunebrivi resursebis dacvis saministro debulebiT «garemoze datvirTvis normebis Sesaxeb».

muxli 33. ekologiuri moTxovnebi produqciisadmi

1. farTo moxmarebis produqciis warmoebis, transportirebisa da Senax​vis dros gaTvaliswinebuli unda iqnes garemoze da adamianis janmrTelobaze mavne zemoqmedebis zRvrulad dasaSvebi normebi.

2. sakveb produqtebSi qimiur nivTierebaTa raodenobis zRvrulad dasaS​vebi normebi dgindeba adamianis janmrTelobisaTvis usafrTxo minima​luri dozis doneze da mas amtkicebs saqarTvelos janmrTelobis dacvis saministro debu​lebiT «sakveb produqtebSi qimiur nivTierebaTa raodenobis zRvrulad dasaSvebi normebis Sesaxeb».

Tavi IX. ekologiuri moTxovnebi narCenebisadmi

muxli 34. ekologiuri moTxovnebi narCenebisadmi

1. saqmianobis subieqti valdebulia uzrunvelyos samrewvelo, sayofac​xov​​rebo da sxva saxis narCenebis Semcireba, gauvnebelyofa, utilizacia, ganTav​seba da damarxva garemos dacvis, sanitariul-higienuri da epidemio​logiuri normebisa da wesebis dacviT.

2. sayofacxovrebo da samrewvelo narCenebis ganTavseba da damarxva nebadar​Tulia specialurad gansazRvrul adgilebSi garemos dacvis, sanitariul-higienuri da epidemiologiuri normebisa da wesebis dacviT.

3. toqsikuri, radiaqtiuri da sxva saxifaTo narCenebis ganTavseba da damar​xva warmoebs mxolod sagangebod gansazRvrul adgilebSi garemos dacvis, sanitariul-higienuri normebisa da wesebis dacviT.

4. akrZalulia yovelgvari narCenebis ganTavseba zRvaSi da wylis sxva obieq​tebSi.

5. narCenebis marTvasTan dakavSirebuli sakiTxebi, maTi import​i, eqsporti, reeqsporti da tranziti regulirdeba saqarTvelos kanonmdeb​lobiT dadgenili wesiT.

Tavi X. garemos dacviTi moTxovnebi saqmianobaze

gadawyvetilebis miRebisas da ganxorcielebisas

muxli 35. garemos dacviTi nebarTva

1. sazogadoebriobisa da saxelmwifos ekologiuri, socialuri da eko​nomikuri interesebis gaTvaliswinebisa da adamianis janmrTelobis, bunebrivi garemos, aseve kulturul da materialur faseulobaTa dacvis mizniT saqar​Tvelos teritoriaze saqmianobis ganxorcielebisaTvis auci​lebelia garemos dacviTi nebarTva.

2. garemos dacviTi nebarTvis gacemis wess adgens saqarTvelos kanoni «garemos dacviTi nebarTvis Sesaxeb».

muxli 36. saxelmwifo ekologiuri eqspertiza

1. saxelmwifo ekologiuri eqspertiza saqmianobaze garemos dacviTi nebarTvis gacemis Sesaxeb gadawyvetilebis miRebis procesis aucilebeli Semadgeneli nawilia.

2. saxelmwifo ekologiuri eqspertizis dadebiTi daskvna saqmianobis ganxor​cielebaze garemos dacviTi nebarTvis gacemis aucilebeli pirobaa.

3. saxelmwifo ekologiuri eqspertizis proceduras da misi Catarebis wess gansazRvravs saqarTvelos kanoni «saxelmwifo ekologiuri eqspertizis Sesaxeb».

muxli 37. garemoze zemoqmedebis Sefaseba

1. garemoze mavne zemoqmedebis Tavidan asacileblad an Sesamcireblad saqarTvelos kanonmdeblobiT dadgenil saqmianobaTa kategoriebsa saqmianobaze garemos dacviTi nebarTvis gacemamde savaldebuloa Catardes garemoze zemoqmedebis Sefaseba.

2. garemoze zemoqmedebis Sefaseba gansazRvravs saqmianobiT garemoze mosalodnel zegavlenas da Seafasebs am zegavleniT gamowveul ekologiur, socialur da ekonomikur Sedegebs.

3. garemoze zemoqmedebis Sefasebis Sedegebs saqmianobis subieqti asaxavs garemoze zemoqmedebis Sefasebis angariSSi.

muxli 38. garemoze zemoqmedebis Sefasebis angariSi

1. garemoze zemoqmedebis Sefasebis angariSi warmoadgens saqmianobis subieqtis mier nebarTvis misaRebad wardgenili damasabuTebeli dokumen​taciis aucilebel nawils.

2. garemoze zemoqmedebis Sefaseba sruldeba saqmianobis subieqtis xarjebiT da masve ekisreba pasuxismgebloba wardgenili angariSis obieqturobisa da sisrulisaTvis.

muxli 39. zogadi garemos dacviTi moTxovnebi saqmianobis ganxor​cielebis procesSi

1. saqmianobisas unda Sesruldes ekologiuri usafrTxoebisa da mosax​leobis janmrTelobis dacvis moTxovnebi, gaTvaliswinebul iqnes garemos dacvis, bunebrivi resursebis racionaluri gamoyenebis, garemos aRdgenis RonisZiebebi da maTi ganxorcielebisaTvis saWiro finansuri saSualebebi.

2. saqmianobis subieqti valdebulia:

a) hqondes Sesabamis saxelmwifo organoebTan SeTanxmebuli teqnogenuri avariisa da bunebrivi katastrofis Sedegebis Tavidan acilebisa da profi​laqtikis operatiuli da sistematuri RonisZiebebis, avariisa da katastrofis dros moqmedebis gegmebi;

b) Seqmnas da mzadyofnaSi hyavdes avariis salikvidacio teqnikuri saSua​lebebiT uzrunvelyofili samsaxuri; yoveli mosalodneli da momxdari teqno​genuri avariisa da bunebrivi katastrofis Sesaxeb droulad acnobos Sesabamis saxelmwifo organoebs da mosaxleobas;

g) am piroebebis Sesrulebis samarTlebriv reJims aregulirebs saqar​Tvelos kanonmdebloba.

muxli 40. garemos dacviTi moTxovnebi sameurneo obieqtebis

eqspluataciaSi gadacemisas

dauSvebelia sameurneo obieqtebis eqspluataciaSi Sesvla, Tu ar aris uzrunvelyofili:

a) saSiSi narCenebis utilizaciis, gauvnebelyofis danadgarebis, gamwmen​di nagebobebis, garemos mdgomareobaze kontrolis saSualebebis gamarTuli mu​Saoba;

b) proeqtiT gaTvaliswinebuli garemos dacviTi RonisZiebebis gansaxor​cielebeli saSualebebis arseboba.

muxli 41. garemos dacviTi moTxovnebi sameurneo obieqtebis

likvidaciisas

sameurneo obieqtis nawilobrivi an sruli likvidaciisas saqmianobis subieqti valdebulia daicvas am kanoniT da saqarTvelos kanonmdeblobiT gaTvaliswinebuli sxva moTxovnebi.

Tavi XI. sagangebo ekologiuri mdgomareoba

muxli 42. sagangebo mdgomareoba ekologiuri katastrofis dros

1. ekologiuri katastrofis dros saqarTvelos mTel teritoriaze an mis romelime nawilSi cxaddeba sagangebo mdgomareoba.

2. teritoriaze, sadac gamocxadda sagangebo mdgomareoba, iqmneba sagangebo ekologiuri mdgomareobis an ekologiuri ubedurebis zona.

muxli 43. sagangebo ekologiuri mdgomareobis zona

1. teritoria, sadac saqmianobis an stiqiuri ubedurebis Sedegad gauares​da garemos mdgomareoba da safrTxe Seeqmna adamianis janmrTelobas, mcena​reul safars da cxovelTa samyaros, cxaddeba sagangebo ekologiuri mdgo​mareobis zonad.

2. sagangebo ekologiuri mdgomareobis zonas acxadebs da auqmebs saqar​Tvelos prezidenti.

3. sagangebo ekologiuri mdgomareobis zonis reJims gansazRvravs saqarTvelos kanonmdebloba.

muxli 44. ekologiuri ubedurebis zona

1. teritoria, sadac saqmianobis, avariis, katastrofis da stiqiuri ubedu​rebis Sedegad dairRva ekologiuri wonasworoba, safrTxe Seeqmna adamianis sicocxles, cxaddeba ekologiuri ubedurebis zonad.

2. ekologiuri ubedurebis zonas acxadebs da auqmebs saqarTvelos pre​zidenti.

3. ekologiuri ubedurebis zonis reJims gansazRvravs saqarTvelos kanon​mdebloba.

Tavi XII. bunebrivi ekosistemebis dacva

muxli 45. bunebrivi ekosistemebis dacvis mizani

1. bunebrivi ekosistemebi, landSaftebi da teritoriebi daculi unda iyos dabinZurebis, darRvevis, dazianebis, degradaciis, gamofitvisa da daSlisagan.

2. dacvas eqvemdebareba:

a) zRvis sanapiro zoli;

b) Waobebi, wyarosTavebi, wyalsatevebis, mdinareebis saTaveebi, myinva​rebi, mRimeebi;

g) subalpuri da Walis tyeebi;

d) Zvirfasi tyis masivebi;

e) mwvane zonis tyeebi;

v) sanitariuli dacvis zonebi da teritoriebi.

3. bunebrivi ekosistemebis, landSaftebisa da teritoriebis gamoyenebas​Tan da marTvasTan dakavSirebuli nebsmieri saqmianoba, maTi marTvis reJimi xor​cieldeba garemos dacvis normebisa da moTxovnebis gaTvaliswinebiT.

4. bunebrivi ekosistemebis, landSaftebisa da teritoriebis gamoyene​basTan da marTvasTan dakavSirebul sakiTxebs (miwaTsargeblobis dagegmvisa da zonirebis CaTvliT) gansazRvravs saqarTvelos kanonmdebloba.

muxli 46. velur mcenareTa da gareul cxovelTa dacva

1. velur mcenareTa da gareul cxovelTa resursebis TviTaRwarmoebis da biomravalferovnebis SenarCunebisaTvis maTi garemodan amoReba mkacrad limitirebulia da licenzirebas eqvemdebareba.

2. akrZalulia yoveli qmedeba, romelmac SeiZleba ziani miayenos velur mcena​reTa da gareul cxovelTa samyaros, sabinadro garemos, gamravlebis area​lebs da samigracio gzebs.

3. saqarTveloSi velur mcenareTa da gareul cxovelTa dacvis da sargeblobis wess adgens saqarTvelos kanonmdebloba.

 muxli 47. gadaSenebis safrTxis winaSe myof gareul cxovelTa

 da velur mcenareTa dacva
1. gadaSenebis safrTxis winaSe myofi gareuli cxovelebi da veluri mcena​reebi registrirebulni arian saqarTvelos „wiTel nusxasa“ da „wiTel wignSi“.
2. saqarTvelos „wiTel nusxasa“ da „wiTel wignSi“ Setanil gareul cxovel​Ta da velur mcenareTa mimarT akrZalulia yovelgvari saqmianoba, maT Soris, nadiroba, rewva, mopoveba, Wra, Tibva, garda gansakuTrebuli SemTxve​vebisa, rac iwvevs am mcenareebisa da cxovelebis raodenobis Semcirebas, auaresebs maT sabinadro garemosa da saarsebo pirobebs.
3. saqarTvelos „wiTeli nusxisa“ da „wiTeli wignis“ Sedgenis wesi ganisaz​Rvreba saqarTvelos kanonmdeblobiT. (06.06.2003 N 2383)
Tavi XIII. daculi teritoriebi

muxli 48. daculi teritoriebis sistemis Seqmnis mizani

daculi teritoriebis sistemis Camoyalibeba emsaxureba TviTmyofadi buneb​riv-kulturuli garemosa da misi calkeuli komponentebis dacvasa da Senar​Cunebas.

muxli 49. daculi teritoriebis kategoriebi

1. daculi teritoriebis kategoriebia: saxelmwifo nakrZali, erovnuli parki, bu​nebis Zegli, aRkveTili, daculi landSafti, mravalmxrivi gamoyenebis teritoria.

2. saqarTveloSi dasaSvebia daculi teritoriebis saerTaSoriso qselSi CarTuli kategoriebis - biosferuli rezervatis, msoflio memkvidreobis ubnis, saerTaSoriso mniSvnelobis Warbteniani teritoriis - arseboba.

3. daculi teritoriebi iqmneba saqarTvelos parlamentis gadawyve​tilebiT.

4. daculi teritoriebis marTva xorcieldeba «daculi teritoriebis sis​temis Sesaxeb» saqarTvelos kanonis Sesabamisad.

Tavi XIV. garemos dacvis globaluri da

regionaluri marTva

muxli 50. garemos dacvis globaluri da regionaluri problemebis gadaWris samarTlebrivi uzrunvelyofa

saxelmwifo xelisuflebis organoebi, fizikuri da iuridiuli (sakuT​rebisa da organizaciul-samarTlebrivi formis ganurCevlad) pirebi, TavianTi kompetenciisa da saqarTvelos mier nakisr saerTaSoriso valdebulebaTa far​glebSi, axorcieleben damatebiT RonisZiebebs saqarTvelos mTel terito​riaze garemos dacvis globaluri da regionaluri problemebis gadasaW​relad.

muxli 51. klimatis dacva globaluri cvlilebebisagan

1. globaluri cvlilebisagan dedamiwis klimatis dacvis mizniT saqmi​anobis subieqti valdebulia daicvas atmosferoSi saTburis efeqtis gamom​wvevi gazebis gamoyofis (emisiis) normebi da ganaxorcielos maTi Semcirebis RonisZiebani.

2. saTburis efeqtis gamomwvevi gazebis gamoyofa regulirdeba garemos dabinZurebis integrirebuli kontrolis sistemis safuZvelze.

3. saqarTvelos iurisdiqciis farglebSi globaluri cvlilebebisagan klimatis dacvis samarTlebriv reJims awesebs saqarTvelos kanonmdebloba.

muxli 52. ozonis Sris dacva

1. saqmianobis subieqti valdebulia Seamciros an Sewyvitos iseTi qimiuri saSualebebis (nivTierebebis) warmoeba an gamoyeneba, romlebic zegavlenas axdenen da Slian dedamiwis ozonis Sres.

2. aRniSnuli qimiuri nivTierebebis Semcveli produqcia saqarTveloSi SemoaqvT mxolod specialuri nebarTviT.

3. saqarTvelos iurisdiqciis farglebSi ozonis Sris dacvis samar​Tlebriv reJims awesebs saqarTvelos kanonmdebloba.

muxli 53. biomravalferovnebis dacva

1. saqmianoba ar unda iwvevedes biomravalferovnebis Seuqcevad raodenobriv an xarisxobriv cvlilebebs da mis degradacias.

2. saqarTveloSi biomravalferovnebis dacvis samarTlebriv reJims awesebs saqarTvelos kanonmdebloba.

muxli 54. Savi zRvis dabinZurebisagan dacva

1. Savi zRvis garemos dacvisa da SenarCunebis mizniT yoveli saqmianobis subieqti valdebulia ganaxorcielos RonisZiebebi, romlebic uzrunvelyofen xmeleTze mdebare dabinZurebis wyaroebidan, gemebidan, kontinentur Selfze saqmianobis Sedegad, transsasazRvro tvirTzidvis dros, atmosferodan, zRva​Si Camdinare wylebiT da CamarxviT zRvis saSiSi nivTierebebiTa da masalebiT dabinZurebis Tavidan acilebas, aRkveTas, Semcirebasa da kon​trols.

2. saqarTvelos iurisdiqciis farglebSi Savi zRvis dabinZurebisagan dac​vis samarTlebriv reJims awesebs saqarTvelos kanonmdebloba.

Tavi XV. saerTaSoriso TanamSromloba garemos
dacvis sferoSi

muxli 55. saerTaSoriso TanamSromloba garemos dacvis sferoSi

saqarTvelo kanonmdeblobiT dadgenili wesiT axdens im saerTaSoriso xelSekrulebebisa da SeTanxmebebis dadebas, ratificirebas, denonsacias da maTTan SeerTebas, romlebic aregulireben garemos dacvis sferoSi saqar​Tvelos urTierTobebs sxva saxelmwifoebTan, saxelmwifoTa kavSirebTan, agreTve saer​TaSoriso organizaciebTan.

muxli 56. saerTaSoriso xelSekrulebebi da SeTanxmebebi

garemos dacvis sferoSi

saqarTvelos saerTaSoriso xelSekrulebas an SeTanxmebas, Tu igi ar ewinaaR​mdegeba saqarTvelos konstitucias, aqvs upiratesi iuridiuli Zala Sidasaxelmwifoebrivi normatiuli aqtebis mimarT.

Tavi XVI. pasuxismgebloba «garemos dacvis Sesaxeb»

saqarTvelos kanonis darRvevisaTvis

muxli 57. pasuxismgebloba «garemos dacvis Sesaxeb»

saqarTvelos kanonis darRvevisaTvis

1. am kanonis darRvevisaTvis pasuxismgebloba ganisazRvreba saqarTve​los kanonmdeblobiT.

2. pasuxismgeblobis dakisreba ar aTavisuflebs samarTaldarRvevis Camdens «garemos dacvis Sesaxeb» saqarTvelos kanonis darRveviT miyenebuli zaralis dadgenili odenobiTa da wesiT anazRaurebisagan.

kari III. daskvniTi nawili

Tavi XVII. daskvniTi debulebani

muxli 58. saqarTvelos normatiuli aqtebi, romlebic Zalas kargaven «garemos dacvis Sesaxeb» saqarTvelos kanonis amoqmedebidan

 «garemos dacvis Sesaxeb» saqarTvelos kanonis amoqmedebidan Zaladakar​gulad CaiTvalos saqarTvelos ssr 1958 wlis 28 noembris kanoni «bunebis dacvis Sesaxeb»(saqarTvelos ssr umaRlesi sabWos uwyebebi, 1958 w., N 5 mux. 1) da mis safuZ​velze miRebuli kanonqvemdebare normatiuli aqtebi.

muxli 59. «garemos dacvis Sesaxeb» saqarTvelos kanonis amoqmedebis dro

«garemos dacvis Sesaxeb» saqarTvelos kanoni amoqmeddes gamoqvey​nebisTanave.

 saqarTvelos prezidenti eduard SevardnaZe.
Tbilisi,

1996 wlis 10 dekemberi.

N 519-Is
kiTxvebi:

1. ras aregulirebs kanoni garemos dacvis Sesaxeb?

2. ra aris kanonis ZiriTadi miznebi da amocanebi?

3. rogoria kanonis mixedviT garemos dacvis ZiriTadi principebi?

4. rogor xdeba garemos dacvis saxelmwifo marTva?

Tavi 13. evrokavSiris garemos dacviTi politika

evropis Tanamegobrobebis damfuZne​bel xelSekrulebebSi garemos dac​va moxse​niebuli saerTod ar iyo. pirvelad oficialur dokumentebSi 1971 wels gamoCnda, rodesac evrokomisiam evropis ministrebis sabWos warud​gina Setyobineba evropuli Ta​namegobrobis garemos dacviTi poli​tikis Sesaxeb. amis Semdeg, 1972 wlis dasa​wyisSi, man daayena sakiTxi evropuli Tana​​megobrobis garemos dacviT moqmedebaTa programis Se​muSavebis saWiro​ebis Taobaze. 1972 wlis oqtomberSi evropul Tana​megobrobis sax​elmwifoTa meTaurebis Sexvedram komisiis es winadadeba moiwona da mas aseTi progra​mis momzadeba daavala. komisiam programa moamzada da 1973 wlis noemberSi damt​kicda ministrTa sabWosa da saxelmwifoTa meTaurebis sabWos erTob​li​vi deklaraciiT. evropuli Tanamegobrobis Semdegi gare​mos dacviTi prog​ramebi mtkicdeba 1977, 1982, 1987 da 1993 wlebSi. Tumca isini iuridi​ulad dekla​raciebis an rezoluciebis formas at​arebs da formaluri savaldebulo Zala ara aqvT; isini ufro samuSao gegmaa evrokomisi​isaTvis.

garemos dacvis politikis sakiTxebi paralelurad pirvelad kanonm​deb​lo​baSi aisaxeba. 1987 wels erTiani evropuli aqtiT garemos dacvis sakiT​​xebi evropis eko​nomikuri Tanamegobrobis sadamfuZne​blo xelSek​ru​lebas emateba, 1993 wels ki maastrix​tis xelSekruleba garemos dacvas ev​ro​​kavSiris politikis statuss aniWebs. amdenad, 1993 wels damtkicebuli gare​mo​s dacviTi moqmedebaTa programis statusi wina programebze maRalia. xolo dRes moqme​di (2002 wels damtkicebuli) garemos dacvis moqmedebaTa me-6 programa iuri​diulad ev​roparlamentisa da sabWos gada​wyvetilebas war​moadgens da Sesasruleblad savalde​bulo dokumentia.

evropuli Tanamegobrobis gare​mos​ dacviTi kanonmdeblobis ganviTa​re​baze mniSvnelovani zegavlena moaxdina agreTve sxva saerTaSoriso orga​niza​ciebis gada​wyvetilebebma, romelTagan umniSvne​lova​nesia gaerTia​nebu​li erebis organizacia (UN), misi garemos dacviTi programa (UNEP) da evropis ekonomikuri komisia (UNECE), saerTa​Soriso sazRvao organizacia (IMO), msoflio jandacvis organizacia (WHO), ekonomikuri TanamSrom​lobi​sa da ganviTarebis orga​nizacia (OECD21).

garemos dacviTi politikis dasabuTeba
evropis ekonomi​kuri Tanamegobrobis damfuZnebeli xelSe​krulebis saw​yis variantSi garemos dacva saerTod ar iyo moxseniebuli. ekonomi​kuri gaer​Tianebis mTavar miznebad dekla​rirebuli iyo ekonomikuri progresi, sta​biluroba da adamianTa cxovrebis donis zrda.

cxovrebis done (standard of living) -ada​mianebisaTvis xelmisawvdomi
produq​tebisa da momsaxurebis raodenoba da xarisxi

cxovrebis done materialuri komfor​tis amsaxveli indikatoria. igi adamia​nebisTvis materialuri sikeTeebis (pro​duqtebis da momsaxurebis) xel​misawvdomobis sazomia. male gasagebi gaxda, rom mxolod maRali cxov​rebis done ar aris sakmarisi adamia​nis bednierebisTvis da keTil​dReo​bisTvis da rom aranakleb mniSvnelovania iseTi faqtorebi, rogoricaa janmrTeloba, das​venebis da TviTrea​li​zaciis SesaZle​bloba. Sesabamisad, politi​kur dokumen​tebSi Tan​daTanobiT win gadmodis adamianTa e.w. cxov​rebis xarisxis zrdis aucilebloba. adamianTa cxovrebis xarisxTan da pirobebTan ki uSualo kav​SirSia maTi samuSao, sacxovre​beli da da​sasve​nebeli garemos xarisxi da mdgomareoba.

cxovrebis xarisxi (quality of life) sazogadoebis keTildReobis (well-being) sazomia; garda cxovrebis donisa moicavs janmrTelobas, arCevanis SesaZ​leblobas, usafrTxoebas, gonebriv da sulier kmayo​filebas.

1972 wels evropuli Tanamegobrobis wevr saxelmwifoTa meTaurebis Sex​vedraze miRebul iqna deklaracia, sadac gamocxadda, rom ekonomikis zrdam unda moitanos ara marto adamianTa cxovrebis donis, aramed maTi cxovrebis xarisxis zrda. amisaTvis ki aucilebelia yuradRebis mipyroba aramate​rialuri faseulobebisa da garemos dacvi​sTvis.

ekonomikurma winsvlam unda gaaum​jobesos ara marto adamianTa cxovrebis done, aramed maTi cxovrebis xarisxic
(parizi, 1972 w., evrogaerTianebis saxelmwifoebis meTaurTa Sexvedris deklaracia).
ra Tqma unda, es mosazreba 1972 wels evro​pis maRali donis poli​tikos​Ta dokumentSi uecrad ar gaCenila. 50-ian wlebSi msoflio pirvelad seriozulad SeaSfoTa industriu​li ganviTarebisas dabinZurebiT warmoq​mnilma adamianTa janmrTelobisa da sicocxlisTvis Seqmnilma saSiSroebam. magaliTad, 1952 da 1956 wlebSi londonis Sxamiani smogis Sede​gebma aTa​sobiT adamianis sicocxle Seiwira. igive problema warmoiSva los-anJe​les​Si, Cikagosa da tokioSi. 60-iani wlebSi garemos dabinZurebis sakiT​xe​biT sazogadoebis SeS​foTeba TandaTan izrdeba. erT-erTi pirveli gaxmau​rebu​li kampania iyo 1962 wels aSS-Si gamosuli raCel karsonis wigni - `Caklu​li gazafxuli~ (Silent Spring), sadac detalurad aRwerilia da dasa​buTebuli 1945 wlidan msoflioSi farTod gavrcelebuli Sxamqimi​katis DDT-s22 gamoyenebis saSineli Sedegebi: mTeli saxeobebis gaqroba, genetikuri cvli​lebebi da kibos daavadebebi adamianebSi da sxva. wigns didi rezo​nansi mohyva. msxvili biznesis winaaRmdegobis miuxedavad, amerikis mTavroba sabolood iZulebuli gaxda DDT-s moxmareba aekrZala.

gaxmaurda agreTve sawarmoo wylebiT dabinZurebul zRvebSi daWerili TevziT mowamvlis Semzaravi faqtebi. pirveli gax​maurebuli SemTxveva 1956 wels iaponiis qalaq minatamas mimdebare soflebis macxov​rebelTa nipon-Cisos qimiuri qarxnidan zRvaSi moxve​drili vercxliswyliT mowam​vla dafiq​​​sir​da. adamianebi saSinel konvulsieb​Si iRupe​bodnen. 1968 wels gair​kva, rom mdinare jinSus xeobaSi 1912 wlidan cnobili kidev erTi `ende​muri~ daavadeba `itai-iitai~ (rac qarTulad `vai-vai~-s niSnavs) tyviisa da TuTiis mompovebeli sawarmoebidan mdinareSi, Semdeg ki brinjis yanebis sarwyav wyalSi kad​miumis moxvedriT iyo gamowveuli. daavadeba Tirkme​lebis daSlas da Zvlebis darbilebas, Sedegad Zvlebis simyifes, saxs​rebisa da xerx​emlis autanel tkivilebs iwvevda.

70-an wlebSi, sazogadoebis mzardi SeSfoTebis fonze garemos dacva TandaTan mTeli msoflios mTavrobebis saqmianobaTa mniSvnelovani nawili xdeba. 1954-1956 wlebSi ikrZaleba „Savi bolis warmomqmneli“ sawvavis wva lon​donSi. 1955 wels aSS-Si ZalaSi Sedis haeris dabinZurebis makon​tro​lebeli aqti. 1970 wels iqmneba ki garemos dacvis aqti da garemos dacvis federaluri saagento. 1971 wels iaponiaSi iqmneba garemos dacvis samin​istro.

1972 wlis ivnisSi stokholmSi gaer​Tianebuli erebis organizaciis konfe​ren​ciaze `adamianis garemos Sesaxeb~ xelmowe​ril cnobil dek​la​raciaSi gacxadebulia, rom garemo rogorc adamianTa keTildReo​bis, aseve ekonomikuri ganviTarebis ganmsa​zRvreli faqtoria; msoflioSi nebismieri adamiani da yvela qveynis mTavroba valde​bulia izrunos garemoze.

am fonze evropuli Tanamegobrobebis organoebSi ganviTarebuli mov​lenebi da miRebuli gadawyvetilebebi sruliad kanon​zomieria. evropuli sazogadoebrivi azri TandaTan Sejerda imis Taobaze, rom adami​anTa „cxov​rebis xarisxi“ mniSvnelovnad gan​isazRvreba im garemos xarisxiT, romel​Sic adamianebi cxovroben. Sesabamisad, adami​anTa cxovrebis maRali xaris​xis misaRwevad aucilebelia saTanado xarisxis garemos uzrunvelyofa.

amave dros, msoflioSi izrdeba SeS​foTeba kacobriobis ekonomikuri ba​zis, msoflio bunebrivi resursebis SesaZlo swraf amowurvasTan dakav​SirebiT. 1972 wels gamoica romis klubis wigni „zrdis zRvrebi“ (Limits to Growth), sadac gakeTda sak​maod Sema​SfoTebeli prognozebi msoflio mosa​xleobis zrdis, sakvebis ukmarisobis da araganaxlebadi resursebis amo​wurvis da, Sesa​bamisad, kacobriobis arasaxarbielo mo​mavlis Sesaxeb. wigni bestselerad iqca. man mniSvnelovnad ganapiroba sazogadoe​brivi az​ris mimarTva bunebrivi resursebis mofrTxi​lebis da amowurvadi (`araganaxle​badi~) resursebis maqsimalurad dazogvis aucileb​lobisaken.

ra Tqma unda, arsebobda garemos dacvis aucileblobis mesame eTikuri argumenti, rom dedamiwa da misi resursebi marto ada​mians ar ekuTvnis da ar gvaqvs ufleba Cven gemoze movixmaroT da gavanadguroT isini; yvela cocxali arseba unikaluria da aqvs arsebobis ufleba. Tumca, gamomdinare iqedan, rom evropuli Tanamegobroba ZiriTadad ekonomikuri xasiaTvis erToba iyo, romelic adamianTa keTildReobis zrdas isaxavda miznad, buneb​rivia, rom aq wminda ekono​mikuri xedva sxva mosazrebebze prevali​rebda.

ekonomikis zrda TviTmizani ar aris, igi mxolod saSualebaa adamianTa cxovrebis pirobebis gansxvavebulobis dasaZlevad

 (parizi, 1972w., evrogaerTianebis saxelmwi​foebis meTaurTa Sexvedris deklaracia).

amdenad, rogorc es evropuli Tanamego​brobis 70-iani wlebis da Semdgomi doku​mentebidan Cans, garemos dacvis sakiTxebis politikur pro​cesebSi inte​grirebas ori ZiriTadi safuZveli hqonda: adamianTa janmr​Te​loba, rogorc maTi keTildReobis aucile​beli Semadgeneli nawili da war​matebuli ekonomikisTvis saWiro bazisis - bunebrivi resursebis Senar​Cu​nebis aucilebloba. dRes es miznebi Camoyalibebulia evropuli (ekono​mi​kuri) Tanamegobrobis sadamfuZne​blo dokumentSi. kerZod, am dokumentis 174 muxlis mixedviT evropis gaerTianebaSi gare​mos dacvis ZiriTadi miznebia:

• garemos xarisxis SenarCuneba da gau​mjobeseba (da amiT adamianTa janmrTelobis dacvis xelSewyoba);

• bunebrivi resursebis gonivruli da racionaluri gamoyeneba.

evrokavSiris garemos dacviT kanon​mdeblobaze mniSvnelovani zegav​lena iqo​nia Siga bazris farglebSi samarTlian kon​kurenciaze zrunvam. gasagebia, rom gansxva​vebuli garemos dacviTi moTxovnebi Tana​megobrobis sxvadasxva qveynebSi moqmed mwarmoeblebs da momxmareblebs araTanabar piro​​bebSi Caayenebda. amitom Tavidanve gezi aiRes mTel TanamegobrobaSi gare​mos dacviTi moTxovnebis gaTanabrebaze da erTdroul gamkacrebaze. iyo SemTxvevebi, rodesac sazogadoebrivi azris zegavleniT romelime erTi qveyana erovnul doneze amkacrebda garemos dacviT moTxovnebs, magram Sem​dgom, mewarmeebis zewoliT igive qveyana am gam​kacrebuli normebis Taname​gobrobis normad aRiarebas lobirebda. ase moxda magaliTad avtomo​bi​lebis gamonabolqvis regulirebis SemTxvevaSi. igi jer germaniasa da saf​rangeT​Si dawesda, Semdgom, maTi lobirebis Sedegad, igive regulireba Tana​megobrobis doneze ganxorcielda. meore magaliTia mJave wvime​biT, tye​ebis dazianebis gamo, germaniis mwva​neebis ze​woliT, qarxnebis gamona​bol​qvebSi dambin​ZurebelTa koncentraciis SezRudva jer mxo​​lod germaniaSi, Semdgom ki mTel Tana​megobrobaSi SemoiRes.

amgvarad Tavs moxveuli uni​ficirebuli moTxovnebi Tanamegobrobis Se​da​rebiT CamorCenil wevr qveynebs mZime md​gomareobaSi ayenebda. aseTi qveynebi yvelaze xSirad moixsenieba Tanamegobrobis kanon​mdeblobis damr​Rvevebad. Tumca, sanacvlod, Tanamegobrobis fondebidan mniSvnelovani Tan​xebic gamoiyofoda Tana​megobrobis moTxovnebis.
garemos dacvis asaxva pirvelad kanon​mdeblobaSi
1986 wlis erTiani evropuli aqtiT, 1992 wlis maastrixtis da 1997 wlis amsterdamis xelSekrulebebiT rigi cvlilebebi Sevida evropis eko​no​mikuri Tanamegobrobis da​m​fuZnebel xelSekrulebaSi. maT Soris gare​mos dacvis sakiTxebi daemata xelSe​krulebis me-2 muxls, romelic Taname​go​brobis daniS​nulebs gansazRvravs. maastrix​tis Semdegi formulireba sak​ma​od susti iyo (`...eko​nomikuri ganvi​Tareba garemos inte​resebis gaTva​lis​​winebiT~), Tumca amster​damis xelSekruleba am muxls kidev erTxel cvlis da garemos dacva da gaumjobeseba evropuli Tanamegobrobis mTavari mizn​ebis CamonaT​valSi xvdeba.

maastrixtis xelSekrulebiT garemos ​dacviTi politika wevriqveynebis erTo​blivi qmedebebisa da politikebis Camona​TvalSic Sevida ufro metic, teqsts daemata moTxovna imis Sesaxeb, rom gare​mos dacviTi sakiTxebi integ​rirebuli unda iyos evropuli Tanamegobrobis sxva poli​tikebSi ro​gorc maTi SemuSavebisas, aseve ganxorcie​lebisas. amsterdamis xelSe​kru​le​biT am moT​xovnas mdgradi ganviTarebis xelSewyobis gaTvaliswinebis saWi​​roebac daemata.

garda amisa, erTiani evropuli aqtiT, garemos dacvas evropuli Tanamegobrobis sadamfuZneblo dokumentSi mTeli calke Tavic daeTmo. aq Camoyalibebulia evro​kavSiris garemos dacviTi politikis miznebi da prin​cipebi, miTiTebulia garemos dacviTi kanonmdeblobis damtkicebis pro​cedura da wevri qveynebis garemos dacviT saqmianobaTa dafinansebis wyaro​ebi. rac Seexeba am ukanask​nel sakiTxs, erTian evropul aqtSi na​Tqvamia, rom garemos dacviTi saqmianobebi wevrma qveynebma ZiriTadad Tavad unda daafinan​son. Tumca ukve maastrixtis xel​Sekruleba afuZnebs specia​lur „Semakav​Sirebel fonds~ (Cohesion Fund), romlis pirveladi daniSnuleba trans-evropuli satransporto qselebis ganviTarebis xel​Sewyobaa, Tumca igi gare​mos dacviTi proeq​tebis dafinansebisTvisac aris gankuTvnili. sadamfuZneblo dokumenti aZlevs uflebas SeWirvebul wevrqveynebs, `Tu isini miiCne​ven, rom garemos dacviTi saqmianobis xarjebi arapro​porciulad maRalia~, moiTxovon finan​suri daxmareba am fondidan.

erTiani evropuli aqtiT evrokavSiris garemos dacviT politikas sami ZiriTadi mizani aqvs, esenia:

• garemos xarisxis dacva, SenarCuneba da gaumjobeseba;

• adamianTa janmrTelobis dacvis xelSew​yoba;

• bunebrivi resursebis gonivruli da racionaluri gamoyeneba.

maastrixtis xelSekruleba amatebs meo​Txe mizans: saerTaSoriso Tanam​Srom​lobis xelSewyoba globaluri an regionaluri masStabis garemos dacviTi problemebis dasaZlevad.
evrokavSiris garemos dacvis principebi

evrokavSiris garemos dacviTi politika sam ZiriTad princips eyrdnoba:

- garemos dabinZurebis/garemoze zemo​qme​debis prevencia, romelic, ro​gorc qvemoT va​CvenebT, Tavis TavSi moicavs iseT prin​cipebs, rogoricaa:

 garemos dacviTi RonisZie​bebis mimar​Tva dabinZurebis/zemoqmedebis wyaroze,

garemos dacviTi sakiTxebis adreuli gaTva​liswineba dagegmvis procesSi,

 garemos dacvis integrireba sxva seqto​rul politikebsa da gegmebSi;

- principi `dambinZurebeli ixdis~;

- winmswrebi sifrTxilis (precaution) prin​cipi.

ganvixiloT es principebi cal-calke.

prevenciis principi Tanamegobrobis garemos dacviT moqmedebaTa pirve​live pro​gramaSi asea Camoyalibebuli: `saukeTeso garemos dacviTi politi​ka mdgomareobs ara dabinZurebis SedegebTan brZolaSi, aramed ... am dabin​Zu​rebis Tavidan acilebaSi.~ Semd​gom winadadebebSi naTqvamia, rom adamianTa cxo​vrebis xarisxis gaumjobeseba sazoga​doebis mxridan minima​luri dana​xar​jebis gaRebis xarjze unda moxdes. garemos dacva SeiZleba da kidevac unda iyos SeTavsebadi socialur da ekonomikur progresTan. am ganmartebis safuZvelze unda davaskvnaT, rom programebis avtorTa azriT dabinZurebis prevencia dabinZurebis SedegebTan brZolas sjobia, radgan es sazoga​doebas ufro iafi u​jdeba.

prevenciis principidan logikurad gamomdinareobs (da xSirad mis ganuyofel nawilad ganixileba) garemos dacviT Ro​nisZiebaTa dabinZu​re​bis/zemoqmedebis wya​roze mimarTvis principi (sxvagvarad da​binZurebis war​moqmnis Tavidan acileba Seu​Zlebelia). orive es principi mokled Sei​Zleba aseTi formuliT gamoixatos: `ebrZole mizezs da ara Sedegs.~ vina​i​dan dabinZurebis warmoqmnisa da misi zemo​qmedebis mizez-Sede​gobrivi jaWvi sak​maod grZeli SeiZleba iyos, prevenciiswyaroze mimarTvis principis konkre​tuli Sinaarsi SeiZleba Seicvalos.

Tu dabinZurebis wyarod qarxanas Cav​TvliT, xolo dabinZurebis Sedegad - qarxnis siaxloves macxovreblebSi respiratorul daavadebebs, maSin principi gveubneba, rom Zalisxmeva upiratesad qarxanaze unda mivm​arToT. magram Tu princips qarxnis SigniT, dabinZurebis warmoqnis mTeli cik​lis mimar​TebiT gamoviyenebT, maSin principi gveubneba, rom qarxnis mi​lis bolos filtris dayenebas sjobs teqnologiuri procesis ise Secvla, rom am milidan araferi ifrqveodes.

mizez-Sedegobriv jaWvs kidev ufro win Tu wavyvebiT, moqmed qarxanaSi teqno​lo​giuri xazis ufro naklebnarCeniani Tu nakle​bgamonabolqviani xaziT Secvlas Tavidanve, qarxnis aSenebisas, ukeTesi xazis dadgma sjobda. da saerTod, qarxnis da​proeqtebisas an misTvis teritoriis Ser​Cevisas rom gaeT​valiswinebinaT garemos dacviTi sakiTxebi ufro iafi da racio​naluri gadawyveta moiZebneboda. Cven mivediT evropis Tanamegobrobis I garemos dacviT program​aSi Camoyalibebul kidev erT principamde, romelsac `adre​uli gaTvalis​winebis prin​cips~ uwodeben. misi formu​li​reba I program​aSi aseTia: `garemoze zemo​qmedebis sakiTxebi gaTvaliswinebuli unda iyos teq​nikuri daproeqtebisa da gadawyve​tilebis miRebis rac SeiZleba adreul stadiaze.~

kidev erTi nabiji win, ufro adreuli gadawyvetilebisken da Cven iolad gavdivarT e.w. `integrirebis principze.~ misi formu​lireba I gare​mos dacviT programaSi aseTia: `garemos dacvisa da gaumjobesebis sakiT​xebi gaTvaliswinebuli unda iyos sxva​dasxva seqtorSi Tanamegob​robis poli​​tikebis Se​muSavebasa da ganxorcielebisas~.

prevenciam da misgan gamomdinare princi​pebma mniSvnelovnad ganapiroba evrokavSiris ZiriTadi midgomebi garemos dacvisadmi. kerZod, garemos dac​viTi Zalis​xmevis mimarT​vam upiratesad mizezze gana​piroba yur​adRebis kon​cen​trireba dambin​Zurebeli nivTierebebis garemoSi moxvedris (emisiis) re​gu​lirebaze. garemos dacviTi sakiTxebis/moTxovnebis adreuli gaTvalis​wi​nebis da integrirebis principebma ki Sedegad gare​moze zemoqmedebis winas​wari Sefasebis pro​cedurebis danergva gamoiRo.

winmswrebi sifrTxilis (precautionary) prin​cipi saerTaSoriso samar​Tal​Si 1992 wels rios deklaraciiT dafuZnda. misi arsi Sem​degSi mdgo​mareobs: Tu romelime saqmia​nobiT garemoze seriozuli da Seuqcevi zianis miyenebis saSiSroeba arsebobs, preven​ciis zomebi unda miiRon imis miuxe​davad, infor​macia mecnierulad bolomde dazus​tebuli da gadamowmebulia Tu ara. mokled rom vTq​vaT, Tu saSiSroeba didia, mtkice​bulebebs ar unda velodoT da dauyovnebliv unda vimoqmedoT.

imave wels es principi maastrixtis xel​SekrulebaSi moxvda. sainte​resoa, rom rios deklaraciisagan gansxvavebiT xelSekruleba ar iZleva mis araviTar ganmartebas.

aSkaraa kavSiri winmswrebi sifrTxilis principsa da prevenci​is/adre​uli moqmedebis principebs Soris. orive SemTxvevaSi aRniS​nulia, rom garemos dazianebis winaaRmdeg mimarTuli zomebi am dazianebas win unda us​wrebdes. gansxvaveba mxolod imaSia, Tu ramde​nad mosalodnelia gansa​xil​veli saqmianobis Sedegad garemos dabinZureba an dazianeba. prevenciis/adreuli moqmedebis principis moTxovniT prevenciuli zomebi unda ganx​orcieldes im SemTxvevaSi, Tu garemosaTvis zianis miyenebis albaToba didia, ziani danam​dvilebiT mosalodnelia da realuria; xolo winmswrebi sifrTxilis principis mixedviT mniSvnelovania ara zianis alba​Toba, aramed misi zoma da Seuqcevoba. Tu safrTxe didia, misi albaToba ki gaur​kveveli, prevenciis zomebi unda ganxor​cieldes.

winmswrebi sifrTxilis principi, Ziri​Tadad, iseTi globaluri masS​tabis garemos dacviTi safrTxeebis winaSe gamoiyeneba, rogoricaa plane​taruli ozonis Sris de​gradacia an klimatis cvlileba.

`dambinZurebeli ixdis~ principis safuZ​velze dabinZurebiT gamowve​uli zemo​qmedebis xarjebi principulad dabinZurebis warmomqmnelma unda itvirTos. arsebobs mosazreba, rom principi „dambinZurebeli ixdis“ warmo​iq​mna wevri qveynebis SeSfoTebis sapasuxod, rac garemos dacviTi Ronis​Ziebebis dafinansebisTvis saWiro saxsrebs exeboda. Tumca igi raime axlis aRmoCenas ar warmoadgens. es principi kerZo samarT​lis im funda​menturi principis gagrZele​baa, rom​lis mixedviTac yvela valdebulia mis mier gamowveuli ziani gamoasworos an aana​zRauros. `dambinZurebeli ixdis~ kerZo SemTxvevaa ekonomistebisTvis kargad cno​bili eqster​na​litebis (anu mewarmis mier sazogadoebisadmi gadakisrebuli xarjebis) internalizaciis (anu mewarmis Siga xarjebSi gadatanis) principisa, romelic baz​ris jansaRi funqcionirebis erT-erTi auci​lebeli pirobaa. movi​yvanT citatas ekono​mikuri TanamSromlobisa da ganvi​Tarebis orga​nizaciis (OECD) 1972 wlis 26 maisis rekomendaciidan C(72)128: `garemos resursebi zogadad Sez​Ru​dulia, warmoebis da mox​marebis procesSi gamoyenebisas SesaZloa amoi​wu​ros an daziandes. Tu faswar​moqmnis sistema am zians saTanadod ar asaxavs, bazari ver reagirebs resursebis SezRu​du​lobaze. amitom saWiroa gamoviyenoT dabin​Zurebis Semcirebis saxelm​wifo Ronis​Ziebani, raTa nawar​mis fasi ukavSirdebodes gamoyenebuli garemos resursebis rao​de​nobasa da xarisxs, amasTan, asaxos maTi SezRuduloba, razec ekonomikuri agentebi saTa​nado reagirebas moaxdenen. saboloo jamSi es resursebis ufro racio​nalurad gadanawilebas uzrun​velyofs.~

`imisaTvis, rom dabinZurebis Tavidan acilebis da kontrolis xar​je​bis gada​nawilebam xeli Seuwyos garemos SezRuduli resursebis racio​na​lur gamoyenebas da amave dros gaumarTlebeli barierebi ar Seuqmnas saer​TaSoriso vaWrobas da investiciebs, unda gamoiyenon principi `dambinZu​re​beli ixdis.~ es principi niSnavs, rom garemos mis​aRebi mdgomareobis Sesa​narCuneblad sajaro organoebis mier dadgenili RonisZiebebis xarjebi dambinZurebelma unda zidos. sxva sityvebiT rom vTqvaT, am RonisZiebebis fasi unda aisaxos im nawarmisa da momsaxurebis fasSi, romelTa warmoeba an moxmareba dabinZurebas iwvevs. da es zomebi subsi​die​biT ar unda gadai​faros.~

is, Tu kerZod rogor unda momxdariyo Tanamegobrobis farglebSi aRniSnuli prin​cipis ganxorcieleba, ganmartebulia evro​pul Tanamegob​robaTa sabWos 1975 wlis #436 rekomendaciaSi. am dokumentis mixe​dviT dabinZurebasTan dakavSirebuli xarje​bis dambinZureblebisTvis dakisreba ori gziT SeiZleba:

- axali standartebis dawesebiT, rac aiZulebs dambinZurebels gaswios investi​cia dabinZurebis Sesamcireblad. igulisx​meba standartebi farTo gagebiT: garemos xarisxis normebi, produqciis standartebi (Semcveloba, dizaini, moxmarebis wesebi) da procesebis maregulirebeli normebi (emisiis normebi, samrewvelo an sxva procesis dizai​nis da operirebis standartebi);

-gadasaxadebiT, romelTac ori fun​qcia ekisrebaT: pirveli - dain​te​reseba dabin​Zurebis SemcirebiT (wamaxalisebeli fun​qcia), meore dabin​Zure​biT gamowveuli sazogadoebrivi xarjebis gadanawileba (gadana​wile​biTi funqcia).

rekomendaciis mixedviT am saSualebebiT dambinZurebelze unda gada​vides garemos dasaxuli xarisxis misaRwevad saWiro mTeli xarji, maT Soris dabinZurebis winaaRmdeg mimarTuli zomebis administrirebis pirda​piri xarjebic. Tumca, amave dros dasaSve​bia, rom garemos monitoringisa da dakvirvebis mowyo​bi​lobis awyobis, dadgmisa da fun​qcio​​nire​bisaTvis saWiro xarjebi sajaro organoebma itvirTon.

gadasaxadebiT Segrovili Tanxis sajaro organoebis gankargulebaSi gadasvla ar aris savaldebulo. SesaZloa igi Tavad dambinZurebelsac daubrundes, magaliTad, im RonisZiebebis gasatareblad, romelic mis mier garemos dabinZurebas moTxovnilze me​tad Seamcirebs.

am principis praqtikaSi danergvisas mniSvnelovania, Tu vin miiCneva `dambin​Zureblad.~ rekomendaciiT SemoTavazebuli zogadi ganmarteba ase​Tia: `dambinZurebelia, vinc uSualod an gaSualebulad azianebs garemos an vinc qmnis pirobebs, romelTa Se​degad garemos ziani adgeba.~ rekomen​da​ciaSi aRniSnulia, rom xSirad konkretuli dam​bin​Zureblis identificireba SeuZlebelia; gan​sakuTrebiT maSin, rodesac adgili aqvs:

- kumulaciur dabinZurebas - anu ro​desac garemo erTdroulad ramde​nime wyarodan binZurdeba. magaliTad, roca dasa​xlebul punqtSi haers gogirdis orJangiT abinZurebs sawarmoebic, manqanebic da mosa​xleobac;

- dambinZurebelTa jaWvs - aq iseTi SemTxvevebi igulisxmeba, rodesac gare​mos dabinZurebaze ara marto mowyobilobis (mag​aliTad, avtomobilis) momxmarebeli agebs pasuxs, aramed am mowyo​bilobis dam​proeq​tebeli da mwar​mo​​ebelic.

rekomendacia ar iZleva konkretul in​struqcias, Tu rogor unda mox​des `dambin​Zurebeli ixdis~ principis ganxorcieleba am SemTxvevaSi. miTi​Tebulia mxolod, rom ze​moaRniSnul SemTxvevebSi unda moiZebnos eko​nomi​kuri da administraciuli Tval​sazrisiT saukeTeso da garemosaTvis Sede​gis Tvalsaz​risiT yvelaze efeqturi midgoma. magaliTad, dabinZurebis jaW​vis SemTxvevaSi xarjebi unda amoiRon jaWvis im monakveTSi, sadac mona​wi​le​Ta raodenoba naklebia, kontroli yvelaze iolia, konkurenciisTvis bari​erebis warmoqmnis Tavidan acileba SesaZlebelia da amave dros gare​mosTvis sasurveli Sedegis miRwevis Sansi sakmarisad maRalia.

`dambinZurebeli ixdis~ principidan Tavidanve (garemos dacviT moqme​debaTa I pro​gramaSi) daiSva gamonaklisebi - garda​mavali periodisaTvis, rome​lic 6 wliT dainiSna, magram Semdeg ramdenjerme gagrZelda da dRemde mimdinareobs. ga​mona​klisebis daS​vebis aucilebloba imiT dasabuTda, rom standartebis mniSvnelovnad gamkacrebisas dambinZureblebze maTi gan​xorcie​lebis xarjebis srulad dakisrebas SeeZlo sazoga​doebis soci​a​lu​ri xarjebis mni​Svnelovani zrda gamoewvia. aseTi mdgomareobis Tavidan asaci​leblad gamarTlebuli iyo saxelm​wifo daxmareba mewarmi​saTvis warmo​ebisa da produqciis axal moTxovnebze morgebaSi. ra Tqma unda, ase​Ti daxmareba mxolod standar​tis gamkacrebis momentisaTvis ukve moqmed warm​oebaze da ukve arsebul nawarmze SeiZle​boda gavrcelebuliyo.

gamonaklisebSi igulisxmeboda ro​gorc pirda​piri finansuri daxmareba mewar​misaTvis, aseve arsebuli gadasaxadebis Semcireba an gauqmeba garkve​uli pirobebiT. qveynebs ufleba miecaT damoukideblad mi​eRoT gadawyve​ti​leba aseTi daxmarebebis da wamaxalisebeli zomebis Sesaxeb, Tumca es zo​mebi gaerTianebis masSta​biT Tana​bari unda yofiliyo, raTa qveynebs So​ris vaWrobis gaumarTlebeli barierebi ar Se​eqmna. rogorc 2001 wlis `gare​mos dacvisT​vis gaweuli saxel​mwifo daxmarebebisTvis~ saxelm​ZRvanelo miTi​TebebSia aRniSnuli, es ukanaskneli moTxovna xSi​rad irRveva da evropuli Tana​megobrobis mier dawesebuli axali standartebis Se​sasruleblad cal​keu​li qveynebis mier daniSnuli wamaxalisebeli zomebi am qveynis mewar​me​ebs araproporci​ulad upirates mdgomareobaSi ayenebs, rac evropuli Tanamegobrobis ZiriTad miznebs ewinaaRmdegeba.
rogorc ukve aRvniSneT, evrokavSiri, pirvel rigSi, qveynebis ekono​mi​kuri gaer​Tianebaa da misi ZiriTadi mizania jansaRi erTiani bazris Camoya​libeba da funqcioni​reba. Tavidanve naTeli iyo, rom calkeuli qveynebis mier erovnuli bizne​sisaTvis dax​marebis gaweva saerTo bazris farglebSi jan​saR konkurenciaze uaryo​fiTad imoqmedebda, amitom jer kidev romis xelSekrulebiT dawesda SezRudvebi amgvar daxmarebebze. romis xelSek​rulebis 87-e muxliT dawese​bulia, rom, garda specia​lurad miTiTebuli gamo​​naklisebisa, `erTian bazarTan SeuTavse​belia wevri saxelmwifos mier an saxelmwifo resur​sebidan gaweuli nebismieri daxmareba, romelic ar​Rvevs an SeuZlia daarRvios Ta​visufali konkurencia garkveuli sawar​mos, an garkveuli pro​duqciis warmoebisTvis xelSewyobis gziT.~ dasa​Svebad miCneulia mxolod:

- socialuri xasiaTis daxmarebebi, mimarTuli konkretul momxmare​bel​ze, Tu igi ar aris diskriminaciuli nawarmis warmo​Sobis TvalsazrisiT;

- bunebrivi katastrofebiT an sxva iSvi​aTi movlenebiT gamowveuli zianis aRmosafx​vrelad mimarTuli daxmarebebi;

- daxmareba saSualoze bevrad dabali cxovrebis donis mqone regi​onebisTvis; an daxmareba wevrisaxelmwifos seriozuli ekonomikuri problemis gadasalaxad;

- daxmareba erToblivi evropuli in​teresis proeqtis ganxorcie​le​bisTvis;

- daxmareba garkveuli ekonomikuri saqmianobisTvis an ekonomikis garkveu​li sferosTvis da agreTve daxmareba kulturis xelSewyobisa da kulturuli danatovaris SenarCunebisTvis, Tuki igi saziano ar iqneba erTobliv bazarze vaWrobis pirobebisa da konkurenciisTvis.

daSvebuli saxelmwifo daxmarebis sxva kategoriebis Sesaxeb gadawyve​tileba evro​pis ministrebis sabWom unda miiRos.

garda saxelmwifo daxmarebisa, mre​wvelobis daxmareba finansdeba ag​reT​ve erTiani evropuli programebidan da fon​debidan, romlebic qvemoTaa aRwerili. ase rom, jerjerobiT, principi `dambin​Zurebeli ixdis~ mniSvne​lovnad gada​farulia sxva​dasxva tipis subsidiebiTa da daxmarebebiT (gansa​kuTrebiT Taname​go​brobis SedarebiT SeWirvebul wevrebSi).
evropis garemos dacviTi samoqmedo pro​gramebi
rogorc zemoT aRvniSneT, Tana​me​go​brobaTa pirveli garemos dacviTi samoq​​medo programebi, faqtobrivad, evrokomisiis samuSao gegmas warmo​adgenda. mis mixedviT evrokomisiis mier mzaddeboda da sabWosa da par​laments waredgineboda sakanonmdeblo dokumentebi. programebi am uka​nas​knelT saSualebas aZlevda TavianTi saqmianobis dagegmva da progno​zireba moexdinaT.

Sesabamisad, praqtikulad mTeli meo​radi kanonmdebloba Taname​gob​robis ama Tu im programis ganxorcielebis Sedegia. amitom Cven progra​meb​sa da kanonmdeblobas para​lelurad ganvixilavT (Tumca gasagebia, rom saka​nonmdeblo aqtebis proeqtebis ganxil​visa da SeTanxmebis grZeli proce​duris Sedegad programis sakanonmdeblo Sedegi programis das​rulebis Semdeg SeiZleba dadges).

garemos dacviTi kanonmdebloba Tavi​danve bazris da mewarmis dacvis, Semdgom - momxmareblis dacvis da janmrTelobis dacvis kanonmdeblo​bas​Tan iyo gadajaWvuli. amitom kanonmdeblobis ganviTarebis ganxil​visas am dargebSi arsebul tendenciebzec mogviwevs saubari. aseve mniSvnelovania saerTa​Soriso procesebis ganviTareba gare​mos dacvis sferoSi. qvemoT maTac Se​vexebiT.

rogorc aRvniSneT, sakuTriv garemos dacviTi programebi 1973 wlidan amo​qmedda. pirvelive garemos dacviTi programa sakmaod ambiciur miznebs isaxavda:

• garemos dabinZurebis SeCereba/Sem​cireba/Tavidan acileba;

• samuSao da sacxovrebeli garemos gaum​jobeseba;

• bunebrivi resursebis racionaluri moxmareba;

• ekologiuri wonasworobis Senar​Cuneba;

• qalaqTgegmarebasa da miwaTmowyobaSi garemos dacviTi aspeqtebis gaTvaliswineba (integracia).

Tumca am deklarirebuli miznebidan ZiriTadi mainc pirvelia: pirveli garemos dacviTi programebi, ZiriTadad, garemos dabinZurebis winaaRmdeg mimarTuli pro​gramebia.

dRevandeli gadasaxedidan cota ko​mikuria pirveli garemos dacviTi pro​gra​mebis sworxazovani anTropocentrizmi. yuradReba gamaxvilebulia ada​mianis uSu​alo sacxovrebel da samuSao garemoze, mis moTxovnebsa da saWiroebebze. im iSviaT SemTxvevebSic ki, rodesac programa eko​logiuri balansis darRvevaze miuTiTebs (okea​neebis dacva dabinZurebisgan, gadam​freni Citebis dacva) apelireba keTdeba mainc amis Sedegad adamianebze miyenebul zianze (sanapiroebis dabinZureba, parazitebis gam​ravleba da mosavlis Semcireba). Se​sabamisad, programa did yuradRebas uTmobs samuSao da urbanuli garemos problemebs, agreTve ev​ropisTvis damaxasiaTebeli myudro sasoflo landSaftebis da sabanao Tu sarekreacio zonebis dakargvis pro​blemebis Seswavlas, Tumca, magaliTad, bune​brivi florisa an fau​nis dakargvaze, ada​mianTa garda sxva cocxali organizmebisTvis sacxovrebeli garemos da​tovebis auci​leblobaze programaSi saubari ar yofila. gansakuTrebiT paradoqsulia garemos dacviT programaSi iseTi zogierTi RonisZiebis gaTva​liswineba, rogoricaa magaliTad, fermerTa daxmareba iseTi re​gionebSi, sadac soflis meurneoba wamgebiani dargia; an soflis meur​neobisTvis uvargis miwebze saplantacio tyeebis gaSenebis da​finanseba. Tumca Semdgomi pro​gramebidan ms​gavsi RonisZiebebi, bune​brivia, gauCinarda.

pirveli ori garemos dacviTi programis mTavari Sedegi iyo haerisa da wylis xarisxis normebis dadgena. iTvleba, rom wylisTvis sak​maod mkacri normebi dadginda, haeri​saTvis ki - SedarebiT zomieri. dRis wesrigSi dadga am normebis miRweva. Sesabamisad, III da IV garemos dacviT prog​​ramebSi aqcenti dabin​Zurebis Semcirebaze („sufTa“ teqno​logiebze) da da​zianebuli/dabinZurebuli garemos aRdgena/gawmendaze gadadis. pro​gramebSi yuradReba eqceva sawarmoebis ganTavsebis, mTlianad mi​waTmowyobis opti​mizaciis uzrunvelyofas, agreTve eko​no​mikuri instrumenebis gamoy​enebis mcdelobas; Tumca saboloo jamSi ZiriTadi qmedebebi mainc regulirebasa da kontrolSi gamoixa​teba da xSirad sawarmos „milis bolozea“ (anu gafrqvevaTa Semcireba​zea) orientirebuli.

gavlili 20 wlis ganmavlobaSi gaweu​li garemos dacviTi Zalisxmevis Sedegebis Sesafaseblad 1990 wels kopenhagenSi (dania) iqmneba evropis garemos dacviTi saagento, romelsac garemos mdgomareobis (xarisxis), misi mgrZnobelobis da masze arsebuli ze​wolebis regularuli Seswavla daevala. evropis mdgomareobis I angariSi e.w. `dobri​sis Sefaseba~ saa​gentom 1995 wels gamosca, sadac naCvenebia, rom evropis garemos mdgo​mareobaSi da adamianTa mxridan masze zemo​qmedebaSi arsebobda SesamCnevi pozi​tiuri Zvrebi, Tumca pro​blemebi kvla​vac rCeboda. qalaqebis haeris SemcvelobaSi Semcirda gogirdis orJangis, mtvris da tyviis maCve​neblebi, Tumca ar Semcirebula (ZiriTadad avtomobilebis raodenobis zrdis gamo) azotis Jangeulebis koncentracia, rac aqro​lad organul nivTierebebTan kombinaciaSi sakmaod agresiul airs - ozons warmoqmnida, samive erTad ki smogs Seadgenda. did qala​qebSi haeris xarisxi xSirad ar Seesabameboda normas. garkveulwilad gaumjobesda wylis xarisxic: Semcirda da daSve​bul normas aRar aRemateboda mZime liTonebis koncentracia mdinareebSi, Semcirda organuli nivTie​rebebis, azotis da fosforis koncentracia, Tumca bevr adgilas misi maCvenebeli kvlav normaze maRali rCeboda da mdinareebisa da tbebis gamJavianebis (evtrofikaciis) pro​blema bolomde daZleuli ar iyo. grZel​deboda tyeebis degradacia. izrdeboda narCenebis raodenoba, romelTa udidesi nawili na​gavsayrelebze xvdeboda. aRniS​nulia agreTve Zveli dagrovili narCenebiT dabinZurebuli mi​webis problema. angariSi rekomendacias iZleoda, rom momdevno wle​bSi garemos dacviTi Zalisxmeva swored am sakiTxebze koncentrirebuliyo.

1992 wels msoflioSi mdgradi ganvi​Tarebis ideebi popularuli gaxda da 1993 wels miRebuli evrokavSiris V garemos dacviT programasac Sesabamisi dasaxeleba da ambicia aqvs: `win, mdgradobisken.~ aq meti yuradReba gamaxvilda resursebis opti​malurad moxmarebasa da ekonomikis seqto​rebis ganviTarebis dagegmvisas garemos dacviTi sakiTxebisa da resursebis dazogvis strategiis gaTvaliswinebaze.

programaSi aRniSnulia, rom garemos dazianebis iseTi magaliTebi, rogoricaa klimatis cvlileba, wylebisa da niadagebis gamJavianeba, haeris dabinZureba, bunebrivi resursebis degradacia da dakargva, urba​nuli garemos da sanapiro zolebis degra​dacia, narCenebis dagroveba garemosadmi araswori mopy​robis simptomebia. problema am viTa​rebis ganmapirobebeli qmedebisa da moxma​rebis sazogadoebaSi danergili wesebia. pro​gramaSi miTiTebulia garemosTvis yvelaze didi zianis miyenebis adamianTa aqtivobis 5 seqtori, romlebic, faqto​brivad, mTlian ekonomikas moicavs. kerZod, `braldebuli~ 5 seqtoria:

•mrewveloba,

•energetika,

•transporti,

•soflis meurneoba,

•turizmi.

TiToeuli am seqtorisTvis programaSi miTiTebulia garemos dacviTi mizani da cv​lilebebis strategia. mrewvelobisTvis es aris garemos dacvasTan dapiris​pirebu​lo​bidan TanamSromlobaze gadasvla, garemos dacviTi RonisZiebebis gardaqmna konkuren​ciisTvis dabrkolebidan konkurentul upi​ratesobad; energetikaSi sakvanZo sakiTxia energoefeq​turobis zrda (anu resursis energoSemcvelobis maqsimalurad efeqtu​rad gamoyeneba) da ganaxlebadi resur​sebis gamoyenebis xelSewyoba; transpor​tisaTvis - gadazidvebis da gadayvanebis racional​izacia, sazogadoebrivi transpor​tis gan​viTareba.

rac Seexeba soflis meurneobas, pro​gramaSi aRwerilia Tanamegobrobis `erTiani sasoflo-sameurneo politikiT~ garemoze miyenebuli ziani, kerZod, soflis meurneo​bis zedmeti intensifikaciis (gansa​kuTrebiT, sasuqebisa da pesticidebis inten​siuri gamoyenebis) Sedegad niadagebis da wylis dabinZureba, erozia da niadagebis dakargva, bunebrivi biomra​valferovnebis daTrgunva, daavadebebis da parazitebis gaZliereba da gavrceleba da sxva. aRniSnulia agreTve, rom aqtualoba dakarga `erTiani sasoflo-sameurneo politikis~ ZiriTadma mizanma - sakvebis sakmao rao​denobiT warmoebam da qalaqebis moma​ragebam. piriqiT, evropis soflis meur​neoba ukve saWiroze met sakvebs awarmoebda. ase, rom soflis meur​neobis axa​li mizni iyo produqciis rao​denobis Semci​reba da xarisxis gazrda gare​mosaTvis misaRebi (naklebad saziano) soflis meurneobis formebze gadasvlis saSualebiT, agreTve saso​flo-sameurneo savargulebis Semcireba maTze tyeebis gaSenebis gziT.

programaSi aRniSnulia turizmis sfero, rogorc swrafad mzardi seqtori, romelic se​riozul zewolas axdens yvelaze mgrZno​biare - sanapiroebis da mTebis garemoze da ekosistemebze. programa ver gvTavazobs er​Tian recepts am problemis mosa​gvareblad. SemoTavazebuli RonisZiebebi moicavs ro​gorc normebisa da moTxovnebis gamkacrebas, aseve Tavad turizmis formebis gamraval​ferovnebas, turistebis sezonurad Tanabar gadanawilebas da sxva.

2002 wlidan Tanamegobrobis VI garemos dacviTma programam sul 4 prioritetu​li garemos dacviTi problema (ufro swored, problemebis sfero) gamohyo da TiToeulisaTvis konkretuli mizani daadgina. es problemebia:
•klimatis cvlileba. aq dafiqsirebuli grZelvadiani mizani imaSi mdgomareobs, rom ar dauSvan dedamiwis globaluri tempe​raturis mateba 20 metad winaindus​triul donesTan SedarebiT, rac saTburis airebis gaf​rqve​vaTa 70%-iT Semcirebas niSnavs (1990 wlis donesTan SedarebiT). pro​gramis farglebSi (anu 2012 wlisaTvis) gansax​orcielebeli Semcireba ki gaeros klimatis cvlilebis konvenciis kiotos oqmiT gaT​valiswinebul valdebu​lebas Seesabameba da saTburis airebis gafrqvevaTa sul 8%-ian klebas iTvaliswinebs. am miznis miRwevas Ta​namegobroba ZiriTadad energiis war​moe​bisa da moxmarebis efeqturobis gazrdiT apir​ebs;
•bunebisa da biomravalferovnebis degradacia. am problemis dasaZ​le​vad deklarirebulia ekosistemebis da bune​brivi habitatebis dacvis, kon​servaciis da aRdgenis aucilebloba. Tumca realurad SemuSavebul stra​tegiebs Tu gadavxedavT, saubaria mxolod zRvis ekosistemebis gadar​Cenasa da niada​gebis kargvis (e.w. gauda​bnoebis) pro​cesebis SeCerebaze. bunebis da bio​mraval​ferovnebis sxva komponentebis dacvis Ro​nisZiebebi ki ZiriTadad kvlevas da moni​torings moicavs;
•garemos zemoqmedeba adamianTa janmr​Telobasa da cxovrebis xarisxze. aq mizania garemos xarisxis Semdgomi gaum​jobeseba, gansakuT​re​biT urba​nuli garemosi. garda amisa, gansakuTrebuli samiznea qimikatebi, romelTa mimarTebaSi dadge​nilia grZelva​diani mizani: 2020 wlisaTvis Tavidan unda iqnes acilebuli qimikatebis warmoebiT da moxmarebiT gamowveuli yovel​gvari mniS​vnelovani uaryofiTi Sedegebi garemosa da janmrTelobisaTvis. amisaTvis, pirvel rigSi, maT mwarmoeblebs evalebaT am nivTierebebTan dakav​Sirebuli riskebis sruli Seswavla da Sefaseba;
•bunebrivi resursebis araefeqturad gamoyeneba da narCenebis dagro​veba. aq mizania ekonomikuri zrdis tempisa da resusrebis moxmarebis da narCenebis generaciis zrdis tempebis erTmaneTisgan daSoreba (gaTiSva), agreTve resursebis gamoyenebis SezRudva im donemde, romelic garemo​saTvis asatania. amisaTvis Semdegi amocanebi unda gadawydes: 2010 wels eleqtroenergiis 22% ganaxlebadi resursebisgan unda iyos warmoe​buli; unda gaizardos narCenebis Semcirebis, xelaxali gamoyenebisa da recik​lirebis tem​pebi.
programis mixedviT dasaxuli miznebi, pirvel rigSi, kanonmdeblobis ufro efeq​turi dacviT/aRsrulebiT unda miiRwes, Tumca farTod unda iqnes gamoyenebuli sxva instru​mentebic: ekomarkirebisa da ekoauditis neba​yoflobiTi sqemebi, garemos dacviTi jildoebi kompaniebisTvis, `mwvane~ produqtebis popularizacia, nebayo​flobiTi valdebulebebis aReba sawar​moe​bis mier, sawarmoebis nebayoflobiTi anga​riSgeba maTi garemos dacviTi xarjebis Sesa​xeb, finansuri institutebis mier sesxebis ga​cemis gaioleba garemos dacviTi saqmia​nobis mwarmoebel sawarmoebze da sxva. amave dros, kvlav aRniSnulia garemos dacviTi sakiTxebis yvela sxva pro​gramaSi, politikasa da gegmaSi integrirebis, agreTve gadawyvetilebaTa miRebasa da ganxorcielebaSi yvela dainte​re​sebuli mxaris, sazogadoebis yvela fenisa Tu jgufis saTanadod CarTvisa da monawileobis auci​lebloba.
VI programis Sesasruleblad evro​komisiam moamzada 7 e.w. `Tematuri strate​gia~:
•strategia haeris dabinZurebis winaaR​mdeg (damtkicda 2005 wlis 21 seqtembers);
•narCenebis prevenciisa da reci​klirebis strategia (damtkicda 2005 wlis 21 seqtembers);
•zRvis garemos dacvisa da konservaciis strategia (damtkicda 2005 wlis 24 oqtomb​ers);
•resursebis mdgradi gamoyenebis strategia (damtkicda 2005 wlis 21 dekem​bers);
•urbanuli garemos gaumjobesebis strategia (damtkicda 2006 wlis 11 ianvars);
•pesticidebis mdgradi gamoyenebis strategia (damtkicda 2006 wlis 12 ivliss);
•niadagebis dacvis strategia (jer ar damtkicebula).
me-4 sqemaze miTiTebulia, Tu romel prioritetul mimarTulebas Seesa​bameba TiToeuli SemuSavebuli strategia.

garemos dabinZurebis winaaRmdeg brZo​lis midgomebi
garemos dabin​Zurebis samizne obieqtze (am SemTxvevaSi ada​mianze, Tumca es ekosistemebic SeiZleba iyos) zemoqmedebis regulirebisadmi sami gansx​vavebuli, Tumca urTierTdakav​Sire​buli midgomaa:
- garemos xarisxis standartebis dawe​sebiT izRudeba samizne obieqtis kontaqti dabinZurebul garemosTan;

-garkveuli tipis sawarmoebis emisiis regulirebiT izRudeba dambin​Zurebeli nivTierebebis garemoSi moxvedra;

- dgindeba moTxovnebi produqciisadmi (igulisxmeba farTo moxmarebis sagnebi), riTac izRudeba maTi moxmarebisas garemoSi damabinZurebel niv​Tie​rebaTa moxvedra.

garemos xarisxis standartis dawese​biT, ra Tqma unda, garemo Tavis​Tavad sufTa ar xdeba. standartis misaRwevad dambin​Zureblebis garemoSi mox​vedris SezRudvaa saWiro. vinaidan dambinZurebeli obieqtebi (emitorebi) bevria, garemoSi moxvedrili dama​binZurebeli nivTiereba gaibneva, gan​zav​de​ba da garkveulwilad gardaiqmneba/ganeitraldeba kidec. zusti gaTvla, ro​mel​ma obieqtma ramdeniT unda Seamciros garemos dabinZureba (garemoSi gaf​rqveva), rom ada​mianis garSemo sasurveli xarisxis garemo iyos, SeuZ​lebelia. garemos dabinZurebis Semcirebis erT-erTi midgoma imaSi mdgo​ma​re​obs, rom emitorebi gafrqvevebs amcire​ben TandaTan, nabij-nabij, gare​mos xarisxis gaumjobesebis kontrolis fonze. roca gare​mos dabinZurebis in​ten​sivoba da garemos TviT​gawmendis unari erTmaneTs gautoldeba, gare​mos xa​risxi normas miaRwevs. es midgoma saSualebas iZleva garemos dambin​Zu​reblebi imaze metad ar SeizRudon, rac garemos sisufTavisTvisaa saWiro.

swored aseT, sakmaod racionalur da pragmatul midgomas nergavs I garemos dacviTi programa, sadac naTqvamia, rom gare​mos mier dabinZurebis absorbciis unari aris resursi, romelic gamoyenebuli unda iqnes, Tumca mas aqvs zRvrebi, romelsac ar unda gadavaWarboT.

garemos dabinZurebis Semcirebisadmi meore midgomis mixedviT garkve​uli tipis saqmianoba (m.S. emisiebi garemoSi) ikrZaleba an izRudeba minima​luri intervenciis zusti SerCevis zemoT aRwerili proceduris gar​eSe. ro​gorc wesi, es xdeba maSin, rodesac mim​dinare dabinZureba bevrad aRe​ma​teba gare​mos TviTgawmendis unars an TviT​gawmen​da adamianisTvis da coc​xali organizme​bisTvis kidev ufro saziano saSualebebiT xdeba. amis maga​liTia wylidan rigi mavne nivTierebis amoReba sakveb jaWvebSi bioaku​mula​ciis sa​SualebiT, rac sabolood am dambinZurebel nivTierebaTa adamianis sakvebSi koncentra​cias iwvevs; meore maga​liTia haeridan dam​binZurebelTa gamoleqva da absorbcia niad​agebis, zedapiruli wylebis da floris mier, rac maTi degra​daciiT mTavrdeba da sxva. aseT SemTxvevebSi garemos TviT​gawmendis unaris gamoyeneba iracionaluria da erTaderTi gamosavali am dambinZurebelTa garemoSi (an garemos am komponentSi) moxvedris SeZlebi​sdagvarad sruli aRkveTaa. I garemos dacviTi programiT aseTi Ronis​Ziebebic iyo dagegmi​li. isini ZiriTadad saerTaSoriso zRvebis dabin​Zure​bis winaaRmdeg regionaluri Tu saerTa​Soriso TanamSromlobis farglebSi mimdi​nare procesebis gagrZelebas warmoad​genda.

Taviseburia farTo moxmarebis sagnebis moxmarebis Sedegad garemos dabin​Zurebis regulireba. vinaidan es sagnebi da maTi momx​mareblebi Zalzed bevria, maTi saTiTaod kontroli uaRresad rTuli da xSirad ubra​lod SeuZlebelia. amitom gavrce​lebu​li midgomiT unda daregulir​des ara Tavad dabinZurebis procesi, aramed am nawarmis dabinZurebis una​ri. es niSnavs, rom regu​lireba mimarTulia ara milionobiT momxma​rebelze, aramed asobiT (SesaZloa aTasobiT) mwarmoebelze da misi ko​ntroli ufro iolia.
gare​mos dabinZurebasTan brZolis sxvadasxva midgomebis ganviTareba
garemos dacviT moqmedebaTa I programis ZiriTadi mimarTuleba iyo garemos dabin​Zurebis problemebis Seswavla da mare​guli​rebeli CarCoebis dasadgenad informaciis momzadeba.

garemoSi sami ZiriTadi komponentia: wyali, haeri da miwis zedapiri. sama​gierod maTi dambinZurebeli nivTiereba uamravia. bunebrivia, Seswavla iwyeba ukve cnobili mavne zemoqmedebis (upirvelesad adamianze) mqone nivTierebebiT.

I garemos dacviTi programis ZiriTadi Sesaswavli komponenti gaxldaT wyali. dambinZureblebidan pirvel prioritetSi moxvda gaxmaurebuli dambinZureblebi - ver​cxliswyali, kadmiumi, tyvia, qlorSe​m​cveli organika, toqsikuri qimikatebi da janmr​TelobisTvis saSiSi mikroorga​niz​mebi.

mogvianebiT (dawyebuli II garemos dacviTi programidan) analogiuri samu​Sao haerisT​visac ganxorcielda. 70-ani wlebis bolos naTlad gamoC​nda, rom skandinaviuri tbebis florisa da faunis daRupvis da evropaSi tyis safaris xmobis mTavari mizezi ara wy​lis, aramed haeris dabinZureba iyo. am gare​moebam haeris dabinZurebis problemis win wamoweva ganapiroba. qvanaxSiris da sxva sawvavis wvis procesSi haerSi gafrqveu​li gogirdis orJangi mTel kontinentze mJave wvimebs iwvevda da uzarmazari zarali mohqonda soflis meurneobis sxvadasxva dar​gisTvis. 1979 wels evropis Tana​mego​brobam xeli moawera konvencias Sor manZilze haeris dabinZurebis Sesaxeb. igi ZalaSi Sevida 1983 wels. am periodidan Tana​mego​brobis teri​to​riaze amoqmedda sagangebo direqtivebiT dadgenili haeris xarisxis normebi, xolo 1986 wlidan tyeebze haeris dabinZurebis zegavlenis saval​debulo monitoringic (regulacia 3528/8673) dawesda. wevr-qveynebs miecaT ufleba, rom kvlevebisa da monitor​ingis RonisZiebebis warmoe​bi​saTvis saWiro Tanxis 30% komisiisgan moeTxovaT. wardge​nil proeqtebs wevri-qveynebis warmomadgen​lebisgan Semdgari tyeebis dacvis komiteti ganixi​lavda da amtkicebda.

zRvis dabinZurebis regulireba da ne​barTvebis sistemis SemoReba
garemos dacviT moqmedebaTa I programis damtkicebisas evropuli Tana​megobrobis qveynebi saerTaSoriso zRvebis dabinZurebis winaaRmdeg mimar​Tuli rigi saerTaSoriso xelSekrulebis monawileni iyvnen. I prog​rama iTvaliswinebda maT ganxorcielebas da gan​vrcobas.

zRvebisa da okeaneebis, Sedegad ki sanapiroebis da navsadgurebis navTob​produqtebiT dabinZurebis problemis sakanonmdeblo regulireba XX saukunis 20-ani wlebidan iRebs saTaves. am periodi​danve iwyeba sakiTxis saerTaSoriso doneze daregulirebis warumatebeli mcdelobebi. meore msoflio omis Semdeg gaizarda zRviT navTobis transportirebis mocu​loba da, Sesabamisad, gamwvavda zRvebis dabinZurebis problema. pirveli ratificirebuli saer​TaSoriso SeTanxmeba iyo 1954 wlis konven​cia nav​TobiT zRvebis dabinZurebis Tavidan acilebis Sesaxeb (International Con​vention for the Prevention of Pollution of the Sea by Oil, OILPOL). Tumca misi moTxovnebi sakmaod susti iyo - ikrZa​leboda navTobproduqtebis zRvaSi CaSveba sana​pirosTan axlos. Ria zRvaSi ki, gansa​kuTrebiT, tankerebidan zRvis dabinZureba daSvebuli iyo (iTvleboda, rom tankerebi​sTvis sxva alternativa ar arsebobda). 1962, 1969 da 1971 wlebSi CrdiloeT zRvis qveynebis, gansakuTrebiT gaerTianebuli samefos aqtiurobis Sedegad kon​ven​ciam ramdenime cvlileba ganicada, ZiriTadad, tankerebis mier navTob​produqtebis zRvaSi CaSvebis SezRudvis mizniT. cvlilebebi tankerebis mflobelTa mier tankerTa gamorecxvis axal sistemaze gadasvlaze Tan​xmobam ganapiroba. am sistemiT daclili tankerebis gamorecxvis Semdeg wylisa da navTobis narevi pirdapir zRvaSi ki ar iRvreba, aramed tankerSi Cer​de​ba, WuWyiani wylisa da gasufTavebuli nav​Tobis fraqciebad daiyofa da Semdeg zRvaSi mxolod qveda fenas, WuWyian wyals uSveben, gasuf​Tavebuli navTobi ki tankerSi rCeba. es meTodi, garda imisa, rom garemos dac​viTi TvalsazrisiT naklebad sazianoa, navTobis ekonomiasac uwyobs xels.

1973 wels gemebidan zRvis dabinZurebis regulireba kidev ufro win wa​vida: 2 noem​bers londonSi, saerTaSoriso sa​zRvaosno organizaciis inici​ativiT mo​wveul kon​ferenciaze miiRes axali konvencia gemebi​dan zRvis dabi​nZurebis Tavidan acilebis Sesaxeb, romelmac moicva OILPOL konven​ciiT dafaruli sakiTxebi da kidev ufro gaafarTova gemebidan zRvis dabin​Zurebis regulirebis sfero: konvenciis I danarTi exeboda navTobis CaSvebas wyalSi, II danarTi - sxva Txevad qimikatebs, III - SefuTuli saxiT transportirebul saSiS nivTierebebs, IV da V - Tavad gemis kana​lizacias da nagavs. Tumca male gasagebi gaxda - konvenciis moTxovnebi imdenad mkacri iyo, rom mas ZalaSi Sesvla ar ewera. xelmoweridan 5 wlis Semdegac ki misi ratificireba mxolod iordaniam, ke​niam da tunisma gana​xorciela. amitom, 1978 wlis protokoliT moTxovnebi Serbilda, kerZod, gaizarda vadebi sxvadasxva danarTis moTxovnis Sesasruleblad. 1983 es axali in​strumenti (protokoliT modifi​cire​buli konvencia) ZalaSi Sevi​da. oficialurad mas ewodeba `gemebidan zRvebis dabinZurebis Tavidan aci​lebis 1973 wlis saerTaSoriso konvencia 1978 wlis protokolSi Setanili cvli​lebebiT~ (the International Convention for the Prevention of Marine Pollution from Ships 1973, as modified by the Protocol of 1978 relating thereto) da Semokle​biT moixsenieben rogorc MARPOL 73/78. 1983 wlidan am dokumentis mxolod I da II danarTi amoqmedda, 1989 wlidan ki - V danarTi (gemis nagavTan dakav​SirebiT), 1992 wlis ivlisidan - III danarTi (saSiSi tvirTebi), 2003 wlis 27 se​qtembridan - IV danarTi (gemis kanalizacia) da 2005 wlis 19 maisidan - VI danarTi (gafrqvevebi haerSi). MARPOL 73/78-iT dafuZnebuli erT-erTi mniSvnelovani siaxle gaxldaT e.w. `gansakuTrebuli zonebis~ daweseba, sadac navTobproduqtebis wyalSi CaSveba mTli​anad aikrZala. aseT zonebad gamocxadda Savi, xmelTaSua, wiTeli da baltiis zRvebi (anu daxuruli zRve​bi). Semdgomi protokolebiT konvencias tankerebis savaldebulo ormagi Ziris moTxovnac daemata.

saerTaSoriso zRvebisTvis dabinZurebis saSiSroebas marto gemebis nor​maluri funq​cionirebis Tu avariis Sedegad zRvaSi moxve​drili nivTie​rebebi ar warmoadgenda. zRvebi agreTve xmeleTze warmoSobili narCenebis ganTavsebisTvisac gamoiyeneboda. zRvis amgvari dabinZurebis winaaRmdeg iyo mimar​Tuli 1972 wlis oslos konvencia gemebidan da TviTmfrinavebidan narCenebis Cayris Sede​gad zRvebis dabinZurebis Tavidan acilebis Sesaxeb (Convention for the Prevention of Marine Pollution by Dumping from Ships and Aircraft). konvencia re​gionaluri masStabis iyo - igi exeboda evropis zRvebs bal​tiis zRvidan xmelTaSua zRvamde. magram male am konvenciiT da​fuZ​nebuli we​sebi mTel msoflioSi gav​rcelda. konvenciam didi roli Seas​rula agreTve evrokavSiris kanonmdeblobis ganviTarebaSi.

oslos konvenciiT dafuZnebuli Ziri​Tadi wesebi iTvaliswinebda dambin​ZurebelTa e.w. `Savi siis~ da `ruxi siis~ SemoRebas, agreTve zRvaSi narCenebis ganTav​sebisTvis nebarTvebis sistemis dawesebas: oslos konven​ciiT dadginda zRvis ekosis​temisTvis gansakuTrebiT saSiSi narCenebis sia da maTi zRvaSi ganTavseba aikrZala. am `Sav siaSi~ Tavdapirvelad Sevida vercx​liswyali, kad​miumi da halogenSemcveli organuli niv​Tierebebi, ag​reT​ve mdgradi plastmasebi da sxva sinTetikuri masalebi, romelic fsker​ze ar iZireba, arc iSleba da zRvis zedapirze an wylis masaSi tivtivebs.

yvela sxva narCenis zRvaSi ganTavseba daiSveboda, Tumca saxelmwifos kontro​lis qveS. garkveuli nivTierebebis (aq am CamonaTvals `rux siad~ movixseniebT) Sem​cveli narCenebis ganTavsebisTvis saWiro iyo saTanado sa​xel​mwifo organosgan nebar​Tvis (permit) aReba, danarCeni narCenebisTvis ki sak​marisi iyo `dadastureba~ (approval). `ruxi sia~ moicavda dariSxans, tyvi​as, spilenZs, TuTias, cianidebs da maT Semcvel nivTiere​bebs, agreTve pesticidebs. igive wesebi vrcel​deboda aratoqsikuri nivTierebebis Semc​vel narCenebzec, Tu isini didi masis an mocu​lobis gamo TevzWerisTvis an nav​igaciisTvis sarisko iyo. zRvaSi narCenebis CaSveba Sesa​Zlebeli iyo mxo​lod siRrmeSi da ara zedapirze, napiridan aranakleb 150 sazRvao mi​lis (280 km) manZilze da mxolod iseT teritoriaze, sadac zRvis siRrme 2 km-s aRemateboda.
nawarmis xarisxis regulireba
garemos mx​olod uSualod sawarmoebi ar abinZurebs. garemo mniSv​ne​lov​nad binZur​deba sawar​moebis gareT, farTo moxmarebis sagnebiTac. garemos dacvis I programaSic iyo miTiTe​buli aseTi dabinZurebis winaaRm​deg mimar​Tuli qmedebebi. Tumca Tavdapirvelad isini bazris dacvisa da momxmareblis dacvis RonisZiebebis nawili iyo.

gavixsenoT, rom evropuli Tanamego​brobis erT-erTi mTavari mizani iyo erTiani bazris Camoyalibeba, sadac nawarmi, kapitali, adamianebi da momsaxureba Tavisuflad imoZ​ravebda. am mizniT 1966 wels gauqmda sabaJo ga​dasaxadebi qveynebs Soris (garda garkveuli produqciisa). dRis wesrigSi dadga erTiani bazris sxva administraciuli barierebis moxsnis sakiTxic; erT-erT aseT barierad ganixileboda wevrqveynebSi arsebuli gan​sxvavebuli moTxov​nebi bazarze daSvebuli produqciisadmi.

1969 wlis 28 maiss evropis Tanamego​brobam miiRo programa samrewvelo nawarmiT vaWro​bisaTvis arsebuli teqnikuri ba​rierebis mo​saxsnelad. misi mizani iyo Tanamegobrobis yvela qveyanaSi samrewvelo nawarmis bazarze dasaSvebad arsebuli moTxovnebis unifici​reba da axali moTxov​nebis dawe​sebis samar​Tliani, aradiskrimi​naciuli proceduris SemoReba. teqnikur moTxovnaTa unifici​rebas eqvemdebareboda farTo moxmarebis teqnika da sagnebi (samza​reulos WurWeli, teqstili, avtomobilebi, mopedebi, traq​torebi, eleqtromo​wyo​biloba, boilerebi, avtoklavebi, sazomi da sxva mowyobiloba), farTod gavrcelebuli masalebi da niv​Tierebebi (rezina da plastmasebi, cementi, sarecxi saSualebebi, kosmetika, sasuqebi, pesticidebi, gamxsnelebi, feTqebadi da aalebadi nivTierebebi).

am programis Sesabamisad 1970 wlidan daiwyo saerTo bazarze avtomo​bilebis daSvebis barieris moxsna. amisaTvis damt​kicda direqtiva, romelic axdenda avtomo​bilebis tipebis Semowmebis da nebarTvis sistemis (type approval) unificirebas (direq​tiva 70/156/EEC). Semdgomi direqtivebiT dadg​inda moTxovnebi avtomobilis TiTqmis yvela detalisadmi. maT Soris iyo moTxovnebi namwvi airebis gamoSvebis sistemisadmi da avtomobilis xmauris daSvebuli done (70/157/EEC), agreTve avtomobilebis gamonabolqvSi damabin​Zu​re​bel nivTierebaTa (naxSirba​dis monoqsidis da naxSir​wyalba​debis) kon​centraciis dasaSvebi done (70/220/EEC). saavto​mobilo teqnikis progresTan erTad am direqtivebma mniSvnelovani cvlilebebi ganicada. gamonabolqvSi am dambinZurebelTa daSvebuli raodenoba ramdenjerme Semcirda (gansakuT​rebiT katalizuri konverterebis SemoRebis Semdeg) da haeris dabinZurebis ori testi daemata - azotis Jangeulebis kon​centracia (daemata 77/102/EEC direq​tiviT) da Sewonili nawilakebis koncentracia (mxolod dizelis Zra​vebisTvis, daemata 88/436/EEC di​reqtiviT). SemoRebul iqna agreTve Tavad kata​lizuri konverterebis evro​kavSirSi daSvebis procedura.

avtomobilis gamonabolqvSi dambinZu​rebel nivTierebaTa raodenoba, ra Tqma unda, ara marto wvis sistemis konstruqciaze, ar​amed sawvavis Sem​cvelobazec aris damokide​buli. am mxriv mniSvnelovania gogirdis Sem​cve​loba dizelis sawvavSi da tyviis Semcv​eloba benzinSi. Sesabamisad, avto​mo​bilebis gamonabolqvisadmi moTxov​nebis gamkacrebis paralelurad Seiz​Ruda am nivTierebaTa Semcveloba saavtomobilo sawvavSic. es iyo direq​tivebi 74/716/EEC `zogierT Txevad saw​vavSi~ gogirdis naerTebis Sem​cve​lobis Ses​axeb da 78/611/EEC benzinSi tyviis Semcvelobis Sesaxeb, rom​lebic Semdgom Sesabamisad 93/12/EC da 85/210/EEC direqtivebiT, mogvianebiT ki 98/70/EC di​reqtiviT Seicvala. katalizuri konver​terebis danergvis Sedegad tyvia​Semcveli benzini praqtikulad sruliad gandevnil iqna baz​ridan (benzinSi Semavali tyvia katalizur zedapirebs faravs da aseTi ben​zinis moxmarebis SemTxvevaSi konverteri droze adre gamodis mwyobridan).

garda amisa, 1972 wels parizis samitze, sa​dac evrokomisias garemos dac​vis programis SemuSaveba daevala, agreTve momxmareblis dacvis prog​ra​mis SemuSavebac gadawyda. 1975 wlisTvis momzadda da 1975 wlis 14 apri​lis rezo​luciiT damtkicda momxmareblis dac​vis principebi, programis miznebi da mimar​Tulebebi.

rezoluciis mixedviT, politikis aucilebloba ganapiroba produqciis mwar​moebelsa da momxmareblis Zalebis gaTa​nabrebis saWiroebam. bazris ga​far​Toebam `momxmarebeli, romelic warsulSi mxolod mcire adgilobriv ba​zarze iZenda saqonels, uzarmazari bazris mcire nawilakad aqcia, romel​​​Sic igi xSirad upatiosno sareklamo kampaniebis da mwarmoebelTa da gamav​rce​lebelTa kargad organizebuli jgufebis zewolis samizne xdeba. mwarmoeblebs da nawarmis gamavrceleblebs xSirad gacile​biT meti SesaZ​lebloba aqvT gansazRvron bazris pirobebi, vidre momxmarebels. amas xels uwyobs maTi gaerTianeba, kartelebi, kon​kurenciis TviT-SezRudva.~ Sedegad, `momxma​rebeli saTanadod veRar asrulebs bazris dambalansebeli faqtoris rols.~

rezoluciis mixedviT mTavrobebis, am SemTxvevaSi ki Tanamegobrobis, Careva Ria bazarSi momxmarebelTa individu​aluri da jgufuri interesebis dasacvadaa saWiro. `cxovrebis xarisxis gaumjobeseba Tana​megobrobis erT-erTi mizania da masSi igulisxmeba momxmareblis janmrTelobis, usafrTxo​ebisa da ekonomikuri intere​sebis dacva.~ swored am miznis misaRwevad aris saWiro momxmareblis dacvisa da in​formirebis politikis Tanamegobrobis doneze gatareba.

aRniSnul politikas momxma​reblis Sem​degi ZiriTadi uflebebis dacu​loba unda uzrunveleyo:

ufleba janmrTelobisa da usa​frTxoe​bis dacvaze;

ufleba ekonomikuri interesebis dacvaze da zianis gamosworebaze;

ufleba informaciisa da codnis miRe​baze da misi azris gaTvalis​winebaze.

momxmareblis janmrTelobisa da usa​frTxoebis dacvaSi igulisx​meboda, rom SeTavazebuli produqcia an momsaxureba, maTi normaluri (an winaswar ganWvretadi) gamoyenebis pirobebSi, momxmareblisTvis usafrTxo yofiliyo. garda amisa, mewarmes unda ezruna, momxmarebelis informirebaze yvela im savaraudo riskis Sesaxeb, „romelTa winaswar ganWvreta SesaZ​le​beli iyo“. prior​iteti kvlav mieniWa iseT nawarms, romelic momxma​rebel​Tan mWidro kontaqtis an Sem​cvelobis gamo gansakuTrebul saSiS​roebas war​moadgenda. esenia: sakvebi da masTan kon​taqtSi myofi masalebi, kos​me​tika, sarecxi saSua​lebebi, wamlebi, WurWeli, tansacmeli, saTamaSoebi, ave​ji da saxlis mowyobiloba, avtomobilebi, cxovelTa sakvebi da veteri​na​ru​li produqtebi, sasuqi, pesticidebi, herbicidebi, sxva saSiSi nivTierebebi.

rac Seexeba momxmareblis ekonomikuri interesebis dacvas, aq igulisx​me​boda momx​mareblis dacva upa​tiosno da damabneveli reklamisagan, pro​duq​ciis gamavrcelebelTa gaumar​Tlebeli zewo​lisgan; sakmarisi arCev​anis arse​bobis auci​lebloba; dacva saqonlis an momsaxurebis defeqtis Sem​TxvevaSi. garda amisa, „momxma​rebelTa indivi​dualuri da jgufuri intere​sebis dasa​kma​yofileblad“ moTxovni​li iyo momxma​reblisTvis daxmareba nar​Cenebis Tavidan moci​lebaSi. kerZod, samizne pro​blemebi am mi​marTulebiT iyo:

SesafuTi masalebi;

nawarmis moxmarebis xangrZlivoba;

xmarebidan gamosuli nawarmis uti​lizaciis SesaZleblobani.

momxmareblis ufleba informaciaze gulisxmobs, rom momxmarebels un​da gaaCndes sakmarisi informacia imisaTvis, rom SeZlos Seafasos pro​duqci​is/momsaxurebis buneba, xarisxi, raodenoba da fasi; Seadaros erT​maneTs msgavsi produqtebi da airCios misTvis saukeTeso; Tavis survi​lisamebr usafrTxod gamoiyenos SeZenili produqti/momsaxureba; moiT​xo​vos da miiRos anaz​Raureba produqciis an momsaxurebis mier misTvis zianis miyenebis SemTxvevaSi. yvelaze mniSvnelovani instru​menti amisaTvis aris nawarmis etiketi - igi unda iyos mkafio, gas​agebi, sando da Seicavdes mom​xmareblisTvis saWiro yvela informacias.

aRniSnuli programa da misi ganxor​cieleba rig sakiTxebSi uaxlov​deba garemos dacviT programebs. Tu produqciis xarisxis, agreTve momxma​reblis informirebis pirveli direqtivebi mxolod uSualo zianisgan momx​mareblis dacvaze akeTebs aqcents, Tan​daTan yuradReba gadadis agreTve momxma​reblis uSualo garemoze, ufro mogvianebiT ki momxmareblis infor​mirebaze am pro​duqciis warmoebis, moxmarebis da ganTavsebis Sedegad garemosTvis miyenebul zianze.

momxmareblis janmrTelobis dacvis mizniT sakvebi produqtebisTvis dadgenili moTxovnebis harmonizacia jer kidev 60-iani wlebidan daiwyo. 1962 wlis 2645 direqtiviT dadginda sakvebSi saRebavebad daSvebul niv​TierebaTa CamonaTvali (Semdeg Seicvala 94/36/EC direqtiviT), 64/54/EEC direqtiviT - sakveb​Si daSvebuli konservantebis Camo​naTvali (Semdgom Seicvala 95/2/EC direq​tiviT), 94/35/EC direqtiviT - daSvebuli sakvebis damat​k​boblebis CamonaTvali, 89/107/EEC direqtiviT - yvela sxva sakvebi dana​matebis CamonaTvali. sainteresoa, rom am direqtivaTa dRes moqmed versiebSi gar​kveul nivTierebaTa akrZalvis paralelurad yuradReba gamax​vilebulia maTi Semcvelobis Sesaxeb momxmareblis in​formirebaze, raTa am ukanasknelma Tavad gaakeTos arCevani metad da naklebad mavne danamatebis Semcvel sakvebs Soris (Tumca, magaliTad, bavSvTa kvebaSi SedarebiT mavne danamatebi ubralod ikrZaleba).

60-iani wlebidan daiwyo agreTve sxva prioritetuli produqciisadmi moT​xov​nebis harmonizacia. 1967 wlis direqtiviT (67/548/EEC) dadginda gasayidi qimikatebis etiketirebis wesi, romlis mixedviT bazarze gamota​nil qimikats unda axldes etiketi misi Sedgenilobisa da saSiSi Tvise​bebis miTi​TebiT. saSiS TvisebebSi igulisxmeboda feTqebadoba, aalebadoba, kansa da lorwovan garsze zemoqmedebis unari, toqsikuroba. ase, rom pir​velad es direqtiva mxolod momxmareblis usafrTxoebas emsa​xureboda. Semdgom SesworebebSi yu​radReba garemos dacvazec gadadis. aRniSnuli di​reqtivis meeqvse Sesworebis (79/831/EEC) mixed​viT qimikatis bazarze gata​namde aucilebelia misi zemoqmedebis Sefaseba rogorc adamianis, aseve gare​mos usa​frTxoebis TvalsazrisiT. direqtivis meSvide Sesworebas (92/32/EEC) ki Semoaqvs qimikatebis etiketze dasatani axali niSani: `saSiSia garemosTvis~ (ix. suraTi 1).

adamianisa da garemosTvis saSiSi niv​Tierebebi ara marto qimikatebis sa​xiT iy​ideba, aramed xSirad sxva farTo moxmarebis sagnebis Semadgeneli na​wilia. isini ada​mianis janmrTelobaze zemoqmedeben moxma​rebisas, gare​moze ki rogorc moxmarebisas, aseve moxmarebis Semdeg, narCenis saxiT gare​moSi moxvedrisas. farTo moxmarebis sagnebSi adamianisa da garemosTvis mavne nivTierebaTa gamoyene​bas mTeli rigi direqtivebi aregulirebs.
kiTxvebi:

1. ra iyo deklarirebuli evrokavSiris damfuZnebel xelSekrulebaSi ekonomi​kuri gaerTianebis mTavar miznebad?

2. ra aisax maasrtixtis xelSekrulebaSi?

3. raSi gamoixateba evrokavSiris garemos dacvis principebi?
4. ras emsaxurebian evropis garemosdacviTi samoqmedo programebi?
Tavi 14. turizmi da mdgradi ganviTareba

 turizmi da mogzauroba msoflioSi erT-erT udides da yvelaze swra​fad mzard industriad iTvleba. turizmze modis globaluri mTliani erov​nuli produqtis 6% da Sesyidvebze danaxarjebis sul cota 13%. unika​luria turizmis zrdis tempi. Aam TvalsazrisiT igi sagrZnoblad aWarbebs ekono​mikis sxva dargebis zrdis temps. ukanasknel 50 weliwadSi msoflio turizmis moculoba 35 jer gaizarda (20 milioni turistidan 1950 wels _ 715 milion turistamde).

 turizms mravalgvari (ekonomikuri, socialuri, fsiqologiuric ki) sar​​geb​lis motana SeuZlia. msoflio turizmis organizaciis marketinguli sam​​saxuris monacemebiT turizmis ganviTarebis Tanmdevi procesebia: dasaq​meba (maT Soris alternatiuli; regionebSi _ qalebisa da axalgazrdebis); siRari​besTan brZola; saxelmwifo Semosavlebis zrda; infrastruqturis ganvi​Tareba; ekonomikis diversifikacia; adgilobrivi kulturisa da xelos​nobis xelSewyoba; garemos dacvis xelSewyoba; patriotuli aRzrda (Sida turizmi); saerTaSoriso urTierTgagebis Camoyalibebis xelSewyoba.
 turizmis industriis ZiriTadi maxasiaTebeli niSani misi modurobaa. moT​​xovnasa da miwodebas Soris urTierTdamokidebuleba adamianTa Semec​ne​biT urTierTobebs, maT molodinsa da Rirebulebebs efuZneba. aqedan gamom​dinare, turizmis sferoSi saqmianoba eqvemdebareba kulturul filtrs, ro​melic dro​is mixedviT cvalebadia. turizmis ganviTarebis cik​li bat​ler​ma (1980) Semdegnairad warmoadgina: aRmoaCenen xolme turiz​mis Tval​saz​risiT sain​​te​reso regions, e.i. misi resursebi Rirebulad/mimzidvelad CaiTvleba _ es re​sur​sebi gaxdeba maqsimalurad xelmisawvdomi _ matulobs maTze moT​xovna da es regioni ayvavdeba _ resursi maqsimalurad gamo​iye​neba _ resursi/produqti xdeba naklebad konkurentuna​ri​ani/mimzidveli/Rirebuli _ regionis ganviTa​reba ferxdeba da SesaZloa moTxov​nis SemcirebasTan an resursebis amowur​vasTan erTad Cakvdes kidevac.

 bevr qveyanaSi turizmidan miRebuli mogebis nawils swored bunebrivi garemos SenarCuneba/aRdgenaze mimarTaven. swori marTvis SemTxvevaSi resur​sebis konservacia da turizmis ganviTareba sruliad SeTavsebadia. marketin​guli partniorobis SemTxvevaSi maT erTmaneTisTvis sargeblis motanac SeuZ​liaT. turistuli organizaciebis nawili saerTod ar zru​navs garemos dac​vaze, mis marketingze da, am TvalsazrisiT, maT umoqmedoni SeiZleba vuwodoT. arian iseTebic, romlebic iTvaliswineben garemos dac​vis dadebiT mxareebs da garkveul RonisZiebebsac atareben, eseni aqtiuri organizaciebia. xolo im organizaciebs, romlebic jerovnad afaseben gare​mos dacvis aucileblobas da mudmivad arian Cabmuli garemos dacviT saq​mi​a​nobaSi, proaqtiurebi SeiZ​leba vuwodoT. aRsaniSnavia, rom turizmis in​dus​tria mTel msoflioSi eTi​kuri principebis gamoyenebis tendenciaze ga​da​dis. bunebrivi da kulturuli resursebis dacvis mizniT Camoyalibda Sesa​bamisi politika, romelic aisaxa qveynebis xelisuflebis, kerZo asoci​aciebisa da turistuli kompaniebis mier SemuSavebul kodeqsebsa da prin​cipebSi. tu​riz​mis kodeqsebi fokusirebulia kulturul resursebze. bevr maTganSi Ser​wymulia eTikisa (ufro zogadi) da praqtikis (specifikuri saxel​​mZRvanelo principebi) sakiTxebi. turizmis eTi​kis sakiTxi gansakuT​re​biT maSin wamoiW​reba, rodesac maspinZelsa da stumars Zalian gansxva​vebuli kulturuli Rirebulebebi gaaCniaT. amas garda, eTikaze orienti​re​buli perspeqtiva zrdis rogorc resursebis, aseve industriis mdgra​dobas, romelic aerTi​anebs ekonomikur, socialur da garemos konser​vaciis miznebs.

 metad mniSvnelovan sakiTxs warmoadgens saTanado ganaTleba garemos dac​visa da turizmis sferoebSi. Aam mizniT aucilebelia specialuri sate​le​vizio da radio gadacemebis momzadeba, Sesabamisi statiebis gamoqveyneba gazeTebsa da JurnalebSi. aseve yuradReba unda eqceodes iseT specifikur sakiTxebs, rogoricaa regionis biomravalferovneba, garemo, ekosistema da aq arsebul cxovelTa saxeobebi. turistebma unda gaiTavison, rom maT eTi​kur saqcielze damokidebulia bunebrivi resursebis SenarCuneba da aseve sazoga​doebrivi da socialuri infrastruqturebis ganviTareba. specialuri kursebi unda utardebodes aseve restornebis, sastumroebis da turis operatorTa yvela donis mosamsaxure personals. msoflioSi ukve arsebobs iseTi magali​Tebi, rodesac TviT turistebi arian CarTulni konkretuli adgilis ekosis​temisa da biomravalferovnebis ganviTarebasa da gaumjo​besebaSi. aseTi maga​liTebi gvxvdeba kosta-rikaSi, sadac arsebobs speci​aluri centri, romelSic turistebs eZlevaT informacia erovnul parkebsa da biosistemebze, aseve saSua​leba eZlevaT ufro kargad daakvirdnen ro​gorc floras, aseve faunas. tobagoSi turistebs aqtiurad rTaven garemos Seswavlis procesebSi da maT Tavad argvevineben xeebs, rac xels uwyobs erovnuli gamwvanebis programis ganxorcielebas. daniaSi, tailandsa da hon​gkongSi sastumroebis personals utardeba specialuri swavleba, garemos naklebi dabinZurebis mizniT.
 ekoturizmi. 10-15 wlis win ekoturizmis cnebac ki ar arsebobda. dRes ki ekoturizmi erT-erTi yvelaze popularuli da swrafad ganviTarebadi industria gaxda.

 ekoturizmi zogadad bunebrivi garemosa da adamianis mier Seqmnili kul​​tu​ruli mravalferovnebis dasaTvaliereblad ganxorcielebul mog​za​u​robas niSnavs, maTTvis zianis miuyeneblad.

 ekoturizmi mdgradi turizmis is segmentia, romelic gulisxmobs Seda​rebiT wynari bunebrivi landSaftebis daTvalierebas, maT Soris dacu​li teri​toriebisas. miuxedavad imisa, rom ar arsebobs zusti monacemebi, saer​Ta​Soriso turizmis daaxloebiT 15-20% ekoturizms ganekuTvneba. eko​turiz​misa da bunebrivi mravalferovnebis dacvaze dafuZnebuli sxva turis​tuli saqmianobebis zrdis tempic yvelaze maRali unda iyos yvela sxva turis​tul segmentTan SedarebiT daaxloebiT 15% weliwadSi.

 ekoturizmi aris bunebrivi da kulturuli resursebis (maT Soris biomra​valferovnebis) konservaciis meqanizmi da aseve periferiebis mdgradi ganviTarebis saSualeba.

 ekoturizmi iseTi mogzaurobaa, romelic ara marto ekosistemebis konser​vacias emsaxureba, aramed amave dros pativs scems adgilobrivi mosaxleobis interesebs. ekoturizmis ZiriTadi principebia:

- ar moaxdinos resursebis degradacia da garemosTvis zianis miuyeneblad unda ganviTardes;

- grZelvadiani sargebloba moutanos resursebs, adgilobriv mosaxleobasa da mrewvelobas (sargebloba SeiZleba iyos samecniero, socialuri, kulturuli an ekonomikuri);

- gaavrcelos informacia adgilobriv mosaxleobaSi, samTavrobo da arasam​Tavrobo organizaciebSi, mrewvelobasa da turistebSi (mogzaurobis dawye​bamde, procesSi da misi dasrulebis Semdgom);

- gamoiyenos resursebi miwodebaze orientirebuli principiT;

- daamyaros partnioroba ramdenime mxaresTan: mTavroba, arasamTavrobo orga​niza​ciebi, mrewveloba, mecnierebi da adgilobrivi mosaxleoba.

- TiToeul maTgans Camouyalibos moraluri da eTikuri pasuxismgebloba da qcevis normebi bunebrivi da kulturuli garemos mimarT.

ekoturizmSi mniSvnelovani realuri ekonomikuri potenciali devs, Tu igi sworad iqneba warmarTuli. misi dadebiT mxareebiidan SeiZleba gamovyoT:

- ekonomikuri diverisfikacia (gansakuTrebiT soflebSi, periferiebsa da arain​dustriul regionebSi);

- grZelvadiani ekonomikuri stabiluroba;

- moTxovna adgilobriv saqonelsa da momsaxurebaze, rac sargeblobas moutans adgilobriv ekonomikas;

- infrastruqturis ganviTareba;

- ucxouri valutis gadacvliT miRebuli Semosavlebis zrda.

 bolo wlebSi ekoturizmi asocirdeba `ekologiurad sufTasTan~. es emsgav​seba im situacias, rodesac mwarmoeblebi TavianT produqtebs akraven iar​liys: „mwvane“ an „ekologiurad sufTa“. problema is gaxlavT, rom mom​xma​reblebma ar ician ras yiduloben. arc is ician, ra gavlena eqneba maT mier SeZenil saqonels garemoze an riTi gansxvavdeba igi, an gansxvavdeba Tu ara saerTod sxva produqtebisagan. udavoa, rom `mwvane~ produqti iyideba. TiT​qmis yvela termini prefiqsiT: „eko“ interess iwvevs. bolo ram​denime wlis manZilze mogzaurobasTan dakavSirebul gancxadebebSi vxvde​biT terminebs: ekoturi, ekomogzauroba, ekoardadegebi, ekologiurad jansa​Ri mogzauroba, ekokruizi, ekosafari, ekoeqspedicia da, ra Tqma unda, ekoturizmi. arsebobs mosazreba, rom xSirad xdeba am terminis eqsplua​tacia cudi gagebiT. samwu​xarod, adamianebi TavianT saqmianobas ki ar cvlian ekologiuri gajansaRebis TvalsazrisiT, aramed ubralod iyeneben am sityvas marketinguli mizne​bi​saTvis.

 turistuli industriisaTvis Zalian misadagebuli gamonaTqvamia: ar mokla bati, romelic oqros kvercxebs debs. albaT upriani iqneba ekotu​rizmis gan​xilva turizmis alternatiul saxeobad. rac Seexeba ekologiur da socia​lur-kulturul, pasuxismgeblobisa da mdgradobis elementebs isini ekotu​rizmis produqtis maxasiaTeblebs warmoadgenen. ekoturizms axasiaTeben, ro​gorc “iseT ekonomikur process, romelSic saerTaSoriso bazarze iyideba iSviaTi da lamazi ekosistemebi turistebis mozidvis mizniT”. zogadad ter​minebi “ekoturi”, “ekomogzauroba”, “ekoardadegebi”, “ekoTav​gadasavlebi”, “ekok​​ruizi” garemoSi ganxorcielebad SesaZleblo​bebs warmoadgens.

 garemos dacva ekoturizmis ganviTarebis ganuyofeli nawilia. garemos dacvas ekonomikuri sargeblis motanac SeuZlia. ekoturizmSi jansaRia gare​moc da biznesic. zogjer garemos dacvas mosaxleobis interesebi ewireba. magaliTad, mosaxleobas SeiZleba aekrZalos soflis meurneobis samu​Saoebis Sesruleba, sawvavi da samSeneblo masalebis Segroveba. sana​piro zolSi tu​riz​mis ganviTareba gansxvavebul situacias qmnis. mokle​vadiani mogebis maqsimizacias ewireba garemos dacva, ingreva arsebuli ekosistema. turizmis resursebis degradacia ki orive (garemos dacva da ekoturizmi) interesis sawinaaRmdegod moqmedebs. Zalian mniSvne​lovania imis gaTvaliswinebac, rom turizmi garemoze garkveuli zegavlenis moxde​nis gareSe ver ganviTardeba, winaaRmdeg SeTxvevaSi saqme gveqneba garemos dacvasa da SenarCunebasTan da ara turizmTan. gamosavali kompromisis moZebnaSi unda iyos: arc Zalian mkac​ri konservaciuli midgoma gamodgeba da arc is, rom mTavari aqcenti mxolod turizmis ganviTarebaze gakeTdes, ekologiaze zrunvis gareSe.

 Zalian didi mniSvneloba aqvs turistuli adgilebis daTvalierebaze dawesebul gadasaxadebsac, Tumca miiCneva rom zogierT SemTxvevaSi turis​tebis uaryofiTi zegavlena am adgilebze imdenad didia, rom es gada​saxadebi ar aris sakmarisi maT aRmosafxvrelad. Semosuli Tanxebi unda mimarTon gare​mos dacviTi samuSaoebis Sesrulebaze, adgilobrivi trenin​gebis dafi​nansebasa da am procesebSi adgilobrivi mosaxleobis ufro metad CarTvaze. amasTanave, adgilobrivi mosaxleobisaTvis unda dawesdes naklebi gadasa​xadebi.

 ekoturizmis mdgradi ganviTarebisaTvis erT-erTi mTavari principi masSi adgilobrivi mosaxleobis CarTvis uzrunvelyofaa. xSiria SemTxve​vebi, rode​sac adgilobrivi mosaxleoba xelovnuradac ki aris Camocilebuli am process.

 adgilobrivi mosaxleobis ekoturizmis ganviTarebaSi CarTva mxolod presrelizebis Tu finansuri daxmarebebis gadacemaSi, an skolebis, saavad​myofoebis da sxva socialuri samsaxurebis turizmidan Semosuli TanxebiT dafinansebaSi ar unda gamoixatebodes. ekoturizmi maTTvis ara marto Semosavliani, aramed sanaxaobrivic unda iyos. Tu mosaxleobas aekrZaleba tradiciuli xasiaTis ekonomikuri saqmianobebis ganxorcieleba, mas alter​nativa unda moeZebnos da turizmis ganviTarebis proeqtebi am procesebSi adgilobrivi mosaxleobis aqtiurad CarTvasac unda gulis​xmobdes. buneb​rivi da socialur-kulturuli resursebis konservaciis mizniT adgilob​rivi mosax​leobis gamoyenebas ufro realuri perspeqtiva aqvs, radganac garedan mosuli mewarmeebi mxolod mokle vadaSi ekonomikuri sargeblis miRebiT arian dainteresebuli. adgilobrivi mosaxleoba savaraudod ufro izrunebs tradiciebisa da adgilisaTvis damaxasiaTebeli cxovrebis sti​lis SenarCu​nebaze, vidre garedan mosuli. orive mxaris TanamSromloba aseve mniSvne​lovan faqtors warmoadgens konservaciis wesebis darRvevis (maga​liTad, brako​nieroba, tyis gaCexva) Tavidan asaci​leblad. amas garda, kidev arsebobs sxva praqtikuli mizezebi, ris gamoc aqcenti adgilobrivi SromiTi resur​sebis gamoyenebaze unda gakeTdes. dreiki (1991) aRniSnavs adgilobriv da erovnul doneebze, mTavrobis da saagentoebis SezRudul SesaZleblobebze efeqturad marTon proeqtebis mzardi raodenoba, Tu maTi funqciebi ar iqneba decentralizebuli da am procesSi adgilobrivi Temebi ar iqneba CarTuli. aseTi midgomis mizani mxolod ekonomikuri sargebeli, garemos konservacia da socialur-kul​turuli integracia ki ara aris, aramed isic, rom adgi​lobriv mosaxleobas mieces sakuTari bunebrivi resursebis dafasebisa da Sefasebis saSualeba; rom isini turiz​mis ganviTarebis process arc fizikuri da arc finansuri TvalsazrisiT ar CamoSordnen. aucilebelia miwasa da sakuTrebaze infla​ciuri wnexis maqsimalurad Semcireba, raTa Tavidan aviciloT ucxo mflo​belebis mier adgilobrivi mosaxleobisaTvis gaweuli konkurencia. uares SemTxvevaSi Tu amgvari gadacema unda ganxorcildes, es lizingis wesiT unda moxdes. imis uzrunvelsayofad, rom adgilobrivma mosaxleobam SeZ​los ekoturizmis sakuTari resursebiT sargebloba da garToba, maTTvis unda dawesdes gansxvavebuli, Semcirebuli gadasaxadebi. ueWvelia, rom biom​ra​valfe​rov​nebis gadarCenaze mzrunvelebi mTel msof​lioSi orienti​rebuli unda iyvnen ekoturizmze, rogorc bunebrivi garemos dacvi​saTvis brZolaSi Tavi​anT mniSvnelovan mokavSireze. swored biomraval​ferovnebis saresurso baza xiblavs ekoturists. aucilebelia konkretul bunebriv arealSi eko​turiz​mis sanaxaobebis sistemuri da kategorizebuli inven​tarizacia. eko​turizmis RirsSesaniSnaobebi SesaZloa davyoT sam katego​riad: ZiriTadi sanaxaobebi (romlebic warmoadgenen arealis daTva​lierebis mTavar mizezs), damatebiTi sanaxaobebi (romlebic damatebiT mimzidvelobas aniWe​ben konkretul areals da ganapirobeben turistis ufro did xans yofnas), da aseve damxmare sanaxaobebi (fizikuri aRWurvilobebi da sxva saxis tu​ris​tuli momsaxureba). pirveli ori kategoria Seesabameba arealis bunebriv da kulturul memkvidreobas. bolo kategoria xels uwyobs area​lis daT​valierebis mizezis gaCenas.

 ekoturizmis RirsSesaniSnaobani ar moicavs biomravalferovnebis mTel resursebs mocemul regionSi. es ufro biomravalferovnebis saresurso bazis yvelaze mimzidveli elementebis bazarze gasatanad SerCevaa (iseve, rogorc am arealis sxva bunebrivi da kulturuli memkvidreobis elemen​tebisa). magram ekoturizmis ganviTarebis saboloo mizani mainc bunebrivi garemos dacvaa.

 biomravalferovnebis gadarCenaze ekoturizmis dadebiTi gavlena uda​vod mravalmxrivia. es, pirvel rigSi, gamoixateba sxvadasxva seqtorSi (adgi​​lob​rivi da ucxoeli turistebi, adgilobrivi Temebi, adgilobrivi xel​isufleba da TviT turizmis industria) garemos dacvisa da ekologiis sakiTxebze saganmanaTleblo saqmianobiT. amasTanave, ekoturizmi biomra​val​​ferovnebis resursebs ekonomikur Rirebulebas matebs ise, rom misi yvela monawile ukiduresad dainteresebulia biomravalferovnebis Senar​CunebiT.

 1992 wels saqarTvelos mTavrobam moiwona daculi teritoriebis siste​mis ganviTarebis axali programa, romelic momzadda veluri bunebis dac​vis fondis mier saqarTvelos wamyvan mecnierebsa da saxelmwifo organi​zaciebTan erTad. programa biomravalferovnebiT gamorCeul regio​nebSi Svi​di erovnuli parkis daarsebas iTvaliswinebda. 1994-1997 wlebSi momzad​da menejmentis geg​mebi xuTi erovnuli parkisaTvis: borjom-xaragaulis, TuSeTis erovnuli par​ki, vaSlovanis, kolxeTisa da mtiralas erovnuli parkebi. samTavrobo mxaradaWeram da saerTaSoriso daxmarebam SesaZlebeli gaxada kavkasiaSi pir​veli, saerTaSoriso standartebis Sesa​bamisi, erov​nuli parkis (borjom-xaragaulis) daarseba. didi mniSvneloba eniWeba tu​ris​​​tuli infrastruqturis ganviTarebas. ekoturizmis eqspertebi da parkis menejerebi erToblivad gegmaven turistul marSrutebs. parkis teri​to​ri​aze ganlagebulia 4 turis​tuli TavSesafari. keTilmoewyo turistuli bilikebi.

 borjom-xaragaulis erovnuli parkis mravalkomponentiani programa bunebis dacvisa da mdgradi turizmis ganviTarebis Serwymis unikalur saSu​alebas iZleva.

 ekoturizmi xels uwyobs garemos mimarT gulsxmieri damokidebulebis Camoyalibebas, gamoavlens mdgradi biznesis magaliTebs, adgilobrivi Teme​bisa da regionebisaTvis qmnis socialur-ekonomikur sargeblebs da amave dros aRiarebs da pativs scems adgilobriv da bunebriv kulturas, tradi​ciebsa da Rirebulebebs.

 turistebs, romlebic naklebad ganviTarebul regionebs stumroben, xSi​rad mzad unda iyvnen komfortTan dakavSirebuli Cveuli standartebis dasa​viwyeblad. garkveuli TvalsazrisiT, es ekoturizmis mimzidvel mxare​dac SeiZleba CaiTvalos. turistebs unda hqondeT informacia im adgilis speci​fikis Sesaxeb, romelsac stumroben da imis Sesaxebac, Tu rogor unda moiq​cnen, raTa maqsimalurad Seamciron garemoze zegavlena. es aris turizmis industriis mTavari pasuxismgebloba.

 SeiZleba davaskvnaT, rom ekoturizms oTxi mTavari qvakuTxedi gaaCnia: ganviTarebis mdgradoba, ekonomikuri sargeblianoba adgilobrivi Temebi​saTvis, adgilobrivi kulturis integracia da saganmanaTleblo komponenti, sakanonmdeblo da saxelmwifo regulireba. gaeros generalurma asambleam 2002 weli ekoturizmis saerTaSoriso wlad gamoacxada. manamdec da am wlis ganmavlobaSic bevrma qveyanam Caatara speci​aluri RonisZiebebi, Camoayaliba moqmedebis axali gegmebi, ganaviTara dargebsSorisi da saerTaSoriso TanamSromloba am TvalsazrisiT. am dadgenilebis farglebSi 48 qveyanam SeimuSava ekoturizmis ganviTarebis erovnuli strategia. bunebrivia, es strategiebi erTmaneTisagan gansxva​vde​ba. zogierTma qveyanam (haiti, kamboja, moldova, yazaxeTi, ekvadori, Svede​Ti, urugvai) ekoturizmi ZiriTad segmentad warmoaCina turizmis zogad stra​te​giaSi; zogierTma (litva) _ ekoturizmi ekonomikis ganvi​Tarebis erov​nul stra​tegiaSi CarTo. portugaliaSi is bunebrivi turizmis stra​tegiis nawilia, marokoSi ki _ soflis turizmis strategiisa.
 zogierTYqveyanaSi (espaneTi, saqarTvelo, argentina) ekoturizmis poli​tika daculi teritoriebis menejmentiT dakavebuli xalxis mier gani​saz​Rvreba. zogierTi qveyana (siria) `mwvane adgilebisaTvis~ upira​tesobis mini​Webas an kidev turistuli adgilebisaTvis `mwvane~ programis Semu​Savebas arCevs. sxva qveynebs (bangladeSi, egvipte, iamaika, omani), marTa​lia, erTiani erovnuli gegma ara aqvT, magram iyeneben ekoturizmis regio​nalur an adgi​lobriv strategiebs an programebs. aris iseTi qveynebic (mada​gas​kari, libani da panama), sadac ar arsebobs ekoturizmis strategia, magram axlo momavalSi apireben amgvari strategiis proeqtis Seqmnas. iseT qvey​nebSi, rogoricaa bolivia, ruseTi da hongkongi SemuSavebulia turizmis mdgra​di ganviTarebis zogadi strategia, romelic moicavs ekoturizmis sakiTxebsac.

 gaeros programaSi gaerTianebuli qveynebis daaxloebiT 20% mainc war​mar​Tavs ekoturizmTan dakavSirebuli globaluri TviTSegnebis amaRlebis kampanias.

 rac Seexeba sakanonmdeblo mxares, sul ramdenime qveyanam miiRo specia​luri kanonebi ekoturizmTan dakavSirebiT. samma qveyanam (ekvadori, puerto riko da filipinebi) ekoturizmTan dakavSirebiT specialuri sakanon​mdeb​lo aqtebi SeimuSava. zogierTma qveyanam (kolumbia, meqsika, kamboja, espa​​neTi da bangladeSi) ki ekoturizmis cneba ubralod moixsenia kanon​mdeb​lobaSi.

 amas garda, qveynebis 20%-ma ganacxada, rom isini gegmaven amgvari kanon​mdeblobis SemuSavebas. ufro metic, kavkasiis regionSi ekoturizmis sakiT​xebTan dakavSirebiT SemuSavda transsasazRvro sakanonmdeblo dokumenti, romelic amJamad saqarTvelosa da azerbaijans Soris molaparakebis sagans warmoadgens.

 aris iseTi qveynebi, romlebsac ekoturizmze specifikuri kanonmdeb​loba ar aqvT. isini Tvlian, rom ekoturizmis sakiTxebis regulireba sxva​dasxva aqtebiTa da kanonebiTaa SesaZlebeli. magaliTad, garemos dacviTi kano​nebi an dadgenileba erovnuli parkebis Sesaxeb gansazRvravs turizmisa da ekotu​rizmis ganviTarebas da menejments. zogierT qveyanas aqvs kanon​mdebloba, romelic moicavs bunebrivi memkvidreobis dacvas, miwis dageg​marebas da specialur kanonsac ki turizmis mdgrad ganviTarebaze (maga​li​Tad, CexeTisa da koreis respublikebSi). am saxis kanonmdebloba, rogorc wesi, ganixilavs turizmis sxva saxeobebs, romlebic Sinaarsob​ri​vad axlos dgas ekotu​rizmTan: agroturizmi da soflis turiz​mi (kviprosi, urugvai, maroko), buneb​rivi turizmi (portugalia) an kidev saTavgadasavlo turizmi (Cile). zogadad, ekoturizmi Semdeg cnebebTan asocirdeba: arqeo​logia, miwis gamoyenebis dagegmareba, nadiroba, arqiteqtura, bunebrivi resur​sebi, tye, wyali, soflis meurneoba, kulturuli memkvidreoba, coc​xali buneba da sanapiroebi. aseve aucilebelia imis gaTvaliswinebac, rom turizmTan dakavSirebiT saxelmwifo da kerZo seqtors saerTo interesebi aqvT. kerZo seqtori saxelmwifozea damokidebuli iqidan gamomdinare, rom farTo gage​biT, qveyana ekoturiz​misaTvis produqts warmoadgens. gamodis, rom is, ris gakeTebasac mTav​robisgan moelian turizmis kompaniebi, maT mier gadaxdili gadasaxadebisgan Semosuli TanxebiT unda dafinansdes. amitomac swored mTavrobis intere​sebSia iseTi pirobebisa da biznes-garemos Seqmna, romel​Sic kerZo bizness seriozuli mogebis motana SeuZ​lia. Zalian xSirad moklevadian sargebels grZelvadiani interesebi ewire​ba. es gansakuTrebiT naTlad Cans naklebad ganvi​Tarebuli qveynebis maga​liT​ze, sadac mosax​leoba iZulebulia Seeguos grZelvadian „ekocids“ mokl​evadaSi gadar​Cenis mizniT. amgvarad, garemos dac​vis degradacia erTdrulad warmoadgens ganuviTareblobis Sedegs, sim​ptomsa da mizezsac.
 yirgizeTis respublikaSi turizmi ekonomikis prioritetul dargad iqca. ufro metic ”yirgizeTi turizmis qveyanad iqca“. arcTu didi xnis win yirgi​zeTis respublikaSi mTavrobam miiRo programa: „2010 wlamde sasoflo dasax​lebaSi turizmis ganviTarebaze“. SemuSavda aseve 2010 wlamde turiz​mis ganvi​Tarebis marketinguli strategia: „stumarTmoyvare yirgizeTi“. xe​li moewera mTavrobaTSoris xelSekrulebas Sveicariis konfederaci​asTan „yirgizeTis turizmis qveynad gadaqcevis organizaciis“ Seqmnis miz​niT. aRniSnuli sakanonmdeblo RonisZiebebis Sedegad yirgizeTi 2010 wli​saT​vis gegmavs 2,5 mln turistis miRebas. 2004 wels qveyanas 971 aTasi ucxoeli stumrobda.

 turizmis ganviTarebis perspeqtiva saqarTveloSi. rac Seexeba saqar​TveloSi turizmis ganviTarebis perspeqtivas, saerTaSoriso eqspertebi mas did momavals uwinaswarmetyveleben. sxva upiratesobebTan erTad isini xazgas​miT aRniSnaven qveynis geografiul siaxloveze msoflios mTavar turistul bazar​Tan - evropasTan. germaneli turistebi yovelwliurad qvey​nis gareT 45 miliard aSS dolarze mets xarjaven, didi britanelebi - 36 miliards, xolo iseTi patara qveynis turistebi, rogoricaa niderlandebi - 12 miliard aSS dolars. saqarTvelos udavod SeuZlia turizmis ganvi​Tarebis SemTxvevaSi sa​fuZ​vliani pretenzia ganacxados evropeli (da ara marto evropeli) turis​tebis danaxarjebis garkveul nawilze. 2001 wels avstriam mxolod turiz​midan erTi wlis ganmavlobaSi 10 miliard dolarze meti Semosavali miiRo.
 Zalzed mniSvnelovania, rom ukanaskneli ori wlis ganmavlobaSi aRi​niS​​neba qeyanaSi Semosul ucxoel turistTa da vizitorTa zrdis ten​dencia. niSan​doblivia is faqti, rom 2004 wlis Semodgomaze saqarTvelo erTiani sten​diT pirvelad warsdga londonis msoflio turistul birJaze da es praqtika gagrZelda 2005 welsac, rodesac saqarTvelom monawileoba miiRo milanis, miunxenis, berlinis, stambulis, baqos, tokios, kievisa da londonis saerTaSoriso turistul gamofenebSi. varaudoben, rom moma​valSi gamofenebSi monawileoba ufro masStaburi gaxdeba, radgan es qveyni​sadmi interesis gaz​rdis erT-erTi yvelaze efeqturi saSualebaa (magali​TisaTvis, litvis turiz​mis departamentma 2005 wels msoflios 24 gamo​fenaSi miiRo monawileoba).

 pirvel rigSi, aucilebelia saqarTvelos ekonomikaSi turizmis rolis saTanadod gacnobiereba da turizmis ganviTarebis saxelmwifo programis Sedgena, rac moiTxovs Sesabamisi sakanonmdeblo bazis SemuSavebasa da arsebuli kanonebis (saqarTvelos kanoni „turizmisa da kurortebis Sesa​xeb“ 1997 wlis 6 marti; saqarTvelos kanoni „kurortebisa da sakuror​to adgile​bis sanitariuli dacvis zonebis Sesaxeb“- 1998 wlis 20 marti; saqar​Tvelos kanoni „saqarTveloSi Semosul da saqarTvelodan gasuli turis​tebis aRric​xvis mowesrigebis Sesaxeb“) saerTaSoriso standartebis Sesaba​misad daxvewas.

 turizmis saxelmwifo departamentSi muSavdeba saqarTveloSi turizmis gan​viTarebis strategiis ZiriTadi mimarTulebebi, romlebic eyrdnoba tu​riz​​​mis mdgradi ganviTarebis msoflioSi aRiarebul principebs da aSka​ra upi​rate​sobas aniWebs bazris moTxovnis stimulirebas. masSi gamokve​Tilia tu​riz​mis prioritetulobis Semdegi kriteriumebi:

- turizmis eqsportabelurobis maRali done da aqedan gamomdinare, qveynis Semosavlebis zrdaSi misi didi potenciali;

- mosaxleobis masStaburi dasaqmebis SesaZlebloba;

- regionaluri ekonomikuri ganviTarebis donis gaTanabrebis rezervebis arse​boba (amis SesaZleblobas iZleva turistuli potencialis bunebriv​geog​​​rafiuli ganlageba qveynis mTel teritoriaze);

- ekonomikis sxva dargebis (turizmis momijnave dargebis: transporti da komunikaciis saSualebebi, dazRveva da sabanko saqmianoba, agraruli seqto​ri, kvebis mrewveloba, mSenebloba) ganviTarebis maRali stimulireba turiz​mis maRali multiplikatorul-aqseleratoruli efeqtiT.

 turizmis ganviTarebis strategiul mimarTulebebad miCneulia: Semoy​vanis turizmis xelSewyoba da stimulireba; Siga turizmis ganviTareba; sakon​​fe​​rencio turizmis ganviTareba; turistuli da zogadi infras​truqturis gan​viTareba; kompetenturi kadrebis momzadeba da gadamzadeba; dargis saxel​mwifo regulireba; sakanonmdeblo bazis srulyofa da evrokavSiris kanon​mdeb​lobasTan misi harmonizacia; zemoaRniSnul doku​mentSi naTqvamia, rom turizmis sferoSi saxelmwifo regulireba efuZneba ara akrZalviT, aramed waxalisebis (e.w. “insentivur”) meTods, rodesac saxel​mwifos mier dadgenili garkveuli kriteriumebis Sesruleba kerZo seqtorisaTvis iqneba momgebiani da sasargeblo. turoperatorebisaTvis, sastum​roebisa da gamyolebisaTvis (gidebisaTvis) SemuSavdeba saTanado kriteriumebi, romelTa Sesruleba kerZo seqtorisaTvis savaldebulo ar iqneba. magram sastumroebisa da aRniSnuli momsaxure personalis mier am krite​riumebis dakmayofilebis SemTxvevaSi, maT saxelmwifo garkveul pri​vi​legiebs miscems.

 unda moxdes `turizmisa da kurortebis Sesaxeb~ da `kurortebisa da sakurorto adgilebis Sesaxeb~ saqarTvelos kanonebSi, agreTve saqar​Tve​los sxva kanonebsa da normatiul aqtebSi Sesabamisi cvlilebebisa da dama​tebebis Setana, romelTa mizania dRes arsebuli kurortebisa da saku​rorto adgi​lebis Zveli, sabWoTa kavSiris droindel principebze dafuZ​nebuli sanita​ruli dacvis zonebidan sarekreacio zonirebaze gadas​vla. aRniS​nuli reformis Sedegad sarekreacio zonireba unda gaxdes qalaq​T​mSe​neblobiTi gegmarebis nawili da safuZveli, meti yuradReba unda iqnes gada​tanili sivrciTi dagegmarebis komponentze, ZiriTadi damkveTi ki tu​riz​misa da kurortebis dargis marTvis uflebamosili saxelmwifo organo iqneba. es reforma Seexeba rogorc sakurorto sferos, aseve urbanizaciisa da mSeneb​lobis, agreTve garemos dacviTi Sesabamisi samsaxurebis fun​qciebs.

 rac Seexeba ekoturizmis, saTavgadasavlo da aqtiuri turizmis xelSew​yobas, ganviTarebis strategia gulisxmobs laSqrobebs, ekologiur da bune​bis gacnobiT turebsa da marSrutebs specialuri Tematikis mixedviT. dokumentSi naTqvamia, rom ekoturizmis xelSewyobisaTvis aucilebelia saqar​Tvelos dacul teritoriebsa da erovnul parkebTan mWidro koo​peracia da erTob​livi uwyebaTSorisi proeqtebis ganxorcieleba. aqtiuri da saTavgadasavlo turizmis ganviTarebisaTvis gansakuTrebuli mniSvne​loba eniWeba profesiuli gamyolebis momzadebasa da gadamzadebas. aseve maRalprofesiul doneze Sesru​lebuli gzamkvlevebis, rukebisa da sxva sainformacio masalis momza​debas, samaSvelo samsaxuris organizebas.

 dokumentSi aseve ganxilulia Siga turizmis ganviTarebis perspeq​ti​vebic. gamoTqmulia mosazreba imis Taobaze, rom Siga turizmis, rogorc saer​Ta​Soriso turizmis ganviTarebis TvalsazrisiT mniSvnelovania sof​lis turiz​mis (agroturizmis, Rvinis turizmis) stimulireba. yovelive amisaTvis saWiroa soflis mosaxleobis daintereseba, maTi tradiciuli sacxovrisis (kerZo sax​lebis) gamoyeneba adgilobrivi Tu ucxoeli damsve​neblebis misaRebad. agreT​ve, maTTvis specialuri treningebis Cata​reba momsaxurebisa da RirsSesa​niSnaobebis wardgenis unar-Cvevebis Camosa​ya​libeblad. sareklamo-sainfor​ma​cio kampaniis dagegmva-ganxorciel​eba, rom​lis mizani iqneba Tbili​sisa da regi​onebis mosaxleobis stimulireba sof​lis turizmis ganviTarebis mizniT. turizmis specializebuli saxeobebis _ Rvinis turizmisa da agroturizmis ganviTareba. marketingis kuTxiT, agro​turizmisa da Rvinis turizmis, rogorc turistuli produqtis rekla​mireba da xelSewyoba.

 agroturizmi. bolo 10-15 wlis ganmavlobaSi evropis qveynebSi ekotu​rizmis popularobam agroturizmis ganviTarebas didad Seuwyo xeli. ag​ro​​tu​​rizmi turizmis is seqtoria, romelic orientirebulia bunebrivi, kul​turul-istoriuli da sxva sasoflo resursebisa da maTi specifikis gamoyenebaze kom​pleqsuri turistuli produqciis Sesaqmnelad. agrotu​rizmis mTavari piroba isaa, rom turistebis ganTavsebis saSualebebi (rogorc wesi, indivi​dualuri an specializebuli) mdebareobdes soflis dasaxlebaSi (an iseT patara qalaqebSi, sadac ar aris samrewvelo da mravasarTuliani nagebobebi). germaniaSi agroturizmi e.w. “mdgradi ganvi​Tarebis” koncefciis CarCoebSi ganixileba da igi imarTeba soflis meur​neobis saministros mier.
 zogierTi qveynis turistul industriaSi agroturizmis da ekoturiz​mis cnebebi praqtikulad identuria. magaliTad, espaneTSi Turismo Rural da kvip​rosze Agrotourism. orive maTganis Targmani identuria: “soflis turiz​mi”. sxva qveynebSi soflis da ekologiuri turizmi turistuli momsaxu​rebis erT paketSia gaerTianebuli (magaliTad, italiaSi am mimarTulebas “buneba da janmrTeloba” hqvia). meore mxriv, bevr qveyanaSi agroturistuli produqtis paketSi “araekologiuri” tipis momsaxurebac Sedis (magaliTad, nadiroba, Tev​zaoba).

 saqarTvelos agroturizmis ganviTarebisaTvis mniSvnelovani resursebi gaaCnia: stumarTmoyvareobis mdidari tradiciebi, saintereso turistuli mar​Sru​tebi, adreuli da Suasaukuneebis istoriuli Zeglebi, lamazi buneba.... miuxedavad imisa, rom saqarTvelos yvela regions ganumeorebeli Tavise​bure​bani axasiaTebs, regionebis mosaxleoba ver iyenebs arsebul potencials infrastruqturis ganuviTareblobis mizeziT.

 saqarTveloSi agroturizmis ganviTareba xels Seuwyobs turizmidan miRe​buli Semosavlebis gadanawilebas regionebSi, sadac adgilobriv mcxovrebTa umrav​lesoba siRaribis zRvarzea.

 saqarTvelosaTvis gansakuTrebulad mniSvnelovania ekoturizmis ganvi​Ta​reba, ramdenadac misi Sesabamisi seqtori bazarze jer kidev ar aris srulad aTvisebuli. ekoturizmis ganviTareba ara marto qveynis ekonomikas waadgeba, aramed xels Seuwyobs bunebrivi adgilebis mdgrad ganviTarebas. Tu am gzas droulad ar davadgebiT, cota xanSi ukve gvian iqneba. turistebis nakvalevi Tu ar daangrevs imdenad seriozulad daazianebs ekosistemas, rom Cven Svi​lebsa da SviliSvilebs SeiZleba aRar mieceT bunebrivi adgilebiT tkbobis siamovneba.
kiTxvebi:

1. ras niSnavs termini ekoturizmi?

2. ras warmoadgenen ekoturizmis ziriTadi principebi?

3. ra adgili ukavia adgilobriv mosaxleobas ekoturizmSi?

4. ra aris ekoturizmis oTxi mTavari qvakuTxedi?

Tavi 15. mdinare aragvis auzis dabinZurebis
anTropogenuri faqtorebi

Tanamedrove sazogadoebis samrewvelo-sameurneo da kulturuli moR​vaweoba mWidrodaa dakavSirebuli wylis resursebis gamoyenebasTan. amave dros, wyals udidesi, unikaluri funqcia akisria cocxali bunebis da gare​mos formireba-SenarCunebis saqmeSi. amitom, wylis resursebis racio​naluri gamoyeneba yvela qveynisa da sazogadoebis umniSvnelovanes amocanas warmoadgens.

mtknari wyali warmoadgens saqarTvelos strategiul, ganaxlebad re​surs da misi maragiT igi evropaSi mxolod norvegias, Sveicariasa da avstrias Camouvardeba, xolo samxreT kavkasiaSi saqarTvelos sasmeli wylis resursebi ramdenmejerme aRemateba mezobeli qveynebis marags. amitom, wylis resursebis mdgradi ganviTareba saqarTvelos strategiul amo​canas warmoadgens.

imis gaTvaliswinebiT, rom Tbilisis erTaderT da jerjerobiT ual​ternativo wyalmomaragebis wyaros warmoadgens md. aragvis xeobaSi ganlagebuli wyalmimRebi nagebobebi, am xeobis mniSvneloba sakmaod didia. swored aragvis xeobis wylis resursebiT xdeba daaxloebiT 1 500 000 adamianis momarageba sasmeli wyliT.

amave dros, aragvis xeobis wylis resursebis marTva xorcieldeba muni​ci​paluri principiT, rac gulisxmobs, rom sakrebulo (municipaliteti) gana​gebs mis teritoriaze arsebul wylis resursebs, rac ar iTvaliswinebs maT mezoblad ganlagebul municipaluri erTeulebis wyalmoxmarebis interesebs da iwvevs konfliqtebs. am problemis gadasaWrelad ukve sakmao xania SemoTavazebulia e.w. “auzuri marTvis” principi, romelic ixilavs mdinaris auzs, rogorc erT samarTav erTeuls, romelSic ganixileba masSi ganlagebuli yvela wyalmomxmareblisa da sxva dainteresebul pirTa interesebi da konfliqtebis gadawyveta xdeba mTeli auzis interesebidan gamomdinare. aseTi marTvis principis ganviTarebisaTvis, pirvel rigSi, saWiroa auzis hidrologiuri resursebis aRnusxva, rac Tanamedrove piro​bebSi xorcieldeba specialuri kompiuteruli programiT – ArcGIS (geosain​formacio sistemebis erT-erTi varianti), romelic warmoadgens geogra​fiul koordinatebze mibmul sivrcul monacemTa bazas.
mdinare aragvis auzi amJamad Tbilisisa da misi Semogarenis wyalmo​maragebis (wyaluzrunvelyofis) ZiriTadi, ualternativo wyaroa. auzis qvemo nawilSi ganTavsebuli wyalmomaragebis nagebobaTa rTuli kompleqsi awvdis sasmel wyals Tbilisis wyalsadens, romlis warmadobac 21,5 m3/wm-ia. wylis am raodenobidan 12,5 m3/wm qalaqs miewodeba md. aragvis filtratebis (miwisqveSa wylebi) bazaze moqmedi saTave nagebobebidan. danarCeni 9 m3/wm aris Jinvalis wyalsacavidan Tbilisis zRvaSi gadasrolili zedapiruli wyali, romelic iwmindeba RrmaRelesa da samgoris sawmend nagebobebze da miewodeba qalaqis marcxena sanapiros.

md. aragvis auzis farTobi 2 740 km2-ia. igi gamoirCeva bunebrivi piro​bebisa da Camonadenis formirebis mravalferovnebiT. aq oTxi klimaturi, ori hidrologiuri da aTamde landSafturi raionia. auzi mdidaria mtkna​ri wylis resursebiT: aq 700-ze meti mdinarea, romelTa qselis saSualo simWidrove 0,7 km/km2-s Seadgens. garda amisa, aris tba (bazaleTi, sarkis farTobi – 1, 22 km2), romelic arxiTa da patara mdinariT ukavSirdeba sairigacio daniSnulebis narekvavis wyalsacavs (sarkis farTobi – 0,5 km2) da amave saxelwodebis mdinares; sakmaod didi, kompleqsuri daniSnulebis Jinvalis wyalsacavi (sarkis farTobi - 11,5 km2); mtknari wylis mZlav​rdebetiani (0,120-1,20 m3/wm) saguramos, bulaCaurisa da nataxtaris wyaroebi; muxranis velis miwisqveSa wylebi, romelTagan zogierTi didi dawneviT, mniSvnelovani debitiTa da maRali xarisxiT xasiaTdeba; md. qsanis fil​tratebis nawili, romlebic moZraoben aragvis mimarTulebiT da uerTde​bian am ukanasknelis filtratebs. auzis qvemo nawilSi, mdinaris orive napirze aris muxranisa da saguramos sairigacio sistemebi.
ekologiuri mdgomareoba

md. aragvis auzi hidrologiuri da hidroteqnikuri TvalsazrisiT rTu​​​li, saintereso da mniSvnelovani obieqtia. auzis miwisqvesa da zedapirul wylebs, romlebic gamoirCevian maRali xarisxiT, seriozuli safrTxe emuqreba xeobaSi moqmedi da potenciuri dabinZurebis kerebis arsebobis gamo. moviyvanT zogierT maTgans: Jinvali-mcxeTa-Tbilisis 45km sigrZis sakanalizacio koleqtori, romelic dazianebulia, rekonstruqcias ar eqvemdebareba da fekaluri masa pirdapir Caedineba md. aragvis kala​potSi.

	[image: image4.jpg]

	[image: image5.jpg]

	nagavsayreli md.aragvis piras,

q. mcxeTis maxloblad
	xreSis karieri aragvis kalapotSi, Jinvalis kaSxalTan

	[image: image6.jpg]

	[image: image7.jpg]

	dazianebuli sakanalizacio satumbo sadguri q. mcxeTasTan
	Waobi, romelic Seqmnilia daziane-buli sakanalizacio satumbo sadguridan gadmosuli fekaluri masiT, q. mcxeTasTan

 analogiuri viTarebaa fasanauris, gudaurisa da ananuris qselebze; moqmedi da mitovebuli fermebi, nagavsayrelebi da samSeneblo masalis karierebi, romlebic ukontrolobis pirobebSi dabinZurebis wyaroebs warmoad​genen; mdinaris orive napirze, miwisqveSa auzebis siaxloves, mimdinareobs intensiuri mSenebloba. maT Soris bevri ukanonoa, yovelgvari teqnikuri normebis darRveviT mSenebare da aSenebuli; mdgomareobas amZi​mebs bazaleTis rekreaciuli da gudauris samTo saTxilamuro kompleqsebi, romlebic erTdroulad ramdenime aseul sportsmens da rekreants emsa​xureba da jerjerobiT sruli datvirTviT ar muSaobs; baqo-sufsis navTob​sadeni, romelic muxranis velze gadis; da bolos, auzis dasax​lebuli punqtebi arakanalizebulia. gaTvaliswinebulia isic, rom qveynis ekono​mikis ganviTarebisa da auzis bunebrivi resursebis aTvisebis Sem​TxvevaSi axalaRmocenebuli sawarmoebi da Sesabamisi infrastruqtura kidev ufro daZabavs ekologiur situacias da Tbilissa da mis SemogarenSi mcxovrebi daaxloebiT 1,5 mln-ze meti adamianis janmrTelobas safrTxe Seeqmneba.
 amitom, roca saxezea ekologiuri situaciis mkveTri gauareseba, gau​dabnoebisa da bunebrivi stiqiuri procesebis gaaqtiureba, dedaqalaqis soci​aluri arteriis – md. aragvis auzis unikaluri ekosistemis Senar​Cunebisa da mdgradi ganviTarebis erT-erT ZiriTad piroba wylis resursebis swori marTvis programis SemuSavebaa, romelic gulisxmobs maT dacvas da racionalurad gamoyenebas.
 wylis resursebis marTva rTuli sakiTxia. dRemde ar arsebobs am cnebis erTiani, SeTanxmebuli gansazRvra. kvlavindeburad grZeldeba dis​ku​siebi am sakiTxis eTikur da politikur aspeqtebze. magram, yvela aRia​rebs, rom wylis resursebis efeqturi marTvis sayovelTao principebia: yvela dainteresebul mxareTa monawileoba, gamWvirvaloba, samarTlianoba, angariSvaldebuleba, Tanamimdevroba, swrafi reagirebis unari, integracia da eTikuri mosazrebebi. mocemuli principebis strategiuli wylis resursebis integrirebul marTvaSia, romelic iTvaliswinebs procesis mdgrad ganviTarebasac – awmyos moTxovnilebebis dakmayofilebas ise, rom ar SeizRudos momavali Taobis SesaZlebloba Tavisi moTxovnilebebis dasakmayofileblad. wylis resursebis integrirebuli marTva da mdgradi ganviTareba TavisTavad gulisxmobs “auzuri marTvis” principsac, romelic mdinaris auzs ganixilavs, rogorc erT mTlian samarTav erTeuls, romelSic ganixileba yvels wyalmomxmareblisa da sxva dainteresebul pirTa interesebi da konfliqtebis mogvareba xdeba, kompromisebis saSu​alebiT, mTeli auzis interesebidan gamomdinare.

ekologiuri situaciis mkveTri gauaresebis, gaudabnoebisa da buneb​rivi stiqiuri procesebis gaaqtiurebis pirobebSi dedaqalaqis sasicoc​xlo arteriis – md. aragvis auzis unikaluri ekosistemis SenarCunebisa da mdgradi ganviTarebis erT-erT ZiriTad pirobas wylis resursebis marTvis programis SemuSavebas warmoadgens, romelic gulisxmobs maT dacva-aRdgenas da racionalur gamoyenebas.

kiTxvebi:

1. ra mniSvneloba aqvs mdinare aragvis xeobas Tbilisis sasmeli wyliT uzrunvelyofaSi?

2. ra saxis antropogenuli dabinZureba aRiniSneba aragvis xeobaSi?

3. rogor aviciloT Tavidan aragvis xeobis dabinZureba?

l i t e r a t u r a
1. g. qajaia. gamoyenebiTi ekologiis safuZvlebi. Tblisi, 2002.
2. e. elizbaraSvili, n. sulxaniSvili. globaluri geoekologia, Tbilisi, 2003.
3. m.alfeniZe, e.elizbaraSvili, k.xaraZe. zogadi fizikuri geografia. Tbilisi, 2003.
4. mdgradi ganviTarebis erovnuli Sefasebis angariSi. Tbilisi, 2002.
5. saqarTvelos pirveli erovuli Setyobineba gaeros klimatis cvli​lebis CarCo konvenciaze. Tbilisi, 1999.
6. n. mrevliSvili. saqarTvelos geologia. Tbilisi, 1997.
7. saqarTvelos geografia, naw. I. Tbilisi, 2000.

8. saqarTvelos humanuri ganviTarebis moxseneba. Tbilisi, 1995.
9. sainJinro- geologiuri da geoekologiuri ganmartebiTi leqsikoni. Tbilisi, 2005.
10. v.lomTaZe, sainJinro geologia.Tbilisi, 2000.
11. varazaSvili, e. wereTeli, a.TavarTqilaZe. saqarTvelos terito​riaze stiqiuri movlenebis uaryofiTi Sedegebisa da adamianis saqmianobiT gamowveuli geoekologiuri situaciis gaumjobesebisaTvis. Tbilisi, 2001.
12. msoflios socialur-ekonomikuri geografia, Tbilisi, 2004.

13. m. jRenti, j. xaritonaSvili. msoflios ekonomikuri da socialuri geografia. Tbilisi, 1999.
14. a. markandia, m. adeiSvili. garemos dacva da siRaribis daZleva. gare​mos dacviTi sakiTxebis gaTvaliwineba saqarTvelos siRaribis daZle​vis strategiaSi. msoflio banki da saqarTvelos garemosa da bunebrivi resursebis dacvis saministro.

15. v.jaoSvili mosaxleobis geografia. Tbilisi, 1961.

16. l.Rlonti ozonis Sris gamofitva da kanis simsivne.

17. g.qajaia. janmrTeloba da garemo. SENCER. 2005.
18. gamoyenebulia saqarTvelos parlamentis kvleviTi anlitikuri jgu​fis masalebi.
19. k. vebsteri. gadaxede, Tqvi uari, Seamcire... Tbilisi 2007.
 20. saqaTvelos bunebivi resursebi da garemos dacva.saqarTvelos

 statistikis departamenti. Tbilisi, 2006
21. Охрана живой природы. Под ред. А.И.Бакка, В.О.Мокиевского. Выпуск 2, декабрь

1994г. “Международное законодательство по охране живой природы”. Нижний
Новгород, 1994г.

22. Конвенция о биологическом разнообразии. Рио-де-Жанейро, 5 июня 1992г.

23. Богданов В. Рыбопомидор от Франкештейна// Российская аграрная газета. – 2003. - №5

24. “Monsanto Sues North American Farmers”, Friends of the Earth Biotech Mailout,
Volume 5, Issue 2, 15th March 1999.

25. “Genetic Engeneering and World Hunger”, Corner Hous Briefing 10, October 1998;

26. “IFOAM-2000 – 13th Scientific Conference of IFOAM in Basel, Proceeding of the
conference;

27. Vandana Shiva, Biopiracy: The plunder of Nature and Knowledge, Green Books, 1998

28. S.Ball, S.Bell. Environmental Law. Blackstone Press Limited, London, 1994

29. Environmental Rights. Cameron May Ltd.,London, 1995

30. C. de Klemm, C.Shine. Biological Diversity Conservation and the Law. Legal
Mechanisms for Conserving Species and Ecosystems. IUCN, Gland, 1993

31. Living with risk. Volum I . New York and Geneva, 2004

32. Charlzes C. Plummer, David Mcgeary. Physical geology. Dubuque, Iowa.Melbourne,
Australia. Oxford, England, 1993.

…

 www.esa.org
 www. un.org/esa/sustdev/ajenda21.htm
 www.un.org/esa/progareas/sustdev.html
 www.un.org/esa/sustdev/sdissues/water/CSD%20Special%20session.pdfhttp:/

 /www.un.org/esa/sustdev/sdissues/water/CSD%20Special%20session.pdf

 www. un.org/esa/susTdev/sdissues/sdisses.htm

 http://enrin.grida.no/htmls/georgia/soegeor/georgian/blacksea/crisis.htm
 http://osgf.ge/bio.ass/saq_tye.htm

 http://www.statistics.ge/_files/yearbook/2005/11Environment_05.doc

 www.ustats.un.org
s a r C e v i

Tavi 1. garemo da mdgradi ganviTareba…
4
Tavi 2. saqarTvelos bunebrivi resursebis mimoxilva
21
Tavi 3. saqarTvelos biomravalferovneba
31
Tavi 4. genetikurad modificirebuli organizmebi
da biomravalferovneba
47
Tavi 5. stiqiuri movlenebis mimoxilva
60
Tavi 6. garemos damabinZurebeli faqtorebi
76
Tavi 7. urbanizacia da garemo
92
Tavi 8. mosaxleobis zrda da masTan dakavSirebuli problemebi
101
Tavi 9. energia da sazogadoeba
108
Tavi 10. globaluri daTboba
113
Tavi 11. garemo da adamianis janmrTeloba
121
Tavi 12. saqarTvelos kanoni garemos dacvis Sesaxeb
136
Tavi 13. evrokavSiris garemosdacviTi politika
155
Tavi 14. turizmi da mdgradi ganviTareba
184
Tavi 15. mdinare aragvis auzis dabinZurebis anTropogenuri

faqtorebi
198
gamoyenebuli literatura
203

CH4-is koncentracia (gt)

�

�

�

talRis sigrZe (mkm)

sinaTlis intensivoba

 �

 O=C=O da O=C=O

b) kuTxis moxris rxeva

a) bmis mizidva-ganzidvis rxeva

�

�

PAGE
4

