
ანგარიში

მინამატას

პირველადი შეფასების

2017
საქართველო

2017
საქართველო

ანგარიში

მინამატას

პირველადი შეფასების

საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო და გაერთიანებული ერების
ორგანიზაციის განვითარების პროგრამა საქართველოში მადლობას უხდის პროექტის მმართველ
კომიტეტს, ყველა ორგანიზაციასა თუ ცალკეულ პირს პროექტის - „ქვეყანაში გადაწყვეტილების მიღების
პროცესის გაძლიერება „მინამატას კონვენციის“ რატიფიკაციის მიზნით და ინსტიტუციურ შესაძლებ-
ლობათა განმტკიცება მის აღსასრულებლად“ (ე.წ. „MIA პროექტი“) - შემუშავებაში მონაწილეობისას
შეტანილი წვლილისა და თანადგომისათვის. ამ ორგანიზაციებისა და ადამიანების ძალისხმევის გარეშე
შეუძლებელი იქნებოდა პროექტის განხორციელება.

წინამდებარე ანგარიში მომზადდა და ქვეყნდება გაეროს განვითარების პროგრამის (UNDP), გლობალური
გარემოსდაცვითი ფონდისა (GEF) და საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამი-
ნისტროს დახმარებით. ანგარიშში გამოთქმული შეხედულებები ეკუთვნის ავტორებს და არ წარმოადგენს
გაეროს განვითარების პროგრამის, გლობალური გარემოსდაცვითი ფონდის, საქართველოს გარემოსა და
ბუნებრივი რესურსების დაცვის სამინისტროს ან ვერცხლისწყლის შესახებ მინამატას კონვენციის სამდი-
ვნოს მოსაზრებებს.

შინაარსი

მთავრობის წარმომადგენლის წინათქმა...9

შეჯამება..10
I. ეროვნულ დონეზე ვერცხლისწყლის ინვენტარიზაციის შედეგები... .10
II. პოლიტიკისა და მარეგულირებელი და ინსტიტუციური ჩარჩოს შეფასება... .11
III. კონვენციის განხორციელებასთან დაკავშირებული პრიორიტეტული სფეროები... .12

შესავალი...13

თავი I: ზოგადი ინფორმაცია ქვეყნის შესახებ..15
1.1	 ქვეყნის მიმოხილვა.... .15
	 1.1.1	 გეოგრაფია და ბუნებრივი რესურსები... .15
	 1.1.2 მოსახლეობა	.. .16
	 1.1.3 პოლიტიკური და ინსტიტუციური პროფილი.... .17
	 1.1.4 ეკონომიკური მიმოხილვა.... .18
		 1.1.4.1 ეკონომიკური სექტორების ზოგადი აღწერილობა.... .18
		 1.1.4.2 ეკონომიკური აქტივობების/წყაროების კატეგორიები, რომლებიც საქართველოში 		
		 ვერცხლისწყალს მოიხმარს და საწარმოს გარეთ უშვებს... .23
		 1.1.4.3 ინდივიდუალური წყაროს კატეგორიების აღწერა, რომლებიც ქვეყანაში
		 ვერცხლისწყლის ბალანსზე ახდენენ ზეგავლენას... .23
	 1.1.5 გარემოს დაცვის მართვის სისტემა... .29

თავი II: ვერცხლისწყლის ინვენტარიზაცია, გაფრქვევების და რესურსების იდენტიფიკაცია................34
2.1	 ინვენტარიზაციის მეთოდოლოგია და შეზღუდვები... .34
2.2	 ვერცხლისწყლის გაფრქვევები, მარაგები, მიწოდება და ყიდვა-გაყიდვა... .35
	 2.1.2 მოსახლეობაში გავრცელებული ვერცხლისწყალი.... .38
	 2.1.3 გამოყოფილი ვერცხლისწყალი.... .41
2.3	 ენერგიის მოხმარების და საწვავის წარმოების მონაცემები და ინვენტარიზაცია... .55
	 2.3.1 ქვეკატეგორია - ენერგიის მოხმარება... .55
	 2.3.2 ქვეკატეგორია - საწვავის წარმოება... .57
2.4	 ლითონებისა და ნედლი მასალების ქვეყნის შიგნით წარმოების შესახებ მონაცემები და მათი 			
	 ინვენტარიზაცია... .59
	 2.4.1 	ქვეკატეგორია - ლითონის პირველადი წარმოება... .59
	 2.4.2 ქვეკატეგორია - სხვა მასალების წარმოება... .62
2.5	 ქვეყანაში წარმოება-გადამუშავებისას ვერცხლისწყლის მიზნობრივად გამოყენების
	 შესახებ მონაცემები და ინვენტარიზაცია... .64
	 2.5.1 ქვეკატეგორია - ქიმიკატების წარმოება... .64
	 2.5.2 ქვეკატეგორია - ვერცხლისწყლის შემცველი პროდუქციის წარმოება... .64
	 2.5.3 ქვეკატეგორია - რეციკლირებული ლითონების წარმოება... .64
2.6	 ნარჩენების განკარგვის და რეციკლირების მონაცემები და ინვენტარიზაცია... .64
	 2.6.1 ქვეკატეგორია - ნარჩენების ინსინერაცია... .64
	 2.6.2 ქვეკატეგორია - ნარჩენების განკარგვა/ნაგავსაყრელზე გატანა... .65
	 2.6.3 ქვეკატეგორია - ჩამდინარე წყლის გაწმენდა.... .65
2.6.4 ნარჩენების და ჩამდინარე წყლის ძირითადი ფაქტორების შემოწმება... .66
2.7	 პროდუქტებში ვერცხლისწყლის ზოგადი მოხმარების შესახებ მონაცემები და ინვენტარიზაცია -
	 ლითონის 	ვერცხლისწყალი და ვერცხლისწყლის შემცველი ნივთიერებები... .68
	 2.7.1 ქვეკატეგორია - კბილის ამალგამის შემავსებლები... .68
	 2.7.2 ქვეკატეგორია - ვერცხლისწყლის შემცველი ელექტროამომრთველები და რელეები...69
	 2.7.3 ქვეკატეგორია - პოლიურეთანი (PU, PUR), რომელიც ვერცხლისწყლის
	 კატალიზატორით იწარმოება... .69
	 2.7.4 ქვეკატეგორია - თერმომეტრები... .69
	 2.7.5 ვერცხლისწყლის შემცველი სინათლის წყაროები... .69
	 2.7.6 ქვეკატეგორია - ვერცხლისწყლის კონსერვანტების შემცველი საღებავები... .70
	 2.7.7 ქვეკატეგორია - კანის გამაღიავებელი კრემები და საპნები, რომლებიც
	 ვერცხლისწყლის ქიმიკატებს შეიცავს... .70

	 2.7. 8 ქვეკატეგორია - ვერცხლისწყლის შემცველი ლაბორატორიული ქიმიკატები და ლაბორატორიული 	
	 ქიმიკატების სხვა აღჭურვილობა.... .70
2.8	 კრემატორიუმების და სასაფლაოების შესახებ მონაცემები და ინვენტარიზაცია	.. .71
2.9	 ვერცხლისწყლის მარაგების ან/და ვერცხლისწყლის ნაერთების, ასევე ვერცხლისწყლის და 			
	 ვერცხლისწყლის შემცველი ნაერთების შენახვის პირობების, მიწოდების და ყიდვა-გაყიდვის შესახებ 		
	 მონაცემები და ინვენტარიზაცია... .72
2.10 ვერცხლისწყლის გავლენა ადამიანის ჯანმრთელობასა და გარემოზე.... .72

თავი III: პოლიტიკის, მარეგულირებელი და ინსტიტუციური ჩარჩოს შეფასება..................................75
3.1 	 პოლიტიკის და მარეგულირებელი სფეროს შეფასება... .75
	 3.1.1 კონვენციით აღებული ვალდებულებები და არსებული კანონმდებლობა საქართველოში...75
3.2 	 ინსტიტუციური შეფასება... .105
	 3.2.1 ინსტიტუციური ხარვეზების ზოგადი ანალიზი... .105

თავი IV: საფრთხის წინაშე მდგარი მოსახლეობის გამოვლენა და გენდერული განზომილებები...........125
4.1 	 პოტენციურად საფრთხის წინაშე მდგარი მოსახლეობისა და ჯანმრთელობის პოტენციური
	 საფრთხეების წინასწარი მიმოხილვა.... .125
4.2 	 პოტენციური გენდერული განზომილებების შეფასება ვერცხლისწყლის მართვასთან დაკავშირებით....126

თავი V: მუშებისა და საზოგადოების ინფორმირებულობა/შეგნება; სამიზნე ჯგუფების და
სპეციალისტების გადამზადების და განათლების არსებული შესაძლებლობები................................127
5.1	 ვერცხლისწყლის შესახებ ინფორმირებულობის გაზრდა და „მინამატას კონვენცია“... .127
5.2	 ტრენინგის საჭიროებები კონვენციის წარმატებით განხორციელებისთვის... .128

თავი VI: პრიორიტეტული სფეროები კონვენციის განსახორციელებლად...............130
ამოცანა 1 – სამართლებრივი და ინსტიტუციური ჩარჩოს გაძლიერება... .130
ამოცანა 2 – ვერცხლისწყლის შემცველი ნარჩენების ეკოლოგიურად მისაღები მართვა.... .130
ამოცანა 3 – განათლება და ინფორმირებულობის ამაღლება... .131
ამოცანა 4 – არსებული საუკეთესო ტექნოლოგიები და საუკეთესო გარემოსდაცვით პრაქტიკის დანერგვა..131
ამოცანა 5 – კვლევა, მონიტორინგი და ანგარიშგება... .132

თავი VII: ვერცხლისწყლის პრიორიტეტების მთავარ მიმართულებად დადგენა133

დანართი I: მონაწილე მხარეების ჩართულობის პროცესი..134

დანართი II: UNEP TOOLKIT-ის გამოთვლის ფაილი...136

სასარგებლო რესურსები..138

ცხრილების სარჩევი

ცხრილი 1. მთავარი შერჩეული დემოგრაფიული მაჩვენებლები საქართველოსთვის (2016)...17
ცხრილი 2. განვითარების მთავარი ინდიკატორები საქართველოსთვის (2015)... .19
ცხრილი 3. ფერადი ლითონების საბადოები საქართველოს კონფლიქტურ რეგიონებში... .25
ცხრილი 4. ვერცხლისწყლის გაფრქვევის წყაროები საქართველოში35
ცხრილი 5. ვერცხლისწყლის სხვადასხვა პოტენციური წყარო, რომლებიც რაოდენობრივ
ინვენტარიზაციაში არ შევიდა, მაგრამ მათი შესაძლო არსებობა მითითებულია.... .37
ცხრილი 6. მოსახლეობაში გავრცელებული ვერცხლისწყალი.... .38
ცხრილი 7. საქართველოში გამოყოფილი ვერცხლისწყალი42
ცხრილი 8. ვერცხლისწყლის გამოყოფის გზები... .45
ცხრილი 9. მონაცემთა ტიპები, რომლებიც აქტივობის მაჩვენებლებად იქნა გამოყენებული....68
ცხრილი 10. საბაზო მონაცემები კბილის ამალგამის და ზოგიერთი სხვა პროდუქტის ძირითადი
გამოთვლებისთვის... .68
ცხრილი 11. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-3 მუხლთან მიმართებით.... .76
ცხრილი 12.საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-4 მუხლთან მიმართებით.... .79
ცხრილი 13. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-5 მუხლთან მიმართებით.... .81
ცხრილი 14. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-7 მუხლთან მიმართებით.... .82
ცხრილი 15. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-8 მუხლთან მიმართებით.... .84
ცხრილი 16. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-9 მუხლთან მიმართებით.... .86
ცხრილი 17. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-10 მუხლთან მიმართებით....88
ცხრილი 18. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-11 მუხლთან მიმართებით....90
ცხრილი 19. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-12 მუხლთან მიმართებით....92
ცხრილი 20. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-13 მუხლის მიმართ.... .93
ცხრილი 21. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-16 მუხლთან მიმართებით.... .94
ცხრილი 22. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-17 და მე-18 მუხლებთან მიმართებით.... .95
ცხრილი 23. მუხლი 3...96
ცხრილი 24. მუხლი 4...97
ცხრილი 25. მუხლი 5... .98
ცხრილი 26. მუხლი 7...98
ცხრილი 27. მუხლი 8... .99
ცხრილი 28. მუხლი 9... .100
ცხრილი 29. მუხლი 10.... .101
ცხრილი 30. მუხლი 11.... .102
ცხრილი 31. მუხლი 12.... .103
ცხრილი 32. მუხლი 13.... .103
ცხრილი 33. მუხლი 16.... .104
ცხრილი 34. მუხლი 18.... .105
ცხრილი 35. მუხლი 3... .111
ცხრილი 36. მუხლი 4... .113
ცხრილი 37. მუხლი 5... .114
ცხრილი 38. მუხლი 7... .115
ცხრილი 39. მუხლი 8... .116
ცხრილი 40. მუხლი 9... .117
ცხრილი 41. მუხლი 10.... .118
ცხრილი 42. მუხლი 11.... .119
ცხრილი 43. მუხლი 12.... .120
ცხრილი 44. მუხლი 13.... .121
ცხრილი 45. მუხლი 16.... .122
ცხრილი 46. მუხლი 18.... .123
ცხრილი 47. ვერცხლისწყლის პრიორიტეტების ჩართვა ეროვნულ განვითარებაში... .133

სურათების სარჩევი

სურათი 1. საქართველოს ტოპოგრაფია... .15
სურათი 2. საქართველოს ადმინისტრაციული რუკა... .18
სურათი 3. სხვადასხვა სექტორის წვლილი მშპ-ში, მიმდინარე ფასებით, მილიონი ლარში (2015)...21
სურათი 4. სულ მშპ-ის რეგიონული განაწილება, ძირითადი ფასები, მილიონი ლარი (2015წ)...22
სურათი 5. ვერცხლისწყლის საბადოები საქართველოში.... .25
სურათი 6. საქართველოში ძირითადი წყაროებიდან ვერცხლისწყლის გამოყოფის რუკა (2014)...47
სურათი 7. ვერცხლისწყლის ჰაერში გაფრქვევა საქართველოში (2014)... .48
სურათი 8. საქართველოში ძირითადი წყაროებიდან ვერცხლისწყლის ჰაერში გაფრქვევის რუკა (2014)...49
სურათი 9. ვერცხლისწყლის წყალში ჩადინება საქართველოში (2014)... .50
სურათი 10. საქართველოში ძირითადი წყაროებიდან ვერცხლისწყლის წყალში ჩადინების რუკა (2014)..51
სურათი 11. ვერცხლისწყლის ნიადაგში გამოყოფა საქართველოში (2014)... .52
სურათი 12. საქართველოში ძირითადი წყაროებიდან ვერცხლისწყლის ნიადაგში გამოყოფის რუკა (2014).....53
სურათი 13. საქართველოში ვერცხლისწყლის შემცველობა ქვეპროდუქტებსა და სხვა ნარჩენ
პროდუქტებში (2014)... .54
სურათი 14. საქართველოში ვერცხლისწყლის გამოყოფა საერთო ნარჩენებში (2014)... .54
სურათი 15. საქართველოში ვერცხლისწყლის გამოყოფა სექტორისთვის დამახასიათებელ
ნარჩენებში (2014).. .55
სურათი 16. საწვავის წარმოება საქართველოში.... .58
სურათი 17. ლითონის მოპოვება/წარმოება საქართველოში.... .61
სურათი 18. ცემენტის წარმოება საქართველოში.... .63
სურათი 19. ნარჩენების ინსინერაციის/ნაგავსაყრელზე გატანის და ჩამდინარე წყლის გაწმენდის ადგილები...67
სურათი 20. გარდაცვალების და მოკვდაობის მაჩვენებლების სტატისტიკა საქართველოში....71

მინამატას პირველადი შეფასების ანგარიში

7

AA Association Agreement ასოცირების შესახებ შეთანხმება

ASGM Artisanal and Small-scale Gold Mining ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება

BAT/BEP
Best Available Technology/Best Environ-
mental Practice

არსებული საუკეთესო ტექნოლოგია / საუკეთესო
გარემოსდაცვითი პრაქტიკა

BTC Baku-Tbilisi-Ceyhan ბაქო-თბილისი-ჯეიჰანი

CSOs Civil Society Organizations სამოქალაქო საზოგადოების ორგანიზაციები

DCFTA
Deep and Comprehensive Free Trade
Agreement

შეთანხმება ღრმა და ყოვლისმომცველი
თავისუფალი სავაჭრო სივრცის შესახებ

DNA Designated National Authority შესაბამისი ეროვნული უწყება

EE Environmental Expertise გარემოსდაცვითი ექსპერტიზა

EIA Environmental Impact Assessment გარემოზე ზემოქმედების შეფასება

EIEC
Environmental Information and Education
Center

გარემოსდაცვითი ინფორმაციისა და განათლების
ცენტრი

EIP Environmental Impact Permit გარემოზე ზემოქმედების ნებართვა

ELV Emission Limit Value გაფრქვევების ზღვრული მნიშვნელობა

EMA Emergency Management Agency საგანგებო სიტუაციების მართვის სააგენტო

ESM Environmental Sound Management გარემოს გონივრულად მართვა

EQS Environmental Quality Standard გარემოსდაცვითი ხარისხის სტანდარტი

EUAA European Union Association Agreement ევროკავშირთან ასოცირების შეთანხმება

EU REACH
European Union Registration, Evaluation,
Authorization and Restriction of Chemi-
cals

ევროკავშირის რეგულაცია „ქიმიური ნივთიერებების
რეგისტრაციის, შეფასების, სანქცირებისა და
შეზღუდვის შესახებ“

GEF Global Environment Facility გლობალური გარემოსდაცვითი ფონდი

Hg Mercury ვერცხლისწყალი

HDR Human Development Report ჰუმანური განვითარების ანგარიში

IED Industrial Emissions Directive ინდუსტრიული ემისიების დირექტივა

IPPC
Integrated Pollution Prevention and
Control

დაბინძურების ინტეგრირებული პრევენცია და
კონტროლი

JOC Joint Operational Centre ერთობლივი ოპერაციების ცენტრი

 Kg Killogramme კილოგრამი

LPG Liquefied Petroleum Gas თხევადი აირი

MAP Mercury Added Product ვერცხლისწყლის შემცველი პროდუქტი

MAC Maximum Allowable Concentration მაქსიმალური დასაშვები კონცენტრაცია

MC Minamata Convention მინამატას კონვენცია

MIA Mercury Initial Assessment ვერცხლისწყლის პირველადი შეფასება

MoA Ministry of Agriculture სოფლის მეურნეობის სამინისტრო

MoENRP
Ministry of Environment and Natural
Resources Protection

გარემოსა და ბუნებრივი რესურსების დაცვის
სამინისტრო

MoLHSA Ministry of Labor, Health and Social Affair
შრომის, ჯანმრთელობისა და სოციალური დაცვის
სამინისტრო

გამოყენებული ტერმინების განმარტება

8

MT Metric Tone ტონა

 m3 Cubic metre კუბური მეტრი

NEA National Environmental Agency გარემოს ეროვნული სააგენტო

NAP National Action Plan ეროვნული სამოქმედო გეგმა

NCDC National Centre for Disease Control დაავადებათა კონტროლის ეროვნული ცენტრი

NFA National Food Agency სურსათის ეროვნული სააგენტო

NSCRMC
National Security and Crisis Management
Council

კრიზისული სიტუაციების მართვის ეროვნული ცენტრი

NRDC Natural Resources Defense Council ბუნებრივი რესურსების დაცვის კომიტეტი

POPs Persistent Organic Pollutant მდგრადი ორგანული დამაბინძურებელი

PRTR Pollutants Release and Transfer Register
დამაბინძურებლების გარემოში გაშვების და
გადატანის რეესტრი

SAICM
Strategic Approach for International
Chemicals Management

სტრატეგიული მიდგომა ქიმიური ნივთიერებების
საერთაშორისო მართვისთვის

SOP Standard Operating Procedures სტანდარტული საოპერაციო პროცედურები

SWMCG
Solid Waste Management Company of
Georgia

საქართველოს მყარი ნარჩენების მართვის კომპანია

UNDP
United Nations Development Program-
mme

გაერთიანებული ერების ორგანიზაციის
განვითარების პროგრამა

UNEP
United Nations Environmental Pro-
gramme

გაერთიანებული ერების ორგანიზაციის გარემოს
დაცვის პროგრამა

UNIDO
United Nations Industrial Development
Organization

გაერთიანებული ერების ორგანიზაციის
ინდუსტრიული განვითარების ორგანიზაცია

VCM Vinyl Chlorine Monomer ვინილქლორიდის მონომერი

მინამატას პირველადი შეფასების ანგარიში

9

მთავრობის წარმომადგენლის წინათქმა

ვერცხლისწყალი არის პრობლემური ქიმიური ნივთიერება, რომელიც ადამიანის ჯანმრთელობასა
და გარემოზე უარყოფითად მოქმედებს. „მინამატას კონვენცია ვერცხლისწყლის შესახებ“ - ეს არის
გლობალური დონის შეთანხმება, რომლის მიზანია ადამიანის ჯანმრთელობისა და გარემოს დაცვა
ვერცხლისწყლის ზიანის მომტანი შედეგებისგან. კონვენცია ხელმომწერ მხარეებს მოუწოდებს, რომ
ვერცხლისწყლის და მისი ნაერთების მარაგები და ყიდვა-გაყიდვა კონტროლს დაუქვემდებარონ.

გლობალურმა გარემოსდაცვითმა ფონდმა (GEF) დაფინანსება გამოყო იმ ქვეყნებისთვის, რომლებსაც
დახმარება სჭირდებათ „მინამატას კონვენციის“ რატიფიკაციის და განხორციელების ადრეულ ეტაპ
ზე. გლობალური გარემოსდაცვითი ფონდის მიერ დაფინანსებულ ამგვარ პროექტებს „მინამატას
პირველადი შეფასებები“ (MIA) ეწოდება. ამ პროექტების მიზანია ხელი შეუწყოს ქვეყანაში კონვენციის
რატიფიკაციასთან დაკავშირებით გადაწყვეტილების მიღების პროცესის გაუმჯობესებას და ეროვნულ
დონეზე შესაძლებლობების ზრდას კონვენციის წარმატებით განსახორციელებლად.

საქართველოში „მინამატას პირველადი შეფასების პროექტის“ განხორციელებაზე პასუხისმგებლობა
ეკისრება საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს, როგორც
გარემოსდაცვითი სფეროს პოლიტიკის შემმუშავებელ მთავარ უწყებას. სამინისტრო ასევე წარმო
ადგენს გაეროს განვითარების პროგრამის მთავარ პარტნიორს ეროვნულ დონეზე პროექტით გათვა
ლისწინებული ღონისძიებების შესასრულებლად.

„მინამატას პირველადი შეფასების პროექტის“ მიზნებისთვის ქვეყანამ ეროვნულ დონეზე ჩაატარა
ვერცხლისწყლის პირველი ინვენტარიზაცია, რისთვისაც გამოიყენა UNEP-ის ახლადშექმნილი „ვერ
ცხლისწყლის გაფრქვევების განსაზღვრის და გამოთვლის მექანიზმი - I დონე“. ინვენტარიზაციის შე
დეგები საქართველოს დაეხმარება, რომ ეროვნულ დონეზე გაზარდოს შესაძლებლობები იმ საკი
თხებში, რომლებიც ვერცხლისწყლის გაფრქვევებსა და, ზოგადად, ქიმიური ნივთიერებების მართვას
უკავშირდება.

ინვენტარიზაციასთან ერთად შეფასდა კონვენციის განხორციელებისთვის საჭირო სამართლებრივი/
მარეგულირებელი და პოლიტიკის ჩარჩო, ასევე ინსტიტუციური შესაძლებლობები - ყველაფერი, რა
მაც უნდა განაპირობოს კონვენციის წინაპირობების დაკმაყოფილება.

საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო „მინამატას კონვენციის“
ეროვნულ დონეზე წარმატებით განხორციელებისთვის მუშაობას ინსტიტუციური და საკანონმდებლო
შეფასებისა და საქართველოში ჩატარებული ვერცხლისწყლის ინვენტარიზაციის დროს გამოვლენილი
ძირითადი ნაკლოვანებების საფუძველზე განაგრძობს. ეს ძალისხმევა მოიცავს ქიმიური ნივთიერებე
ბის და სახიფათო ნარჩენების მართვასთან დაკავშირებული სამართლებრივი ჩარჩოს გაუმჯობესებას,
ქიმიური ნივთიერებების სწორად მართვისთვის საჭირო ინსტიტუციური და ადმინისტრაციული შესაძ
ლებლობების გაძლიერებას, „არსებული საუკეთესო ტექნოლოგიის/საუკეთესო გარემოსდაცვითი
პრაქტიკის“ (BAT/BEP) სტანდარტების დანერგვას და ინფორმირებულობის გაზრდასა და ინტენსიური
საგანმანათლებლო ღონისძიებების განხორციელებას. ყველაფერი ეს საქართველოს დაეხმარება
მიაღწიოს კონვენციის მთავარ მიზანს - ვერცხლისწყლის უარყოფითი ზემოქმედებისაგან დაიცვას გა
რემო და ადამიანების ჯანმრთელობა.

ეკატერინე გრიგალავა
საქართველოს გარემოსა და ბუნებრივი რესურსების

დაცვის მინისტრის მოადგილე

10

შეჯამება

ანგარიშში შეჯამებულია პროექტის - „ქვეყანაში გადაწყვეტილების მიღების პროცესის გაძლიერება
„მინამატას კონვენციის“ რატიფიკაციის მიზნით და ინსტიტუციურ შესაძლებლობათა განმტკიცება მის
აღსასრულებლად“ - (შემდგომში მოხსენიებული, როგორც „MIA პროექტი“) ძირითადი მიღწევები,
აღწერილია ინვენტარიზაციის შედეგები და მოცემულია პოლიტიკის/მარეგულირებელი და
ინსტიტუციური ჩარჩოს შეფასება, ასევე პრიორიტეტული სფეროები, საქართველოში ვერცხლისწყლისა
და სახიფათო ნარჩენების მართვაზე პასუხისმგებელი ძირითადი სექტორებისთვის.

I. ეროვნულ დონეზე ვერცხლისწყლის ინვენტარიზაციის შედეგები

საქართველოში ვერცხლისწყლის ინვენტარიზაცია „ვერცხლისწყლის გაფრქვევის იდენტიფიკაციისა
და რაოდენობის განსაზღვრისთვის გაეროს გარემოსდაცვითი სახელმძღვანელოს“ გამოყენებით
ჩატარდა, I დონის მიდგომით. I დონის ინვეტარიზაციიდან მიღებული შედეგებით რამდენიმე ძირითადი
სექტორი გამოვლინდა, რომლებიც საქართველოში ვერცხლისწყლის გამოყოფასა და ემისიაზეა
პასუხისმგებელი.

შეფასების მიხედვით, 2014 წელს საქართველოში სულ 4,200 კგ. Hg/წ ვერცხლისწყალი გამოიყო.
ყველაზე მაღალი რაოდენობის ვერცხლისწყალი (1,898 კგ. Hg/წ ყველა გარემოსდაცვით კომპონენტში)
ლითონის პირველადი წარმოების შედეგად გამოიყო (ინდუსტრიული ოქროს მოპოვებისა და თუჯის
წარმოების ჩათვლით). ვერცხლისწყლის გამოყოფის მთავარი წყაროა ასევე ვერცხლისწყლის
შემცველი პროდუქტების მოხმარება და განკარგვა. მათი საერთო რაოდენობაა 1,165 კგ. Hg/წ, სადაც
ყველაზე დიდი ინდივიდუალური წილი ამომრთველებსა და თერმომეტრებზე მოდის. ამ რაოდენობას
ცემენტის წარმოებით ემატება 219 კგ. Hg/წ, ხოლო ენერგორესურსების მოხმარებით, ქვანახშირის,
ნავთობის და ბიომასის წვის ჩათვლით, - 131 კგ. Hg/წ. სამედიცინო ნარჩენების ინსინერაციის და სხვა
ნარჩენების ღიად წვის შედეგად გამოყოფილი ვერცხლისწყლის რაოდენობა, სავარაუდოდ, არის 449
კგ. Hg/წ.

I დონის ინვენტარიზაციის შედეგებით მიღებულია ინფორმაცია ვერცხლისწყლის გამოყოფის ოთხი
სხვადასხვა გზის შესახებ: 1) ჰაერში გაფრქვევა, 2) წყალში პირდაპირი ჩადინება, 3) პირდაპირი
გამოყოფა ნიადაგში და 4) სხვა. „სხვა“ კატეგორიაში შედის გაფრქვევის გზები შუალედური
პროდუქტების, საერთო ნარჩენებისა და სექტორისთვის დამახასიათებელი ნარჩენების დამუშავებიდან.
ქვემოთ მოცემულია ვერცხლისწყლის ემისიების და გაფრქვევების მოკლე შეჯამება გაფრქვევის
თითოეული ტიპის მიხედვით, ასევე გამოვლენილია ის ძირითადი სექტორები, სადაც ყველაზე მეტად
ხდება ვერცხლისწყლის გამოყოფა და გაფრქვევა.

ჰაერში გაფრქვევა: საქართველოში ჰაერში გაფრქვეული ვერცხლისწყლის სავარაუდო რაოდენობაა
1170 კგ. Hg/წ. ჰაერში ემისიაზე პასუხისმგებელი ძირითადი სექტორი ნარჩენების ინსინერაცია და
ნარჩენების ღიად წვაა - 449 კგ./წ, ვერცხლისწყლის შემცველი პროდუქტების მოხმარება და განკარგვა
- 254 კგ. Hg/წ, ცემენტის წარმოება - 164.2 კგ. Hg/წ, ასევე ლითონის პირველადი წარმოება და
ქვანახშირის წვა.

წყალში ჩადინება: წყალში ჩადინებული ვერცხლისწყლის საერთო რაოდენობა დაახლოებით არის
240 კგ. Hg/წ, რომლის მთავარი წყაროა ჩამდინარე წყლის სისტემა/გაწმენდა, ასევე ვერცხლისწყლის
შემცველი ისეთი პროდუქტების მოხმარება და განკარგვა, როგორიცაა თერმომეტრები,
ლაბორატორიული ქიმიური ნივთიერებები და საზომი აპარატები. სპონტანური ნაგავსაყრელებიც,
განსაკუთრებით, ციცაბო ფერდობებსა და სოფლებში, სადაც ნარჩენების შეგროვების ოფიციალური
სისტემა ან არასრულფასოვანია, ან საერთოდ არ არსებობს, ვერცხლისწყლის წყალში ჩადინების
მნიშვნელოვან წყაროს წარმოადგენს. იმის მიუხედავად, რომ საქართველოში ოქროს ინდუსტრიულად
აწარმოებენ, წყალში მცირე რაოდენობის ვერცხლისწყალი ჩაედინება, რაც ძირითადად ოქროს
საბადოდან დამტვრევის, დაფხვნის და რეცხვის შედეგია.

მინამატას პირველადი შეფასების ანგარიში

11

ნიადაგში ჩაშვება: შეფასების მიხედვით, საქართველოს ნიადაგში ჩაშვებული ვერცხლისწყლის
საერთო რაოდენობა 2140 კგ. Hg/წ-ზე მეტია. ჩაშვების წყაროს ძირითადი კატეგორია
პირველადი ლითონის წარმოებაა 1687კგ. Hg/წ, რომელშიც ოქროს ინდუსტრიული მოპოვება
შედის. ვერცხლისწყლის შემცველი პროდუქტების მოხმარება და განკარგვა 328.5 კგ. Hg/წ-ს
აღემატება. ნიადაგში ვერცხლისწყლის ჩაშვების მნიშვნელოვანი წყაროა ასევე არაოფიციალურ
ნაგავსაყრელებზე გატანილი ნარჩენები, რომლის რაოდენობაცაა 323.2 კგ. Hg/წ. შეფასების
მიხედვით, კბილის ამალგამის მქონე ადამიანების დაკრძალვის შედეგად ნიადაგში ჩადის 122.7 კგ.
Hg/წ ვერცხლისწაყალი. ინვენტარიზაციის დროს დადგინდა, რომ საქართველოში სტომატოლოგების
უდიდესი ნაწილი უკვე აღარ იყენებს კბილის ამალგამებს და, ამდენად, ახლო მომავალში ეს აღარ
იქნება ვერცხლისწყლის ნიადაგში ჩაშვების მნიშვნელოვანი წყარო.

სხვა: შუალედური პროდუქტებიდან, საერთო ნარჩენებიდან და სექტორისთვის დამახასიათებელი
ნარჩენებიდან გაფრქვეული ვერცხლისწყლის რაოდენობამ შეადგინა 740 კგ. წელიწადში. ამ
კატეგორიაში მთავარია ვერცხლისწყლის შემცველი ისეთი პროდუქტების მოხმარება და განკარგვა,
როგორიცაა ამომრთველები და რელეები, თერმომეტრები, პოლიურეთანი. აღსანიშნავია, რომ ამ
მონაცემების დიდი ნაწილი შედარებით უხეში შეფასების შედეგია და, სავარაუდოდ, მათი რაოდენობა
გადამეტებულია. ვერცხლისწყლის შემცველ პროდუქტებთან ერთად, ამ „სხვა“ კატეგორიაში შემავალი
ვერცხლისწყლის მნიშვნელოვანი წყაროებია ლითონის პირველადი დამუშავებით მიღებული
ნარჩენები, ცემენტის წარმოებასთან დაკავშირებული შუალედური პროდუქტები და ჩამდინარე
წყლები.

II. პოლიტიკისა და მარეგულირებელი და ინსტიტუციური

ჩარჩოს შეფასება

საქართველომ „მინამატას კონვენციას“ ხელი მოაწერა, მაგრამ მისი რატიფიკაცია ჯერ არ
მომხდარა. პოლიტიკისა და მარეგულირებელი და ინსტიტუციური ჩარჩოს შეფასებამ გამოავლინა
სისტემური ხარვეზები, რამაც შეიძლება ხელი შეუშალოს ქვეყნის მასშტაბით კონვენციის წარმატებით
განხორციელებას. რეგულაციებს, გაზრდილ ინსტიტუციურ შესაძლებლობებსა და დაინტერესებულ
მხარეებს შორის გაუმჯობესებულ კოორდინაციას გადამწყვეტი მნიშვნელობა აქვს კონვენციის
წარმატებით განხორციელებისთვის. ამ კომპონენტის მეშვეობით მინამატას პირველადი შეფასებისას
(MIA) გამოვლინდა შემდეგი საჭიროებები:

✔	 სამთამადნო კოდექსის გაუმჯობესება, რომლითაც აიკრძალება ვერცხლისწყლის პირველადი
მოპოვება და ჯეროვნად მოწესრიგდება ვერცხლისწყლის პოტენციური გავრცელება, რაც
უკავშირდება გადამუშავებული მადნის ნარჩენებს.

✔	 საქართველოს „ნარჩენების კოდექსის“ განვრცობა, რომელიც ხელს შეუწყობს ნარჩენების
ეტაპობრივად ამოღების ვადებთან შესაბამისობას და აკრძალვების დაცვას შესაბამისი კონვენციის
მე-4 მუხლის, ასევე მისი „ა“ დანართის თანახმად.

✔	 არსებობს მტკიცებულება, რომ ოქროს კუსტარული და მცირე მასშტაბით მოპოვება ახლო წარსულშიც
ხდებოდა, მაგრამ ამ საქმიანობაში ვერცხლისწყლის გამოყენება I დონის ინვენტარიზაციის
ფარგლებში არც დამტკიცებულია და არც უარყოფილი. მიუხედავად ამისა, რეკომენდებულია
შემუშავდეს ისეთი კანონმდებლობა, რომლითაც საქართველო დააკმაყოფილებს კონვენციის მე-7
მუხლის მოთხოვნებს, რადგან, ერთი მხრივ, გასათვალისწინებელია ისიც, რომ ახლომდებარე
ვერცხლისწყლის საბადოები არის აფხაზეთის ავტონომიური რესპუბლიკის ტერიტორიაზე, ხოლო,
მეორე მხრივ, ასაკრძალია ქვეყნის მასშტაბით ვერცხლისწყლის გამოყენება ოქროს კუსტარული
და მცირემასშტაბიანი მოპოვებისას.

✔	 გარემოზე ზემოქმედების ნებართვა და ჰაერის დაცვის კანონი უნდა გაძლიერდეს და შევიდეს
ის დებულებები, რომლებიც დაკავშირებულია არსებულ საუკეთესო ტექნოლოგიურ/საუკეთესო
გარემოსდაცვით პრაქტიკულ (BAT/BEP) სტანდარტებთან, რაც ქვეყანას დაეხმარება კონვენციის
მე-8 მუხლით გათვალისწინებული წესების დაცვაში.

12

✔	 „კანონი წყლის შესახებ“ და სხვა ასოცირებული რეგულაციები, რომლებიც წყალში ნარჩენების
ჩაშვებას აწესრიგებს, შესაძლებლობას იძლევა გაძლიერდეს მაკონტროლირებელი ღონისძიებები,
რათა გარემო და ადამიანის ჯანმრთელობა დაცული იყოს საქართველოს ნაკადულებში,
მდინარეებსა და ტბებში ჩაშვებული ვერცხლისწყლისგან.

✔	 „საქართველოს კანონში სახიფათო ნარჩენების ტრანსსასაზღვრო გადაადგილების შესახებ“ და
„ნარჩენების მართვის კოდექსში“ მოცემულია სტრუქტურა კონვენციის მე-10 და მე-11 მუხლების
ეფექტურად შესრულებისთვის. სამწუხაროდ, ამ მუხლების სრულყოფილად განხორციელებისთვის
არც სახიფათო ნარჩენების ტრანსსასაზღვრო გადაადგილების მონიტორინგის ჩატარებისთვის
საჭირო საკმარისი ორგანიზაციული და ადამიანის შესაძლებლობები არსებობს და არც
ვერცხლისწყლის შემცველი სახიფათო ნარჩენების ეკოლოგიურად მისაღები შუალედური საცავი.

✔	 „საქართველოს კანონი - პროდუქტის უსაფრთხოებისა და თავისუფალი მიმოქცევის კოდექსი“
უნდა განახლდეს იმ მოთხოვნების გათვალისწინებით, რომლებიც კონკრეტულად ვერცხლისწყალს
ეხება. ვერცხლისწყალთან დაკავშირებით საქართველოს მოსახლეობის საზოგადოებრივი
ჯანმრთელობის ინფორმაციის მიმოხილვის შედეგად აღმოჩნდა, რომ ქვეყანაში სოციალურად
დაუცველ მოსახლეობას ვერცხლისწყალთან კონტაქტის პოტენციური გზების შესახებ ინფორმაცია
არ გააჩნია.

✔	 ზოგადად, კონსულტანტების და მმართველი კომიტეტის წევრების ჯგუფისთვის ცხადი გახდა, რომ
საქართველოში ვერცხლისწყალთან შეხებისას არსებული საფრთხეების შესახებ საზოგადოება
ინფორმირებული არ არის. მომავალში კონვენციის რატიფიკაციასა და განხორციელებასთან
დაკავშირებული ნებისმიერი ღონისძიების მნიშვნელოვანი კომპონენტი უნდა გახდეს
ინფორმირების გასაზრდელი კამპანია.

III. კონვენციის განხორციელებასთან დაკავშირებული

პრიორიტეტული სფეროები

„ვერცხლისწყლის შესახებ მინამატას კონვენციის“ წარმატებით განხორციელებისთვის პრიორიტეტული
სფეროები იმ ნაკლოვანებებიდან გამომდინარე განისაზღვრა, რაც ქვეყანაში ინსტიტუციური და
საკანონმდებლო ხარვეზების ანალიზისა და ვერცხლისწყლის ინვენტარიზაციის დროს გამოვლინდა.
„მინამატას კონვენციისა“ და სხვა ქიმიური ნივთიერებების შესახებ არსებული კონვენციების (მაგ.,
„ბაზელის კონვენცია“) განხორციელების სტრატეგიებს შორის არსებობს პოტენციური კავშირი
და სამომავლო ღონისძიებებში სასარგებლო იქნება ამ კონვენციების საერთო საჭიროებების
გათვალისწინება, რაც ხელს შეუწყობს ქიმიური ნივთიერებების მართვასთან დაკავშირებული
ძალისხმევის საუკეთესოდ კოორდინირებას ქვეყანაში. ამასთანავე, საჭიროა რეგიონის ქვეყნებშიც
გამოვლინდეს მსგავსი პრიორიტეტული სფეროები, რაც გაამარტივებს თანამშრომლობას ისეთ
საკითხებში, როგორიცაა ნარჩენების ტრანსპორტირება და ნარჩენებით ვაჭრობა. ეს ასევე დაეხმარება
კონვენციის განხორციელებისათვის საერთაშორისო დაფინანსების მოზიდვას.

პრიორიტეტული სფეროები

„მინამატას კონვენციის“ საერთო მიზნის მიღწევაში საქართველოს დასახმარებლად პრიორიტეტული,
სულ მცირე, ხუთი სფეროა გამოვლენილი, ესენია:

1.	 სამართლებრივი და ინსტიტუციური ჩარჩოს გაძლიერება
2.	 ვერცხლისწყლის შუალედური შენახვის და მართვის ეკოლოგიურად მისაღები გეგმის შემუშავება
3.	 შესაძლებლობის განვითარება, განათლება და ინფორმირება
4.	 BAT/BET სტანდარტების მიღება
5.	 კვლევა, მონიტორინგი და ანგარიშგება.

მინამატას პირველადი შეფასების ანგარიში

13

შესავალი

„მინამატას კონვენცია ვერცხლისწყლის შესახებ“, შემდგომში მოხსენიებული, როგორც „კონვენცია“,
2013 წლის 10 ოქტომბერს მიიღეს იაპონიაში გამართულ სრულუფლებიან წარმომადგენელთა
კონფერენციაზე, რის შემდეგაც მისი ხელმოწერა დაიწყო. საქართველომ კონვენციას ხელი მოაწერა,
თუმცა ჯერჯერობით არ მომხდარა მისი რატიფიკაცია.

კონვენციის მიზანია ადამიანის ჯანმრთელობისა და გარემოს დაცვა ანთროპოგენული ემისიების,
ვერცხლისწყლისა და მისი ნაერთების გარემოში გაფრქვევისაგან. ამ მიზნის მისაღწევად კონვენცია
შესაბამის მხარეებს სთხოვს/მოუწოდებს მიიღონ და განახორციელონ მთელი რიგი მარეგულირებელი
და პოლიტიკური ზომებისა, რაც ითვალისწინებს კონტროლს ვერცხლისწყლით და/ან მისი ნაერ
თებით ვაჭრობასა და მათ მიწოდებაზე. ეს მოიცავს ვერცხლისწყლის გაფრქვევის მთელ რიგ
პირველად წყაროებს, როგორიცაა: პირველადი მოპოვება; ვერცხლისწყლის შემცველი პროდუქტები,
მაგალითად, კბილის ამალგამები, სხვადასხვა საზომი ხელსაწყოები, ფლუორესცენციული ნათურები
და სხვა; წარმოების პროცესები, სადაც ვერცხლისწყალი ან მისი ნაერთები გამოიყენება; ოქროს
კუსტარული, მცირემასშტაბიანი მოპოვება. ამასთან, კონვენცია მხარეებს სთხოვს/მოუწოდებს,
რომ გააკონტროლონ ვერცხლისწყლის და/ან მისი ნაერთების ჰაერში გაფრქვევა, ნიადაგსა და
წყალში მათი მოხვედრა ვერცხლისწყლის გაფრქვევის ზღვრული მნიშვნელობების დადგენის გზით
მრეწველობის ისეთ დარგებში, როგორიცაა: ქვანახშირის საწვავზე მომუშავე ელექტროსადგურები და
ინდუსტრიული ბოილერები; ფერადი ლითონების წარმოებაში გამოყენებული დნობისა და გამოწვის
პროცესები; ნარჩენების ინსინერატორები; ცემენტის კლინკერის საწარმოები; BAT-ის და არსებული
საწარმოებისთვის გაფრქვევის/ჩაშვების კონტროლის დადგენილი ღონისძიებების ჩატარების
საფუძველზე. ის ასევე მოიცავს დებულებებს ეკოლოგიურად მისაღები გზით ვერცხლისწყლის და
ვერცხლისწყლის ნარჩენების შუალედური შენახვის, დაბინძურებული ობიექტების, საზოგადოებრივი
ჯანმრთელობის და ინფორმაციის გავრცელების ასპექტების შესახებ.

2016-2017 წწ.-ში გაეროს განვითარების პროგრამამ საქართველოში, GEF-ის ფინანსური მხარდაჭერით,
კონვენციის რატიფიცირებაში საქართველოს დასახმარებლად განახორციელა პროექტი - „ქვეყანაში
გადაწყვეტილების მიღების პროცესის გაძლიერება „მინამატას კონვენციის“ რატიფიკაციის მიზნით და
ინსტიტუციურ შესაძლებლობათა განმტკიცება მის აღსასრულებლად“ (მოხსენიებული, როგორც „MIA
პროექტი“). პროექტი ორი მთავარი შედეგის მიღწევას ითვალისწინებდა:

1.	 „მინამატას კონვენციის“ რატიფიკაციის შესახებ გადაწყვეტილების მიღებისათვის ხელშემწყობი
გარემოს შექმნას;

2.	 ვერცხლისწყლის ეროვნული ანგარიშის შემუშავებასა და ვერცხლისწყლის პირველადი შეფასების
ანგარიშის მომზადებას.

საქართველოში „მინამატას პირველადი შეფასება“ (MIA) პროექტის ფარგლებში განსახორციელებელი
საბოლოო დოკუმენტია, რომელშიც მოცემულია ქვეყნის ზოგადი აღწერილობა, ვერცხლისწყლის
მართვისა და მისი ინვენტარიზაციის სამართლებრივ-მარეგულირებელი და ინსტიტუციური ხარვე
ზების ანალიზის შედეგები, პირველი რეკომენდაციები სამართლებრივ-მარეგულირებელი და შესაძ
ლებლობის განვითარების იმ ღონისძიებებისთვის, რაც ქვეყანაში „მინამატას კონვენციის“ რატი
ფიკაციისა და განხორციელებისთვის უნდა შესრულდეს, ასევე - რაც ვერცხლისწყალთან დაკავშირებით
ჯანმრთელობასა და საზოგადოების ინფორმირებას ეხება. ამასთან, მასში არ შედის სამოქმედო
გეგმა, რადგან ეს მნიშვნელოვან ძალისხმევას და რესურსების მობილიზებას მოითხოვს, ფინანსური
რესურსების და დაკავშირებულ მხარეებთან კონსულტაციების ჩათვლით, რაც შეიძლება საკმაოდ
ხანგრძლივი პროცესი იყოს და თანმიმდევრულ მიდგომას საჭიროებდეს. ამრიგად, სამოქმედო გეგმა
შეიძლება შემდგომ ეტაპად იქნეს მოაზრებული.

წინამდებარე ანგარიში მოამზადეს ექსპერტებმა:
1.	 დევიდ ბაკი, საერთაშორისო ტექნიკური მრჩეველი;

14

2.	 მარიამ შოთაძე, ადგილობრივი ექსპერტი იურიდიულ-ინსტიტუციურ საკითხებში;
3.	 რალფ ჯუელიჩი, საერთაშორისო იურიდიული ექსპერტი;
4.	 ხათუნა გოგოლაძე, ადგილობრივი ექსპერტი;
5.	 ირაკლი ქობულია, ადგილობრივი ექსპერტი ვერცხლისწყლის სწრაფი შეფასების საკითხებში;
6.	 ხათუნა ჩიკვილაძე, ვერცხლისწყლის ინვენტარიზაციის გუნდის ხელმძღვანელი;
7.	 თამაზ ბუდაღაშვილი, ვერცხლისწყლის ინვენტარიზაციის ადგილობრივი ექსპერტი;
8.	 ნუგზარ ბუაჩიძე, ადგილობრივი ექსპერტი ვერცხლისწყლის ინვენტარიზაციის საკითხებში;
9.	 ნია გიუაშვილი, ექსპერტი ჯანმრთელობის საკითხებში;
10.	 მაია ბარქაია, ექსპერტი გენდერის საკითხებში.

პროექტის საწყის ეტაპზე ჩამოყალიბდა სხვადასხვა უწყების წარმომადგენლებისაგან შემდგარი
პროექტის ხელმძღვანელი კომიტეტი. ეს უწყებებია: გარემოსა და ბუნებრივი რესურსების დაცვის
სამინისტრო და მასთან არსებული სპეციალიზებული უწყებები - გარემოს დაცვის ეროვნული სააგენტო
და გარემოს დაცვის საინფორმაციო და საგანმანათლებლო ცენტრი, საქართველოს შემოსავლების
სამსახურის საბაჟო დეპარტამენტი, ფინანსთა სამინისტრო, საქართველოს ეკონომიკისა და მდგრადი
განვითარების სამინისტროს ტექნიკური და სამშენებლო ზედამხედველობის სააგენტო, ენერგეტიკის
სამინისტრო, სოფლის მეურნეობის სამინისტრო და მის დაქვემდებაში არსებული სურსათის ეროვნული
სააგენტო, ჯანდაცვის სამინისტრო და მის სტრუქტურაში შემავალი დაავადებათა კონტროლის
ეროვნული ცენტრი, თბილისის სახელმწიფო უნივერსიტეტი, თბილისის ტექნიკური უნივერსიტეტი,
ორგანული ქიმიის ინსტიტუტი და მთელი რიგი არასამთავრობო ორგანიზაციებისა, როგორიცაა
„მწვანეთა მოძრაობა საქართველოში“, „ენერგოეფექტურობის ცენტრი“, „სტრატეგიული კვლევისა
და განვითარების ცენტრი“ და სხვა. ეს დიდი ჯგუფი შედგებოდა საშუალო და ტექნიკური დონის
გადაწყვეტილების მიმღები პირებისაგან, აკადემიური წრეებისა და სამოქალაქო საზოგადოების
სექტორის წარმომადგენლებისაგან და მონაწილეობას იღებდა პროექტის თითოეულ მთავარ ეტაპზე
მიღებული შედეგების/მიგნებების განხილვაში, იგულისხმება სამართლებრივ-მარეგულირებელი და
ინსტიტუციური ხარვეზების ანალიზი, ვერცხლისწყლის საწყისი ინვენტარიზაცია, სამართლებრივი და
ინსტიტუციური რეკომენდაციების შემუშავება კონვენციის განხორციელებისთვის შესაძლებლობების
გასაზრდელად ქვეყანაში, ასევე უკუკავშირის მიწოდება შემუშავებული ტექნიკური ანგარიშების
შესახებ (იხ. დანართი I, სადაც ჩამოთვლილია მმართველი კომიტეტის წევრები/მონაწილე მხარეები).
ამ საკონსულტაციო ორგანომ კონვენციის რატიფიკაციის შემდეგაც უნდა განაგრძოს მუშაობა, რათა
ხელი შეუწყოს უწყებებს შორის უკეთეს კოორდინაციას, დაკავშირებული მხარეების მონაწილეობასა
და გადაწყვეტილების მიმღები პირებისთვის ტექნიკური კონსულტაციების გაწევას.

MIA-ს სხვადასხვა ძირითადი ნაწილის შემუშავებისთვის ექსპერტთა გუნდმა შემდეგი ღონისძიებები
ჩაატარა:
1.	 სახიფათო ქიმიური ნივთიერებების და ნარჩენების მართვის, ასევე ვერცხლისწყლის სასიცოცხლო

ციკლის მართვასთან დაკავშირებული ყველა კანონის, კანონქვემდებარე აქტის, ტექნიკური სა
ხელმძღვანელოს/მეთოდოლოგიის და პოლიტიკის დოკუმენტების თეორიული მიმოხილვა და
ხარვეზების ანალიზი;

2.	 „მინამატას კონვენციის“, ასევე ეროვნული კანონმდებლობის და სხვადასხვა პოლიტიკის დებუ
ლებების შედარებითი ანალიზი;

3.	 მთავარი დაკავშირებული მხარეების, მათი ამჟამინდელი შესაძლებლობების და საჭიროებების
კვლევა კითხვარების და პირისპირ გამართული ნახევრადსტრუქტურირებული ინტერვიუების სა
ფუძველზე;

4.	 მონაცემთა მთავარი წყაროების და მონაცემთა საჭიროებების კვლევა;
5.	 ვერცხლისწყლის ინვენტარიზაცია, გაეროს გარემოსდაცვითი მექანიზმის I დონის ინვენტარიზაციის

მიდგომის და საქართველოს სტატისტიკის სახელმწიფო სამსახურიდან, სხვადასხვა სამინის
ტროებისა და სპეციალიზებული უწყებებიდან, დარგებიდან, სტომატოლოგიური კლინიკებიდან
და ა.შ. მიღებული მონაცემების გამოყენებით;

6.	 ვერცხლისწყალთან კონტაქტის ჯანმრთელობაზე გავლენის შესახებ არსებული ლიტერატურის
თეორიული მიმოხილვა.

მინამატას პირველადი შეფასების ანგარიში

15

თავი I:
ზოგადი ინფორმაცია ქვეყნის შესახებ

1.1	ქვეყნის მიმოხილვა

1.1.1 გეოგრაფია და ბუნებრივი რესურსები

ადგილმდებარეობა, ტოპოგრაფია. საქართველო მდებარეობს კავკასიის სამხრეთ რეგიონში, რომელსაც
დასავლეთით - შავი ზღვა, ჩრდილოეთით - დიდი კავკასიონი, ხოლო სამხრეთით მცირე კავკასიონი
ესაზღვრება. ქვეყნის საერთო ფართობია 69,700კმ2, რომლის 80% მთებით არის დაფარული.
საქართველოს მეზობელი ქვეყნებია: ჩრდილოეთით - რუსეთის ფედერაცია, აღმოსავლეთით და
სამხრეთ-აღმოსავლეთით - აზერბაიჯანი, სამხრეთით - თურქეთი და სომხეთი. ქვეყნის დასავლეთ
კიდეზე 310-კილომეტრიანი ზოლი შავი ზღვის გასწვრივ არის გადაჭიმული. ლიხის ქედი საქართველოს
აღმოსავლეთ და დასავლეთ ნაწილებად ყოფს.

საქართველოს ტერიტორია კომპლექსურია და სხვადასხვა ტიპის ლანდშაფტები აქვს, რომელთა
შორისაა: მარადიული თოვლისა და მყინვარების საფარი, მაღალი, საშუალო და დაბალი მთები
და ტყეები, ალპური და სუბალპური მდელოები, ვაკეები, ჭაობიანი ტყეები, ჭაობები და ზომიერი
ტროპიკული ტყეები, მდინარის ველები და ტყეები, მეჩხერი (სავანის ტიპის) ტყეები, სტეპები და
ნახევრადუდაბნოები.

სურათი 1. საქართველოს ტოპოგრაფია

კლიმატი და ბუნებრივი გარემო. საქართველოს მრავალფეროვანი კლიმატის ჩამოყალიბება სხვადა
სხვა ფაქტორის ურთიერთქმედების შედეგია, კომპლექსური ტერიტორიის და რეგიონში ჰაერის
მასების მიმოქცევის ჩათვლით. დიდი კავკასიონი ჩრდილოეთის ცივი ჰაერის მასებს ბლოკავს
მაშინ, როდესაც მცირე კავკასიონი ქვეყანას ნაწილობრივ იცავს სამხრეთიდან მშრალი და ცხელი
ჰაერის მასების შემოჭრისგან. ამინდზე ზეგავლენას ახდენს როგორც კასპიის ზღვის მშრალი ჰაერის

16

მასები აღმოსავლეთიდან, ისე შავი ზღვის ნოტიო ჰაერის მასები დასავლეთიდან. ჰაერის ამგვარი
მასების ცირკულაცია ნალექების რეჟიმზე დიდ ზეგავლენას ახდენს მთელი ტერიტორიის მასშტაბით.
ლიხის ქედი აღმოსავლეთსა და დასავლეთ საქართველოში კლიმატური რეჟიმის თავისებურებებს
განსაზღვრავს. დასავლეთი საქართველო დიდწილად ნოტიო სუბტროპიკული ზონის ჩრდილოეთ
პერიფერიაზე მდებარეობს, სადაც ნალექების წლიური ოდენობა 1,000-დან 4,000 მმ.-მდე მერყეობს.
დაბალ და საშუალო სიმაღლის მთიან რეგიონებში ჰავის ტიპი ნოტიო სუბტროპიკულიდან ალპურამდე
მერყეობს. ზოგ ადგილებში (მაღალ მთებში) ნოტიო სუბტროპიკული კლიმატური ზონა მოულოდნელად
იცვლება მარად მზრალი ქვენიადაგით. აღმოსავლეთი საქართველო ცვალებადი ჰავით ხასიათდება,
რაც შეიძლება განპირობებული იყოს ნოტიო სუბტროპიკული და კონტინენტური, შედარებით დაბალი
ნალექების წლიური რაოდენობით, რომელიც 400-დან 1,600 მმ.-მდე მერყეობს.

საქართველო მტკნარი წყლით და ტყის რესურსებით მდიდარია და სახეობების მრავალფეროვნებით
გამოირჩევა. ქვეყნის ერთ სულ მოსახლეზე 14,406.3 მ3 განახლებადი წყლის რესურსი მოდის,
რომელიც თითქმის 35%-ით აღემატება იმავე მაჩვენებლს ევროპაში, ხოლო 75%-ით - მსოფლიოში.
ქვეყანაში 26 ათასზე მეტი წყარო და მდინარეა, რომლებიც მთის შედარებით მცირე წყლის ნაკადებთან
ერთად ჰიდროგრაფიული ქსელის უმრავლესობას ქმნის. დასავლეთ საქართელოს ყველა მდინარე
შავი ზღვის, ხოლო აღმოსავლეთ საქართველოს მდინარეები კასპიის ზღვის აუზს მიეკუთვნება. სუფთა
გრუნტის წყლების მთლიანი მოცულობა დაახლოებით 24 მილიონი კუბური მეტრია. საქართველოში
ასევე არის 800-ზე მეტი მტკნარი წყლის ტბა და მინერალური წყლების საკმაოდ დიდი რესურსი,
რომელთა სავარაუდო რაოდენობაა 2,300 წყარო. ამჟამად ქვეყნის ტერიტორიაზე 600-ზე მეტი
მყინვარია აღრიცხული. ტყეებს ქვეყნის 2,772,400 ჰექტარი მიწა უჭირავს, რაც საქართველოს მთელი
ტერიტორიის 39.9%-ს შეადგენს. შეფასების მიხედვით, მთლიანი ტყის მარაგია 451,7 მილიონი მ3.
ერთ ჰექტარზე მზარდი ტყის საშუალო რაოდენობაა 167 მ3, რაც გაცილებით უფრო მაღალია, ვიდრე
ევროპის (107 მ3) და მსოფლიოს (110 მ3) საშუალო მაჩვენებელი. ქვეყანაში აღრიცხულია 28,900-ზე
მეტი სახეობის მცენარე და ცხოველი, ასევე 2,745 სახეობის წყალმცენარე, 8,000-ზე მეტი სოკო და
მღიერი, 4,100 ძარღვოვანი მცენარე და დაახლოებით 14,100 ცხოველის სახეობა. საქართველოს
ტერიტორიის დაახლოებით 7.35% (512, 123, 170 ჰექტარი) დაცულ ტერიტორიებს უჭირავს, სადაც
75% ტყეა. საქართველოში არის 14 ნაკრძალი, 9 ეროვნული პარკი, 18 აღკვეთილი, 21 ბუნების
ძეგლი, 2 დაცული ლანდშაფტი და 1 სხვადასხვა დანიშნულების ტერიტორია.

საქართველოში მიწის რესურსები შეზღუდულია. ქვეყნის ტერიტორიის 65-70% არანოყიერი
ნიადაგებითაა დაფარული. მიწის მთლიანი ფართობის მხოლოდ 43.5% მუშავდება, რომელთაგან
35% სახნავ-სათესი მიწებია, სადაც მრავალწლოვანი კულტურებია გაშენებული, ხოლო დანარჩენი
- საძოვრები და სათიბებია. ბევრი საძოვარი მაღალმთიანი, სუბალპური და ალპური მდელოებითაა
წარმოდგენილი. სახნავ-სათესი მიწების 60%-ზე მეტი ზღვის დონიდან 500 მეტრზე მაღლა, ხოლო
ზოგიერთი მათგანი - ზღვის დონიდან 1,500 მეტრის სიმაღლეზე მდებარეობს. სასოფლო-სამეურნეო
მიწების დაახლოებით 22% ნაკლებად ნაყოფიერი, მლაშე, მჟავე და ჭაობიანი ნიადაგებითაა
წარმოდგენილი.

1.1.2 მოსახლეობა

ოფიციალური სტატისტიკური მონაცემების მიხედვით, 2017 წლის 1 იანვრის მდგომარეობით,
საქართველოს მოსახლეობის საერთო რაოდენობა დაახლოებით 3.72 მილიონს შეადგენდა, აქედან
დაახლოებით 2.13 მილიონი (57%) ქალაქში, ხოლო 1.59 მილიონი (43%) სოფლად მცხოვრები
მოსახლეობაა. ქვეყნის დედაქალაქი თბილისია 1.115 მილიონი მაცხოვრებლით, რაც ქვეყნის
მთლიანი მოსახლეობის დაახლოებით 30% შეადგენს. ქვემოთ, #1 ცხრილში, მოცემულია 2016
წლის ძირითადი დემოგრაფიული სტატისტიკა1.

1. სტატისტიკის ეროვნული სამსახური (საქსტატი): www.geostat.ge/index.php?action=page&p_id=152&lang=eng

მინამატას პირველადი შეფასების ანგარიში

17

შობადობა (ათას კაცზე) 15.2

მოკვდაობა (ათას კაცზე) 13.7

ახალშობილთა მოკვდაობა (ათას ცოცხლად დაბადებულზე) 9

ბუნებრივი მატება (ათას კაცზე) 1.6

მკვდრადშობადობა 12.7

ქორწინება (ათას კაცზე) 6.7

განქორწინება (ათას კაცზე) 2.6

ცხრილი 1. მთავარი შერჩეული დემოგრაფიული მაჩვენებლები საქართველოსთვის (2016)

1.1.3 პოლიტიკური და ინსტიტუციური პროფილი

საქართველო დემოკრატიული, ნახევრად საპრეზიდენტო სახელმწიფოა. პრეზიდენტს, როგორც
ქვეყნის მეთაურს, ხალხი ირჩევს, ხოლო მთავრობის მეთაურად პრემიერ-მინისტრი ინიშნება. ხელი
სუფლების აღმასრულებელ შტოს პრეზიდენტი და საქართველოს მინისტრთა კაბინეტი წარმოადგენს,
პრემიერ-მინისტრის ხელმძღვანელობით, ხოლო საკანონმდებლო ხელისუფლებას - საქართველოს
პარლამენტი, სასამართლო ხელისუფლება კი უზენაესი, საკონსტიტუციო, რაიონული და საქალაქო
სასამართლოებისგან შედგება.

საქართველოს პარლამენტში 150 წევრია. მათგან 77 დეპუტატი პროპორციული სისტემით არის არ
ჩეული პარტიული სიით, ხოლო 73 - ხმათა უმრავლესობით, მაჟორიტარული ერთმანდატიანი ოლქიდან.
პარლამენტის წევრები 4, ხოლო პრეზიდენტი 5 წლის ვადით აირჩევა. ამჟამად საკონსტიტუციო რე
ფორმები მიმდინარეობს, რომლის მიხედვითაც პრეზიდენტს ხალხის მაგივრად პარლამენტის წევრები
ან 300 ნომინირებული დელეგატი აირჩევს.

ცენტრალური მთავრობა შემდეგი სამინისტროებისგან შედგება:
1.	 საქართველოს ფინანსთა სამინისტრო;
2.	 საქართველოს ენერგეტიკის სამინისტრო;
3.	 საქართველოს განათლებისა და მეცნიერების სამინისტრო;
4.	 შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრო;
5.	 საგარეო საქმეთა სამინისტრო;
6.	 საქართველოს იუსტიციის სამინისტრო;
7.	 საქართველოს შინაგან საქმეთა სამინისტრო;
8.	 საქართველოს ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, განსახ

ლებისა და ლტოლვილთა სამინისტრო;
9.	 საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო;
10.	საქართველოს სოფლის მეურნეობის სამინისტრო;
11.	საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო;
12.	საქართველოს სასჯელაღსრულებისა და პრობაციის სამინისტრო;
13.	საქართველოს სპორტისა და ახალგაზრდობის საქმეთა სამინისტრო.

ასევე არსებობს სახელმწიფო მინისტრი ევროპულ და ევროატლანტიკურ სტრუქტურებში ინტეგრაციის
საკითხებში, განსაზღვრული პორტფელით, რომელსაც ემსახურება თავისი აპარატი.

რეგიონულ და მუნიციპალურ დონეზე ქვეყანა შემდეგნაირად არის დაყოფილი:
1.	 9 ადმინისტრაციული რეგიონი, რომლებსაც პრეზიდენტის მიერ დანიშნული გუბერნატორები

ხელმძღვანელობენ. მათ რეგიონში მხოლოდ საკოორდინაციო ფუნქციები აქვთ;
2.	 2 ავტონომიური რესპუბლიკა: აჭარა და აფხაზეთი, მთავრობის მეთაურობითა და ხალხის მიერ

არჩეული ავტონომიური რესპუბლიკების უმაღლესი საბჭოებით;

18

3.	 64 მუნიციპალიტეტი, სადაც საკრებულოს ირჩევს ხალხი, ხოლო მუნიციპალიტეტების გამგებლები
ინიშნებიან;

4.	 11 თვითმმართველი ქალაქი, თბილისის ჩათვლით.

საქართველოში ორი კონფლიქტური რეგიონია - აფხაზეთისა და სამხრეთ ოსეთის, სადაც საქართველოს
მთავრობის კონტროლი არ ვრცელდება და რომლებიც ოკუპირებულია რუსეთის ფედერაციის მიერ.
საქართველოს ადმინისტრაციული რუკა ქვემოთ, სურათ 2-ზეა მოცემული.

სურათი 2. საქართველოს ადმინისტრაციული რუკა

საქართველო ესწრაფვის ევროატლანტიკურ სტრუქტურებში გაწევრიანებას. ევროკავშირსა და
საქართველოს შორის ურთიერთობები 1992 წლიდან იწყება, საბჭოთა კავშირის დაშლის და
საქართველოს დამოუკიდებლობის გამოცხადების შემდეგ. 2014 წლის ივნისში ევროკავშირმა
და საქართველომ ხელი მოაწერეს ასოცირების შესახებ შეთანხმებას, რომელიც ღრმა და
ყოვლისმომცველი თავისუფალი ვაჭრობის სივრცეში (AA/DCFTA) გაწევრიანებას მოიცავს.
ხელშეკრულება მნიშვნელოვნად აღრმავებს საქართველოს ეკონომიკურ და პოლიტიკურ კავშირებს
ევროკავშირთან და ხელს უწყობს როგორც პოლიტიკურ ასოცირებას, ისე ეკონომიკურ ინტეგრაციას.

1.1.4 ეკონომიკური მიმოხილვა

1.1.4.1 ეკონომიკური სექტორების ზოგადი აღწერილობა

საბჭოთა კავშირის დაშლის შემდეგ საქართველო უკვე აღარ იყო ცენტრალურად დაგეგმილი
ეკონომიკის ქვეყანა და ის თავისუფალი საბაზრო ეკონომიკის ქვეყნად გარდაიქმნა. 2003 წლამდე
ის „შეუმდგარ სახელმწიფოდ“ იყო მიჩნეული. 2003 წ. „ვარდების რევოლუციის“ შემდგომ ქვეყანამ
ფართომასშტაბიანი სოციალურ-ეკონომიკური და მმართველობითი რეფორმები განახორციელა,
რომელთა შედეგადაც ის „დაბალი-საშუალო შემოსავლის“ მქონე ქვეყანა გახდა „ადამიანური

მინამატას პირველადი შეფასების ანგარიში

19

განვითარების ანგარიშის“ მაღალი ინდექსით (0.769)2. 2017 წლის რეიტინგით3, საქართველო
მსოფლიო ეკონომიკაში 190 ქვეყანას შორის მე-16 ადგილს იკავებს „ბიზნესის კეთების“ მიხედვით,
ხოლო 2016 წლის მონაცემებით, 44-ე ადგილზეა 127 ქვეყანას შორის „კორუფციის აღქმის ინდექით“4
(შედარებისთვის, 2003 წელს საქართველო 127-ე ადგილზე იყო5), რაც დამოუკიდებელი სახელ
მწიფოების თანამეგობრობის ქვეყნებს შორის საუკეთესო მაჩვენებელი იყო. ქვემოთ, ცხრილში 2,
მოცემულია საქართველოს განვითარების მთავარი მაჩვენებლები.

2. ადამიანური განვითარების ანგარიში 2016, UNDP: www.hdr.undp.org/sites/default/files/2016_human_development_re-
port.pdf
3. ბიზნესის კეთება, მონაცემები საქართველოზე, მსოფლიო ბანკი: www.doingbusiness.org/data/exploreeconomies/georgia
4. კორუფციის აღქმის ინდექსი 2016 წ., საერთაშორისო გამჭვირვალობა: www.transparency.org/news/feature/corruption_
perceptions_index_2016
5. კორუფციის აღქმის ინდექსი 2003, საერთაშორისო გამჭვირვალობა: www.transparency.org/policy_research/surveys_in-
dices/cpi/2003
6. i) საქართველოს კონტექსტი, მსოფლიო ბანკი: www.worldbank.org/en/country/georgia/overview ii) დემოგრაფიული
მდგომარეობა საქართველოში 2015 წ., საქართველოს სტატისტიკის ეროვნული სამსახური (საქსტატი): www.geostat.ge/cms/
site_images/_files/georgian/population/Demografiuli%20Vitareba%20SaqartveloSi%20Krebuli%202016.pdf

ცხრილი 2. განვითარების მთავარი ინდიკატორები საქართველოსთვის (2015)6

მოსახლეობა, სულ, მილიონი 3.7

- ქალაქში 2.1 (57%)

- სოფლად 1.6 (43%)

- კაცი 1.8 (49%)

- ქალი 1.9 (51%)

ბუნებრივი მატება, ყოველ 1000 მოსახლეზე 2.7

სიცოცხლის ხანგრძლივობა დაბადებისას, წლები 73

ჩართულობა ზოგად განათლებაში, ათასი კაცი 554

ჩართულობა უმაღლეს განათლებაში, ათასი კაცი 139

მშპ, აშშ დოლარში, მილიარდი 14

მშპ ერთ სულ მოსახლეზე, აშშ დოლარში 3,759

მშპ-ის რეალური ზრდა, % 2.8

პირდაპირი უცხოური ინვესტიცია (FDI), მილიონი აშშ დოლარი 1,565

GINI ინდექსი

- მთლიანი შემოსავლებით 0.42

- მთლიანი დანახარჯებით 0.45

სიღარიბის ზღვარს ქვემოთ მყოფი მოსახლეობის წილი (აღრიცხული სიღარიბე) (%) 10.1
სიღარიბის მაჩვენებელი ($5/დღეში 2005 მსყიდველუნარიანობის პარიტეტის (PPP)
პირობებში) 69.3

მოსახლეობის საშუალო წილი, ვისი საშუალოდ მოხმარების მაჩვენებელი 60 პროცენტზე
დაბალია (%) 18

- ქალაქში 15

- სოფლად 20
მოსახლეობის წილი, ვისი საშუალოდ მოხმარების მაჩვენებელი 60 პროცენტზე დაბალია
(%) 8

- ქალაქში 5

- სოფლად 10

აქტიური მოსახლეობა (მუშახელი), ათასი კაცი 2,021

- ქალაქში 865 (43%)

20

- სოფლად 1,156 (57%)

- მამაკაცი (15 წლის და უფროსი ასაკის) 1,085 (54%)

- ქალი (15 წლის და უფროსი ასაკის) 937 (46%)

დასაქმებული აქტიური მოსახლეობა, ათასი კაცი 1,780

- ქალაქში 679 (38%)

- სოფლად 1,101 (62%)

- მამაკაცი 939 (53%)

- ქალი 481 (47%)

უმუშევარი, ათასი კაცი 242

- ქალაქში 186 (77%)

- სოფლად 56 (23%)

- მამაკაცი 146 (60%)

- ქალი 96 (40%)

უმუშევრობის კოეფიციენტი, % 12

- ქალაქში 22

- სოფლად 5

- კაცი 14

- ქალი 10

საშუალო ყოველთვიური შემოსავალი, სულ, მილიონი ლარი 1,040

- ქალაქში 581 (56%)

- სოფლად 459 (44%)

საშუალო ყოველთვიური შემოსავალი ერთ შინამეურნეობაზე, ლარი 1,023

- ქალაქში 1,142

- სოფლად 902

საშუალო ყოველთვიურითვიური შემოსავალი ერთ სულ მოსახლეზე, ლარი 285

- ქალაქში 325

- სოფლად 246

 საარსებო მინიმუმი ყოველ საშუალო შინამეურნეობაზე, ლარი 270

2017 წლის 1 იანვრის მდგომარეობით, ერთ სულ მოსახლეზე მთლიანი შიდა პროდუქტი, მიმდინარე
ფასების პირობებში, იყო 3,852.5 აშშ დოლარი, ხოლო მშპ-ის რეალური ზრდის მაჩვენებელი - 2.7%.
2017 წლის მარტისთვის წლიური ინფლაციის დონე იყო 5.4% და 2016 წლის 1 იანვრის მონაცემებით
წლიური უმუშევრობის დონე 12%-ს შეადგენდა.

საქართველოს მთავარი ეკონომიკური სექტორები, რომლებმაც ყველაზე დიდი წვლილი შეიტანეს
მთლიან შიდა პროდუქტში, არის ვაჭრობა და მომსახურება (19%), ინდუსტრია (11%), ტრანსპორტი და
კომუნიკაციები (11%), უძრავი ქონება, გაქირავება და ბიზნესაქტივობები (10%), სოფლის მეურნეობა,
რომელშიც შედის ნადირობა, მეტყევეობა და მეთევზეობა (9%) და მშენებლობა (8%) (იხ. სურათი 3).

მინამატას პირველადი შეფასების ანგარიში

21

სურათი 3. სხვადასხვა სექტორის წვლილი მშპ-ში, მიმდინარე ფასებით, მილიონი ლარში (2015)7

7. საქართველოს მთლიანი შიდა პროდუქტი 2015 წელს, საქართველოს სტატისტიკის ეროვნული სამსახური (საქსტატი):
www.geostat.ge/cms/site_images/_files/english/nad/pres-relizi_2015_ENG.pdf

მიუხედავად იმისა, რომ მთელი მოსახლეობის 43% სოფლად ცხოვრობს, მშპ-ში სოფლის მეურნეობის
მთლიანი წილი მხოლოდ 9.3%-ია (2016) ნაწილობრივ იმიტომ, რომ სოფლის მეურნეობის სექტორი
ძირითადად წარმოდგენილია მცირერესურსებიანი და ნაკლებადპროდუქტიული მცირე ფერმებით,
ასევე საარსებო ტიპის მეურნეობებით. ეს ნელა მზარდი სექტორია, სადაც მშპ-ის რეალური ზრდის
მაჩვენებელი 2016 წელს თითქმის ნული იყო, ხოლო 2011-2016 წლებში მშპ-ის რეალური ზრდის
საშუალო წლიური მაჩვენებელი იყო 1.04%.

ყველაზე მზარდი სექტორი არის სამთამადნო მრეწველობა (21% მშპ-ის ზრდის წლიური მაჩვენებელი
2016), რასაც მოჰყვება სამშენებლო ბიზნესი (15.2% მშპ-ის ზრდის წლიური მაჩვენებელი, 2016),
ფინანსური შუამავლები (9.4% მშპ-ის ზრდის წლიური მაჩვენებელი, 2016), სასტუმროები და
რესტორნები (7.4% მშპ-ის ზრდის წლიური მაჩვენებელი, 2016) და უძრავი ქონება და გაქირავება
(6.9%). ამ საქმიანობების აბსოლუტური უმრავლესობა ძირითადად ურბანულ ტერიტორიაზეა
თავმოყრილი, თბილისსა და რამდენიმე დიდ ქალაქში (მაგ., ბათუმი, ქუთაისი). სულ მშპ-ში თბილისის
წილია 48%, რასაც მოჰყვება იმერეთი (11%), ქვემო ქართლი (9%), აჭარა (8%) და სამეგრელო-
ზემო სვანეთი (7%) (იხ. სურათი 4).

სოფლის მეურნეობა, ნადირობა, მეტყევეობა, მეთევზეობა

ინდუსტრია

ელექტროენერგია, გაზის და წყლის მიწოდება

მშენებლობა

ვაჭრობა და მომსახურება

ტრანსპორტი და კომუნიკაცია

საფინანსო საშუამავლო მომსახურება

უძრავი ქონება, გაქირავება და ბიზნეს საქმიანობა

საჯარო ადმინისტრირება

განათლება

ჯანდაცვა და სოციალური მომსახურება

სხვა

11%

3%

8%

19%
11%

4%

10%

9%

5%

6%
5% 9%

22

სურათი 4. სულ მშპ-ის რეგიონული განაწილება, ძირითადი ფასები, მილიონი ლარი (2015 წ.)

საქართველოს მრეწველობის მთავარი დარგებია: მარგანეცის, სპილენძის, ოქროსა და ქვანახშირის
მოპოვება და გადამუშავება, სამშენებლო მასალების წარმოება, სურსათის და სასმელის წარმოება,
ხის მასალის გადამუშავება, ნედლი ნავთობისა და ნავთობპროდუქტების შენახვა და გადაზიდვა,
სასუქების წარმოება. ქვეყანაში ბუნებრივი გაზისა და ნავთობპროდუქტების თითქმის ყველა საჭირო
მარაგი იმპორტით შემოდის. ჰიდროელექტროენერგიის წარმოების შესაძლებლობები საკმაოდ
დიდია, რომელიც ამჟამად ელექტროენერგიის საჭიროებების უმეტეს ნაწილს აკმაყოფილებს.
ელექტროენერგიის მნიშვნელოვანი ექსპორტი ასევე ხდება მეზობელ ქვეყნებსა და ევროპაში და ამ
მიმართულებით ქვეყანამ რამდენიმე ფართომასშტაბიანი საინვესტიციო პროექტების განხორციელება
დაიწყო. გარდაბანში არსებული ორი თბოელექტროსადგურიც ელექტროენერგიას აწარმოებს.
ქვეყანაში გაყვანილია ბაქო-თბილისი-ჯეიჰანის და სუფსის ნათვობსადენი და მილსადენი.

იმის მიუხედავად, რომ სოფლის მეურნეობის სექტორი ქვეყნის მშპ-ის შედარებით მცირე ნაწილს
წარმოადგენს, ის მაინც მნიშვნელოვან როლს ასრულებს ქვეყნის სოციალურ და ეკონომიკურ
განვითარებაში, როგორც სოფლად მცხოვრები მოსახლეობის ფინანსური და არაფინანსური
შემოსავლის მთავარი წყარო. ძირითადი საქმიანობაა სიმინდის, ყურძნის, ციტრუსების, კურკოვანი
ხილის, თხილის მოყვანა და მესაქონლეობა. მეფუტკრეობაც მნიშვნელოვანი ეკონომიკური საქმიანობაა
მთიან სოფლებში მცხოვრები მოსახლეობისთვის. ოფიციალური სტატისტიკის თანახმად, სასოფლო-
სამეურნეო სექტორში დასაქმებული მუშახელის 55.6%-ს, რომელთაგან 83% თვითდასაქმებულია,
ძალიანი დაბალი ან არანაირი შემოსავალი არ აქვს. არსებობს ფერმერების ორი ტიპი: 1) მცირე, ანუ
საარსებო მინიმუმის მწარმოებელი ფერმერები, რომლებიც უდიდეს უმრავლესობას წარმოადგენენ
და ბაზარსა და 2) ინვესტორზე ორიენტირებული მეურნეობები. ამჟამად სახელმწიფო ევროკავშირის
და მსოფლიო ბანკის ფინანსური დახმარებით ცდილობს დანაწევრებული მიწების გაერთიანებასა და
ფერმერების კოოპერატივების შექმნას. მაშინ, როცა დიდ ფერმერებს იმდენი რესურსი, გამოცდილება
და შესაძლებლობა აქვთ, რომ თავი დაიცვან სხვადასხვა, მათ შორის, კლიმატური რისკებისგან,
საარსებო მინიმუმის მწარმოებელ ფერმერებს ამის არც საკმარისი ცოდნა აქვთ და არც შესაძლებლობა
და ამიტომ უფრო დაუცველი არიან ბუნებრივი კატასტროფების მიმართ, განსაკუთრებით კი ისინი,
ვინც ქალაქიდან მოშორებულ მთიან ტერიტორიებზე ცხოვრობს.

14,000.0

12,000.0

10,000.0

8,000.0

6,000.0

4,000.0

2,000.0

0.0

12,147.1(48%)

1,459.1(6%) 1,845.2(6%)

2,162.9(9%)

724.6(3%)

2,039.7(8%)

12,147.1(48%)

1,807.4 (7%)
2,685.2(11%)

584.4 (2%)

კახეთი

შიდა ქართლი და მცხეთა-მთიანეთი

სამცხე-ჯავახეთი

გურია

იმერეთი, რაჭა-ლეჩხუმი და ქვემო სვანეთი

თბილისი

ქვემო ქართლი

აჭარა

სამეგრელო-ზემო სვანეთი

მინამატას პირველადი შეფასების ანგარიში

23

1.1.4.2 ეკონომიკური აქტივობების/წყაროების კატეგორიები, რომლებიც საქართველოში ვერ
ცხლისწყალს მოიხმარს და საწარმოს გარეთ უშვებს

გაეროს UNEP-ის ვერცხლისწყლის ინვენტარიზაციის I დონის მექანიზმის შესაბამისად, ეკონომიკური
აქტივობა, რომლის შედეგადაც ვერცხლისწყალი საზოგადოებაში ვრცელდება, არის ვერცხლისწყლის
გამიზნული გამოყენება ისეთ პროდუქტებში, როგორიცაა თერმომეტრები და მასალები, რომლებიც
ვერცხლისწყალს საკმაო კონცენტრაციით შეიცავს. საქართველოში ვერცხლისწყლის ინვენტარიზაციის
შედეგები მიუთითებს, რომ ვერცხლისწყლის მოხმარება/გაფრქვევა შემდეგი წყაროს კატეგორიების/
ეკონომიკური აქტივობების შედეგად ხდება: 1) ელექტროენერგიის მოხმარება; 2) საწვავის წარმოება;
3) ლითონის პირველადი წარმოება; 4) სხვა მასალების წარმოება; 5) ვერცხლისწყლის შემცველი
პროდუქტების მოხმარება და განკარგვა; 6) ნარჩენების ინსინერაცია; 7) ნარჩენების განკარგვა/
ნაგავსაყრელზე გატანა და ჩამდინარე წყლის გადამუშავება; 8) კრემატორიუმები და სასაფლაოები.
ამათგან, ყველაზე დიდი წილი შემდეგ სფეროებზე მოდის:

✔	 ლითონის ძირითადი წარმოება - ინდუსტრიული ოქროს და თუჯის წარმოება;
✔	 ვერცხლისწყლის შემცველი პროდუქტების მოხმარება და განკარგვა - აქ შედის თერმო

მეტრები, ელექტროამომრთველები და ბატარეები, ვერცხლისწყლის კატალიზატორის შემცველი
პოლიურეთანი და ვერცხლისწყლიანი საღებავი, ვერცხლისწყლის შემცველი წნევის საზომი
აპარატი, ვერცხლისწყლის შემცველი სხვა მანომეტრები და საზომები, ლაბორატორიული ქიმიური
ნივთიერებები;

✔	 სხვა მასალების წარმოება - ცემენტის წარმოება;
✔	 კრემატორიუმები და სასაფლაოები - სასაფლაოები;
✔	 ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება.

უნდა აღინიშნოს, რომ ვერცხლისწყლის მნიშვნელოვანი ოდენობის გამოყენება-გაფრქვევა ასევე
დაკავშირებულია ნარჩენების განკარგვასთან, ზოგადი სახის ნარჩენების არაოფიციალურ ნაგავსაყრე
ლებზე გატანასა და ჩამდინარე წყლის გადინება/გადამუშავებასთან.

1.1.4.3 ინდივიდუალური წყაროს კატეგორიების აღწერა, რომლებიც ქვეყანაში ვერცხლისწყლის
ბალანსზე ახდენენ ზეგავლენას

ელექტროენერგიის მოხმარება. საქართველოში არ არსებობს ქვანახშირზე მომუშავე დიდი
ელექტროსადგურები, სადაც თერმული ბოილერის გამომუშავება 300 მეგავატზე მეტია. ასევე არ
არსებობს მცირე ან საშუალო ზომის ელექტროსადგურები, სადაც თერმული ბოილერის გამომუშავება
300 მეგავატზე ნაკლებია და საწვავად ქვეყანაში კოქსს იყენებენ. არც დაუმუშავებელი ან წინასწარ
გასუფთავებული ბუნებრივი აირი გამოიყენება, რადგან საქართველოში არ ხდება ბუნებრივი აირის
მოპოვება, თუმცა ბუნებრივი აირის მოძიების სამუშაოები მიმდინარეობს. საქართველო არ აწარმოებს
ქვანახშირს და ინდუსტრიული მიზნებისთვის ქვეყანაში მისი იმპორტი ხდება. კერძო და საჯარო
სექტორი, ასევე შინამეურნეობები ძალიან მცირე რაოდენობის ქვანახშირს მოიხმარენ. „საქართველოს
ენერგობალანსიდან“ (2014) მიღებული მონაცემებით, ანტრაციტი, ბიტუმოვანი ქვანახშირი, ლიგნიტი
და ღუმლის კოქსი გამოიყენება.

ნავთობპროდუქტები ძირითადად სატრანსპორტო და ინდუსტრიულ სექტორებში, მცირე დოზით კი,
შინამეურნეობებში, კომერციულ სექტორსა და სოფლის მეურნეობაშიც გამოიყენება. თხევადი გაზი
(LPG) ძირითადად საჭმლის მოსამზადებლად და წყლის გასათბობად გამოიყენება, უფრო მცირე
მასშტაბით კი - მანქანების საწვავად.

საქართველოში თითქმის ყველა ურბანულ ტერიტორიასა და ბევრ სოფელში გაყვანილია გაზი, რომლის
იმპორტი ხდება აზერბაიჯანიდან. ამ საწვავის მთავარი მომხმარებლები არიან თბოსადგურები,
მცირე დოზით კი - შინამეურნეობები, ასევე საწარმოები, ტრანსპორტი, კომერციული და სასოფლო-
სამეურნეო სექტორები.

24

შეშა გათბობის მთავარ წყაროდ რჩება საქართველოს რეგიონებში, განსაკუთრებით კი - მაღალმთიან
ნაწილში. ქვეყანაში გარკვეული რაოდენობის სხვა ბიომასასაც (ბრიკეტები, მცენარის ნარჩენები)
მოიხმარენ. ყოველწლიურად გამოყენებული შეშის მოცულობაა 2,543,200 მ3.

სტატისტიკის ეროვნული სამსახურიდან მიღებული მონაცემების მიხედვით, ქვეყანაში ხის ნახშირის
მწარმოებელი 8 მცირე საწარმოა, რომელთაგან ამჟამად მოლოდ 4 მუშაობს.

საწვავის წარმოება. საქართველოში ამჟამად არ არსებობს ნავთობის სახდელი ან მომპოვებელი და
ბუნებრივი აირის გადამამუშავებელი საწარმო.

რაც შეეხება ნედლი ნავთობის წარმოებას, ამ ეკონომიკურ საქმიანობას საქართველოში 1920-
იანი წლებიდან ეწევიან. გასული საუკუნის სამოცდაათიან წლებამდე მოპოვებითი სამუშაოები შვიდ
პატარა ველზე მიმდინარეობდა (მირზაანი, პატარა შირაქი, სუფსა, ნორიო, საცხენისი, ტარიბანა
და აღმოსავლეთი ჭალადიდი) და საშუალო წლიურმა წარმოებამ 20-55 ათას ტონას გადააჭარბა.
მოგვიანებით თბილისთან ახლოს ნავთობის რამდენიმე პროდუქტიული ველი აღმოჩნდა (სამგორი-
პატარძეული-ნინოწმინდა, სამგორის სამხრეთი თაღი და თელეთი) და წლიურმა წარმოებამ 3
მილიონ ტონას გადააჭარბა. ამჟამად ტერიტორია დაყოფილია ლიცენზირებულ ბლოკებად, სადაც
საერთაშორისო ტენდერებში გამარჯვებული რამდენიმე საინვესტიციო კომპანია საქართველოში
მადნის მოპოვებით სამუშაოებს ახორციელებს, მათ შორის არიან: ბლეიკის ნავთობი და გაზი, ჯინდალ
პეტროლეუმ (ჯორჯია) ლიმიტედ, ფრონტერა რისორს ჯორჯია, საქართველოს ნავთობისა და გაზის
კომპანია და VP საქართველო კიდევ შვიდი სხვა კომპანია - სტრეიტ ოილ ენდ გეზი, ელენიტო, გაზის
საერთაშორისო კონსორციუმი, მარექსინი, სტრეიტ აჭარა, ტრანსატლანტიკი და საქართველოს
ნავთობის კონსორციუმი8- მხოლოდ კვლევით სამუშაოებს ასრულებს. საქართველოში ნავთობის
საერთო წარმოება დღეისათვის 27.7 მილიონ ტონას შეადგენს9. ბოლო ათწლეულის განმავლობაში
საშუალო წლიურმა წარმოებამ 70,500 ტონა შეადგინა. საქართველოს ენერგობალანსის მიხედვით,
ბოლო წლებში წლიური საშუალო მოპოვება დაახლოებით არის 47,000-48,000 ტონა/წელიწადში
(2013 წლის მონაცემებით).

ლითონების და ნედლი მასალების შიდა წარმოება. საქართველოში სპილენძისა და სხვადასხვა ლითო
ნის ფართომასშტაბიან მოპოვებას და გადამუშავებას „მადნეულის“ მომპოვებელი და გადამამუშავებე
ლი საწარმო ახორციელებს. მადნის მოპოვება ღია საბადოს მეთოდით ხდება, ქანების ბურღვით და
აფეთქებით. ამჟამად საწარმო ყოველდღიურად მხოლოდ სპილენძის საბადოს ამუშავებს, ოცდაოთხი
საათის განმავლობაში. საწამოს დაგეგმილი წარმადობაა 1,360 ათასი ტონა მადნის გადამუშავება.
ამგვარად იწარმოება სპილენძის კონცენტრატი, რომელსაც ბუნკერში განათავსებენ, სადაც ხდება
მისი დახარისხება და შეფუთვა, შემდეგ კი სარკინიგზო ვაგონებში ჩატვირთვა და ტრანსპორტირება.
საქართველოში კონცენტრატებიდან სპილენძის წარმოება არ ხდება.

საქართველოს ორ კონფლიქტურ რეგიონში დიდი რაოდენობის ვერცხლისწყლის, სპილენძის
და თუთიის საბადოებია, რომლებსაც საბჭოთა კავშირის პერიოდში ამუშავებდნენ. ესენია კვაისას
სპილენძის და თუთიის მაღაროები სამხრეთ ოსეთში, ჯეჯორას მდინარის წყალგამყოფთან, რაჭის
რეგიონთან, ასევე ვერცხლისწყლის რამდენიმე საბადო და მაღარო აფხაზეთში. მაღაროების,
დაგროვებული ნარჩენების და იქ არსებული გარემოს მდგომარეობის შესახებ ამჟამინდელი
მონაცემები ხელმისაწვდომი არ არის. წარსულში ჩატარებული გეოლოგიური კვლევების შედეგად
არსებობს გარკვეული ინფორმაცია რეზერვების შესახებ. ქვემოთ მოცემულია ვერცხლისწყლის
პოტენციური და დადასტურებული საბადოების შემაჯამებელი ცხრილი (იხ. ცხრილი 3).

8. Strait Oil and Gas, Elenito, International Oil Consortium, Marexin, Strait Adjara, Trans-Atlantic and Georgian Oil Con-
sortium
9. საქართველოს ნავთობისა და გაზის კორპორაცია: www.gogc.ge/en/oil-production

მინამატას პირველადი შეფასების ანგარიში

25

ცხრილი 3. ფერადი ლითონების საბადოები საქართველოს კონფლიქტურ რეგიონებში

საბადო მუნიციპალიტეტი რეგიონი
ახახჩა გაგრა აფხაზეთის ავტონომიური რესპუბლიკა
ავადჰარა გუდაუთა აფხაზეთის ავტონომიური რესპუბლიკა
ანჩხო სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
აგურისტფა სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
პატარა აჰეი სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
სანჩარი სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
რიკზა სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
აჰეი სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
გრიბზა სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
ბიტაგა სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
გვაშთხვა სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
ადანგე სოხუმი აფხაზეთის ავტონომიური რესპუბლიკა
სიპისთავი გულრიფში აფხაზეთის ავტონომიური რესპუბლიკა
გომი ონი რაჭა-ლეჩხუმი და ქვემო სვანეთი
კოდიძირი ონი რაჭა-ლეჩხუმი და ქვემო სვანეთი

სურათი 5. ვერცხლისწყლის საბადოები საქართველოში10

10. რუკა მომზადდა UNDP/GEF-ის პროექტის - „ქვეყანაში გადაწყვეტილების მიღების პროცესის გაძლიერება „მინამატას
კონვენციის“ რატიფიკაციის მიზნით და ინსტიტუციურ შესაძლებლობათა განმტკიცება მის აღსასრულებლად“ - ფარგლებში
ხელმისაწვდომი მონაცემების და ინფორმაციის საფუძველზე

26

ამრიგად, სტატისტიკის ეროვნული სამსახურის მონაცემების მიხედვით, საქართველოში არ ხდება
ვერცხლისწყლის პირველადი შიდა წარმოება, კონცენტრატებიდან თუთიის, ტყვიის და ბოქსი
ტიდან ალუმინის წარმოება, რამაც შეიძლება გამოიწვიოს პირდაპირი თუ არაპირდაპირი გზით ვერ
ცხლისწყლის გამოყოფა.

რაც შეეხება ოქროს წარმოებას, ვერცხლისწყლის ამალგამიზაციით ოქროს მოპოვება არ ხდება - არც
რეტარტებით და არც მათ გარეშე. ერთადერთი მოქმედი საწარმოა „არემჯი გოლდი“. ეს კომპანია
ოქროს მოიპოვებს ოქროს შემცველი კვარციტიდან ციანიდის მეთოდით, რომელიც ითვალისწინებს
ოქროს აღდგენას მადანში სითხის ჩასხმით. „აშშ-ის შინაგან საქმეთა დეპარტამენტის მინერალების
წელიწდეულისა“ და „აშშ-ის გეოლოგიური კვლევიდან“ მიღებული მონაცემებით (2013, წიაღისეულის
ინდუსტრია საქართველოში, ავტორი: ელენა საფიროვა, გვ. 17), საქართველოში წელიწადში დაახ
ლოებით 4.3 ტონა ოქრო იწარმოება.

რაც შეეხება შავი ლითონის წარმოებას, არის შავი ლითონის პირველადი გადამუშავების მხოლოდ
ერთი ფართომასშტაბანი საწარმო (თუჯის წარმოება) ქალაქ ზესტაფონში, დასავლეთ საქართველოში,
და დაახლოებით 32 მცირე საწარმო, რომელთაგანაც მხოლოდ 12 მოქმედებს. ფეროშენადნობი
ქარხნის მთავარი პროდუქტია სილიკომარგანეცი, რომელიც მანგანუმისგან მიიღება. დარგებიდან
მოპოვებული მონაცემების მიხედვით, ფეროშენადნობმა ქარხანამ 2014 წელს 191,748 ტონა
სილიკომარგანეცი აწარმოა. უფრო მეტიც, მცირე საწარმოებმა მთლიანობაში 84,940 ტონა სილი
კომარგანეცი აწარმოეს.

ამჟამად საქართველოში კომპანია „ჯეოსთილი“ რეციკლირებული მასალებისგან (ჯართი) ლი
თონების მეორად წარმოებას ეწევა. საწარმოს წარმომადგენლის ინფორმაციით, აწარმოებენ
175,000 ტონა თუჯს. „ჯეოსთილის“ მიერ წარმოებული თუჯის რაოდენობა ემატება პირველადი წარ
მოებით მიღებულ შავი ლითონის რაოდენობას. 2014 წელს ყველა არსებულმა საწარმომ ერთად
დაახლოებით 451/688 ტ/წ აწარმოა.

აღსანიშნავია, რომ იმპორტის ჩანაწერებით არ ვლინდება ქვეყანაში მნიშვნელოვანი რაოდენობის
ელემენტური ვერცხლისწყლის შემოტანა.

სხვა მასალების წარმოება. საქართველოში ცემენტს რამდენიმე დიდი ქარხანა და მთელი რიგი
მცირე საწარმოები აწარმოებენ. 52 რეგისტრირებული მცირემასშტაბიანი ცემენტის საწარმოდან
მხოლოდ 23 მოქმედებს. „ჰაიდელბერგცემენტი - საქართველო“ (ყოფილი „საქცემენტი“) 2004
წელს დაარსდა და 2007 წლის თებერვალში „ჰაიდელბერგცემენტის ჯგუფის“ წევრი გახდა. ამჟამად
„ჰაიდელბერგცემენტი - საქართველო“ ორ ქარხანას ამუშავებს კასპსა და რუსთავში, ასევე - ცემენტის
ქარხანას ფოთში და ცემენტის ტერმინალს სუფსაში. კომპანიის მთლიანი წარმოების მოცულობა
ყოველ წელს 2 მილიონ ტონა ცემენტს და 1.4 მილიონ ტონა კლინკერს აღწევს. ქალაქ რუსთავში
მდებარე ინტეგრირებული მშრალი ცემენტის ქარხანა „ქართული ცემენტი“ ექსპლუატაციაში 2008
წლის იანვრიდან შევიდა და მისი კლინკერის საერთო წლიური წარმადობა 0.4 მილიონ ტონას
შეადგენს. დღეისდღეობით კლინკერის წარმოება ყოველ წელს 1 მილიონ ტონას აღწევს.11

ამჟამად საქართველოში ცემენტის მწარმოებელი ყველა დიდი თუ პატარა საწარმო ტომრისებრი
ფილტრებით არის აღჭურვილი, რომლებიც ცემენტის კლინებისგან წარმოქმნილი ნაწილაკების
გაფრქვევას ბლოკავს და არც ერთი მათგანი არ იყენებს ნარჩენებს საწვავად. 2014 წლის მონაცემებზე
დაყრდნობით, რომელიც მოპოვებულია ვერცხლისწყლის პირველადი ინვენტარიზაციისას, ინტერვი
უებისა და ცემენტის ქარხნების კვლევის დროს, ქვეყანაში წელიწადში 4.116 მილიონი ტონა ცემენტი
იწარმოება.

11. „ჰაიდელბერგცემენტი - საქართველოს“ ვებგვერდი: www.heidelbergcement.ge/en/plants-and-companies

მინამატას პირველადი შეფასების ანგარიში

27

რაც შეეხება მერქნისა და ქაღალდის წარმოებას, ქვეყანაში მხოლოდ ქაღალდის რეციკლირება
ხდება. სულ მეორადი გადამუშავების 11 საწარმოა რეგისტრირებული, მაგრამ მათი საოპერაციო
ციკლი წყვეტილია და მათი მუშაობაც დროებით ჩერდება ხოლმე. მაგალითად, 2014 წელს მხოლოდ
ერთ-ერთი მათგანი მოქმედებდა და წარმოებული ქაღალდის რაოდენობა წელიწადში 3,400 ტონას
შეადგენდა.

ვერცხლისწყლის მიზნობრივი წარმოება და დამუშავება ქვეყნის შიგნით. საქართველოს სტატისტიკის
ეროვნული სამსახურის მონაცემებით, საქართველო არ აწარმოებს შემდეგ ქიმიურ ნივთიერებებს:
აცეტალდეჰიდსა და ვინილქლორიდის მონომერს (VCM) ვერცხლისწყლის კატალიზატორით.
საქართველოში არ არსებობს ვერცხლისწყლის უჯრედებთან ქლორტუტოვანი წარმოება.

საქართველო არც ვერცხლისწყლის შემცველ პროდუქციას აწარმოებს (როგორიცაა ვერცხლისწყლის
თერმომეტრები, სინათლის ვერცხლისწყლის შემცველი წყაროები, ვერცხლისწყლის მონომეტრები/
საზომები, ვერცხლისწყლის შემცველი ბიოციდები და პესტიციდები, ვერცხლისწყლიანი ელემენტები
და საღებავები ან ვერცხლისწყლის შემცველი კანის გამათეთრებელი კრემები და საპნები).

რეციკლირებული ლითონების წარმოებას რაც შეეხება, საქართველოში მეორადი გადამუშავების
ერთადერთი საწარმოა „ჯეოსთილი“, რომელიც ჯართის სახით მიღებულ ფოლადს ამუშავებს, მაგრამ
ჯართში მანქანების რაოდენობის შესახებ მონაცემები არ არსებობს.

ნარჩენების განკარგვა და რეციკლირება. საქართველოს „ნარჩენების მართვის ეროვნული სტრატე
გიის“ მიხედვით (2016), მუნიციპალური ნარჩენების შეგროვება არ ხდება მთელი ქვეყნის მასშტაბით.
შეფასების თანახმად, დღესდღეობით საქართველოში სულ 800,000 ტონა მუნიციპალური ნარჩენები
გროვდება. ამჟამად დასუფთავების სამსახურები ძირითადად ქალაქებს ემსახურებიან, ხოლო
სოფლების უმეტესობაში ასეთი სამსახური არ არსებობს და მოსახლეობა ნარჩენებს ღია სივრცეში
განკარგავს, ძირითადად, ახლომდებარე მდინარეების ხევებში. „ნარჩენების მართვის კოდექსის“
მიხედვით, მუნიციპალური ნარჩენების შეგროვება და ტრანსპორტირება მუნიციპალიტეტების ვალდე
ბულებაა.

ნარჩენების სეპარაცია და მეორადი გადამუშავება საქართველოში არ არის ფართოდ დანერგილი.
რეციკლირება მხოლოდ გარკვეული ტიპის ნარჩენებს ეხება, მაგ., ჯართს, ქაღალდს, საბურავებს და
ა.შ. რაც შეეხება ვერცხლისწყლის მეორად გადამუშავებას, ასეთი რამ საქართველოში არ ხდება.
უფრო მეტიც, ქვეყანაში არც მუნიციპალური/ზოგადი ნარჩენების ინსინერატორია და არც კანალიზაციის
გამწმენდი საშუალება. ენერგიის მისაღებად ნარჩენების წვაც არ ხდება.

სამედიცინო ნარჩენების მართვას შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრო
აწესრიგებს და აკონტროლებს, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროსთან ერთად.
სამედიცინო ნარჩენების უსაფრთხოდ მართვის პასუხისმგებლობა სამედიცინო დაწესებულებებს
ეკისრება თავიანთ ტერიტორიებზე. უმეტეს მათგანს ხელშეკრულება აქვს დადებული სამედიცინო
ნარჩენების ოპერატორთან; ზემოხსენებული სიტუაციის გათვალისწინებით, შეიძლება იმის ვარაუდი,
რომ ჯანდაცვის ნარჩენების გარკვეული ნაწილი მაინც ხვდება ნაგავსაყრელებზე, წინასწარი დამუშავების
გარეშე, და მუნიციპალურ ნარჩენებში ირევა. ეს უფრო დიდი ალბათობით შეიძლება სოფლად ან
პატარა ქალაქებში არსებულ სამედიცინო დაწესებულებებში/ამბულატორიებში ხდებოდეს. ამჟამად
არსებული სამედიცინო ინსინერატორების შესაძლებლობები არასაკმარისია. დღესდღეობით სულ
რეგისტრირებულია 12 საწარმო, სადაც სამედიცინო ნარჩენების ინსინერაცია ხდება, რომელთაგან 6
ფუნქციონირებს. ინვენტარიზაციის მონაცემების თანახმად, 2014 წელს ინსინერაციის გზით სულ 1,876
ტონა/წელიწადში სამედიცინო ნარჩენები გადამუშავდა. რამდენადაც ინსინერაციისა და ღიად წვის
შედეგად გაფრქვეული ვერცხლისწყალი განისაზღვრება საინსინერაციოდ განკუთვნილ ნარჩენებში
ვერცხლისწყლის შემცველობით, ინვენტარიზაციის ამ ეტაპზე გაუგებარია ვერცხლისწყლის შემცველი
რამდენი სამედიცინო ნივთი იყრება ყოველწლიურად. თუმცა წვის შედეგად წარმოქმნილ აირსა და
ფერფლში ვერცხლისწყლის გაფრქვევაზე დიდად მოქმედებს ის, თუ როგორ ხდება წვა - ინფექციურ
ნარჩენებთან ერთად თუ ცალკე.

28

საქართველოში ყველა ტიპის ნარჩენები ხვდება ან სპონტანურ და ან ოფიციალურ ნაგავსაყრელებზე.
მუნიციპალური ნარჩენები, რომლის შეგროვებაც არ ხდება, დიდი ალბათობით არაფორმალურ
ნაგავსაყრელზე მოხვდება ან ღიად დაიწვება. 2014 წლისთვის საქართველოში არსებობდა
მხოლოდ ოთხი ოფიციალური ნაგავსაყრელი (ერთი - კერძო და სამი - სახელმწიფო), რომლებსაც
გარემოზე ზემოქმედების ნებართვა ჰქონდათ აღებული. ზოგადად, სოფლად მდებარე თითქმის
ყველა დასასხლებას ერთი ან მეტი (ძირითადად არაოფიციალური) ნაგავსაყრელი აქვს. რამდენიმე
მათგანი სერიოზულ ზეგავლენას ახდენს გარემოსა და ირგვლივ მცხოვრებ ადამიანებზე. სულ
ქვეყანაში აღრიცხულია 56 ოფიციალური და ასობით სპონტანური (მცირე, მაგრამ არაოფიციალური)
ნაგავსაყრელი. არ არსებობს სახიფათო ან სპეციალური (მაგ., სამშენებლო) ნარჩენებისთვის
განკუთვნილი ნაგავსაყრელები და მხოლოდ რამდენიმე ნაგავსაყრელს აქვს საგანგებოდ გამოყოფილი
უჯრედი სპეციალური ნარჩენისთვის, როგორიცაა აზბესტის ნარჩენები. პასუხისმგებელმა უწყებებმა
მთელი რიგი მნიშვნელოვანი ნაბიჯები გადადგეს ამ პრობლემის დასაძლევად. მაგალითად, 2012
წელს, ქვეყნის მასშტაბით (ქ. თბილისის და აჭარის ავტონომიური რესპუბლიკის გარდა) მყარი
საყოფაცხოვრებო ნარჩენების ნაგავსაყრელების (53) მართვის მიზნით, რეგიონული განვითარებისა და
ინფრასტრუქტურის სამინისტროს შემადგენლობაში შეიქმნა 100%-ით სახელმწიფოს მფლობელობაში
არსებული სსიპ „საქართველოს მყარი ნარჩენების მართვის კომპანია“ მყარი ნარჩენების კომპანია
გარკვეულ ნაბიჯებს დგამს ძველი ნაგავსაყრელების მდგომარეობის გასაუმჯობესებლად და ახალ,
თანამედროვე ნაგავსაყრელებსაც აშენებს. დღესდღეობით კომპანიამ 30 ნაგავსაყრელს ჩაუტარა
რეაბილიტაცია. ახალი სანიტარიული ნაგავსაყრელების მოსაწყობად ასევე მიმდინარეობს მუშაობა
ქვემო ქართლში, იმერეთში, სამეგრელო-ზემო სვანეთსა და კახეთის რეგიონში.

ცენტრალური საკანალიზაციო სისტემები საქართველოს მხოლოდ 46 ქალაქში მოქმედებს, რომელთა
უმეტესობა 1980-იან წლებში მოეწყო. ამ სისტემების საექსპლუატაციო წესების მუდმივად დარღვევის
გამო მათი უმეტესობა არ აკმაყოფილებს ტექნიკურ სტანდარტებს. ამას გარდა, მხოლოდ 33 ქალაქს
აქვს კომუნალური ჩამდინარე წყლების გამწმენდი ნაგებობები, რომლებიც სულ დღეში 1,640.2
ათას მ3-ზეა გათვლილი. მათი უმეტესობაც ასევე მოძველებულია. აქედან მხოლოდ 26 ქალაქს აქვს
ბიოლოგიური გადამუშავების საწარმოები, თუმცა მათი უმრავლესობაც მოძველებული და უმოქმედოა.
მექანიკური წმენდის ფაზა მხოლოდ თბილისი-რუსთავის (გარდაბანი), ქუთაისის, ტყიბულის, გორის
და ბათუმის გამწმენდ ნაგებობებში მოქმედებს. მექანიკურ დამუშავებასთან ერთად, ბათუმისა და
საჩხერის ჩამდინარე წყლები ბიოლოგიურადაც მუშავდება. ამჟამად მესტიაში შენდება ახალი
გამწმენდი ნაგებობა და ასეთივე ნაგებობების აშენება იგეგმება ანაკლიასა და ურეკში.

ვერცხლისწყლის ზოგადი მოხმარება პროდუქტებში - ლითონებსა თუ ვერცხლისწყლის შემცველ
ნივთიერებებში. ვერცხლისწყლის ინვენტარიზაციის შედეგების მიხედვით, სტომატოლოგიურ კლი
ნიკებში კბილის ამალგამები უკვე აღარ გამოიყენება და აღარც მისი იმპორტი ხდება ქვეყანაში.

არ არსებობს ინფორმაცია ვერცხლისწყლის შემცველი ელექტროჩამრთველებისა და რელეების
რაოდენობის შესახებ და ამის მხოლოდ ზოგადი გამოთვლებია შესაძლებელი, საქართველოში
მოსახლეობის რაოდენობისა და ელექტროენერგიაზე წვდომის მიხედვით.

ასევე არ არსებობს ინფორმაცია ვერცხლისწყლის კატალიზატორით წარმოქმნილ პოლიურეთანზე; ამ
პროდუქტის შესახებ უხეში გამოთვლები/შეფასებები შეიძლება გაკეთდეს UNEP-ის ვერცხლისწყლის
ინვენტარიზაციის I მიდგომის საფუძველზე.

ვერცხლისწყლის შემცველი თერმომეტრები არ აღურიცხავს საქართველოს საბაჟო სამსახურს.
შესაბამისად, უცნობია, თუ რა რაოდენობის ვერცხლისწყლის შემცველი თერმომეტრი შემოდის
საქართველოში. ქვეყნის ერთ-ერთი მთავარი სააფთიაქო ქსელი, „PSP“ აფთიაქი, წელიწადში 400-
420 თერმომეტრს ყიდის, მათ შორის 357 (85%) ვერცხლისწყლის შემცველი თერმომეტრია. ქვეყანაში
არის 183 „PSP“ სააფთიაქო მაღაზია (სახელწიფო ბაზრის ¼). აქედან გამომდინარე, წელიწადში
დაახლოებით 261,324 ვერცხლისწყლის შემცველი თერმომეტრი იყიდება.

მინამატას პირველადი შეფასების ანგარიში

29

ლაბორატორიის თერმომეტრები მხოლოდ რამდენიმე მაღაზიაში იყიდება, მაგალითად, „სამაიასა“
და „რეაქტივების მაღაზიაში“. მთელი წლის მანძილზე ორივე მათგანი ვერცხლისწყლის შემცველ 180
ცალ ლაბორატორიის თერმომეტრს ყიდის.

რაც შეეხება ისეთ ელექტროპროდუქტებს, რომლებიც შეიძლება ვერცხლისწყალს შეიცავდეს,
საქართველოს ეროვნული საბაჟო დეპარტამენტის მონაცემებით, მათი ყოველწლიური იმპორტი
უმნიშვნელო რაოდენობისაა (მხოლოდ რამდენიმე ერთეული).

საბაჟო დეპარტამენტის მონაცემების მიხედვით, ყოველწლიურად ქვეყანაში იმპორტით რამდენიმე
ათასი ვერცხლისწყლის ნათურა შემოდის, მაგრამ გასულ წელს ეს რიცხვი შემცირდა. 2013 წელს სულ
5,287 ვერცხლისწყლის შემცველი ნათურები შემოიტანეს.

საქართველოში საღებავების მწარმოებელი საკმაოდ ბევრი მცირე საწარმო არსებობს. რამდენიმე
კომპანიას საღებავები იმპორტით შემოაქვს. ინვენტარიზაციის შედეგების მიხედვით, გამოკითხულთაგან
(33) არც ერთი საწარმო არ აწარმოებს/არ შემოაქვს ისეთი საღებავები, რომლებიც ვერცხლისწყალს
შეიცავს.

საქართველოში 20-მდე მცირე ზომის საწარმოა, რომელიც კანის მოვლის საშუალებებს, კრემებსა
და საპნებს აწარმოებს. არც ერთი მათგანი არ ამზადებს ვერცხლისწყლის შემცველ პროდუქტს და
ვერცხლისწყალს წარმოების არც ერთ საფეხურზე არ იყენებს.

ვერცხლისწყლის ინვენტარიზაციის შედეგები მიუთითებს, რომ არც ერთი უწყება არ არის პასუხისმგებელი
ვერცხლისწყლის შემცველი ლაბორატორიული ქიმიური ნივთიერებების რეგისტრაციაზე ან შეგროვება/
მონიტორინგზე. შეიძლება ვივარაუდოთ, რომ საკმაოდ ბევრ ლაბორატორიას აქვს მოძველებული
ქიმიური ნივთიერებები, რადგანაც ისინი წინა წლებში ვერცხლისწყლის შემცველ ქიმიურ ნივთერებებს
კვლევითი მიზნებისთვის იყენებდნენ. ამდენად, ქვეყნის ქიმიურ ლაბორატორიებში არსებული ქიმი
ური ნივთიერებებისა და ვერცხლისწყლის შემცველი ლაბორატორიული აღჭურვილობის შესახებ
მონაცემები უცნობია.

კრემატორიუმები და სასაფლაოები. საქართველოში კრემაციის პრაქტიკა არ არსებობს. შესაბამისად,
ქვეყანაში არც კრემატორიუმებია. რაც შეეხება სასაფლაოებს, 2014 წელს გარდაცვალების 490,000
შემთხვევა დაფიქსირდა, რაც დაახლოებით 1.1%-ით მეტია 2013 წლის მონაცემებზე (საქსტატი,
2014წ.).

1.1.5 გარემოს დაცვის მართვის სისტემა

საქართველოს კონსტიტუცია უზენაესი სამართლებრივი დოკუმენტია, რომლის მიხედვითაც ჯანსაღ
გარემოში ცხოვრება საქართველოს მოქალაქეების ერთ-ერთი ძირითადი უფლებაა. კონსტიტუციიდან
გამომდინარე, არსებობს „კანონი გარემოს დაცვის შესახებ“ (1996), რომელიც ქვეყანაში გარემოს
დაცვის მართვასთან დაკავშირებული მიზნების, ამოცანების, პრინციპების და მოთხოვნების ზოგად
ჩარჩოს ადგენს. სწორედ ამ კანონის საფუძველზეა მიღებული გარემოს დაცვასთან დაკავშირებული
გარემოს ცალკეული კომპონენტების შესახებ მომზადებული სპეციფიკური კანონები ჰაერის
დაბინძურების, წყლის რესურსების მართვის და ნარჩენების შესახებ.

მავნე ქიმიური ნივთიერებების და ნარჩენების მართვის შესახებ ეროვნულ დონეზე არსებულ
კანონმდებლობასთან დაკავშირებით უნდა ითქვას, რომ არ არსებობს ისეთი კანონი, რომელშიც
მოცემული იქნებოდა ყოვლისმომცველი სისტემა ქიმიური ნივთერებების რეგისტრაციის, შეფასების,
შემოწმების და ქვეყნის ბაზარზე ავტორიზაცია/დაშვების შესახებ. საქართველოში შემუშავებულია
აგროქიმიური ნივთიერებებისა და პესტიციდების მართვის სისტემა, რომელშიც ასახულია
„ევროკავშირის რეგულაციები ქიმიური ნივთიერებების რეგისტრაციის, შეფასების, ავტორიზაციის
და შეზღუდვის შესახებ“ (REACH), რაც სამომავლოდ ქიმიური ნივთიერებების მართვის უფრო მეტად

30

გაფართოების მოდელს უზრუნველყოფს, ვერცხლისწყლის ჩათვლით. აღნიშნული რეკომენდაცია
მოცემულია „საქართველოს ქიმიური ნივთიერებების პროფილში“, რომელიც 2009 წელს შემუშავდა
„ქიმიური ნივთიერებების საერთაშორისო მართვისადმი სტრატეგიული მიდგომის“ (SAICM)
ფარგლებში შესაძლებელი ღონისძიებების მიხედვით. ქვეყანაში დღემდე არ გადადგმულა არანაირი
შესამჩნევი ნაბიჯი ქიმიური ნივთიერებების რეგისტრაციის, შეფასების, ტესტირების და ავტორიზაციის
ერთიანი სისტემის ჩამოყალიბების მიმართულებით, რომელიც ევროკავშირის REACH-ის შესაბამისი
იქნებოდა.

ამგვარად, საქართველოში ეროვნულ დონეზე მიღებული სხვადასხვა კანონი, კანონქვემდებარე
აქტი და საერთაშორისო ხელშეკრულება, რომლებიც ქიმიური ნივთიერებების სასიცოცხლო ციკლის
სხვადასხვა ასპექტს არეგულირებს, ქიმიური ნივთიერებების წარმოების, ტრანსპორტირების,
მოხმარების, ექსპორტ-იმპორტის, შენახვისა და განკარვის სამართლებრივ რეჟიმს განსაზღვრავს.
ქვემოთ მოცემულია ის ძირითადი კანონები, რომლებიც სახიფათო ნარჩენების ზოგად მარეგულირებელ
რეჟიმებს ადგენენ:

✔	 კანონი პესტიციდების და აგროქიმიკატების შესახებ;
✔	 კანონი ატმოსფერული ჰაერის დაცვის შეახებ - ემისია;
✔	 კანონი საქართველოს ტერიტორიაზე ნარჩენების იმპორტის, ექსპორტის და ტრანზიტის შესახებ;
✔	 ნარჩენების მართვის კოდექსი;
✔	 კანონი სამხედრო და ორმაგი დანიშნულების პროდუქციის კონტროლის შესახებ;
✔	 კანონი გარემოსდაცვითი ზემოქმედების ნებართვის შესახებ.

ქვემოთ მოცემულია კანონქვემდებარე აქტები, რომლებშიც კიდევ უფრო მეტადაა დაკონკრეტებული
შესაბამის კანონებში გაწერილი ზოგადი მოთხოვნები:

✔	 საქართველოს მთავრობის დადგენილება 443/31/12/2013, ტექნიკური რეგლამენტის - „საქარ
თველოში პესტიციდებისა და აგროქიმიკატების სარეგისტრაციო გამოცდების, ექსპერტიზისა და
რეგისტრაციის დებულების დამტკიცების შესახებ“;

✔	 საქართველოს სოფლის მეურნეობის მინისტრის 2013 წლის 29 ოქტომბრის №2-235 ბრძანება
„საქართველოში გამოსაყენებლად ნებადართული პესტიციდების სახელმწიფო კატალოგის
დამტკიცების თაობაზე“;

✔	 საქართველოს მთავრობის დადგენილება 427/31/12/2013 ტექნიკური რეგლამენტის - „პესტი
ციდებისა და აგროქიმიკატების მარკირების წესის დამტკიცების შესახებ“;

✔	 საქართველოს მთავრობის დადგენილება 451/31/12/2014 „ტექნიკური რეგლამენტის - „პესტი
ციდების და აგროქიმიკატების შენახვის, ტრანსპორტირების, რეალიზაციისა და გამოყენების
წესების დამტკიცების შესახებ“;

✔	 საქართველოს მთავრობის დადგენილება 437/31/12/2013 „ტექნიკური რეგლამენტის - „პესტი
ციდების წვრილი დაფასოების ორგანიზების წესის“ დამტკიცების შესახებ“, შესწორებული 646
1/12/2014 მთავრობის დადგენილებით;

✔	 საქართველოს მთავრობის დადგენილება ოზონდამშლელი ნივთიერებების იმპორტის, ექსპორ
ტის, რეექსპორტის და ტრანზიტის ნებართვის გაცემის და წლიური საიმპორტო კვოტის განაწილების
ტექნიკური რეგლამენტის დამტკიცების თაობაზე;

✔	 საქართველოს მთავრობის დადგენილება #263 „ცალკეული საშიში ქიმიური ნივთიერებების და
პესტიციდების ექსპორტ-იმპორტის წესისა და წინასწარ დასაბუთებული თანხმობის პროცედურის
შესახებ“;

✔	 საქართველოს მთავრობის დადგენილება 9/06/2016 „საქართველოში ტრანსსასაზღვრო მოძრა
ობისთვის ნებადართული ნარჩენების ნუსხის დამტკიცების შესახებ“;

✔	 საქართველოს მთავრობის დადგენილება 394/13/06/2014 „სამხედრო და ორმაგი დანიშნულების
პროდუქციის ნუსხების დამტკიცების შესახებ“;

✔	 საქართველოს ეკონომიკისა და მდგრადი განვითარების მინისტრის ბრძანება 1-1/1562/18/08/2011
„ავტოსატრანსპორტო საშუალებებით ტვირთის გადაზიდვის წესის დამტკიცების თაობაზე“.

მინამატას პირველადი შეფასების ანგარიში

31

ქიმიური ნივთიერებების და ნარჩენების ესპორტ-იმპორტს, რეექსპორტს და ტრანზიტს საერთაშორისო
კონვენციები და ქვეყანაში მიღებული შესაბამისი რეგულაციები აწესრიგებს და მათი მართვა „შესა
ბამისი ეროვნული უწყებების“ მეშვეობით ხდება. ეს საერთაშორისო შეთანხმებებია:

✔	 როტერდამის კონვენცია ცალკეული საშიში ქიმიური ნივთიერებებითა და პესტიციდებით საერთა
შორისო ვაჭრობის სფეროში წინასწარი დასაბუთებული თანხმობის პროცედურის შესახებ;

✔	 ბაზელის კონვენცია სახიფათო ნარჩენების ტრანსსასაზღვრო გადაზიდვასა და მათ განთავსებაზე
კონტროლის შესახებ;

✔	 ვენის კონვენცია ოზონის შრის დაცვის შესახებ;
✔	 მონრეალის პროტოკოლი ოზონის შრის დამშლელი ნივთიერებების შესახებ;
✔	 პარიზის კონვენცია ქიმიური იარაღის შემუშავების, წარმოების, დაგროვებისა და გამოყენების

აკრძალვისა და მისი განადგურების შესახებ;
✔	 პარიზის კონვენცია ქიმიური იარაღის გაუვრცელებობის შესახებ;
✔	 სტოკჰოლმის კონვენცია მდგრადი ორგანული დამბინძურებლების შესახებ.

ამჟამად შემუშავების პროცესშია ახალი კანონი საწარმოო უბედური შემთხვევებისათვის, რომელიც ამ
სფეროს საერთაშორისო დონორის დახმარებით და ევროკავშირის შესაბამისი დირექტივის მიხედვით
მოაწესრიგებს.

ინსტიტუციურ მოწყობასთან დაკავშირებით არ არსებობს ინსტიტუციური მექანიზმი, ერთი რო
მელიმე კონკრეტული სახელმწიფო უწყების ჩათვლით, რომელიც ქიმიური ნივთიერებების ერთიანი
რეგისტრაციის, შეფასების, ტესტირებისა და ბაზარზე ავტორიზაციასა და დაშვებაზე იქნებოდა
პასუხისმგებელი ევროკავშირის REACH-ის მსგავსად. არც ქიმიური ნივთიერებების ერთიანი საინ
ფორმაციო სისტემაა ჩამოყალიბებული. სხვადასხვა ქიმიურ ნივთიერებასა და მათი სასიცოცხლო
ციკლის მართვაზე პასუხისმგებლობა სხვადასხვა სახელმწიფო უწყებას შორისაა გაბნეული და ქიმიური
ნივთიერებების მართვის სფეროში უწყებათაშორისი კოორდინაციისთვის არანაირი ინსტიტუციური
მექანიზმი არ არსებობს. ამჟამად არის მხოლოდ ორი საკოორდინაციო მექანიზმი, რომელთაგან
ერთი სამხედრო დანიშნულების პროდუქციის ექსპორტ-იმპორტის/მიმოქცევის ავტორიზაციაზე
იძლევა რეკომენდაციას, სამხედრო დანიშნულების ქიმიური ნივთიერებების ჩათვლით და არის
თავდაცვის სამინისტროს დაქვემდებარებაში, მეორე კი არის „ქვეყნის ქიმიური, რადიაციული,
ბირთვული და ბაქტერიოლოგიური უსაფრთხოების სტრატეგიის და სამოქმედო გეგმის“ შემუშავებისა
და განხორციელების საკოორდინაციო მექანიზმი, რომელიც სახელმწიფო უსაფრთხოების საბჭოს
ხელმძღვანელობას ექვემდებარება.

ქიმიური ნივთიერებებისა და ნარჩენების მართვის სფეროში პოლიტიკის შემმუშავებელი მთავარი
უწყებაა გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს ნარჩენების და ქიმიური
ნივთერებების მართვის სამსახური, რომლის ვალდებულებაშიც შედის ნარჩენების მართვის
პოლიტიკის და კანონმდებლობის შემუშავება და მათი განხორციელების ზედამხედველობა, ასევე
საშიში ნარჩენების და დაბინძურებული ობიექტების ინვენტარიზაციის განხორციელება ეროვნულ
დონეზე. საშიში ქიმიური ნივთიერებებისა და ნარჩენების მართვასთან დაკავშირებული სხვა
ფუნქციები ბუნებრივი რესურსებისა და გარემოს დაცვის სამინისტროს სხვადასხვა სამსახურსა
და უწყებას შორის არის გადანაწილებული. ეს სამსახურებია: გარემოზე ზედამხედველობის
დეპარტამენტი (შესაბამისობის უზრუნველოფა, მონიტორინგი და კონტროლი), გარემოსდაცვითი
ნებართვების დეპარტამენტი (სახელმწიფო ეკოლოგიური ექსპერტიზა და გარემოზე ზემოქმედების
ნებართვები), გარემოს ეროვნული სააგენტო (გარემოს ხარისხის მონიტორინგი). მსგავსი ფუნქციები
ასევე გაბნეულია სხვა სამინისტროებსა და უწყებებში, როგორიცაა: სურსათის ეროვნული სააგენტო,
ფინანსთა სამინისტროს საბაჟო დეპარტამენტი, შრომის, ჯანმრთელობისა და სოციალური დაცვის
სამინისტრო, ეკონომიკური განვითარების სამინისტრო, შინაგან საქმეთა სამინისტრო.

კატასტროფების რისკის მართვის კუთხით, საშიშ ქიმიურ ნივთიერებებსა და ნარჩენებთან დაკავ
შირებული კატასტროფების მართვის ჩათვლით, ყველაზე მაღალ პოლიტიკურ დონეზე წარმო

32

დგენილია ეროვნული უსაფრთხოებისა და კრიზისების მართვის საბჭო პრემიერ-მინისტრის აპარატის
შემადგენლობაში, რომლის პასუხისმგებლობაშიც შედის ეროვნულ დონეზე უსაფრთხოების და
კრიზისის მართვის პოლიტიკის შემუშავება, ეროვნული მნიშვნელობის პოლიტიკური, სოციალურ-
ეკონომიკური და გარემოსდაცვითი საფრთხეების მიმართ პრევენციული და რეაგირების ღონისძიებების
ჩათვლით, მათი განხორციელების კოორდინაცია, ასევე, გადაწყვეტილების მიღება კატასტროფის
მასშტაბის შესახებ და ეროვნული დონის კატასტროფის შემთხვევაში, საგანგებო სიტუაციების დროს
სხვადასხვა პასუხისმგებელი მხარის მოქმედებათა კოორდინაცია კრიზისის მართვის ეროვნული
ცენტრის მეშვეობით. საოპერაციო დონეზე კრიზისის მართვას უზრუნველყოფს შინაგან საქმეთა
სამინისტრო, საგანგებო სიტუაციების სააგენტოსა და ერთობლივი ოპერაციების ცენტრის (JOC)
მეშვეობით. ერთობლივი ოპერაციების ცენტრის მთავარი ფუნქციაა კრიზისული სიტუაციის საოპერაციო
მონიტორინგი სათვალთვალო კამერების მეშვეობით, ასევე პოტენციური რისკების ანალიზი „სმარტ“
ანალიზატორების გამოყენებით, ხოლო საგანგებო სიტუაციების სააგენტოს ფუნქციებში შედის:
საგანგებო სიტუაციების მართვის აქტივობების უწყებათაშორისი კოორდინაცია; სამოქალაქო დაცვის
გეგმის შემუშავება ეროვნულ დონეზე; სამოქალაქო უსაფრთხოების აქტივობების განხორციელება
და ა.შ. ადგილობრივ დონეზე, ადგილობრივ მუნიციპალიტეტებში, ღონისძიებების კოორდინაციაზე
პასუხისმგებელი არიან გუბერნატორები - პრეზიდენტის რწმუნებულები ადმინსიტრაციულ რეგიონებში,
ხოლო ადგილობრივი თვითმმართველობების პასუხისმგებლობაში შედის მუნიციპალური საგანგებო
მზადყოფნის და რეაგირების გეგმების შემუშავება და განხორციელება.

ქიმიური ნივთიერებების და ნარჩენების მიმართ არსებული პოლიტიკის ჩარჩოს მხრივ ქიმიური
ნივთერებების მართვასთან დაკავშირებით ერთიანი ყოვისმომცველი პოლიტიკა არ არსებობს, თუმცა
მსგავსი პოლიტიკა არსებობს ნარჩენების მართვის კუთხით, რომელიც, სხვათა შორის, მოიცავს საშიში
ნარჩენების მართვის სისტემის შექმნას, ნარჩენების შეგროვების ჩათვლით, მათ დროებით შენახვას,
დამუშავებას და განკარგვას, ასევე საშიში ნარჩენების მართვის სამოქმედო გეგმის შემუშავებას.
ამასთან, სამოქმედო გეგმა მოიცავს დაბინძურებული ობიექტების ინვენტარიზაციის ღონისძიებებსა
და მათი მართვისთვის სამოქმედო გეგმის შემუშავებას.

საშიში ქიმიური ნივთიერებების და ნარჩენების მართვის სფეროში არსებული სამართლებრივ-
მარეგულირებელი, პოლიტიკის და ინსტიტუციური ძირითადი ნაკლოვანებებია:

✔	 მონაცემების არარსებობა/ნაკლებობა საშიში ქიმიური ნივთიერებების და ნარჩენების
ინვეტარიზაციის შესახებ;

✔	 მონაცემების არარსებობა/ნაკლებობა საშიში ნარჩენების ობიექტების, მათი მდგომარეობის და იქ
დაგროვებული ნარჩენების შესახებ;

✔	 არასაკმარისად განვითარებული რეგულაციები და პოლიტიკა საშიში ნარჩენების მართვასთან
დაკავშირებით. მაგალითად, არ არსებობს შესაბამისი ტექნიკური რეგულაციები დაბინძურებული
ობიექტების უსაფრთხო მართვისთვის. გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს
„ქიმიური ნივთიერებების და ნარჩენების მართვის სამსახურში“ არ არსებობს ინვენტარიზაციის
სისტემა დაბინძურებული ობიექტებისთვის, სუსტია ან საერთოდ არ არის განვითარებული
შესაბამისი შესაძლებლობები ობიექტის დასუფთავების/რემედიაციის სტრატეგიების შემუშავებისა
და განხორციელებისთვის;

✔	 არ არსებობს სამართლებრივი აქტები სამთო ნარჩენების რეგულირებასთან დაკავშირებით.
ამჟამად ამ ხარვეზის აღმოფხვრაზე გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო
საერთაშორისო დონორის დახმარებით მუშაობს;

✔	 სუსტი შესაძლებლობები, რაშიც იგულისხმება საშიში ნარჩენების შეგროვების, დამუშავების,
შენახვის და განკარგვა/გატანისთვის საჭირო ინფრასტრუქტურა. ამჟამად საშიში ნარჩენების
უმეტესობა, სამედიცინო და რადიოაქტიური ნარჩენების გარდა, არსებულ რეგიონულ, კანონიერ,
არასანიტარიულ ნაგავსაყრელებზე/ნარჩენების გატანის ადგილებზე გააქვთ. ნარჩენების
გადამამუშავებელი საწარმოების რაოდენობა შეზღუდულია;

✔	 საგანგებო სიტუაციებისთვის მზადყოფნის და მათზე რეაგირების კუთხით ადგილობრივ
თვითმმართველობას ან სუსტი, ან არანაირი შესაძლებლობა არ აქვს;

მინამატას პირველადი შეფასების ანგარიში

33

✔	 ჰაერში მავნე ნივთიერებების ემისიებსა და გაფრქვევებთან დაკავშირებით არ არსებობს
ევროკავშირის შესაბამისი სტანდარტები (მაგ., BAT/BEP). ევროკავშირთან ასოცირების შესახებ
შეთანხმების მიხედვით, საჭიროა ევროკავშირის კონკრეტული დირექტივების ძირითადი
დებულებების ეროვნულ კანონმდებლობაში გადმოტანა და მათი განხორციელების შესაბამისი
მექანიზმების შექმნა. უფრო კონკრეტულად, ინდუსტრიული ემისიების და გაფრქვევების
კონტროლის/შემცირების მიზნით, ევროკავშირთან ასოცირების შესახებ შეთანხმების
თანახმად, ქვეყანამ IPPC-ის (დაბინძურების ინტეგრირებული პრევენცია და კონტროლი)
დირექტივის ძირითადი დებულებები უნდა გადმოიტანოს და რამდენიმე ახალი საწარმოსათვის,
რომელთა შორისაა ქვანახშირზე მომუშავე თბოელექტროსადგურები, საწარმოო ბოილერები,
კოინსინერაცია და ა.შ., ემისიების ლიმიტირებული მნიშვნელობები BAT/BEP-ის საფუძველზე უნდა
დაადგინოს. უფრო მეტიც, ქვეყანამ არსებულ საწარმოებთან უნდა გამართოს მოლაპარაკება
ემისიების შემცირების მაქსიმუმ 10-წლიანი გარდამავალი გეგმების თაობაზე. ამჟამად გარემოსა
და ბუნებრივი რესურსების დაცვის სამინისტროს გარემოს სპეციფიკურ სამსახურებში (ჰაერის
დაცვის, ქიმიური ნივთიერებების და ნარჩენების მართვის და წყლის რესურსების მართვის
სამსახურები) არ არსებობს შესაბამისი ცოდნა და შესაძლებლობები ევროკავშირის IPPC-ის
დებულებების განხორციელებისთვის. აღსანიშნავია, რომ შესაძლებლობებთან დაკავშირებულ
ნაკლოვანებებზე ევროკავშირის ტვინინგის ტექნიკური დახმარების ახალი პროექტი იმუშავებს,
რომელიც საქართელოს IPPC-ის დირექტივების მიღებისა და დანერგვის მიმართულებით უჭერს
მხარს;

✔	 პასუხისმგებელი ინსტიტუტების სუსტი/არარსებული შესაძლებლობები, რომ შეაფასონ და
განაცხადონ სხვადასხვა საშიში ქიმიური ნივთიერებების ან ქიმიური საწარმოებისგან ჯანდაცვისა
და გარემოს დაცვისთვის მოსალოდნელი რისკების შესახებ. ასევე ან სუსტია და ან არ არსებობს
ინდუსტრიული/ქიმიური საგანგებო მდგომარეობების პრევენციის, შერბილებისა და ადრეული
შეტყობინების მექანიზმები, ამგვარი უბედური შემთხვევების დროს ეფექტური რეაგირების
(სამაშველო და აღდგენითი) ღონისძიებები. ამჟამად შემუშავების პროცესშია კანონი საწარმოო
უბედური შემთხვევების შესახებ, რომელიც საწარმოო უბედური შემთხვევების მართვის ზოგად
საფუძველს შექმნის;

✔	 ინფორმირებულობის გასაზრდელი და საგანმანათლებლო პროგრამებისა და მასალების
ნაკლებობა გადაწყვეტილების მიმღები პირებისთვის, ბიზნესისთვის, მომხმარებლებისა და,
საერთოდ, მოსახლეობისთვის იმის შესახებ, თუ რა შედეგები მოაქვს ჯანმრთელობისა და
გარემოს დაცვისთვის საშიშ ქიმიურ ნივთიერებებთან და ნარჩენებთან შეხებას, რა მნიშვნელობა
აქვს სურსათისა და პროდუქტის ქიმიურ უსაფრთხოებას, საწარმოო საგანგებო სიტუაციებისთვის
მზადყოფნას;

✔	 პირველადი წყაროების შესახებ მონაცემების შეგროვების, დამუშავების, შენახვის და საჯარო
ხელმისაწვდომობის ინსტიტუციური შესაძლებლობების ნაკლებობა, რაშიც შედის საშიში ქიმიური
ნივთიერებების მარაგები, საშიში ქიმიური ნივთერებების შემცველი პროდუქტები, საშიში ქიმიური
ნივთიერებების ინდუსტრიული გამოყენება, საშიში ნარჩენები და დაბინძურებული ობიექტები,
ასევე, გარემოში გაშვება (ჰაერში გაფრქვევები, ნიადაგსა და წყალში ჩაშვება).

34

თავი II:
ვერცხლისწყლის ინვენტარიზაცია,
გაფრქვევების და რესურსების
იდენტიფიკაცია

2.1	 ინვენტარიზაციის მეთოდოლოგია და

შეზღუდვები

საქართველოში გარემოში ჩაშვებული ვერცხლისწყლის ინვენტარიზაცია ჩაატარა ადგილობრივი
კონსულტანტების ჯგუფმა „ვერცხლისწყლის გაფრქვევების განსაზღვრის და გამოთვლის მექანიზმის“
გამოყენებით, რომელიც გაერთიანებული ერების ორგანიზაციის გარემოს დაცვის პროგრამის
ქიმიური ნივთიერებების სამმართველომ (UNEP Chemicals) 2016 წელს შეიმუშავა. კერძოდ, ჯგუ
ფმა აღნიშნული მექანიზმის I დონის მიდგომა გამოიყენა12. ეს მეთოდი ეფუძნება მასის ბალანსებს
ვერცხლისწყლის გაფრქვევის წყაროს თითოეული ტიპისთვის. მოსახლეობაში გავრცელებული და
გაფრქვეული ვერცხლისწყლის გამოთვლაში წინასწარ განსაზღვრული კოეფიციენტები გამოიყენეს
(ე.წ. შაბლონური მიწოდების კოეფიციენტები და შაბლონური გავრცელების განაწილების კოეფი
ციენტები). ეს კოეფიციენტები გამოითვლება ვერცხლისწყლის გავრცელების და გაფრქვევების
შესახებ ლიტერატურიდან და ინფორმაციის სხვა წყაროებიდან მიღებული მონაცემების მიხედვით,
შესაბამისი წყაროს ტიპების გათვალისწინებით.

მონაცემების შეგროვებისთვის საბაზისო ათვლის წერტილად აიღეს 2014 წელი. ამგვარად, სადაც კი
შესაძლებელი იყო, გამოიყენეს 2014 წლის მონაცემები. როდესაც ასეთი მონაცემები არ მოიპოვებოდა,
სახელმძღვანელოდ აიღეს უკანასკნელი მონაცემები.

ინვენტარიზაციის დროს მონაცემები სამი საშუალებით შეგროვდა. პირველი - ინტერნეტში მოძიებულ
იქნა მზა სახით არსებული რესურსები წყაროს კატეგორიების/ეკონომიკური აქტივობების და მათი
მახასიათებლების შესახებ. მეორე - შესაბამის დაწესებულებებს დაეგზავნათ ვერცხლისწყლის გაფ
რქვევების და გამოყოფის წყაროების შესახებ ინფორმაციის მოთხოვნის წერილები. მესამე - გაიმართა
ინტერვიუები ძირითად მონაწილე მხარეებთან, რომელთა შორის იყვნენ შესაბამისი უწყებების
წარმომადგენლები, ვერცხლისწყლის შემცველი ისეთი პროდუქციის პოტენციური მიმღებები და
მომხმარებლები, როგორიცაა სამედიცინო ინსტრუმენტები და ლაბორატორიული მოწყობილობები
(თერმომეტრები, მანომეტრები და ა.შ.).

შეგროვებული ინფორმაციის და მონაცემების გაანალიზების შემდეგ გამოვლინდა საქართველოში
ვერცხლისწყლის გაფრქვევის და გამოყოფის ძირითადი წყაროები და დადგინდა მიღებული-
გამოყოფილი ვერცხლისწყლის რიცხობრივი მნიშვნელობა. რაოდენობრივი მონაცემები „მექანიზმის“
ექსელის ფაილში (I დონის მიდგომით) გაანალიზდა. იმავდროულად, თვისებრივი მონაცემების განსა
ხილველად გამოიყენეს შინაარსის ანალიზიც.

უნდა აღინიშნოს, რომ ვერცხლისწყლის გაფრქვევების და გამოყოფის უფრო ზუსტად შეფასებისთვის
საჭიროა II დონის ინვენტარიზაცია. პირდაპირი გაზომვების მეშვეობით ვერცხლისწყლის მნიშვნე
ლობების შეფასება შეიძლება ასევე გამოყენებულ იქნეს მონაცემთა საიმედოობისთვის, მაგ.,
რამდენი ვერცხლისწყალი გამოიყოფა ჩამდინარე წყლების გამწმენდი სისტემიდან. ამგვარად,
ვერცხლისწყლის მოცემული ინვენტარიზაცია მთელ რიგ უზუსტობას და დაუზუსტებელ ინფორმაციას
შეიცავს, რამდენადაც ვერცხლისწყლის ზოგიერთი წყაროსა და ქვესექტორის შესახებ მცირე ან

12. ვერცხლისწყლის ინვენტარიზაციაში უპრეცედენტო გამოცდილება, რასაც თან ერთვოდა შეზღუდული ვადები, ფინანსური
რესურსები და მონაცემების ნაკლებობა/არარსებობა ბევრ ქვესექტორში, საფუძველი გახდა იმ გადაწყვეტილების მისაღებად,
რომ ვერცხლისწყლის ინვენტარიზაცია „ინვენტარიზაციის I დონის მიდგომით“ განხორციელებულიყო

მინამატას პირველადი შეფასების ანგარიში

35

არანაირი მონაცემი არ არსებობდა. ამგვარად, რეკომენდებულია ეროვნულ დონეზე შეიქმნას
ვერცხლისწყალთან დაკავშირებული სტატისტიკის წარმოებისა და ვერცხლისწყლის მარაგების
აღრიცხვის შესაძლებლობა.

2.2 ვერცხლისწყლის გაფრქვევები, მარაგები,

მიწოდება და ყიდვა-გაყიდვა

ინტვენტარიზაციის ჯგუფის თავდაპირველი ამოცანა იყო ვერცხლისწყლის გაფრქვევის მთავარი
წყაროების გამოვლენა საქართველოში. ცხრილში 4 მოცემულია, თუ ვერცხლისწყლის გაფრქვევის
რომელი წყაროები არსებობს/არ არსებობს საქართველოში. რაოდენობრივ შეფასებაში მხოლოდ
წყაროს ის ტიპები შევიდა, რომელთა არსებობაც დადასტურდა.

ცხრილი 4. ვერცხლისწყლის გაფრქვევის წყაროები საქართველოში *

წყაროს კატეგორია
წყარო

არსებობს
კი/არა

ენერგიის მოხმარება
ქვანახშირის წვა დიდ ელექტროსადგურებში არა
ქვანახშირის წვა ინდუსტრიულ ბოილერებში, სადაც საწვავად ქვანახშირი გამოიყენება არა
ქვანახშირის სხვა დანიშნულებით გამოყენება კი
ნავთობის კოქსის და მაზუთის წვა/მოხმარება არა
დიზელის, გაზოილის, ბენზინის, ნავთის, თხევადი აირის და სხვა მსუბუქი ან საშუალო
დისტილატების წვა/მოხმარება კი

ნედლი ან წინასწარ დამუშავებული ბუნებრივი აირის მოხმარება არა
მილსადენის აირის მოხმარება (სამომხმარებლო ხარისხი) კი
ელექტროენერგიის და სითბოს წარმოება ბიომასის დაწვის შედეგად კი
ხის ნახშირის წვა კი
საწვავის წარმოება
ნავთობის მოპოვება კი
ნავთობის გამოხდა არა
ბუნებრივი აირის მოპოვება და გადამუშავება კი
ლითონების პირველადი წარმოება
ვერცხლისწყლის (პირველადი) მოპოვება და საწყისი გადამუშავება არა
თუთიის წარმოება კონცენტრატებიდან არა
სპილენძის წარმოება კონცენტრატებიდან არა
ტყვიის წარმოება კონცენტრატებიდან არა
ოქროს მოპოვება სხვა მეთოდებით, ვერცხლისწყლის ამალგამაციის გარდა კი
ალუმინის წარმოება ბოქსიტიდან (ალუმინის წარმოება) არა
შავი ლითონის პირველადი წარმოება (თუჯის წარმოება) კი
ოქროს მოპოვება ვერცხლისწყლის ამალგამაციით - რეტორტის გამოყენების გარეშე არა
ოქროს მოპოვება ვერცხლისწყლის ამალგამაციით - რეტორტების გამოყენებით არა
სხვა მასალების წარმოება
ცემენტის წარმოება კი
მერქნის და ქაღალდის წარმოება კი
ქიმიური ნივთიერებების წარმოება
ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით არა

36

ვინილქლორიდის მონომერის (VCM) წარმოება ვერცხლისწყლის კატალიზატორით არა
აცეტალდეჰიდის წარმოება ვერცხლისწყლის კატალიზატორით არა
ვერცხლისწყლის შემცველი პროდუქტების წარმოება
ვერცხლისწყლის შემცველი თერმომეტრები (სამედიცინო, ჰაერის, ლაბორატორიული,
ინდუსტრიული და ა.შ.) არა

ვერცხლისწყლის შემცველი ელექტროამომრთველები და რელეები არა
ვერცხლისწყლის შემცველი სინათლის წყაროები (ფლუორესენციული, კომპაქტური, სხვ.:
იხ. გაიდლაინი) არა

ვერცხლისწყლის შემცველი ბატარეები არა
ვერცხლისწყლის შემცველი მანომეტრები და საზომები არა
ვერცხლისწყლის შემცველი ბიოციდები და პესტიციდები არა
ვერცხლისწყლის შემცველი საღებავები არა
კანის გამაღიავებელი კრემები და საპნები, რომლებიც ვერცხლისწყლის ქიმიკატებს
შეიცავს არა

ვერცხლისწყლის შემცველი პროდუქტების მოხმარება და განკარგვა
კბილის ამალგამის ბჟენები („ვერცხლის“ შემავსებლები) არა
თერმომეტრები კი
ვერცხლისწყლის შემცველი ელექტროამომრთველები და რელეები კი
ვერცხლისწყლის შემცველი სინათლის წყაროები კი
ვერცხლისწყლის შემცველი ბატარეები კი
პოლიურეთანი (PU, PUR), რომელიც ვერცხლისწყლის კატალიზატორით იწარმოება კი
ვერცხლისწყლის კონსერვანტების შემცველი საღებავები არა
კანის გამაღიავებელი კრემები და საპნები, რომლებიც ვერცხლისწყლის ქიმიკატებს
შეიცავს არა

წნევის საზომი სამედიცინო აპარატები (ვერცხლისწყლის სფიგმომანომეტრები) კი
ვერცხლისწყლის შემცველი სხვა მანომეტრები და საზომები კი
ლაბორატორიული ქიმიური ნივთიერებები კი
ვერცხლისწყლის შემცველი სხვა ლაბორატორიული და სამედიცინო აღჭურვილობა კი
რეციკლირებული ლითონების წარმოება
რეციკლირებული ვერცხლისწყლის წარმოება („მეორადი წარმოება“) არა
რეციკლირებული შავი ლითონების წარმოება (რკინა და ფოლადი) კი
ნარჩენების ინსინერაცია
მუნიციპალური/ზოგადი ნარჩენების ინსინერაცია არა
სახიფათო ნარჩენების ინსინერაცია არა
სამედიცინო ნარჩენების ინსინერაცია და ღიად წვა კი
კანალიზაციის შლამის ინსინერაცია არა
ნარჩენების ღია ცეცხლში წვა (ოფიციალურ და არაოფიციალურ ნაგავსაყრელებზე) კი
ნარჩენების განკარგვა/ნაგავსაყრელზე გატანა და ჩამდინარე წყლის გაწმენდა
კონტროლს დაქვემდებარებული ნაგავსაყრელები/სპონტანური ნაგავსაყრელები კი
საერთო ნარჩენების არაფორმალურად განკარგვა *1 კი
ჩამდინარე წყლის სისტემა/გაწმენდა კი
კრემატორიუმები და სასაფლაოები
კრემატორიუმები არა
სასაფლაოები კი

* წყარო არსებობს – „კი“, წყარო არ არსებობს – „არა“

მინამატას პირველადი შეფასების ანგარიში

37

უნდა აღინიშნოს, რომ საქართველოში შეიძლება არსებობდეს ვერცხლისწყლის მცირე ოდენობით
გაფრქვევის ზოგიერთი წყაროს ტიპი, მაგრამ ამ წყაროების შესახებ მონაცემების ნაკლებობის/
არარსებობის გამო წყაროების დეტალური იდენტიფიცირებისა და რაოდენობის დადგენის სამუშაოებში
ისინი არ არის გათვალისწინებული (იხ. ცხრილი 5).

ცხრილი 5. ვერცხლისწყლის სხვადასხვა პოტენციური წყარო, რომლებიც რაოდენობრივ ინვენტარი
ზაციაში არ შევიდა, მაგრამ მათი შესაძლო არსებობა მითითებულია

წყაროს კატეგორია
წყარო

არსებობს
კი/არა

საწვავი ფიქალის წვა არა
ტორფის წვა არა
გეოთერმული ელექტროენერგიის წარმოება კი
სხვა რეციკლირებული ლითონების წარმოება კი
კირის წარმოება კი
მსუბუქი ღორღის წარმოება (გამომწვარი თიხის მარცვლები სამშენებლო
მიზნებისთვის) კი

სხვა ქიმიკატების წარმოება (ქლორის და ნატრიუმის ჰიდროქსიდის გარდა)
ქლორტუტოვან საწარმოებში, სადაც ვერცხლისწყლის უჯრედოვან ტექნოლოგიას
იყენებენ

არა

პოლიურეთანის წარმოება ვერცხლისწყლის კატალიზატორით არა
თესლის დამუშავება ვერცხლისწყლის ქიმიკატებით არა
ინფრაწითელი დეტექციის ნახევრადგამტარები კი
ბუჟის მილები და კანტორის მილები (სამედიცინო) კი
საგანმანათლებლო დანიშნულებით გამოყენება კი
ვერცხლისწყლის შემცველი გიროსკოპები არა
ვერცხლისწყლის შემცველი ვაკუუმის საქაჩები არა
ვერცხლისწყლის გამოყენება რელიგიურ რიტუალებში (ამულეტები, სხვა
დანიშნულებით მოხმარება) არა

ვერცხლისწყლის გამოყენება ტრადიციულ მედიცინასა (აიურვედა და სხვ.) და
ჰომეოპათიურ მედიცინაში არა

ვერცხლისწყლის გამოყენება გასაციებლად, გარკვეული სახის სამაცივრო
სისტემებში არა

შუქურები (ნიველირის მოწყობილობა საზღვაო ნავიგაციის შუქურებში არა
ვერცხლისწყალი დიდ მოწყობილობების მბრუნავ მექანიკურ ნაწილებში, მაგ.,
ნარჩენების გადამამუშავებელ ძველ საწარმოებში არა

ტყავის დამუშავება კი
პიგმენტები არა
პროდუქტები ფოლადის დამუშავებისა და გრავირებისთვის არა
ცალკეული ტიპის ქაღალდები ფერადი ფოტოსურათებისთვის არა
უკუცემის შემარბილებელი შაშხანებში არა
ასაფეთქებლები (ვერცხლისწყლის ფულმინატი) არა
ფოიერვერკები კი
საოფისე სუვენირები კი

38

2.1.2 მოსახლეობაში გავრცელებული ვერცხლისწყალი

მოსახლეობაში გავრცელებული ვერცხლისწყალი - ეს არის ვერცხლისწყლის რაოდენობა, რომელიც
არის მოსახლეობაში და რომელიც პოტენციურად შეიძლება გამოიყოს ქვეყანაში მიმდინარე
ეკონომიკური აქტივობის შედეგად. ამაში შედის სხვადასხვა პროდუქციაში მიზნობრივად გამოყენებული
ვერცხლისწყალი, იგულისხმება თერმომეტრები, წნევის საზომი აპარატები, ფლუორესენციული
ნათურები და ა.შ. ეს ასევე მოიცავს ვერცხლისწყალს, რომელიც მიღებულია ნედლი მასალების
მოპოვების და მოხმარების შედეგად და რომლებშიც ვერცხლისწყალი საკმაო კონცენტრაციით არის.
ქვემოთ, ცხრილში 6, შეჯამებულია საქართველოს მოსახლეობაში გავრცელებული ვერცხლისწყალი.

ცხრილი 6. მოსახლეობაში გავრცელებული ვერცხლისწყალი13

13. შენიშვნა ცხრილთან დაკავშირებით - *1: ვერცხლისწყლის მიღებულ რაოდენობაში რომ არ მომხდარიყო ნარჩენებისა
და პროდუქციიდან გამოყოფილი ვერცხლისწყლის რაოდენობის ორმაგად დათვლა, გამოყოფილი ვერცხლისწყლის საერთო
რაოდენობაში სულ შედის იმ ვერცხლისწყლის მხოლოდ 10%, რომელიც გავრცელებულია ნარჩენების ინსინერაციის
წყაროებში, ნარჩენების გატანისა და უკონტროლოდ გადაყრის ადგილებში. ეს 10% დაახლოებით არის ნარჩენებში არსებული
ვერცხლისწყლის ის რაოდენობა, რომელიც მიღებულია იმ მასალებისგან, რომელთა რაოდენობა ინდივიდუალურად არ
დადგენილა მოცემული „მექანიზმის“ I დონის ინვენტარიზაციის დროს. დამატებითი განმარტებისთვის იხ. ინვენტარიზაციის I
დონის გაიდლაინის დანართი #1. *2: შეფასებულ რაოდენობებში არის იმ პროდუქტებში შემავალი ვერცხლისწყალი, რომლებიც
ასევე თითოეული პროდუქტის კატეგორიაშიც აღირიცხა. ორმაგი დათვლის თავიდან ასაცილებლად „საერთო რაოდენობაში“
ავტომატურად არის გამოკლებული საერთო ნარჩენების სპონტანურ ნაგავსაყრელზე გატანილი ვერცხლისწყლის რაოდენობა.
*3: მოსახლეობაში სავარაუდოდ არსებული და წყალში ჩაშვებული ვერცხლისწყალი იმ რაოდენობასაც მოიცავს, რომელიც
თითოეული წყაროს კატეგორიაშიც აღირიცხა. ორმაგი დათვლის თავიდან ასაცილებლად ჩამდინარე წყლის სისტემის/
გაწმენდის შედეგად წყალში შეტანილი და ჩაშვებული ვერცხლისწყალი ავტომატურად გამოაკლდა „საერთო რაოდენობას“.
*4: ორმაგი დათვლის თავიდან ასაცილებლად ნამარხი საწვავის ვერცხლისწყლის წილი ცემენტის წარმოებაში ავტომატურად
გამოაკლდა „საერთო რაოდენობას“

წყაროს კატეგორია წყარო
არსებობს?

Hg-ის
სავარაუდო
რაოდენობა,

კგ Hg/წ

 კი/არა/? აქტივობის
მაჩვენებელი ერთეული სტანდარტული

ოდენობა
ენერგიის მოხმარება
ქვანახშირის წვა დიდ
ელექტროსადგურებში არა 0 დამწვარი ქვანახშირი,

ტ/წ -

ქვანახშირის წვა ინდუსტრიულ
ბოილერებში, სადაც საწვავად
ქვანახშირი გამოიყენება

არა 0 დამწვარი ქვანახშირი,
ტ/წ -

ქვანახშირის სხვა დანიშნულებით
გამოყენება კი 622,700 მოხმარებული

ქვანახშირი, ტ/წ 83

ნავთობის კოქსის და მაზუთის წვა/
მოხმარება არა 0 დამწვარი

ნავთობპროდუქტი, ტ/წ -

დიზელის, გაზოილის, ბენზინის,
ნავთის, თხევადი აირის და სხვა
მსუბუქი ან საშუალო დისტილატების
წვა/მოხმარება

კი 1,031,100 დამწვარი
ნავთობპროდუქტი, ტ/წ 6

ნედლი ან წინასწარ დამუშავებული
ბუნებრივი აირის მოხმარება არა 0 მოხმარებული აირი, ნმ³/წ -

მილსადენით მიწოდებული აირის
მოხმარება (სამომხმარებლო
ხარისხი)

კი 1,316,800,000 მოხმარებული აირი, ნმ³/წ 0

ელექტროენერგიის და სითბოს
წარმოება ბიომასის დაწვის
შედეგად

კი 1,376,069 დამწვარი ბიომასა, ტ/წ 41

ხის ნახშირის წვა კი 71 დამწვარი ხის ნახშირი,
ტ/წ 0

საწვავის წარმოება

ნავთობის მოპოვება კი 47,900 წარმოებული ნედლი
ნავთობი, ტ/წ 0

მინამატას პირველადი შეფასების ანგარიში

39

ნავთობის გამოხდა არა 0 გამოხდილი ნედლი
ნავთობი, ტ/წ -

ბუნებრივი აირის მოპოვება და
გადამუშავება კი 5,400,000 წარმოებული აირი, ნმ³/წ 1

ლითონის პირველადი წარმოება
ვერცხლისწყლის (პირველადი)
მოპოვება და საწყისი გადამუშავება არა 0 წარმოებული

ვერცხლისწყალი, ტ/წ -

თუთიის წარმოება
კონცენტრატებიდან არა 0 გამოყენებული

კონცენტრატი, ტ/წ -

სპილენძის წარმოება
კონცენტრატებიდან არა 0 გამოყენებული

კონცენტრატი, ტ/წ -

ტყვიის წარმოება
კონცენტრატებიდან არა 0 გამოყენებული

კონცენტრატი, ტ/წ -

ოქროს მოპოვება სხვა მეთოდებით,
ვერცხლისწყლის ამალგამაციის
გარდა

კი 125,000 მოხმარებული ოქროს
საბადო, ტ/წ 1,875

ალუმინის წარმოება ბოქსიტიდან
(ალუმინის წარმოება) არა 0 გადამუშავებული

ბოქსიტი, ტ/წ -

შავი ლითონის პირველადი
წარმოება (თუჯის წარმოება) კი 451,688 წარმოებული თუჯი, ტ/წ 23

ოქროს მოპოვება ვერცხლისწყლის
ამალგამაციით - მთლიანი
საბადოდან

არა 0 წარმოებული ოქრო, კგ/წ -

ოქროს მოპოვება ვერცხლისწყლის
ამალგამაციით - კონცენტრატიდან არა 0 წარმოებული ოქრო, კგ/წ -

სხვა მასალების წარმოება

ცემენტის წარმოება *4 კი 1,600,000 წარმოებული ცემენტი,
ტ/წ 219

მერქნის და ქაღალდის წარმოება არა 0
წარმოებისთვის
მოხმარებული ბიომასა,
ტ/წ

-

ქიმიური ნივთიერებების
წარმოება

ქლორტუტოვანი წარმოება
ვერცხლისწყლის უჯრედებით არა 0 წარმოებული Cl2, ტ/წ -

ვინილქლორიდის (VCM) წარმოება
ვერცხლისწყლის კატალიზატორით არა 0 წარმოებული VCM, ტ/წ -

აცეტალდეჰიდის წარმოება
ვერცხლისწყლის კატალიზატორით არა 0 წარმოებული

აცეტალდეჰიდი, ტ/წ -

ვერცხლისწყლის შემცველი
პროდუქტების წარმოება

ვერცხლისწყლის შემცველი
თერმომეტრები (სამედიცინო,
ჰაერის, ლაბორატორიული,
ინდუსტრიული და ა.შ.)

არა 0
წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

ვერცხლისწყლის შემცველი
ელექტროამომრთველები და
რელეები

არა 0
წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

ვერცხლისწყლის შემცველი
სინათლის წყაროები
(ფლუორესენციული, კომპაქტური,
სხვები: იხ. გაიდლაინი)

არა 0
წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

ვერცხლისწყლის შემცველი
ბატარეები არა 0

წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

ვერცხლისწყლის შემცველი
მანომეტრები და საზომები არა 0

წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

ვერცხლისწყლის შემცველი
ბიოციდები და პესტიციდები არა 0

წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

40

ვერცხლისწყლის შემცველი
საღებავები არა 0

წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

კანის გამაღიავებელი კრემები
და საპნები, რომლებიც
ვერცხლისწყლის ქიმიკატებს
შეიცავს

არა 0
წარმოებისთვის
გამოყენებული
ვერცხლისწყალი, კგ/წ

-

ვერცხლისწყლის შემცველი
პროდუქტების მოხმარება და
განკარგვა

კბილის ამალგამის ბჟენები
(„ვერცხლის“ შემავსებლები) არა 3,729,500 მაცხოვრებლების

რაოდენობა -

თერმომეტრები კი 261,504 გაყიდული რაოდენობა / წ 263
ვერცხლისწყლის შემცველი
ელექტროამომრთველები და
რელეები

კი 3,729,500 მაცხოვრებლების
რაოდენობა 522

ვერცხლისწყლის შემცველი
სინათლის წყაროები კი 2,459,845 გაყიდული რაოდენობა / წ 61

ვერცხლისწყლის შემცველი
ბატარეები კი 0 ტ / ბატარეა გაყიდული / წ 2

პოლიურეთანი (PU, PUR),
რომელიც ვერცხლისწყლის
კატალიზატორით იწარმოება

კი 3,729,500 მაცხოვრებლების
რაოდენობა 112

ვერცხლისწყლის კონსერვანტების
შემცველი საღებავები არა 0 გაყიდული საღებავი, ტ/წ -

კანის გამაღიავებელი კრემები
და საპნები, რომლებიც
ვერცხლისწყლის ქიმიკატებს
შეიცავს

არა 0 გაყიდული კრემი ან
საპონი, ტ/წ -

წნევის საზომი სამედიცინო
აპარატები (ვერცხლისწყლის
სფიგმომანომეტრები)

კი 0 გაყიდული რაოდენობა / წ 0

ვერცხლისწყლის შემცველი სხვა
მანომეტრები და საზომები კი 3,729,500 მაცხოვრებლების

რაოდენობა 19

ლაბორატორიული ქიმიური
ნივთიერებები კი 3,729,500 მაცხოვრებლების

რაოდენობა 37

ვერცხლისწყლის შემცველი სხვა
ლაბორატორიული და სამედიცინო
აღჭურვილობა

კი 3,729,500 მაცხოვრებლების
რაოდენობა 149

რეციკლირებული ლითონების
წარმოება

რეციკლირებული ვერცხლისწყლის
წარმოება („მეორადი წარმოება“) არა 0 წარმოებული

ვერცხლისწყალი, კგ/წ -

რეციკლირებული შავი ლითონების
წარმოება (რკინა და ფოლადი) კი 0

რეციკლირებული
მანქანების რაოდენობა
/ წ

0

ნარჩენების ინსინერაცია
მუნიციპალური / ზოგადი
ნარჩენების ინსინერაცია არა 0 ინსინერატორში

დამწვარი ნარჩენები, ტ/წ -

სახიფათო ნარჩენების ინსინერაცია არა 0 ინსინერატორში
დამწვარი ნარჩენები, ტ/წ -

სამედიცინო ნარჩენების
ინსინერაცია და წვა კი 1,876 ინსინერატორში

დამწვარი ნარჩენები, ტ/წ 45

კანალიზაციის შლამის ინსინერაცია არა 0 ინსინერატორში
დამწვარი ნარჩენები, ტ/წ -

ნარჩენების ღია ცეცხლში წვა
(ოფიციალურ და არაოფიციალურ
ნაგავსაყრელებზე)

კი 80,806 ღიად დამწვარი
ნარჩენები, ტ/წ 404

ნარჩენების განკარგვა/
ნაგავსაყრელზე გატანა და
ჩამდინარე წყლის გაწმენდა

მინამატას პირველადი შეფასების ანგარიში

41

კონტროლს დაქვემდებარებული
ნაგავსაყრელები/სპონტანური
ნაგავსაყრელები

კი 738,389
ოფიციალურ
ნაგავსაყრელზე
გატანილი ნარჩენები, ტ/წ

3,692

საერთო ნარჩენების
არაფორმალურად განკარგვა *1 კი 80,806

სპონტანურ
ნაგავსაყრელზე
გატანილი ნარჩენები, ტ/წ

404

ჩამდინარე წყლის სისტემა/
გაწმენდა კი 177,843,000 ჩამდინარე წყალი, მ3/წ 934

კრემატორიუმები და
სასაფლაოები

კრემატორიუმები არა 0 კრემაციაჩატარებული
გვამები / წ -

სასაფლაოები კი 49,087 დამარხული გვამები / წ 123
ვერცხლისწყლის რესურსის
საერთო რაოდენობა *1*2*3*4 3,980

ვერცხლისწყლის ინვენტარიზაციის შედეგები აჩვენებს, რომ საქართველოს მოსახლეობაში
გავრცელებული ვერცხლისწყლის რესურსის ძირითადი წყაროები შემდეგ კატეგორიებად იყოფა:

✔	 ლითონის პირველადი წარმოება - ოქროს ინდუსტრიული წარმოება და თუჯის წარმოება ძირითადი
სექტორებია (1,898 კგ. Hg/წ);

✔	 ვერცხლისწყლის შემცველი პროდუქციის მოხმარება და განკარგვა - მოიცავს თერმომეტრებს,
ელექტროამომრთველებს და რელეებს, სინათლის წყაროებს და ბატარეებს, პოლიურეთანს
ვერცხლისწყლის შემცველი კატალიზატორით და ვერცხლისწყლის შემცველ საღებავებს,
სამედიცინო წნევის აპარატებს, ვერცხლისწყლის შემცველ სხვა მანომეტრებს და საზომებს,
ლაბორატორიულ ქიმიკატებს (1,165 კგ. Hg/წ);

✔	 ნარჩენების ინსინერაცია და ნარჩენების ღიად წვა (449 კგ. Hg/წ);
✔	 სხვა მასალების წარმოება - ცემენტის წარმოება (219 კგ. Hg/წ);
✔	 კრემატორიუმები და სასაფლაოები - სასაფლაოები (122.7 კგ. Hg/წ);
✔	 ქვანახშირის წვა და ქვანახშირის სხვა სახით მოხმარება (83.2 კგ. Hg/წ).

2.1.3 გამოყოფილი ვერცხლისწყალი

„ვერცხლისწყლის ინვენტარიზაციის მექანიზმის“ საფუძველზე ვერცხლისწყლის გამოყოფა განი
მარტება, როგორც მისი გაფრქვევა ჰაერში (ატმოსფეროში), ჩადინება წყალში (ზღვის და მტკნარი
წყლის მასებში, ჩამდინარე წყლის სისტემების ჩათვლით), ჩაშვება ნიადაგში, საერთო ნარჩენებსა და
სექტორისთვის დამახასიათებელ ნარჩენებში (მაგ., ნარჩენების დამუშავება). გამოყოფის დამატებითი
გზაა „ქვეპროდუქტები და საწარმოო ნარჩენები“, რაც გულისხმობს, რომ ვერცხლისწყალი უკუშემო
ედინება ბაზარზე ქვეპროდუქტების და იმ პროდუქტების მეშვეობით, რომლებშიც ვერცხლისწყლის
შემცველობა გამიზნული არ იყო.

42

ცხრილი 7. საქართველოში გამოყოფილი ვერცხლისწყალი14

14. შენიშვნა ცხრილთან დაკავშირებით - *1 გამოთვლილ რაოდენობებში შედის ვერცხლისწყალი იმ პროდუქტებში, რომლებიც
ასევე თითოეული პროდუქტის კატეგორიაშიც აღირიცხა. ორმაგი დათვლის თავიდან ასაცილებლად, „საერთო რაოდენობაში“
ავტომატურად არის გამოკლებული ზოგადი ნარჩენების სპონტანური ნაგავსაყრელებიდან ნიადაგში გამოყოფილი რაოდენობა.
*2: წყალში ჩაშვებული ვერცხლისწყლის გამოთვლილ რაოდენობაში შედის ვერცხლისწყლის ის ოდენობა, რომელიც ასევე
აღრიცხული იყო თითოეული წყაროს კატეგორიაში. ორმაგად დათვლის თავიდან ასაცილებლად ჩამდინარე წყლის სისტემიდან/
გაწმენდიდან წყალში შეტანილი და ჩაშვებული ვერცხლისწყალი ავტომატურად გამოაკლდა „საერთო რაოდენობას“. *3:
ორმაგი დათვლის თავიდან ასაცილებლად ნამარხი საწვავის წვლილი ცემენტის წარმოებაში ავტომატურად გამოაკლდა
„საერთო რაოდენობას“

წყაროს კატეგორია ვერცხლისწყლის გამოყოფა გამოთვლების მიხედვით,
სტანდარტული გათვლები, კგ Hg/წ

 ჰაერი წყალი ნიადაგი

ქვეპრო-
დუქტები

და
ნარჩენი
პროდუქ-

ტები

ზოგადი
სახის

ნარჩენები

სექტორისთვის
დამახასიათებე-
ლი ნარჩენების
გადამუშავება /

განკარგვა

ენერგიის მოხმარება
ქვანახშირის წვა დიდ
ელექტროსადგურებში - - - - - -

ქვანახშირის წვა ინდუსტრიულ
ბოილერებში, სადაც საწვავად
ქვანახშირი გამოიყენება

- - - - - -

ქვანახშირის სხვა დანიშნულებით
გამოყენება 83.0 0.0 0.0 0.0 0.0 0.0

ნავთობის კოქსის და მაზუთის წვა/
მოხმარება - - - - - -

დიზელის, გაზოილის, ბენზინის,
ნავთის, თხევადი აირის და
სხვა მსუბუქი ან საშუალო
დისტილატების წვა/მოხმარება

5.7 0.0 0.0 0.0 0.0 0.0

ნედლი ან წინასწარ
დამუშავებული ბუნებრივი აირის
მოხმარება

- - - - - -

მილსადენით მიწოდებული აირის
მოხმარება (სამომხმარებლო
ხარისხი)

0.3 0.0 0.0 0.0 0.0 0.0

ელექტროენერგიის და სითბოს
წარმოება ბიომასის დაწვის
შედეგად

41.3 0.0 0.0 0.0 0.0 0.0

ხის ნახშირის წვა 0.0 0.0 0.0 0.0 0.0 0.0
საწვავის წარმოება
ნავთობის მოპოვება 0.0 0.0 0.0 0.0 0.0 0.0
ნავთობის გამოხდა - - - - - -
ბუნებრივი აირის მოპოვება და
გადამუშავება 0.1 0.1 0.0 0.2 0.0 0.2

ლითონების პირველადი
წარმოება

ვერცხლისწყლის (პირველადი)
მოპოვება და საწყისი
გადამუშავება

- - - - - -

თუთიის წარმოება
კონცენტრატებიდან - - - - - -

სპილენძის წარმოება
კონცენტრატებიდან - - - - - -

ტყვიის წარმოება
კონცენტრატებიდან - - - - - -

მინამატას პირველადი შეფასების ანგარიში

43

ოქროს მოპოვება სხვა
მეთოდებით, ვერცხლისწყლის
ამალგამაციის გარდა

75.0 37.5 1,687.5 75.0 0.0 0.0

ალუმინის წარმოება ბოქსიტიდან
(ალუმინის წარმოება) - - - - - -

შავი ლითონის პირველადი
წარმოება (თუჯის წარმოება) 21.5 0.0 0.0 0.0 0.0 1.1

ოქროს მოპოვება
ვერცხლისწყლის ამალგამაციით -
მთლიანი საბადოდან

- - - - - -

ოქროს მოპოვება
ვერცხლისწყლის ამალგამაციით -
კონცენტრატიდან

- - - - - -

სხვა მასალების წარმოება
ცემენტის წარმოება *3 164.2 0.0 0.0 54.7 0.0 0.0
მერქნის და ქაღალდის წარმოება - - - - - -
ქიმიური ნივთიერებების
წარმოება

ქლორტუტოვანი წარმოება
ვერცხლისწყლის უჯრედებით - - - - - -

ვინილქლორიდის
წარმოება ვერცხლისწყლის
კატალიზატორით

- - - - - -

აცეტალდეჰიდის წარმოება
ვერცხლისწყლის
კატალიზატორით

- - - - - -

ვერცხლისწყლის შემცველი
პროდუქტების წარმოება

ვერცხლისწყლის შემცველი
თერმომეტრები (სამედიცინო,
ჰაერის, ლაბორატორიული,
ინდუსტრიული და ა.შ.)

- - - - - -

ვერცხლისწყლის შემცველი
ელექტროამომრთველები და
რელეები

- - - - - -

ვერცხლისწყლის შემცველი
სინათლის წყაროები
(ფლუორესენციული, კომპაქტური,
სხვები: იხ. გაიდლაინი)

- - - - - -

ვერცხლისწყლის შემცველი
ბატარეები - - - - - -

ვერცხლისწყლის შემცველი
მანომეტრები და საზომები - - - - - -

ვერცხლისწყლის შემცველი
ბიოციდები და პესტიციდები - - - - - -

ვერცხლისწყლის შემცველი
საღებავები - - - - - -

კანის გამაღიავებელი კრემები
და საპნები, რომლებიც
ვერცხლისწყლის ქიმიკატებს
შეიცავს

- - - - - -

ვერცხლისწყლის შემცველი
პროდუქტების მოხმარება და
განკარგვა

კბილის ამალგამის ბჟენები
(„ვერცხლის“ შემავსებლები) - - - - - -

თერმომეტრები 52.7 79.0 52.7 0.0 79.0 0.0
ვერცხლისწყლის შემცველი
ელექტროამომრთველები და
რელეები

156.5 0.0 208.6 0.0 156.5 0.0

ვერცხლისწყლის შემცველი
სინათლის წყაროები 18.4 0.0 18.4 0.0 24.5 0.0

44

ვერცხლისწყლის შემცველი
ბატარეები 0.4 0.0 0.4 0.0 0.8 0.0

პოლიურეთანი (PU, PUR),
რომელიც ვერცხლისწყლის
კატალიზატორით იწარმოება

22.4 11.2 44.7 0.0 33.5 0.0

ვერცხლისწყლის კონსერვანტების
შემცველი საღებავები - - - - - -

კანის გამაღიავებელი კრემები
და საპნები, რომლებიც
ვერცხლისწყლის ქიმიკატებს
შეიცავს

- - - - - -

წნევის საზომი სამედიცინო
აპარატები (ვერცხლისწყლის
სფიგმომანომეტრები)

0.0 0.0 0.0 0.0 0.0 0.0

ვერცხლისწყლის შემცველი სხვა
მანომეტრები და საზომები 3.7 5.6 3.7 0.0 5.6 0.0

ლაბორატორიული ქიმიური
ნივთიერებები 0.0 12.3 0.0 0.0 12.3 12.7

ვერცხლისწყლის შემცველი
სხვა ლაბორატორიული და
სამედიცინო აღჭურვილობა

0.0 49.2 0.0 0.0 49.2 50.7

რეციკლირებული ლითონების
წარმოება

რეციკლირებული
ვერცხლისწყლის წარმოება
(„მეორადი წარმოება“)

- - - - - -

რეციკლირებული შავი
ლითონების წარმოება
(რკინა და ფოლადი)

0.0 0.0 0.0 0.0 0.0 0.0

ნარჩენების ინსინერაცია
მუნიციპალური/საერთო
ნარჩენების ინსინერაცია - - - - - -

სახიფათო ნარჩენების
ინსინერაცია - - - - - -

სამედიცინო ნარჩენების
ინსინერაცია და წვა 45.0 0.0 0.0 0.0 0.0 0.0

კანალიზაციის შლამის
ინსინერაცია - - - - - -

ნარჩენების ღია ცეცხლში წვა
(ოფიციალურ და არაოფიციალურ
ნაგავსაყრელებზე)

404.0 0.0 0.0 0.0 0.0 0.0

ნარჩენების განკარგვა/
ნაგავსაყრელზე გატანა და
ჩამდინარე წყლის გაწმენდა

კონტროლს დაქვემდებარებული
ნაგავსაყრელები/სპონტანური
ნაგავსაყრელები

36.9 0.4 0.0 - - -

საერთო ნარჩენების
არაფორმალურად განკარგვა *1 40.4 40.4 323.2 - - -

ჩამდინარე წყლის სისტემა /
გაწმენდა *2 0.0 840.3 0.0 0.0 93.4 0.0

კრემატორიუმები და
სასაფლაოები

კრემატორიუმები - - - - - -
სასაფლაოები 0.0 0.0 122.7 - 0.0 0.0
სულ გამოთვლილი
გაფრქვევების ოდენობა *1*2*3 1,160.0 240.0 2,140.0 130.0 450.0 60.0

მინამატას პირველადი შეფასების ანგარიში

45

ცხრილში 8 წარმოდგენლია ვერცხლისწყლის გამოყოფის გზები და მათი ზოგადი აღწერილობა.

ცხრილი 8. ვერცხლისწყლის გამოყოფის გზები

გამოთვლა შედეგის
ტიპი აღწერილობა

Hg-ის მიღება
შეფასების მიხედვით,
კგ. Hg/წ

ამ წყაროშია საწარმოო რესურსებთან ერთად შემავალი ვერცხლისწყლის
რაოდენობის სტანდარტული გაანგარიშება, მაგალითად, ქვეყანაში დიდი
ელექტროსადგურებისთვის მოხმარებულ ქვანახშირში არსებული ვერცხლისწყლის
რაოდენობა.

ჰაერი

ვერცხლისწყლის გაფრქვევა ატმოსფეროში წერტილოვანი წყაროებიდან და
გაფრქვევის წყაროები, საიდანაც ვერცხლისწყალი შეიძლება ადგილობრივად ან
დიდ მანძილებზე ჰაერის მასებთან ერთად გავრცელდეს; მაგალითად, შემდეგი
წყაროებიდან:
·	 წერტილოვანი წყაროები, როგორიცაა ქვანახშირზე მომუშავე ელექტროსადგურები,

ლითონის შემდუღებელი საწარმოები, ნარჩენების ინსინერატორი;
·	 გაფრქვევის წყაროები, როგორიცაა მცირემასშტაბიანი ოქროს მოპოვება,

ნარჩენების სპონტანურად წვა ფლუორესენციული ნათურებით, ბატარეებით,
თერმომეტრებით.

წყალი

ვერცხლისწყლის ჩადინება წყლიან გარემოში და ჩამდინარე წყლის სისტემებში;
წერტილოვანი წყაროები და გაფრქვევის წყაროები, საიდანაც ვერცხლისწყალი
შესაძლოა ზღვებსა (ოკეანეები) და მტკნარ წყლებში (მდინარეები, ტბები და ა.შ.)
გავრცელდეს. მაგალითად, გამოყოფა შემდეგი წყაროებიდან:
·	 სველი გამონაბოლქვი აირების საწმენდი სისტემები ქვანახშირზე მომუშავე

ელექტროსადგურებში;
·	 მრეწველობიდან, შინამეურნეობიდან და ა.შ. წყლის გარემოში;
·	 ზედაპირული ჩამონადენი და ჩაჟონილი წყალი ვერცხლისწყლის შემცველი

ნიადაგიდან და დაყრილი ნარჩენებიდან.

ნიადაგი

ვერცხლისწყლის გამოყოფა ნიადაგის გარემოში: ზოგადი სახის ნიადაგის და გრუნტის
წყლები. მაგ., გამოყოფა შემდეგი წყაროებიდან:
·	 ქვანახშირზე მომუშავე ელექტროსადგურებიდან გამონაბოლქვი აირის გაწმენდის

შედეგად მიღებული მყარი ნარჩენები, რაც ღორღიანი გზის მშენებლობაზე
გამოიყენება.

·	 შეუგროვებელი ნარჩენი პროდუქტები, რომლებიც სპონტანურად იყრება ან
არაოფიციალურად იმარხება.

·	 ადგილობრივი და თავისუფალი გამოყოფა ისეთი მრეწველობიდან, სადაც ხდება
საშიში ნარჩენების შენახვა/ჩამარხვა.

·	 ვერცხლისწყლის შემცველი კანალიზაციის შლამის გავრცელება სასოფლო-
სამეურნეო მიწაზე (როცა შლამი სასუქად გამოიყენება).

·	 ნიადაგში შეტანა, თესლების ან ჩითილების დამუშავება ვერცხლისწყლის შემცველი
პესტიციდებით.

ქვეპროდუქტები და
ნარჩენი პროდუქტები

ვერცხლისწყლის შემცველი ქვეპროდუქტები, რომლებიც ბაზარზე იგზავნება და
პირდაპირ ვერ დგინდება, თუ რა სახით ხდება გარემოში მათი გაშვება, მაგალითად:
·	 კედლის თაბაშირის დაფები, რომლებიც ქვანახშირზე მომუშავე

ელექტროსადგურებიდან გამონაბოლქვი აირების წმენდით მიღებული მყარი
ნარჩენებისგან მზადდება.

·	 გოგირდმჟავა, რომელიც გამონაბოლქვი აირების დესულფურიზაციის
(გამონაბოლქვი აირების წმენდის) შედეგად მიიღება ფერადი ლითონების
ქარხანაში, სადაც ვერცხლისწყლის საგრძნობი კონცენტრაციაა.

·	 ქლორისა და ნატრიუმის ჰიდროქსიდი, რაც ვერცხლისწყლის ბაზაზე
ქლორტუტოვანი ტექნოლოგიით იწარმოება; სადაც ვერცხლისწყლის საგრძნობი
კონცენტრაციაა.

·	 ლითონის ვერცხლისწყალი ან კალომელი, როგორც ფერადი ლითონების
მოპოვებით მიღებული ქვეპროდუქტი (ვერცხლისწყლის მაღალი კონცენტრაცია).

ზოგადი ნარჩენები

ზოგადი ნარჩენები: ზოგ ქვეყანაში მათ ასევე უწოდებენ მუნიციპალურ ნარჩენებს.
ტიპობრივად, საყოფაცხოვრებო და ინსტიტუციური ნარჩენები, სადაც ნარჩენები
ზოგად დამუშავებას გადის, როგორიცაა ინსინერაცია, ნაგავსაყრელზე გატანა ან
არაოფიციალურ ნაგავსაყრელზე განთავსება. ნარჩენებში ვერცხლისწყლის წყაროებია
სამომხმარებლო პროდუქტები, რომლებიც ვერცხლისწყალს მიზნობრივად შეიცავს
(ბატარეები, თერმომეტრები, ფლუორესენციული ნათურები და ა.შ.), ასევე დიდი
მოცულობის ნარჩენები, როგორიცაა დაბეჭდილი ფურცლები, პლასტმასი და ა.შ.,
რომლებშიც ვერცხლისწყლის მცირე კონცენტრაცია აღინიშნება.

46

სექტორისთვის
დამახასიათებელი
ნარჩენების
დამუშავება/
განკარგვა

წარმოებიდან და მომხმარებლებისგან მიღებული ნარჩენები, რომელთა შეგროვება და
გადამუშავება ცალკე სისტემებში ხდება, ზოგჯერ კი რეციკლირდება, მაგალითად:
·	 ქვანახშირზე მომუშავე ელექტროსადგურებში გამონაბოლქვი აირების გაწმენდიდან

მიღებული მყარი ნარჩენების დალექვა შემოფარგლულ ადგილას, ამ მიზნით
გამოყოფილ ობიექტებზე.

·	 საშიში სამრეწველო ნარჩენები ვერცხლისწყლის დიდი შემცველობით, რომელთა
გატანაც გამოყოფილ უსაფრთხო ობიექტებზე ხდება.

·	 საშიში სამომხმარებლო ნარჩენები ვერცხლისწყლის შემცველობით, ძირითადად,
ცალკე შეგროვებული და უსაფრთხოდ დამუშავებული ბატარეები, თერმომეტრები,
ვერცხლისწყლის შემცველი ამომრთველები, ამალგამიანი შემავსებლის მქონე
დაკარგული კბილები და ა.შ.

·	 ფერადი ლითონების მოპოვებიდან დარჩენილი ნარჩენების და დიდი შემცველობის
მქონე ქანების/ნარჩენების დალექვა შემოფარგლულ ადგილას.

საქართველოში სულ გამოყოფილი ვერცხლისწყლის რაოდენობა დაახლოებით არის 4,200 კგ.
Hg/წ. ქვემოთ მოცემულია ინდივიდუალური კატეგორიები, რომლებსაც ქვეყანაში ვერცხლისწყლის
გამოყოფაში ყველაზე დიდი პროცენტული წილი ჰქონდათ:

✔	 ლითონის პირველადი წარმოება - 45% (1,898 კგ. Hg/წ)
✔	 ვერცხლისწყლის შემცველი პროდუქტების მოხმარება და განკარგვა - 28% (1,165 კგ. Hg/წ)
✔	 ნარჩენების ინსინერაცია და ღიად წვა - 11% (449 კგ. Hg/წ)
✔	 სხვა მასალების წარმოება - 5% (219 კგ. Hg/წ)

მინამატას პირველადი შეფასების ანგარიში

47

სუ
რ

ათ
ი

6.
 ს

აქ
არ

თ
ვე

ლ
ო

ში
 ძ

ირ
ით

ად
ი

წყ
არ

ო
ებ

იდ
ან

 ვ
ერ

ცხ
ლ

ის
წყ

ლ
ის

 გ
ამ

ო
ყო

ფ
ის

 რ
უკ

ა
(2

01
4)

15

15
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ
 შ

ეს
აძ

ლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
-

ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

48

ძირითადი გზებით გამოყოფილი ვერცხლისწყლის რაოდენობა შეჯამებულია სურათებზე 7-15.

სურათი 7. ვერცხლისწყლის ჰაერში გაფრქვევა საქართველოში (2014)

0 100 200 300 400 500

 ჰაერში გაფრქვეული ვერცხლისწყლის რაოდენობის შეფასება (კგ Hg/წ)

ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება
სხვა საწვავის და ბიომასის წვა *4

ნავთობის და გაზის წარმოება
ლითონის პირველადი წარმოება

ოქროს მოპოვება ვერცხლისწყლით
სხვა მასალების წარმოება *5*8

ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით
ქიმიკატების და პოლიმერების სხვა წარმოება *6

ვერცხლისწყლის შემცველი პროდუქტების წარმოება
კბილის ამალგამის შემავსებლების მოხმარება და განკარგვა

სხვა პროდუქტების მოხმარება და განკარგვა *7
რეციკლირებული ლითონების წარმოება
ნარჩენების ინსინერაცია და ღიად წვა *1

ნარჩენების განკარგვა *1
ზოგადი ნარჩენების არაოფიციალურად გატანა *1*2

ჩამდინარე წყლის სისტემა / გაწმენდა *3
კრემატორიუმები და სასაფლაოები

მინამატას პირველადი შეფასების ანგარიში

49

სუ
რ

ათ
ი

8.
 ს

აქ
არ

თ
ვე

ლ
ო

ში
 ძ

ირ
ით

ად
ი

წყ
არ

ო
ებ

იდ
ან

 ვ
ერ

ცხ
ლ

ის
წყ

ლ
ის

 ჰ
აე

რ
ში

 გ
აფ

რ
ქვ

ევ
ის

 რ
უკ

ა
16

16
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ
 შ

ეს
აძ

ლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
-

ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

50

სურათი 9. ვერცხლისწყლის წყალში ჩადინება საქართველოში (2014)

0 100 200 300 400 500 600 700 800 900

წყალში ჩაშვებული ვერცხლისწყლის რაოდენობის შეფასება (კგ Hg/წ)

ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება
სხვა საწვავის და ბიომასის წვა *4

ნავთობის და გაზის წარმოება
ლითონის პირველადი წარმოება

ოქროს მოპოვება ვერცხლისწყლით
სხვა მასალების წარმოება *5*8

ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით
ქიმიკატების და პოლიმერების სხვა წარმოება *6

ვერცხლისწყლის შემცველი პროდუქტების წარმოება
კბილის ამალგამის შემავსებლების მოხმარება და განკარგვა

სხვა პროდუქტების მოხმარება და განკარგვა *7
რეციკლირებული ლითონების წარმოება
ნარჩენების ინსინერაცია და ღიად წვა *1

ნარჩენების განკარგვა *1
ზოგადი ნარჩენების არაოფიციალურად გატანა *1*2

ჩამდინარე წყლის სისტემა / გაწმენდა *3
კრემატორიუმები და სასაფლაოები

მინამატას პირველადი შეფასების ანგარიში

51

სუ
რ

ათ
ი

10
.

სა
ქა

რ
თ

ვე
ლ

ო
ში

 ძ
ირ

ით
ად

ი
წყ

არ
ო

ებ
იდ

ან
 ვ

ერ
ცხ

ლ
ის

წყ
ლ

ის
 წ

ყა
ლ

ში
 ჩ

ად
ინ

ებ
ის

 რ
უკ

ა
(2

01
4)

17

17
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ
 შ

ეს
აძ

ლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
 -

 ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

52

სურათი 11. ვერცხლისწყლის ნიადაგში გამოყოფა საქართველოში (2014)

0 400 800 1,200 1,600

ნიადაგში გამოყოფილი ვერცხლისწყლის რაოდენობის შეფასება (კგ Hg/წ)

ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება

სხვა საწვავის და ბიომასის წვა *4

ნავთობის და გაზის წარმოება

ლითონის პირველადი წარმოება

ოქროს მოპოვება ვერცხლისწყლით

სხვა მასალების წარმოება *5*8

ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით

ქიმიკატების და პოლიმერების სხვა წარმოება *6

ვერცხლისწყლის შემცველი პროდუქტების წარმოება

კბილის ამალგამის შემავსებლების მოხმარება და განკარგვა

სხვა პროდუქტების მოხმარება და განკარგვა *7

რეციკლირებული ლითონების წარმოება

ნარჩენების ინსინერაცია და ღიად წვა *1

ნარჩენების განკარგვა *1

ზოგადი ნარჩენების არაოფიციალურად გატანა *1*2

ჩამდინარე წყლის სისტემა / გაწმენდა *3

კრემატორიუმები და სასაფლაოები

მინამატას პირველადი შეფასების ანგარიში

53

სუ
რ

ათ
ი

12
.

სა
ქა

რ
თ

ვე
ლ

ო
ში

 ძ
ირ

ით
ად

ი
წყ

არ
ო

ებ
იდ

ან
 ვ

ერ
ცხ

ლ
ის

წყ
ლ

ის
 ნ

ია
დ

აგ
ში

 გ
ამ

ო
ყო

ფ
ის

 რ
უკ

ა
(2

01
4)

18

18
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ
 შ

ეს
აძ

ლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
-

ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

54

სურათი 13. საქართველოში ვერცხლისწყლის შემცველობა ქვეპროდუქტებსა და სხვა ნარჩენ პრო
დუქტებში (2014)

0 20 40 60

ვერცხლისწყლის რაოდენობის შეფასება ქვეპროდუქტებსა და ნარჩენ პროდუქტებში (კგ Hg/წ)

ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება
სხვა საწვავის და ბიომასის წვა *4

ნავთობის და გაზის წარმოება
ლითონის პირველადი წარმოება

ოქროს მოპოვება ვერცხლისწყლით
სხვა მასალების წარმოება *5*8

ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით
ქიმიკატების და პოლიმერების სხვა წარმოება *6

ვერცხლისწყლის შემცველი პროდუქტების წარმოება
კბილის ამალგამის შემავსებლების მოხმარება და განკარგვა

სხვა პროდუქტების მოხმარება და განკარგვა *7
რეციკლირებული ლითონების წარმოება
ნარჩენების ინსინერაცია და ღიად წვა *1

ნარჩენების განკარგვა *1
ზოგადი ნარჩენების არაოფიციალურად გატანა *1*2

ჩამდინარე წყლის სისტემა / გაწმენდა *3
კრემატორიუმები და სასაფლაოები

სურათი 14. საქართველოში ვერცხლისწყლის გამოყოფა საერთო ნარჩენებში (2014)

0 100 200 300 400

ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება
სხვა საწვავის და ბიომასის წვა *4

ნავთობის და გაზის წარმოება
ლითონის პირველადი წარმოება

ოქროს მოპოვება ვერცხლისწყლით
სხვა მასალების წარმოება *5*8

ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით
ქიმიკატების და პოლიმერების სხვა წარმოება *6

ვერცხლისწყლის შემცველი პროდუქტების წარმოება
კბილის ამალგამის შემავსებლების მოხმარება და განკარგვა

სხვა პროდუქტების მოხმარება და განკარგვა *7
რეციკლირებული ლითონების წარმოება
ნარჩენების ინსინერაცია და ღიად წვა *1

ნარჩენების განკარგვა *1
ზოგადი ნარჩენების არაოფიციალურად გატანა *1*2

ჩამდინარე წყლის სისტემა / გაწმენდა *3
კრემატორიუმები და სასაფლაოები

ზოგად ნარჩენებში გამოყოფილი ვერცხლისწყლის რაოდენობის შეფასება (კგ Hg/წ)

მინამატას პირველადი შეფასების ანგარიში

55

სურათი 15. საქართველოში ვერცხლისწყლის გამოყოფა სექტორისთვის დამახასიათებელ ნარჩენებში
(2014)

ქვანახშირის წვა და ქვანახშირის სხვა მოხმარება
სხვა საწვავის და ბიომასის წვა *4

ნავთობის და გაზის წარმოება
ლითონის პირველადი წარმოება

ოქროს მოპოვება ვერცხლისწყლით
სხვა მასალების წარმოება *5*8

ქლორტუტოვანი წარმოება ვერცხლისწყლის უჯრედებით
ქიმიკატების და პოლიმერების სხვა წარმოება *6

ვერცხლისწყლის შემცველი პროდუქტების წარმოება
კბილის ამალგამის შემავსებლების მოხმარება და განკარგვა

სხვა პროდუქტების მოხმარება და განკარგვა *7
რეციკლირებული ლითონების წარმოება
ნარჩენების ინსინერაცია და ღიად წვა *1

ნარჩენების განკარგვა *1
ზოგადი ნარჩენების არაოფიციალურად გატანა *1*2

ჩამდინარე წყლის სისტემა / გაწმენდა *3
კრემატორიუმები და სასაფლაოები

სექტორისთვის დამახასიათებელ ნარჩენებში გამოყოფილი ვერცხლისწყლის რაოდენობის შეფასება (კგ Hg/წ)

2.3 ენერგიის მოხმარების და საწვავის წარმოების	

მონაცემები და ინვენტარიზაცია

ენერგიის მოხმარების და საწვავის წარმოების ინვენტარიზაციისთვის მონაცემების მთავარ წყაროდ
გამოყენებულია „საქართველოს ენერგეტიკული ბალანსი“ (2014).19 წინამდებარე დოკუმენტში
წარმოდგენილი მონაცემები 2013 წლით თარიღდება; რადგან საბაზისო წლის (2014) გადამოწმებული
მონაცემები არ იყო ხელმისაწვდომი/ცნობილი, ამიტომ „UNEP მექანიზმის“ ექსელის ფაილის მოსამზა
დებლად გამოყენებულია 2013 წლის მონაცემები.

ზემოხსენებული არასრული მონაცემები II დონის ინვენტარიზაციის დროს უნდა გადამოწმდეს. ასევე აუცილებელია
შემდეგი მონაცემების შეგროვება.

2.3.1 ქვეკატეგორია - ენერგიის მოხმარება

 ხელმისაწვდომი მონაცემების მიხედვით, ქვეყანაში არ ვლინდება ქვემოთ მოცემული ქვეკატეგორიები:
✔	 ქვანახშირის წვა დიდ ელექტროსადგურებში, სადაც ელექტროსადგურის თერმული ბოილერი

300 მეგავატზე მეტი სიმძლავრისაა;
✔	 ნავთობის კოქსის და მაზუთის წვა/მოხმარება მცირე და საშუალო ზომის ელექტროსადგურებში,

სადაც თერმული ბოილერი 300 მეგავატზე ნაკლები სიმძლავრისაა და საწვავად კოქსს იყენებს.

19. სტატისტიკის ეროვნული სამსახური (საქსტატი): http://www.geostat.ge; გარემოსა და ბუნებრივი რესურსების დაცვის
სამინისტროს ვებგვერდი: http://www.moe.gov.ge; ენერგეტიკის სამინისტროს ვებგვერდი: http://www.energy.gov.ge და
ენერგეტიკის საერთაშორისო სააგენტოს სტატისტიკის ვებგვერდი: http://www.iea.org/stats/

56

ქვანახშირის სხვა დანიშნულებით მოხმარება

ორი ტიპის ქვანახშირი - ანტრაციტი და ლიგნიტი (მურა ნახშირი) - მიჩნეულია საწვავად და
ენერგორესურსად. საქართველოში არსებული ქვანახშირის 9 საბადოდან მხოლოდ 3 არის კომერ
ციულად მნიშვნელოვანი (ტყიბულ-შაორის, ახალციხის და ტყვარჩელის), მაგრამ ქვანახშირის
მოპოვება რთულია ქანების სიღრმის გამო. ამჟამად ქვანახშირის წლიური წარმოება 300 ათას ტონას
აჭარბებს, მაგრამ ის დაბალი კალორიულობით ხასიათდება. ინდუსტრიული მიზნებისთვის ქვეყანას
ქვანახშირი იმპორტით შემოაქვს. კერძო და საჯარო სექტორები, ასევე შინამეურნეობები ქვანახშირის
ძალიან მცირე რაოდენობას მოიხმარენ.

„საქართველოს ენერგეტიკული ბალანსიდან“ მიღებული მონაცემების (2014) ცხრილის მიხედვით,
სახელწოდებით „ქვანახშირის მიწოდება და მოხმარება“ (გვ. 30), ქვანახშირის მოხმარების
მაჩვენებელია 622,700 ტ/წ (ანტრაციტი (7,900 ტ.) + ბიტუმოვანი ქვანახშირი (70,400 ტ.) +
ლიგნიტი (399,100 t) + საღუმელე კოქსი (145,300 ტ.)). ეს რაოდენობა გამოყენებულია „მექანიზმის“
განსახორციელებლად.

დიზელის, გაზოილის, ბენზინის, ნავთის, თხევადი აირისა და სხვა მსუბუქიდან საშუალო დისტი
ლატების წვა/მოხმარება

ბენზინის პროდუქტები უმეტესწილად სატრანსპორტო და სამრეწველო სექტორებში გამოიყენება,
მცირე ოდენობით კი - შინამეურნეობებში (თხევადი აირი და ნავთი), ასევე კომერციულ და სასოფლო-
სამეურნეო სექტორებში.

ამ კატეგორიაში შევიდა თხევადი აირიც, რომელიც უფრო საკვების მოსამზადებლად და წყლის
გასაცხელებლად გამოიყენება, ვიდრე მანქანების საწვავად.

მონაცემები ნავთობისა და ნავთობპროდუქტების მოხმარებაზე ამოღებულია „საქართველოს ენერგე
ტიკული ბალანსის“ ცხრილიდან, სახელწოდებით „ნავთობის და ნავთობპროდუქტების მიწოდება და
მოხმარება“ (გვ. 34). ამ ჩანაწერის მიხედვით, მათი საერთო მოხმარებაა 1,046,400 ტ/წ.

მილსადენით მიწოდებული აირის მოხმარება (სამომხმარებლო ხარისხი)

საოჯახო მოხმარებისთვის მილსადენით მიწოდებული აირის შესახებ ინფორმაცია, როგორც
„მექანიზმისთვის“ საჭირო ინფორმაცია, ამოღებულია „საქართველოს ენერგეტიკული ბალანსის“
ცხრილიდან, სახელწოდებით „ბუნებრივი აირის მიწოდება და მოხმარება“ (გვ. 25). ზემოხსენებული
ანგარიშის მიხედვით, მისი მთავარი მომხმარებლებია: თბოელექტროსადგური, საოჯახო მეურნეობა
და უფრო მცირე მოცულობით - მრეწველობა, ტრანსპორტი, კომერციული და სასოფლო-სამეურნეო
სექტორები.

ელექტროენერგიის და სითბოს წარმოება ბიომასის წვის შედეგად

მთელ მსოფლიოში იზრდება ბიომასის, როგორც სითბოს და ელექტროენერგიის წყაროს მოხმარება
და, შესაბამისად, საქართველოშიც მთავარ როლს თამაშობს ენერგეტიკის მიწოდებაში. ბოლო
კვლევების მიხედვით, შეშა ენერგიის რიგით მეორე დიდი ადგილობრივი რესურსია, რამდენადაც
შინამეურნეობების 57% (97% - სოფლად, განსაკუთრებით კი, ქვეყნის მაღალმთიან ნაწილში)
შეშას მოიხმარს წყლისა და სახლის გასათბობად, ასევე სადილის მოსამზადებლად. ეს ძირითადად
ტრადიციული ბიომასაა, საქართველოში ჩატარებული ბოლო კვლევებიც აჩვენებს, რომ ენერგიის
წყაროდ გამოიყენება დიდი რაოდენობის შეშა და სხვა მცენარეული მასალები და ნარჩენები
(„საქართველოს ენერგეტიკული ბალანსი“, 2014).

მინამატას პირველადი შეფასების ანგარიში

57

იმის შესაფასებლად, თუ რამდენი ტონა შეშა იქნა მიწოდებული და მოხმარებული, გამოიყენეს
მოცულობის ერთეულიდან (1 მ3) წონით ერთეულზე (ტონა) გადაყვანის კოეფიციენტი - 0,534 ტ.
„დაბინძურების სტაციონარული წყაროებიდან ატმოსფერულ ჰაერში გაფრქვევების ფაქტობრივი
რაოდენობის განსაზღვრის ტექნიკური რეგლამენტის/წესის“ შესაბამისად (2013 წლის 31
დეკემბრის სამთავრობო დადგენილება #435, ცხრილი #95, სახელწოდება „ხე-ტყის (პირველადი)
გადამუშავება“, გვ. 102), ხის სხვადასხვა ჯიშს განსხვავებული გადაყვანის კოეფიციენტი აქვს.
ზემოხსენებულის გათვალისწინებით გამოითვალა მათემატიკური გადაყვანის კოეფიციენტები ხის
ყველა სახეობისთვის. მიღებული მაჩვენებელი - 0.534 გამრავლდა მოხმარებული შეშის რაოდენობაზე
მოცულობაში (2,543,200 მ3* 0,534*) და ნამრავლი დაემატა სხვა მოხმარებულ ბიომასას (ბრიკეტები,
მყარი საწვავი 16,200 ტ. და სხვა მცენარეული ნარჩენები 800 ტ.). ამგვარად, სულ მოხმარებული
ბიომასის რაოდენობაა 1,376,069 ტ/წ. სწორედ ეს რიცხვია გამოყენებული „მექანიზმისთვის“.

ხის ნახშირის წვა

„საქართველოს ენერგეტიკული ბალანსში“ (2014) ხის ნახშირი არ არის მოხსენიებული ენერგიის
წყაროდ. ხის ნახშირის წვასთან დაკავშირებული მონაცემების გამოთვლა მოხდა კერძო სექტორის/
მწარმოებლების წარმოებული ხის ნახშირის საფუძველზე. საქართველოს სტატისტიკის ეროვნული
სამსახურიდან მიღებული მონაცემებით, ქვეყანაში ხის ნახშირის მწარმოებელი 8 მცირე საწარმოა,
რომელთაგან მხოლოდ 4 მოქმედებს. სულ ხის ნახშირის წარმოება 2013 წელს იყო 71 ტონა/
წელიწადში. სწორედ ეს რიცხვია გამოყენებული „მექანიზმისთვის“.

2.3.2 ქვეკატეგორია - საწვავის წარმოება

ნავთობის მოპოვება, ნავთობის გადამუშავება, ბუნებრივი აირის მოპოვება და გადამუშავება

ნავთობის წარმოება საქართველოში მე-20 საუკუნეში დაიწყო და ამჟამად მისი წლიური წარმოება
40 ათას ტონას აღემატება (საქართველოს ნავთობისა და გაზის კორპორაცია). ტერიტორია
ლიცენზირებულ ბლოკებად იყოფა და მწარმოებელი კომპანიები საერთაშორისო ტენდერების
მეშვეობით შეირჩევა. ამ კომპანიებს უკვე მნიშვნელოვანი მოძიებითი სამუშაოები აქვთ ჩატარებული
თავიანთ ლიცენზირებულ ტერიტორიებზე; საიმედო გეოლოგიური კვლევების მიუხედავად, ჯერ არ
აღმოუჩენიათ ახალი ველები.

საქართველოში ბუნებრივი აირის მოპოვება 1970-იანი წლების ბოლოს დაიწყო. ამჟამად გაზის
წარმოება საქართველოში უმნიშვნელოა. ბოლო ხუთი წლის განმავლობაში ქვეყანაში გაზის წლიური
წარმოება საშუალოდ 16.5 კუბური მეტრი იყო, ხოლო მოხმარება - 2 მილიარდი კუბური მეტრი.
ბუნებრივი აირის მოპოვება და გადამუშავება, „საქართველოს ენერგეტიკული ბალანსის“ (2014)
მიხედვით, 5.4 მილიონი კუბური მეტრია. რაც შეეხება მონაცემებს ნავთობის მოპოვების თაობაზე,
2013 წელს ქვეყანაში დაახლოებით 47,900 ტ/წ ნედლი ნავთობი იქნა მოპოვებული. სწორედ ეს
რიცხვია გამოყენებული „მექანიზმში“.

58

სუ
რ

ათ
ი

16
.

სა
წვ

ავ
ის

 წ
არ

მო
ებ

ა
სა

ქა
რ

თ
ვე

ლ
ო

ში
20

20
.

რ
უკ

ა
U

N
D

P/
G

EF
-ი

ს
პრ

ო
ექ

ტი
ს

-
„ქ

ვე
ყა

ნა
ში

 გ
ად

აწ
ყვ

ეტ
ილ

ებ
ის

 მ
იღ

ებ
ის

 პ
რ

ო
ცე

სი
ს

გა
ძლ

იე
რ

ებ
ა

„მ
ინ

ამ
ატ

ას
 კ

ო
ნვ

ენ
ცი

ის
“

რ
ატ

იფ
იკ

აც
იი

ს
მი

ზნ
ით

 დ
ა

ინ
სტ

იტ
უც

იუ
რ

 შ
ეს

აძ
ლ

ებ
ლ

ო
ბა

თ
ა

გა
ნმ

ტკ
იც

ებ
ა

მი
ს

აღ
სა

სრ
ულ

ებ
ლ

ად
“-

 ფ
არ

გლ
ებ

ში
 ხ

ელ
მი

სა
წვ

დ
ო

მი
 მ

ო
ნა

ცე
მე

ბი
ს

დ
ა

ინ
ფ

ო
რ

მა
ცი

ის

სა
ფ

უძ
ვე

ლ
ზე

 მ
ო

მზ
ად

დ
ა

მინამატას პირველადი შეფასების ანგარიში

59

2.4 ლითონებისა და ნედლი მასალების ქვეყნის

შიგნით წარმოების შესახებ მონაცემები და მათი

ინვენტარიზაცია
	
2.4.1 ქვეკატეგორია - ლითონის პირველადი წარმოება

„მადნეული“ არის საქართველოში არსებული სხვადასხვა ლითონის მოპოვების და გამდიდრების
მასშტაბური საწარმო. მადანს მოიპოვებენ ღია საბადოდან, ქანების ბურღვის და აფეთქების
მეთოდებით. საწარმოს საექსპლუატაციო წარმადობაა 1,360 ათასი ტონა მადნის გადამუშავება. აქ
სპილენძის კონცენტრატს აწარმოებენ. კონცენტრატს ბუნკერში ათავსებენ, სადაც მას აფასოებენ,
ფუთავენ, ვაგონებში ტვირთავენ და გადაზიდავენ. კონცენტრატებიდან სპილენძის წარმოება
საქართველოში არ ხდება. საქართველოსთვის განხორციელებულ I დონის ინვენტარიზაციაში მხოლოდ
სპილენძის კონცენტრატიდან წარმოებით გამოყოფილი ვერცხლისწყალი გაანგარიშებული არ არის.
„მე-2 დონის ინვენტარიზაციის სახელმძღვანელო ანგარიშსა და გაიდლაინში“ აღნიშულია, რომ
ვერცხლისწყლის გამოყოფა სპილენძის კონცენტრატების მოპოვების და წარმოების ნარჩენებისგან
შეიძლება. გამოყოფის ძირითად გზებში შედის წყალი, ნიადაგი და სექტორისთვის დამახასიათებელი
დამუშავება და განკარგვა. მომავალში, როცა დაიხვეწება ინვენტარიზაცია, გათვალისწინებული უნდა
იყოს ვერცხლისწყლის გამოყოფის ეს პოტენციურად მნიშვნელოვანი წყარო.

საქართველოს ორ კონფლიქტურ რეგიონში ვერცხლისწყლის, სპილენძის და თუთიის მრავალი
საბადოა, რომელთა ექსპლუატაციაც საბჭოთა პერიოდში ხდებოდა. ესენია კვაისას სპილენძის და
თუთიის მაღარო, რომელიც სამხრეთ ოსეთში მდებარეობს, მდინარე ჯეჯორას წყალგამყოფთან,
რაჭის რეგიონთან ახლოს, და ვერცხლისწყლის რამდენიმე საბადო და მაღარო აფხაზეთში.
აღნიშნული მაღაროების, დაგროვებული ნარჩენების და გარემოს ამჟამინდელი მდგომარეობის
შესახებ ინფორმაცია ხელმისაწვდომი არ არის. თუმცა, წარსულში განხორციელებული გეოლოგიური
კვლევებით რეზერვების შესახებ არსებობს გარკვეული ინფორმაცია. ქვემოთ მოცემულია
შემაჯამებელი ცხრილი, სადაც ჩამოთვლილია ფერადი ლითონების არსებული საბადოები სამხრეთ
ოსეთსა და აფხაზეთში.

გარემოს ეროვნული სააგენტოს გეოლოგიის დეპარტამენტიდან მიღებული მონაცემებით,
ვერცხლისწყლის ორი საბადო მდებარეობს რაჭა-ლეჩხუმ-ქვემო სვანეთის რეგიონში, ონის
მუნიციპალიტეტში (სოფლები გომი და კოდისძირი) (იხ. სურათი 5).

ამრიგად, სტატისტიკის ეროვნული სამსახურის მონაცემების თანახმად, საქართველოში არ ხდება
არც ვერცხლისწყლის პირველადი პროდუქციის, არც თუთიისა და ტყვიის კონცენტრატებისა და არც
ბოქსიტიდან ალუმინის წარმოება, რასაც შეეძლო ვერცხლისწყლის პირდაპირი თუ არაპირდაპირი
გაფრქვევა გამოეწვია გარემოში.

უნდა აღინიშნოს, რომ სამინისტროსთან გამართული ინტერვიუების საფუძველზე დადგინდა, რომ ოქროს მოპოვება არ
ხდება არც ვერცხლისწყლის ამალგამაციით და არც რეტორტებითა თუ მათ გარეშე. ამასთან, არსებობს სხვადასხვა
გადმოცემა ქვეყანაში ოქროს კუსტარული წესით მოპოვების შესახებ, განსაკუთრებით კი სვანეთში, სადაც ოქროს
მდინარის ფსკერზე ტრადიციულად ცხვრის ტყავით მოიპოვებდნენ21. ოქროს მომპოვებელ რეგიონებში ვიზიტი არ
ჩატარებულა და ინვენტარიზაციის ჯგუფმა ვერ შეძლო დაედასტურებინა, რომ ოქროს კუსტარული მომპოვებლები
ვერცხლისწყალს არ იყენებენ.

ოქროს ინდუსტრიული მოპოვება ხდება სამხრეთ საქართველოში, ბოლნისის რეგიონში. ერთადერთი
საწარმო, რომელიც ამჟამად მოქმედებს, არის „არემჯი გოლდი“. ის ოქროს ოქროს შემცველი
კვარციტიდან ციანიდის მეთოდით აწარმოებს, რაც გულისხმობს ოქროს აღდგენას მადანში სითხის

21. ბი-ბი-სის რეპორტაჟი კავკასიაში ოქროს ციებ-ცხელების შესახებ (http://www.bbc.com/news/av/world-europe-11808349/
gold-rush-hits-georgia-s-caucasus-mountains)

60

ჩასხმით. „აშშ-ის შინაგან საქმეთა დეპარტამენტის მინერალების წელიწდეულისა“ და „აშშ-ის გეო
ლოგიური კვლევიდან“ მიღებული მონაცემებით (2013, წიაღისეულის ინდუსტრია საქართველოში,
ავტორი ელენა საფიროვა, გვ. 17), საქართველოში წელიწადში დაახლოებით 4.3 ტონა ოქრო
იწარმოება22. დამატებითი განმარტებების მისაღებად შემდგომი სამუშაოს განხორციელებისას ობიე
ქტებზე ვიზიტი II დონის ინვენტარიზაციის პრიორიტეტი უნდა გახდეს.

საქართველოში შავი ლითონის მწარმოებელი (თუჯის მწარმოებელი) ერთი დიდი ქარხანა და
რამდენიმე მცირე შენადნობების საწარმო მუშაობს. ფეროშენადნობთა ქარხნის მთავარი პროდუქტია
სილიკომანგანუმი, რომელიც მანგანუმიდან იწარმოება. მონაცემების შეგროვების მიზნით ინტერვიუ
გაიმართა ფეროშენადნობთა ქარხნისა და 32 მცირე საწარმოს წარმომადგენლებთან. ქვეყანაში
არსებულ მცირე საწარმოებს შორის მხოლოდ 12 აღმოჩნდა მოქმედი.

მიღებული მონაცემების თანახმად, ფეროშენადნობთა ქარხანამ 2014 წელს 19,148 ტონა სილი
კომანგანუმი აწარმოა. ამას გარდა, მცირე საწარმოებმა 84,940 ტონა სილიკომანგანუმი აწარმოეს.

საქართველოს რკინის და ფოლადის მწარმოებელ სექტორში უპირატესობა აქვთ რუსთავში მოქმედ
ფოლადის მწარმოებლებს. მათ შორის გამოირჩევა რუსთავის დიდი მეტალურგიული ქარხანა
და „ჯეოსთილი“. რუსთავის ქარხანა აწარმოებდა კოქსს, წიდას, თუჯს, ფოლადს, ნაგლინ და
ცხელნაგლინ პროდუქციას და ცივნაჭიმ ფოლადის მილებს. 1990-იან წლებში ფოლადის და რკინის
წარმოება მნიშვნელოვნად შემცირდა და 2000 წელს საერთოდ გაჩერდა. ქარხანამ ფოლადის
წარმოება 2007 წელს განაახლა, მაგრამ მხოლოდ ჯართის ბაზაზე. ჯართი ახლა ექსპორტის 3%-ს
შეადგენს, რაც ოდნავ უფრო დაბალი მაჩვენებელია, ვიდრე დამუშავებული ფოლადის არმატურისა.
ამჟამად „ჯეოსთილი“ რეციკლირებული მასალებიდან (ჯართი) ლითონის მეორად წარმოებას ეწევა.
ინტერვიუების მიხედვით, ქარხანა ყოველწლიურად 175,000 თუჯს აწარმოებს. უნდა აღინიშნოს,
რომ შეუძლებელი იყო ჯართში ჩაბარებული მანქანების რაოდენობის დადგენა, რადგან ამგვარი
სტატისტიკა არ არსებობს. ზემოხსენებული გარემოების გათვალისწინებით, „ჯეოსთილის“ მიერ
წარმოებული თუჯის რაოდენობა დაემატა პირველადი წარმოების შავი ლითონების რაოდენობას
(175,000 ტ/წ). 2014 წელს სულ წარმოებულია 451,688 ტ/წ (191,748 ტონა (სილიკომანგანუმი) +
84,940 ტონა (სილიკომანგანუმი მცირე საწარმოებიდან) + 175,000 ტონა (თუჯი) შავი ლითონებიდან.
ეს რაოდენობა გამოყენებულია III ეტაპზე ინვენტარიზაციის „მექანიზმში“. ამგვარი ალტერნატიული
მეთოდოლოგია ერთგვარ გაურკვევლობას ქმნის ვერცხლისწყლის ემისიების გამოთვლასთან
დაკავშირებით, მაგრამ მათ ქვეყნის მასშტაბით საერთო გაფრქვევების გაანგარიშებისას მხოლოდ
ზომიერი მნიშვნელობა ენიჭება.

ამასთან, იმპორტის ჩანაწერების მიხედვით, არ ჩანს ქვეყანაში ელემენტური ვერცხლისწყლის მნიშვნე
ლოვანი რაოდენობით შემოტანა.

უნდა აღინიშნოს, რომ ამ ქვეკატეგორიიდან მომდინარე ემისიები შეიძლება მნიშვნელოვნად გაიზარ
დოს მომავალში, რამდენადაც რუსთავის ქარხანა კიდევ ერთი ახალი ფოლადის მწარმოებელი ხაზის
მშენებლობას გეგმავს, რომლის წლიური წარმადობაც 350,000 ტონა იქნება. ასევე დაგეგმილია წიდის
საწარმოს და ბრძმედის კომპლექსის რეაბილიტაცია, რათა შესაძლებელი გახდეს ყოველწლიურად
750,000 ტონა თუჯის წარმოება.

22. შენიშვნა ოქროს მოპოვების შედეგად ვერცხლისწყლის გამოყოფის შესახებ: I დონის ერთეულის კონვერტაციისას
წარმოებული ოქროს ტონები გადაყვანილია გამოყენებული საბადოს ტონებში - 250,000. ეს კონვერტაცია ასევე გულისხმობს
4 გრ. ოქროს კონცენტრაციას ერთ ტონა მადანზე. თუმცა, საქართველოში „არემჯი კოპერი“ მომპოვებელი კომპანია აცხადებს,
რომ ბოლნისის მადნებში ოქროს სხვადასხვა ოდენობის კონცენტრაციაა - 15-50 გ Au/ტ (საშუალო 32.5 გ Au/ტ). შესაბამისად,
ამ სექტორში ვერცხლისწყლის გამოყოფის შესაფასებლად ჩვენ კონვერტაცია 8 ფაქტორზე გავასწორეთ, აქტივობის
მაჩვენებლის დასადგენად წელიწადში დაახლოებით 125 ტონა მოხმარებული ოქროს მადნიდან წელიწადში 4 ტონა ოქროს
წარმოების საფუძველზე. თუმცა გასაგებია, რომ მომპოვებელი კომპანიის მიერ მოწოდებული ინფორმაცია მადანში ოქროს
კონცენტრაციის შესახებ შემდგომ დადასტურებას მოითხოვს

მინამატას პირველადი შეფასების ანგარიში

61

სუ
რ

ათ
ი

17
. ლ

ით
ო

ნი
ს

მო
პო

ვე
ბა

/წ
არ

მო
ებ

ა
სა

ქა
რ

თ
ვე

ლ
ო

ში
23

23
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ

შე
სა

ძლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
-

ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

62

2.4.2 ქვეკატეგორია - სხვა მასალების წარმოება

ცემენტის წარმოება. ქვეყანაში არ არსებობს სტატისტიკური მონაცემები იმის შესახებ, თუ სულ
რამდენი ცემენტი იწარმოება ქვეყანაში, სადაც აღრიცხული იქნებოდა ცემენტის მწარმოებელი
ყველა მცირე, საშუალო და დიდი კომპანია. ცემენტის წარმოებაზე ინფორმაციის მისაღებად 52
რეგისტრირებული მცირე საწარმოს წარმომადგენლებთან გაიმართა ინტერვიუ. ამ საწარმოებიდან
ამჟამად მხოლოდ 23 მოქმედებს. უფრო მეტიც, ინფორმაციის მოთხოვნის მიზნით წერილი გაეგზავნა
„ჰაიდელბერგცემენტს“ - ცემენტის მწარმოებელ მთავარ კომპანიას საქართველოში.

შეგროვებული ინფორმაციის შეჯამებამ აჩვენა, რომ საქართველოში 2014 წელს სულ 4,116,163 ტონა
ცემენტი აწარმოეს. ინვენტარიზაციის დროს შეუძლებელი იყო მონაცემების მოპოვება იმაზე, თუ რა
რაოდენობის კლინკერი იქნა იმპორტირებული ან გაყიდული. ამდენად, ამ ქვეკატეგორიაში მხოლოდ
საქართველოში დამზადებული კლინკერიდან წარმოებული ცემენტი უნდა შევიდეს (იმპორტირებული
კლინკერიდან წარმოებული ცემენტი უნდა გამოიტოვოს). ზემოხსენებული რაოდენობა გაცილებით
მეტია, ვიდრე USGS’ (950,000 ტ/წ 2013 წელს); ამას გარდა, საქართველოს სტატისტიკის ეროვნული
სამსახურის მიხედვით, საქართველოში 2014 წელს 1600 000 ტ. ცემენტი აწარმოეს. ზემოხსენებულის
გათვალისწინებით, „მექანიზმისთვის“ გამოყენებულია საქსტატიდან მიღებული ოფიციალური მო
ნაცემები. ამ მონაცემების საფუძველზე ნათელია, რომ საქართველოში ვერცხლისწყლის ჰაერში
გაფრქვევის ერთ-ერთი მთავარი წყარო, ნარჩენების ინსინერაციის და ღიად წვის შემდეგ, არის
ცემენტის წარმოება (219 კგ. Hg/წ).

მოცემული ინვენტარიზაციის ფარგლებში ცემენტის წარმოებიდან ვერცხლისწყლის გამოყოფის შესაფასებლად გა
მოიყენეს წინასწარ განსაზღვრული მთავარი ფაქტორი. ეს მთავარი ფაქტორი ეფუძნება ვარაუდს, რომ ცემენტის 50%
მხოლოდ ნამარხი საწვავიდან იწარმოება და მხოლოდ 50% იწარმოება ნარჩენი მასალების დაწვით, რაც საჭირო
ენერგიის ნაწილს უზრუნველყოფს. უფრო მეტიც, გაკეთდა დაშვება, რომ ცემენტის 50% შესაბამისი ფილტრებით
აღჭურვილ ქარხნებშია წარმოებული, ხოლო დანარჩენი 50% კი იმ საწარმოებში, რომლებიც ფილტრების გარეშე
მუშაობს. ამჟამად საქართველოში მოქმედი ცემენტის ყველა მცირე და დიდი მწარმოებელი საწარმო აღჭურვილია
ტომრისებრი ფილტრებით, რომლებიც მტვრის გაფრქვევებს აკონტროლებს, მაგრამ საწვავად ნარჩენებს არც ერთ
მათგანი არ იყენებს. შესაბამისად, ცემენტის წარმოებაში მთავარი ფაქტორით ამ ქვეკატეგორიაში ვერცხლისწყლის
გამოყოფა შეიძლება გადაჭარბებულად შეფასდეს. ამას გარდა, მთავარი ფაქტორი, რომელიც გამოყენებულია
ატმოსფეროში ვერცხლისწყლის გაფრქვევის გამოთვლისთვის „სტატისტიკურ წელიწდეულში“, ემყარება კლინკერის
წარმოებას (ტ/წ) მაშინ, როცა ვერცხლისწყლის ინვენტარიზაციის მექანიზმის გამოთვლები წარმოებული ცემენტის
(ტ/წ) რაოდენობას ეფუძნება. ცემენტის წარმოებიდან ვერცხლისწყლის ემისიების ხელახლა გამოთვლა შემდგომი
საქმიანობის პრიორიტეტი უნდა იყოს, შესაძლებლობიდან გამომდინარე. ამრიგად, მონაცემებზე დაყრდნობით, 2014
წელს ქვეყანაში 4,116,163 ტ/წ ცემენტი აწარმოეს. ეს მონაცემები გამოყენებულია „მექანიზმისთვის“.

მერქნის და ქაღალდის წარმოება. მერქნის და ქაღალდის წარმოებასთან დაკავშირებით ინტერ
ვიუები გაიმართა ქაღალდის რეციკლირების არსებული 11 საწარმოს წარმომადგენლებთან. გამოვ
ლინდა, რომ მხოლოდ ერთი მათგანი მუშაობდა 2014 წელს და წარმოებული ქაღალდის რაოდენობამ
3,400 ტ/წ შეადგინა. სწორედ ეს რაოდენობაა გამოყენებული ინვენტარიზაციის „მექანიზმის“ III
ეტაპის ნაწილად.

მინამატას პირველადი შეფასების ანგარიში

63

სუ
რ

ათ
ი

18
. ც

ემ
ენ

ტი
ს

წა
რ

მო
ებ

ა
სა

ქა
რ

თ
ვე

ლ
ო

ში

24
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ
 შ

ეს
აძ

ლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
-

ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

64

2.5 ქვეყანაში წარმოება-გადამუშავებისას

ვერცხლისწყლის მიზნობრივად გამოყენების

შესახებ მონაცემები და ინვენტარიზაცია

2.5.1 ქვეკატეგორია - ქიმიკატების წარმოება

სტატისტიკის ეროვნული სამსახურიდან მიღებული მონაცემებით, ქვეყანაში ქიმიკატებს - აცეტალ
დეჰიდს და ვინილქლორიდის მონომერს (VCM) - ვერცხლისწყლის კატალიზატორით არ აწარმოებენ.
ამას გარდა, საქართველოში არც ქლორტუტოვანი წარმოება არ ხდება ვერცხლისწყლის უჯრედებით.

2.5.2 ქვეკატეგორია - ვერცხლისწყლის შემცველი პროდუქციის წარმოება

საქართველოში არ ხდება ვერცხლისწყლის შემცველი პროდუქციის წარმოება (როგორიცაა ვერ
ცხლისწყლის შემცველი თერმომეტრები, ვერცხლისწყლის შემცველი სინათლის წყაროები,
ვერცხლისწყლის შემცველი მანომეტრები/საზომები, ვერცხლისწყლის შემცველი ბიოციდები და
პესტიციდები, ვერცხლისწყლის შემცველი ბატარეები, ვერცხლისწყლის შემცველი საღებავები ან
კანის გამაღიავებელი კრემები და საპნები)25.

2.5.3 ქვეკატეგორია - რეციკლირებული ლითონების წარმოება

ვერცხლისწყლის ინვენტარიზაციის „მექანიზმით“ რეკომენდებულია, რომ ამ ქვეკატეგორიაში გამო
ყენებული იყოს წელიწადში რეციკლირებული მანქანების რაოდენობა. „ჯეოსთილი“ საქართველოში
მოქმედი ერთადერთი მეორადი ფოლადის ქარხანაა, რომელიც ჯართისგან ფოლადს აწარმოებს,
მაგრამ არ არსებობს მონაცემები, თუ რამდენი მანქანაა ჩაბარებული ჯართში. შესაბამისად, ამ ქარხნის
მიერ რეციკლირებული ლითონების წარმოება დაემატა ქვეკატეგორიას - ლითონის პირველადი
წარმოება და საერთო რაოდენობა გამოყენებულ იქნა ინვენტარიზაციის „მექანიზმის“ III ეტაპის ერთ-
ერთ ნაწილად.

რეციკლირებული ლითონების შესახებ არასრული მონაცემების საკითხი უნდა მოგვარდეს I დონის ინვენტარიზაციის
ფარგლებში და საჭიროა დაიწყოს ჯართში ჩაბარებული მანქანების სტატისტიკური აღრიცხვა.

2.6 ნარჩენების განკარგვის და რეციკლირების

მონაცემები და ინვენტარიზაცია

2.6.1 ქვეკატეგორია - ნარჩენების ინსინერაცია

საქართველოში არ არსებობს ზუსტი მონაცემები წარმოქმნილი და გატანილი ნარჩენების შესახებ.
შეფასების მიხედვით, ქვეყანაში სულ დაახლოებით 800,000 ტონა მუნიციპალური ნარჩენი გროვდება.
რეციკლირებული ვერცხლისწყლის წარმოებას რაც შეეხება, ასეთი რამ ქვეყანაში არ არსებობს.
უფრო მეტიც, არ ხდება მუნიციპალური/ზოგადი ნარჩენებისა და კანალიზაციის შლამის ინსინერაცია.
ასევე არ ხდება ნარჩენების ინსინერაცია ენერგიის აღდგენისათვის.

სამედიცინო ნარჩენები. სამედიცინო ნარჩენების შესახებ მონაცემები მოიცავს ინსინერაციის მონა
ცემებს მხოლოდ 6 კომპანიიდან, რომელთაგანაც ინვენტარიზაციის ჯგუფმა ინფორმაცია მიიღო ინ
ტერვიუებითა და სხვა გზებით. ფაქტობრივად, სულ 12 რეგისტრირებული კომპანიაა, მაგრამ მათგან
ამჟამად მხოლოდ 6 მოქმედებს. აღნიშნული საწარმოებიდან მიღებული მონაცემების შესაბამისად, სულ

25. საქართველოს სტატისტიკის ეროვნული სამსახური (საქსტატი), 2014

მინამატას პირველადი შეფასების ანგარიში

65

1,876 ტ/წ სამედიცინო ნარჩენის ინსინერაცია ხდება. ეს რაოდენობაა გამოყენებული ინვენტარიზაციის
„მექანიზმის“ მე-5 ეტაპის ერთ-ერთ ნაწილად.

რამდენადაც ინსინერაციის და ღია წვის შედეგად ვერცხლისწყლის ემისიებზე ძალიან დიდ ზეგავლენას ახდენს
ინსინერირებულ/დამწვარ ნარჩენებში ვერცხლისწყლის შემცველობა, ინვენტარიზაციის ამ ეტაპზე არ არის ნათელი,
თუ ყოველწლიურად ვერცხლისწყლის შემცველი რამდენი სამედიცინო მასალა თუ მოწყობილობაა მოხმარებული.
საკვამური მილიდან ან ინსინერატორის ნაცარში ვერცხლისწყლის გამოყოფისთვის დიდი მნიშვნელობა აქვს იმას, თუ
როგორ მოხდა ნარჩენების განკარგვა - დაავადების გადამტან ნარჩენებთან ერთად დაიწვა ინსინერატორში თუ ცალკე
გაიტანეს.

II დონის ინვენტარიზაციისას მნიშვნელოვანი იქნება კიდევ უფრო სიღრმისეულად იქნეს გამოკვლეული ვერცხლისწყლის
შემცველობა სახიფათო/სამედიცინო ნარჩენებში, რომელთა ინსინერაცია ხდება.

2.6.2 ქვეკატეგორია - ნარჩენების განკარგვა/ნაგავსაყრელზე გატანა

კონტროლს დაქვემდებარებული ნაგავსაყრელები/გატანის ადგილები და არაოფიციალური
ნაგავსაყრელები ზოგადი ნარჩენებისთვის. ოფიციალური და უკონტროლო ნაგავსაყრელების
შესახებ არსებული 2014 წლის მონაცემებით, სულ ქვეყანაში აღრიცხულია 56-ზე მეტი ოფიციალური
ნაგავსაყრელი (რომელთაგან მხოლოდ 4-ს აქვს გარემოზე ზემოქმედების ნებართვა) და ასობით
უკანონო სპონტანური ნაგავსაყრელი, ძირითადად სოფლად. არ არსებობს ნაგავსაყრელი საშიში
ან განსაკუთრებული ნარჩენებისთვის, როგორიცაა სამშენებლო ნარჩენები და მხოლოდ რამდენიმე
ნაგავსაყრელზეა ცალკე უჯრედები სპეციალური ნარჩენებისთვის, როგორიცაა აზბესტის ნარჩენები.
ნაგავსაყრელებზე გატანილი ან სპონტანურად გადაყრილი ნარჩენების შესახებ ოფიციალური
ინფორმაცია მხოლოდ შეგროვებულ მუნიციპალურ მყარ ნარჩენებზე არსებობს, რომელთა გატანაც
ოფიციალურ ნაგავსაყრელებზე ხდება. ინვენტარიზაციის ჯგუფმა ივარაუდა, რომ წარმოქმნილი
ნარჩენების 2/3 შეგროვებული და გატანილია კონტროლს დაქვემდებარებულ ნაგავსაყრელებზე,
ხოლო შეგროვებული ნარჩენების ნახევარი ღიად იწვება, მეორე ნახევარი კი უკანონო
ნაგავსაყრელებზეა გატანილი. შეგროვებული ნარჩენების საერთო რაოდენობის (900,000 ტ/წ) და
ნაგავსაყრელზე გატანილი ნარჩენების რაოდენობის (738,389 ტ/წ) გათვალისწინებით, დანარჩენი
იქნება სპონტანურად გატანილი ნარჩენები, რაც არის 161,611ტ/წ. „მექანიზმში“ სწორედ ეს რიცხვია
გამოყენებული.

ამ სექციაში არასრული მონაცემების არსებობა შეიძლება იმ ფაქტით იყოს გამოწვეული, რომ მწირია ნარჩენების
მართვის შესახებ მონაცემები და ძალიან რთულია ნარჩენების რაოდენობასა და მათ შემადგენლობაზე ზუსტი
მონაცემების მიღება (იგულისხმება არასახიფათო, სახიფათო და სპეციფიკური ნარჩენები). რეკომენდებულია, რომ
ინვენტარიზაციის I დონეზე ეს მონაცემები უფრო დეტალურად იქნეს განხილული.

2.6.3 ქვეკატეგორია - ჩამდინარე წყლის გაწმენდა

კანალიზაციის ცენტრალიზებული სისტემა საქართველოს მხოლოდ 45 ქალაქში მოქმედებს. მათი
უმეტესობა 1980-იან წლებში მოეწყო. ამ სისტემების ექსპლუატაციის წესების სისტემატური დარღვევის
გამო უმეტესი მათგანი ტექნიკურ სტანდარტებს არ აკმაყოფილებს. ამას გარდა, მხოლოდ 33 ქალაქში
არსებობს კომუნალური ჩამდინარე წყლის გამწმენდი ნაგებობები, რომლებიც დღეში 1,640.2 კუბურ
მეტრზეა გათვლილი. მათი უმეტესობაც ამორტიზებულია. ამ ქალაქებიდან მხოლოდ 26-ში არის
ბიოლოგიური გამწმენდი ნაგებობები, მაგრამ მათი უმრავლესობაც მოძველებული და არააქტიურია.
მექანიკური გამწმენდი ფაზა მხოლოდ თბილისის და რუსთავის (გარდაბანი), ქუთაისის, ტყიბულის,
გორის და ბათუმის გამწმენდ ნაგებობებში მოქმედებს. მექანიკური გაწმენდის გარდა, ბათუმიდან და
საჩხერიდან მიღებული ჩამდინარე წყლის დამუშავება ბიოლოგიურადაც ხდება. ახალი გამწმენდი
ნაგებობების მშენებლობა ამჟამად მიმდინარეობს მესტიაში და მსგავსი მშენებლობა დაგეგმილია
ანაკლიასა და ურეკშიც.

66

გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს წყლის რესურსების დაცვის სამსახურის
წარმომადგენლებთან გამართული ინტერვიუებიდან მიღებული ინფორმაციით, 2014 წელს სულ
177,843,000 მ3/წ ჩამდინარე წყალი შეგროვდა და ნაწილობრივ გაიწმინდა (უმეტესობა - პირველადი
დამუშავებით). სწორედ ეს რიცხვი იქნა გამოყენებული „მექანიზმში“.

2.6.4 ნარჩენების და ჩამდინარე წყლის ძირითადი ფაქტორების შემოწმება

ვერცხლისწყლის მოცემული ინვენტარიზაციის დროს ზოგადი ნარჩენების დამუშავების და ჩამდინარე
წყლის გაწმენდის შედეგად გამოყოფილი ვერცხლისწყლის შეფასებისთვის ძირითადი ფაქტორები იქნა
გამოყენებული. ეს ფაქტორები ნარჩენებისა და ჩამდინარე წყალში ვერცხლისწყლის შემცველობის
შესახებ ლიტერატურაში არსებულ მონაცემებს ემყარება, რომლებიც მხოლოდ განვითარებულ
ქვეყნებშია ხელმისაწვდომი.

ზოგადი ნარჩენებისთვის შემუშავებული ტესტი ერთმანეთს ადარებს ზოგადი ნარჩენების ოთხივე
ქვეკატეგორიაში შესულ და გამოთვლილ რაოდენობას, ასევე პროდუქტებში ვერცხლისწყლის
მიზნობრივად გამოყენების შედეგად ზოგად ნარჩენებში გამოყოფილ საერთო ჯამს, შემდგომ
პროცესებთან ერთად, ინვენტარიზაციის I დონეზე მომზადებული ექსელის ფაილის მონაცემების
გამოყენებით. ამის მსგავსად, ჩამდინარე წყლისთვის მომზადებული ტესტი ერთმანეთს ადარებს
ჩამდინარე წყლის გაწმენდაში შესულ რაოდენობებს და პროდუქტებში ვერცხლისწყლის მიზნობრივად
მოხმარებიდან წყალში ჩადენილი ოდენობების ჯამს, პროცესების დამატებით, ინვენტარიზაციის I
დონეზე მომზადებული ექსელის ფაილის მონაცემების გამოყენებით.

გამოთვლები აჩვენებს, რომ ზოგადი ნარჩენებისა და ჩამდინარე წყლის გაწმენდის ძირითადი ფაქტორები შეიძლება
გადაჭარბებით ითვლიდეს ვერცხლისწყლის გამოყოფას აღნიშნული ქვეკატეგორიებიდან. ეს, შესაძლებლობის
გათვალისწინებით, შეიძლება პრიორიტეტი გახდეს შემდგომი სამუშაოს განხორციელებისას.

მინამატას პირველადი შეფასების ანგარიში

67

სუ
რ

ათ
ი

19
. ნ

არ
ჩე

ნე
ბი

ს
ინ

სი
ნე

რ
აც

იი
ს/

ნა
გა

ვს
აყ

რ
ელ

ზე
 გ

ატ
ან

ის
 დ

ა
ჩა

მდ
ინ

არ
ე

წყ
ლ

ის
 გ

აწ
მე

ნდ
ის

 ა
დ

გი
ლ

ებ
ი26

26
. რ

უკ
ა

მო
მზ

ად
დ

ა
U

N
D

P/
G

EF
 პ

რ
ო

ექ
ტი

ს
- „

ქვ
ეყ

ან
აშ

ი
გა

დ
აწ

ყვ
ეტ

ილ
ებ

ის
 მ

იღ
ებ

ის
 პ

რ
ო

ცე
სი

ს
გა

ძლ
იე

რ
ებ

ა
„მ

ინ
ამ

ატ
ას

 კ
ო

ნვ
ენ

ცი
ის

“
რ

ატ
იფ

იკ
აც

იი
ს

მი
ზნ

ით
 დ

ა
ინ

სტ
იტ

უც
იუ

რ
 შ

ეს
აძ

ლ
ებ

ლ
ო

ბა
თ

ა
გა

ნმ
ტკ

იც
ებ

ა
მი

ს
აღ

სა
სრ

ულ
ებ

ლ
ად

“
-

ფ
არ

გლ
ებ

ში
,

პრ
ო

ექ
ტი

ს
ექ

სპ
ერ

ტე
ბი

ს
მი

ერ
 შ

ეგ
რ

ო
ვე

ბუ
ლ

ი
ინ

ფ
ო

რ
მა

ცი
ის

 დ
ა

ხე
ლ

მი
სა

წვ
დ

ო
მი

 მ
ო

ნა
ცე

მე
ბი

ს
სა

ფ
უძ

ვე
ლ

ზე

68

2.7 პროდუქტებში ვერცხლისწყლის ზოგადი

მოხმარების შესახებ მონაცემები და

ინვენტარიზაცია - ლითონის ვერცხლისწყალი და

ვერცხლისწყლის შემცველი ნივთიერებები

პროდუქტის ჯგუფების საბაზო გამოთვლები მოსახლეობის, ელექტრიფიკაციის მაჩვენებლების და
სტომატოლოგიური პერსონალის მონაცემებს ეფუძნებოდა, I დონის ინვენტარიზაციის მეთოდოლოგიის
შემოთავაზების თანახმად.

ცხრილი 9. მონაცემთა ტიპები, რომლებიც აქტივობის მაჩვენებლებად იქნა გამოყენებული

ქვეკატეგორია
მონაცემთა ტიპები, რომლებიც აქტივობის მაჩვენებლებად
იქნა გამოყენებული

დენტალური ამალგამის შემავსებლები
(„ვერცხლის“ შემავსებლები)

მოსახლეობა, სტომატოლოგიური პერსონალის სიმჭიდროვე

ვერცხლისწყლის შემცველი
ელექტროამომრთველები და რელეები

მოსახლეობა, ელექტრიფიკაციის მაჩვენებელი
(ელექტროენერგიაზე წვდომის მქონე მოსახლეობის პროცენტი)

ვერცხლისწყლის კატალიზატორით
წარმოებული პოლიურეთანი (PU, PUR)

მოსახლეობა, ელექტრიფიკაციის მაჩვენებელი
(ელექტროენერგიაზე წვდომის მქონე მოსახლეობის პროცენტი)

ვერცხლისწყლის შემცველი სხვა
მანომეტრები და საზომები

მოსახლეობა, ელექტრიფიკაციის მაჩვენებელი
(ელექტროენერგიაზე წვდომის მქონე მოსახლეობის პროცენტი)

ლაბორატორიული ქიმიური
ნივთიერებები

მოსახლეობა, ელექტრიფიკაციის მაჩვენებელი
(ელექტროენერგიაზე წვდომის მქონე მოსახლეობის პროცენტი)

ვერცხლისწყლის შემცველი სხვა
ლაბორატორიული აღჭურვილობა

მოსახლეობა, ელექტრიფიკაციის მაჩვენებელი
(ელექტროენერგიაზე წვდომის მქონე მოსახლეობის პროცენტი)

2.7.1 ქვეკატეგორია - კბილის ამალგამის შემავსებლები

ინფორმაციის შეგროვების პროცესში სტომატოლოგებთან რამდენიმე ინტერვიუ გაიმართა. თი
თოეულმა მათგანმა აღნიშნა, რომ ვერცხლისწყლის ბაზაზე მომზადებული კბილის ამალგამები კბი
ლის დასაბჟენად აღარ გამოიყენება. უფრო მეტიც, მოთხოვნის წერილი გაეგზავნა საქართველოს
სტომატოლოგთა ასოციაციას. ყველა ამ წყაროდან მიღებული ინფორმაციის თანახმად, ვერცხლის
წყლის შემცველი კბილის ამალგამების იმპორტი აღარ ხდება და, შესაბამისად, ისინი უკვე 10 წელზე
მეტია აღარ გამოიყენება.

ცხრილი 10. საბაზო მონაცემები კბილის ამალგამის და ზოგიერთი სხვა პროდუქტის ძირითადი
გამოთვლებისთვის

საბაზო მონაცემები ძირითადი გამოთვლების და დიაპაზონის შემოწმებისთვის

ქვეყანა მოსახლეობა, 2014
სტომატოლოგიური
პერსონალი 1000
მოსახლეზე

ელექტრიფიკაციის
მაჩვენებელი, მოსახლეობის %,
ვისაც ელექტროენერგიაზე ხელი
მიუწვდება

საქართველო *6 3,729,500 0.281 100

მინამატას პირველადი შეფასების ანგარიში

69

ცხრილში 10 მოცემული მონაცემები გამოყენებულია „მექანიზმის“ მიზნებისთვის. უმეტეს ქვეყანაში
ეს მონაცემები ეფუძნება მონაცემთა ავტორიტეტულ საერთაშორისო წყაროებს (მოსახლეობის
მონაცემები - გაეროს სტატისტიკის დეპარტამენტი; სტომატოლოგიური მონაცემები - ჯანმრთელობის
მსოფლიო ორგანიზაცია (WHO); ელექტრიფიკაციის მონაცემები - საერთაშორისო ენერგეტიკული
სააგენტო (IEA)).

2.7.2 ქვეკატეგორია - ვერცხლისწყლის შემცველი ელექტროამომრთველები
და რელეები

საქართველოში არ არსებობს ინფორმაცია ვერცხლისწყლის შემცველი ელექტროამომრთველების და
რელეების შესახებ. მონაცემები გამოთვლილია მოსახლეობის რაოდენობის (საშუალო კოეფიციენტი)
საფუძველზე და იმ დაშვებით, რომ საქართველოში ელექტროენერგიაზე ხელი მიუწვდება
მოსახლეობის 100%-ს.

2.7.3 ქვეკატეგორია - პოლიურეთანი (PU, PUR), რომელიც ვერცხლისწყლის
კატალიზატორით იწარმოება

საქართველოში ვერცხლისწყლის კატალიზატორით წარმოებული PU/PUR-ის შესახებ მონაცემები
არ არსებობს. შესაბამისად, ეს რაოდენობა გამოთვლილია მოსახლეობის რაოდენობის (საშუალო
კოეფიციენტი) საფუძველზე და იმ დაშვებით, რომ საქართველოში ელექტროენერგიაზე ხელი
მიუწვდება მოსახლეობის 100%-ს.

2.7.4 ქვეკატეგორია - თერმომეტრები

სამედიცინო თერმომეტრები ვერცხლისწყლის შემცველობით. ვერცხლისწყლის შემცველ თერმო
მეტრებს საქართველოს საბაჟო სამსახური ცალკე არ აღრიცხავს. შესაბამისად, უცნობია, თუ
ვერცხლისწყლის შემცველი რამდენი თერმომეტრია იმპორტირებული ქვეყანაში. ვერცხლისწყლის
შემცველი თერმომეტრების საშუალო წლიური ბრუნვის დასადგენად ინვენტარიზაციის ჯგუფმა წამყვანი
აფთიაქები გამოიკვლია. უფრო კონკრეტულად, ინტერვიუები გაიმართა ორი მთავარი კომპანიის
აფთიაქებთან: PSP - რათა დადგენილიყო ვერცხლისწყლის შემცველი თერმომეტრების წლიური
რაოდენობა, ასევე მოსახლეობის და სამედიცინო დაწესებულებების მიერ წლის განმავლობაში
შესყიდული რაოდენობა. კვლევის შედეგებმა აჩვენა, რომ PSP-ის აფთიაქები წელიწადში 400-420
თერმომეტრს ყიდიან, მათ შორის 357 (85%) ვერცხლისწყლის შემცველია. სულ ქვეყანაში PSP-ის
აქვს 183 აფთიაქი (ქვეყნის ბაზრის ¼). შესაბამისად, ვერცხლისწყლის შემცველი თერმომეტრების
მიახლოებული რაოდენობა, რაც წლის განმავლობაში იყიდება, არის 357*183=261,324.

უნდა აღინიშნოს, რომ მომავალში კვლევამ ყველა დიდი და პატარა აფთიაქები უნდა მოიცვას, რათა მოხმარებული
თერმომეტრების შესახებ უფრო წარმომადგენლობითი და სანდო მონაცემები მივიღოთ.

ვერცხლისწყლის შემცველი არასამედიცინო თერმომეტრები (ლაბორატორიული თერმომეტრები C
◦100, C◦50). ლაბორატორიული თერმომეტრების წლიური გაყიდვების რაოდენობის დასადგენად
ინტერვიუ გაიმართა ყველა იმ მაღაზიის წარმომადგენლებთან, სადაც კი არასამედიცინო თერმომეტ
რები იყიდება. ინვენტარიზაციის შედეგებმა აჩვენა, რომ ყოველწლიურად დაახლოებით 180 ცალი
ლაბორატორიული თერმომეტრი იყიდება.

2.7.5 ვერცხლისწყლის შემცველი სინათლის წყაროები

მონაცემები ვერცხლისწყლის შემცველი ელექტროპროდუქტების შესახებ მიღებულია საბაჟო დეპარ
ტამენტიდან და აჩვენებს, რომ ქვეყანაში ამგვარი პროდუქტების იმპორტი ძალიან მცირე რაოდენობით
ხდება (რამდენიმე ცალი).

70

საგარეო ეკონომიკური საქმიანობის ეროვნული სასაქონლო ნომენკლატურის მიხედვით,
85393210000 კოდით აღინიშნება ვერცხლისწყლის შემცველი ნათურები. საბაჟო დეპარტამენტიდან
მიღებული ინფორმაციის თანახმად, ქვეყანაში იმპორტის სახით ყოველწლიურად ვერცხლისწყლის
შემცველი რამდენიმე ათასი ნათურა შემოდის. 2013 წელს ვერცხლისწყლის შემცველი იმპორ
ტირებული ნათურების რაოდენობა სულ იყო 5,287 ცალი. გაეროს საერთაშორისო ვაჭრობის სტატის
ტიკის მონაცემთა ბაზის (UN Comtrade) მიხედვით, სულ იმპორტით შემოვიდა 2 343 195 ცალი
ფლუორესენციული მილი (ორბოლოიანი), ხოლო გაიყიდა 116 650 ცალი ვერცხლისწყლის შემცველი
სინათლის წყარო. სწორედ ეს რაოდენობაა გამოყენებული „მექანიზმში“.

2.7.6 ქვეკატეგორია - ვერცხლისწყლის კონსერვანტების შემცველი საღებავები

საქართველოში სულ რეგისტრირებულია საღებავის მწარმოებელი 33 კომპანია. ამათგან მხოლოდ
2 ახორციელებს იმპორტს, რომლის მოცულობაც დაახლოებით არის 235 ტ/წ. ორივე საწარმო პრო
დუქტებს საზღვარგარეთიდან იღებს (კონკრეტულად, გერმანიიდან), რაც შეიძლება იმას ნიშნავდეს,
რომ ეს საღებავები ვერცხლისწყალს არ უნდა შეიცავდეს.

2.7.7 ქვეკატეგორია - კანის გამაღიავებელი კრემები და საპნები, რომლებიც
ვერცხლისწყლის ქიმიკატებს შეიცავს

საქართველოში არ არსებობს სტატისტიკა არც ქვეყნის შიგნით წარმოებული, არც საზღვარგარეთიდან
იმპორტირებული სახის კრემებისა და საპნების რეალური შემცველობის შესახებ, რადგან არანაირი
ლაბორატორიული კვლევა არ ტარდება ჯანდაცვის და უსაფრთხოების სტანდარტებზე პროდუქტების
ხარისხის შესამოწმებლად. მიმდინარე ინვენტარიზაციის ფარგლებში ინტერვიუები გაიმართა საპნების
და კრემების მწარმოებელ 17 მცირე კომპანიასთან. ინტერვიუს დროს ყველა მწარმოებელმა აღნიშნა,
რომ მათი პროდუქცია ვერცხლისწყალს არ შეიცავს და წარმოების არც ერთ ეტაპზე მას არ მოიხმარენ.
მომავალში ვერცხლისწყლის ქიმიკატების შემცველობაზე უნდა ჩატარდეს როგორც იმპორტირებული,
ისე ქვეყნის შიგნით წარმოებული კრემებისა და საპნების უფრო დეტალური კვლევა.

2.7.8 ქვეკატეგორია - ვერცხლისწყლის შემცველი ლაბორატორიული
ქიმიკატები და ლაბორატორიული ქიმიკატების სხვა აღჭურვილობა

საქართველოში არ არსებობს ისეთი დაწესებულება, სადაც ვერცხლისწყლის შემცველი ლაბორა
ტორიული ქიმიკატების აღრიცხვა ან შეგროვება/მონიტორინგი ხდება. შეიძლება ვივარაუდოთ, რომ
არსებობს გარკვეული ლაბორატორიები, სადაც ვადაგასული ქიმიური ნივთიერებები ინახება, მათ
შორის - ვერცხლისწყლის შემცველი ქიმიკატები, რამდენადაც ადრე ლაბორატორიებში კვლევებისთვის
ვერცხლისწყლის შემცველ ქიმიურ ნივთიერებებს იყენებდნენ. ინტერვიუების დროს ერთ ქიმიურ
ლაბორატორიაში გამოვლინდა უსაფრთხოდ შენახული მხოლოდ 1.5 კგ. ლითონის ვერცხლისწყალი.
ქვეყანაში არსებული ქიმიური ლაბორატორიებიდან არ არსებობს მონაცემები ვერცხლისწყლის
შემცველი ლაბორატორიული ქიმიკატებისა და ლაბორატორიული ქიმიკატების აღჭურვილობის
შესახებ. შესაბამისად, მოცემული ქვეჯგუფისთვის აქტივობის მაჩვენებლად გამოყენებული მონაცემების
ტიპები მიღებულია მოსახლეობის რაოდენობიდან (საშუალო კოეფიციენტი) და ნავარაუდევია, რომ
ელექტროენერგიაზე ხელი მიუწვდება საქართველოს მოსახლეობის 100%-ს .

ზოგადად, ვერცხლისწყლის შემცველი პროდუქტების და ქიმიური ნივთიერებების შესახებ მონაცემების არასრულ
ფასოვნების მიზეზი შეიძლება იყოს საქართველოში ქიმიკატების რეგისტრაციის სისტემის არარსებობა. ასევე არ
არის სამთავრობო დაწესებულება, რომელიც წარმოებული ან იმპორტირებული პროდუქტების ზემოხსენებულ ჯგუ
ფში ვერცხლისწყლის შემცველობას მონიტორინგს გაუწევდა და აღრიცხავდა/აწარმოებდა მონაცემთა ბაზას.
შესაბამისად, პროდუქციის ჯგუფებში არსებული ვერცხლისწყლის მოცულობის შეფასება და ვერცხლისწყლის შემცველი
იმპორტირებული პროდუქციის რაოდენობის დადგენა შემდგომ კვლევას მოითხოვს, რადგანაც ბევრი გაურკვევლობა
გამოვლინდა.

მინამატას პირველადი შეფასების ანგარიში

71

2.8 კრემატორიუმების და სასაფლაოების შესახებ

მონაცემები და ინვენტარიზაცია

კრემატორიუმები. საქართველოში კრემაცია არ ხდება და, შესაბამისად, ქვეყანაში არც კრემატორიუ
მები არსებობს.

სასაფლაოები. მონაცემები სასაფლაოების შესახებ მიღებულია 2014 წ. აღრიცხული და სტატისტიკის
სახელმწიფო სამსახურისთვის მიწოდებული გარდაცვალების შემთხვევების რაოდენობიდან, რო
მელმაც თითქმის 49,000 შეადგინა და 2013 წელთან შედარებით დაახლოებით 1.1%-იან ზრდას
აჩვენებს (საქსტატი, 2014წ.). სწორედ ეს რაოდენობაა გამოყენებული „მექანიზმში“.

სურათი 20. გარდაცვალების და მოკვდაობის მაჩვენებლების სტატისტიკა საქართველოში27

27. საქართველოს სტატისტიკის ეროვნული სამსახური

დასკვნა

საქართველოში ვერცხლისწყლის გამოყოფის ინვენტარიზაცია ეროვნულ დონეზე ჩატარდა და ამის
საფუძველზე შემდეგი დასკვნების გაკეთებაა შესაძლებელი:
1.	 „მექანიზმის I დონის“ სტანდარტული შეფასების მიხედვით, სულ გამოყოფილია 3990 კგ. Hg/წ

ვერცხლისწყალი. ვერცხლისწყლის გამოყოფა წილობრივად შემდეგი წყაროებიდან ხდება:
ლითონის პირველადი წარმოება (45%), ვერცხლისწყლის შემცველი პროდუქციის მოხმარება
და განკარგვა (28%), ნარჩენების გატანა/ნაგავსაყრელზე განთავსება, ინსინერაცია (სამედიცინო
ნარჩენები) და ნარჩენების სპონტანურად გადაყრა (14%), ცემენტის წარმოება (5%) და ენერგიის
მოხმარება (3%), სხვა დანარჩენი წყაროებიდან მიღებული ვერცხლისწყლის რაოდენობა უფრო
ნაკლები იყო.

2.	 „მექანიზმის I დონის“ მიხედვით გაკეთებულ შეფასებაში, რომელიც გამოიყენება განვითარებად
ქვეყნებში უხეში შეფასებისთვის, სხვადასხვა გზით გამოყოფილი ვერცხლისწყლის გამოთვლილი
რაოდენობა სულ იყო 4200 კგ. Hg/წ.

3.	 ატმოსფეროში ვერცხლისწყლის გაფრქვევის ყველაზე მნიშვნელოვან კატეგორიებად გამოვლინდა:
სხვა პროდუქციის მოხმარება და განკარგვა (თერმომეტრები, ელექტროამომრთველები და რე
ლეები, სინათლის წყაროები და ბატარეები, ვერცხლისწყლის კატალიზატორიანი პოლიურეთანი
და ვერცხლისწყლის შემცველი საღებავი, წნევის საზომი სამედიცინო აპარატები, ვერცხლისწყლის
შემცველი სხვა მანომეტრები და საზომები, ლაბორატორიული ქიმიკატები) (1165 კგ. Hg/წ),

0

2

4

6

&

10

12

14

0

10,000

20,000

30,000

40,000

50,000

60,000

2001 2006 2011

გარდაცვალება მოკვდაობის მაჩვენებელი

72

ნარჩენების ინსინერაცია და ზოგადი ნარჩენების ღიად წვა არაოფიციალურ ნაგავსაყრელებზე
(449 კგ. Hg/წ), სხვა მასალების წარმოება (ცემენტის წარმოება) (219 კგ. Hg/წ) და ქვანახშირის
წვა და ქვანახშირის სხვა სახით მოხმარება (83.0 კგ. Hg/წ).

4.	 საჭიროა ნარჩენებში, ჩამდინარე წყალსა და ქვეპროდუქტებში ვერცხლისწყლის ინვენტარიზაცია
მოხდეს რეალური განზომილებებით.

5.	 II დონის ინვენტარიზაციის შემუშავებისას (ან მომავალ პერიოდში) მნიშვნელოვანი იქნება
პროდუქციის ჯგუფებში შემავალი ვერცხლისწყლის, ასევე ვერცხლისწყლის შემცველი იმპო
რტირებული პროდუქციის რაოდენობის შეფასება. უფრო მეტიც, მომავალში საჭირო გახდება
ვერცხლისწყლის დამუშავების, აღდგენის და უსაფრთხო შენახვის საკითხების განხილვა და
მართვა.

2.9 ვერცხლისწყლის მარაგების ან/

და ვერცხლისწყლის ნაერთების, ასევე

ვერცხლისწყლის და ვერცხლისწყლის შემცველი

ნაერთების შენახვის პირობების, მიწოდების და

ყიდვა-გაყიდვის, წყაროების, რეციკლირების

ღონისძიებების და რაოდენობების, ასევე

დაბინძურებული ობიექტების შესახებ მონაცემები

და ინვენტარიზაცია

საქართველოში არ მოიპოვება მონაცემები ვერცხლისწყლის ან/და ვერცხლისწყლის ნაერთების
მარაგების და შენახვის შესახებ. თუმცა, შეიძლება ვივარაუდოთ, რომ ქვეყანაში არ არსებობს SC-
GM-ის და ქლორტუტოვანი წარმოება, ვერცხლისწყლის მნიშვნელოვანი მარაგები. რაც შეეხება
ვერცხლისწყლის პირველად საბადოებს, როგორც ზემოთაც აღინიშნა, საქართველოს ჩრდილოეთ
და ჩრდილო-დასავლეთ მთიან ნაწილში ვერცხლისწყლის ბევრი საბადოა. ამათგან უმეტესობა
საქართველოს სეპარატისტულ რეგიონში მდებარეობს და საქართველოს მთავრობას ამ ტერიტორიებზე
ხელი არ მიუწვდება. საქართველოს კონტროლქვეშ არსებულ რაჭა-ლეჩხუმის საბადოებიდან კი
მოპოვება არ ხდება.

საქართველოში ასევე არ არსებობს ინფორმაცია ისეთი ვერცხლისწყლის დროებით შენახვასთან
დაკავშირებით, რომელიც არ არის დაკავშირებული ნარჩენებთან.

რაც შეეხება დაბინძურებულ ობიექტებს, ინვენტარიზაციის გუნდი ამ საკითხს არ შეეხო, რადგან მათი
ინვენტარიზაციაში ჩართვის მოთხოვნა არ იყო. ქვეყანაში დაბინძურებული ობიექტების შესახებ მზა
მონაცემები არ მოიპოვება, რადგან მათი ინვენტარიზაციის და შეფასების განსახორციელებლად
არანაირი სისტემა არ არსებობს. შესაბამისად, ახალი მონაცემების შესაგროვებლად საჭიროა
მნიშვნელოვანი რესურსები და ცოდნა. ახალი „ნარჩენების მართვის სტრატეგიის და სამოქმედო
გეგმის“ ფარგლებში საქართველოს აღებული აქვს ვალდებულება, რომ მარეგულირებელი და
პოლიტიკის ჩარჩო უზრუნველყოს საშიში ნარჩენების მართვისთვის, დაბინძურებული ობიექტების
მართვის ჩათვლით. ეს ვალდებულება ასევე გულისხმობს საშიში ნარჩენებით, მათ შორის,
ვერცხლისწყლით დაბინძურებული ობიექტების, ინვენტარიზაციის განხორციელებასაც.

2.10 ვერცხლისწყლის გავლენა ადამიანის

ჯანმრთელობასა და გარემოზე

საქართველოში პრაქტიკულად არ არსებობს მონაცემები ვერცხლისწყალთან კონტაქტის და ადა
მიანის ჯანმრთელობასა და გარემოზე მისი ზემოქმედების შესახებ, რადგან ვერცხლისწყლის კონცენ

მინამატას პირველადი შეფასების ანგარიში

73

ტრაციების რეგულარული მონიტორინგი არც გარემოს სხვადასხვა კომპონენტში და არც სურსათსა თუ
სხვა პროდუქტებში არ ხდება. უფრო მეტიც, ვერცხლისწყალთან შეხების შესახებ არც ერთი ტოქსი
კოლოგიური/ეპიდემიოლოგიური კვლევა არ არსებობს.

რამდენიმე სპორადული კვლევაა საქართველოში იმპორტირებულ თევზში ვერცხლისწყლის შემცვე
ლობაზე. ეს კვლევები სხვადასხვა დროს ადგილობრივი სამოქალაქო საზოგადოების ორგანიზაციის
- „საქართველოს სტრატეგიული კვლევისა და განვითარების ცენტრის“ - დაკვეთით მომზადდა
(2012, 2014, 2015, 2016), რომელიც ახორციელებს მომხმარებელთა დაცვის პროგრამას და
ამოქმედებს ინტერაქტიულ ვებპორტალს conesumer.ge. აღნიშნული კვლევების შედეგები, ყველაზე
ბოლოს განხორციელებული კვლევის (2016) ჩათვლით, არ აჩვენებს, რომ შებოლილ და გაყინულ
იმპორტირებულ თევზში ვერცხლისწყლის კონცენტრაცია დასაშვებ მაქსიმალურ ზღვარს აღემატება.
ვერცხლისწყლის პირველადი ინვენტარიზაცია მიუთითებს, რომ მოსახლეობაში ვერცხლისწყლის
გავრცელების მთავარი გზებია: 1) ნარჩენების განკარგვა/ნაგავსაყრელზე გატანა და ჩამდინარე
წყლის გაწმენდა; 2) ვერცხლისწყლის შემცველი პროდუქტების, ამომრთველების და რელეების
მოხმარება და განკარგვა; 3) ცემენტის წარმოება. ამის მსგავსად, ყველაზე დიდი რაოდენობით
ვერცხლისწყლის გამოყოფის წყაროებია: 1) ცემენტის წარმოება, იმის მიუხედავად, რომ მონაცემები
შეიძლება გადაჭარბებული იყოს მეთოდოლოგიური სპეციფიკაციების გამო და რადგან ემისიების
შემამცირებელი ტექნოლოგიების შესახებ ზუსტი მონაცემები არ არსებობს; 2) ქვანახშირის წვა
შინამეურნეობებსა და მრეწველობაში; 3) ზოგადი ნარჩენების არაოფიციალურად განკარგვა და 4)
ვერცხლისწყლის შემცველი ელექტროპროდუქციის (ამომრთველები და რელეები) მოხმარება და
განკარგვა.

რაც შეეხება ვერცხლისწყლის წყაროებისა და გამოყოფის ზემოხსენებული პოტენციური გზების
გეოგრაფიულ განაწილებას და განსაზღვრას იმისა, თუ ვინ დგას მაღალი რისკის წინაშე, უნდა ითქვას,
რომ არაოფიციალური ნაგავსაყრელები საქართველოს ყველა რეგიონსა და მუნიციპალიტეტში
არსებობს. განსაკუთრებით მძიმე მდგომარეობაა პატარა ქალაქებსა და სოფლებში, სადაც
უმეტესწილად არ არსებობს ცენტრალიზებული დასუფთავების სამსახური. უკანონო ნაგავსაყრელები,
სადაც ერთმანეთშია შერეული საყოფაცხოვრებო/მუნიციპალური, საშიში და სპეციფიკური
ნარჩენები, ყველაზე ხშირად მდინარის ნაპირებზე ან ხეობებში გვხვდება და მძიმე ლითონების, მათ
შორის, ვერცხლისწყლის გადაადგილების საფრთხეს ქმნის წყლის და ნიადაგის გავლით. ყველა
მუნიციპალიტეტში მდებარეობს ოფიციალური ნაგავსაყრელები, მეტ-ნაკლებად ახლოს ადგილობრივი
მუნიციპალიტეტების ადმინისტრაციულ ცენტრებთან, რაც ასევე საფრთხეს უქმნის ირგვლივ არსებულ
გარემოსა და მოსახლეობას, რადგან იქ გააქვთ ყველა ტიპის ნარჩენები, ვერცხლისწყლის შემცველი
ელექტრომოწყობილობების ჩათვლით. ვერცხლისწყლის ნიადაგიდან გრუნტის წყლებში და
სასმელი წყლის წყაროებში მოხვედრის რისკიც არსებობს. კიდევ არის რისკი, რომ ვერცხლისწყალი
ზედაპირული წყლის მასებში მოხვდება, თუ ობიექტზე სადრენაჟო კონტროლის სისტემები არ არის
დამონტაჟებული და წყლის მასებთან ახლოს მდებარეობს.

ვერცხლისწყლის შემცველი პროდუქტებიდან გამოყოფილი ვერცხლისწყლის რაოდენობის შეფასებიდან
ჩანს, რომ ელექტროამომრთველებსა და რელეებთან ერთად, რომლებიც ვერცხლისწყლის
წყაროების სპეციფიკური ჯგუფიდან ვერცხლისწყლის გამოყოფის მთავარ წყაროებს წარმოადგენენ,
ვერცხლისწყლის გამოყოფაში მნიშვნელოვანი ადგილი უჭირავს ლაბორატორიულ აღჭურვილობას,
თერმომეტრებს და სხვა სამედიცინო აღჭურვილობას. შესაბამისად, აღნიშნულ ქვეკატეგორიებს დიდი
ყურადღება უნდა მიექცეს და უფრო ზუსტად არის საჭირო გამოყოფილი რაოდენობის გამოთვლა,
მომხმარებლებზე პირდაპირი კონტაქტის შეფასება, ასევე წყლის ნაკადებიდან წყალში, ნიადაგსა და
საკვებ ჯაჭვში ჩაშვებული ვერცხლისწყლის პირდაპირ და ირიბ შეხებას მოსახლეობასა და გარემოზე.
ამას გარდა, როგორც ჩანს, ცემენტის წარმოება ერთ-ერთი მთავარი წყარო-კატეგორიაა როგორც
მიღების, ისე გამოყოფის თვალსაზრისით, მასისა და ბალანსის განტოლებაში. ამ მრეწველობიდან
ვერცხლისწყლის გარემოში გავრცელება ძირითადად ნაწილაკების დიდი რაოდენობით გამოყოფით
ხდება. გავრცელების მთავარი გზა არის ჰაერი, მაგრამ მშრალი დალექვის მეშვეობით ვერცხლისწყალი
შეიძლება ნიადაგში ან სასურსათო ჯაჭვში მოხვდეს. ცემენტის მთავარი ქარხნები კასპსა და რუსთავში

74

მდებარეობს და იქ გარშემო მცხოვრებ მოსახლეობასაც შეიძლება ემუქრებოდეს ვერცხლისწყალთან
კონტაქტის რისკი ჰაერში გაფრქვევის, მტვრის შესუნთქვისა თუ საკვებ ჯაჭვში ვერცხლისწყლის
მოხვედრის გამო, რაც სასოფლო-სამეურნეო მიწებზე მშრალი დალექვის შედეგად ხდება.

ქვანახშირი საწვავის სახით ბევრ ინდუსტრიაში გამოიყენება, კასპის და რუსთავის ცემენტის ქარხნების
და სხვა წარმოებების ჩათვლით. შესაბამისად, რეგულარულად უნდა ხდებოდეს ვერცხლისწყლის
ჰაერში, წყალსა და ნიადაგში გაფრქვევის და ნარჩენებში გაშვების ინვენტარიზაცია.

ვერცხლისწყალი ასევე გარკვეული რაოდენობით (ძირითადად ჰაერში გაფრქვევით) გამოიყოფა
ზესტაფონის ფეროშენადნობთა ქარხნიდან და რამდენიმე მცირე საწარმოდანაც. შესაბამისად, რე
კომენდებულია გარემომცველი ჰაერის ხარისხის პერიოდული მონიტორინგი ვერცხლისწყლის შემცვე
ლობის დასადგენად ზესტაფონში, ასევე - ამ ადგილებში ვერცხლისწყლის ემისიების კონტროლი/მო
ნიტორინგი.

მინამატას პირველადი შეფასების ანგარიში

75

თავი III:
პოლიტიკის, მარეგულირებელი და
ინსტიტუციური ჩარჩოს შეფასება

3.1 პოლიტიკის და მარეგულირებელი

სფეროს შეფასება

3.1.1 კონვენციით აღებული ვალდებულებები და არსებული კანონმდებლობა
საქართველოში

საქართველოში ცოტა კანონია მიღებული ვერცხლისწყლის და ვერცხლისწყლის შემცველი ნაერთების
მართვისა და კონტროლის შესახებ. მეორე მხრივ, „მინამატას კონვენციასთან“ დაკავშირებული საქ
მიანობა ჯერ არ დაწყებულა საქართველოში და, შესაბამისად, კანონმდებლობით მათი მოწესრიგება
შეიძლება საერთოდ არც იყოს საჭირო. ქვემოთ ჩამოთვლილია ვერცხლისწყალთან დაკავშირებული
ღონისძიებები, რომლებიც საქართველოში არ ხორციელდება:

✔	 ვერცხლისწყლის მოპოვება28 („მინამატას კონვენციის“ მუხლი 3 (3) და (4));
✔	 ვერცხლისწყლის და ვერცხლისწყლის ნაერთების გამოყენება საწარმოო პროცესებში (მუხლი 5);

აქედან გამომდინარე, არ იქნება რელევანტური, რომ კონვენციის შესაბამისი დებულებები ეროვნულ
კანონმდებლობაში აისახოს. თუმცა, ჩრდილო-დასავლეთ საქართველოში (რაჭის რეგიონი)
ვერცხლისწყლის გარკვეული საბადოების არსებობიდან გამომდინარე, ახალ სამთამადნო კანონში
მიზანშეწონილი იქნებოდა შესულიყო სპეციალური დებულება ვერცხლისწყლის საბადოებიდან
მოპოვების აკრძალვის თაობაზე.

განმარტებები

აღსანიშნავია, რომ კონვენციაში განმარტებები მოცემულია არა მარტო მე-2 მუხლში, არამედ სხვა
დებულებებშიც, როგორიცაა კონვენციის მე-3, მე-8, მე-9 და მე-11 მუხლები. განმარტებების ამგვარი,
საკმაოდ უჩვეულო, „გავრცელება“ იმან გამოიწვია, რომ ამ განმარტებული ტერმინების უმრავლესობა
მხოლოდ იმ სპეციფიკურ აქტივობას ეხება, რომელიც კონვენციის შესაბამის დებულებაშია განმარ
ტებული.

საქართველოს კანონმდებლობაში განმარტებების გადმოტანა სავალდებულო არ არის, თუმცა ამის გაკეთება რე
კომენდებულია, რადგანაც მისი მეშვეობით კანონმდებლობა უფრო ნათელი და, შესაბამისად, გამოსადეგი ხდება.
დღესდღეობით მხოლოდ რამდენიმე, ძალიან ცოტა შესაბამისი განმარტება არის მოცემული საქართველოს კანონმდებ
ლობაში მაშინ, როცა სხვა განმარტებები ჯერ კიდევ არმიღებულ კანონპროექტებშია შეტანილი.

მუხლი 3: ვერცხლისწყლის მიწოდების წყაროები და ვაჭრობა

კონვენციის მე-3 მუხლი მოხმარებისა და ვაჭრობისთვის ვერცხლისწყლის ხელმისაწვდომ წყაროებს
ეხება. ამ მუხლში ასევე დაკონკრეტებულია ის პირობები და პროცედურები, რომლებიც უნდა
შესრულდეს მაშინ, როდესაც ამგვარი ვაჭრობა ნებადართულია. მე-3 მუხლში არის ორი მთავარი
დებულება: 1) ვერცხლისწყლის პირველადი საბადოების ეტაპობრივი და შემდეგ საბოლოო დახურვა
და 2) გაუქმებული ქლორტუტოვანი საწარმოებიდან ვერცხლისწყლის მიწოდების შეზღუდვა. გარდა

28. საქართველოს კონფლიქტურ რეგიონში - აფხაზეთში - ვერცხლისწყლის რამდენიმე საბადოა. თუმცა, ამჟამად აღნიშნული
საბადოების, დაგროვებული ნარჩენების და გარემოს მდგომარეობის შესახებ ინფორმაცია ხელმისაწვდომი არ არის

76

ამისა, კონვენციის მხარეებს მოეთხოვებათ, რომ ვერცხლისწყლისა და ვერცხლისწყლის შემცველი
ნაერთების ნებისმიერი სხვა დიდი მარაგები გამოავლინონ.

ვერცხლისწყლის პირველადი მოპოვება ყველაზე არასასურველ საქმიანობად მიიჩნევა, რადგანაც
ამ გზით ეფექტურად ხდება ახალი ვერცხლისწყლის შემოტანა გლობალურ მიმოქცევაში. გარდა
ამისა, ვერცხლისწყლის პირველადი მოპოვების შედეგად ვერცხლისწყლის მნიშვნელოვანი ოდენობა
ჩაედინება ახლოს მდებარე ნიადაგსა და წყალში.

მე-3 მუხლით შემოღებულია წინასწარი ინფორმირების საფუძველზე თანხმობის მოთხოვნა მანამ,
სანამ კონვენციის მხარეებს შორის ვერცხლისწყლით რაიმე სახის ვაჭრობა მოხდება. ვერცხლისწყლით
ვაჭრობასთან დაკავშირებით მხარეებს შორის ურთიერთობა-ვალდებულებებისთვის შემუშავებულია
წესები, რომლებიც მხარესა და არამხარეს შორის ვაჭრობას აწესრიგებს.

ცხრილი 11. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“
მე-3 მუხლთან მიმართებით

მე-3 მუხლი - მიწოდება და ვაჭრობა საქართველოს შიდა
კანონმდებლობა კომენტარები / რეკომენდაციები

Article 3 - Supply and Trade Georgia Domestic Law Comments/ Recommendations

ვერცხლისწყლის ახალი პირველადი
მოპოვების აკრძალვა.

ამ საკითხს არც ერთი
კანონი არ აწესრიგებს.

საჭიროა ტექსტის შემუშავება
სამთამადნო კოდექსისთვის,
რათა ცნობილი საბადოებიდან
სამომავლოდ მოპოვება
აიკრძალოს.

ვერცხლისწყლის არსებული პირველადი
მოპოვების ეტაპობრივი გაუქმება 15 წლის
ვადაში.

ამ საკითხს არც ერთი
კანონი არ აწესრიგებს.

არარელევანტურია - ამჟამად
ქვეყანაში ვერცხლისწყლის
მოპოვება არ ხდება.

ვერცხლისწყლის პირველადი საბადოდან
კუსტარული და მცირემასშტაბიანი
ოქროს მოპოვებისთვის ვერცხლისწყლის
იმპორტისა და მოხმარების პრევენცია.

კანონი „საქართველოს
ტერიტორიაზე ნარჩენების
იმპორტის, ექსპორტის და
ტრანზიტის შესახებ“.

საქართველო არის „ბაზელის
კონვენციის“ მხარე.

მცირემასშტაბიანი კუსტარული
ოქროს მოპოვება ხდება
(არალეგალური) საქართველოს
ჩრდილო-დასავლეთ მხარეში.
მომპოვებლები ოქროს
მოსაპოვებლად იყენებენ
გრავიტაციული გამდიდრების
მეთოდს. შესაბამისად,
ამ კონკრეტული მიზნით
ვერცხლისწყლის იმპორტი
და მოხმარება არ ხდება.
თუმცა, მნიშვნელოვანია
კანონმდებლობის შემუშავება,
რომელიც ამ მომპოვებლებისთვის
ვერცხლისწყლის მოხმარებას
ზღუდავს/კრძალავს/ლიმიტს
ადგენს.

მე-3.5(ბ) მუხლის მიხედვით,
ვერცხლისწყლის ზედმეტი მოხმარებისა
და იმპორტის აკრძალვა გაუქმებული
ქლორტუტოვანი საწარმოებიდან და
ეკოლოგიურად მართებული განკარგვის
მოთხოვნა.

კანონი „საქართველოს
ტერიტორიაზე ნარჩენების
იმპორტის, ექსპორტის და
ტრანზიტის შესახებ“.

საქართველო ასევე არის „ბაზელის
კონვენციის“ მხარე.

მინამატას პირველადი შეფასების ანგარიში

77

ინფორმაციის მოპოვება ვერცხლისწყლის
ან ვერცხლისწყლის ნაერთების მარაგების
შესახებ, რომლებიც 50 ტონას აღემატება,
ასევე ვერცხლისწყლის მიწოდების შესახებ,
რომელიც წელიწადში 10 ტონაზე მეტ
მარაგს წარმოქმნის.

კანონი „გარემოზე
ზემოქმედების ნებართვის
შესახებ“.

ნარჩენების მართვის
კოდექსი.

კანონი „გარემოზე ზემოქმედების
ნებართვის შესახებ“ დროებითი
შენახვის ობიექტის მშენებლობას
მოითხოვს 10 ტონაზე მეტი
ვერცხლისწყლისთვის.

პირველადი ინვენტარიზაციით
საქართველოში ვერცხლისწყლის
მნიშვნელოვანი მარაგების
არსებობა არ გამოვლენილა.

ვერცხლისწყლის ექსპორტის არდაშვება,
გარდა იმ შემთხვევისა, როცა იმპორტიორი
ქვეყანა წერილობით თანხმობას გასცემს,
როცა ვერცხლისწყალს ნებადართული
მიზნით გამოიყენებენ და ეკოლოგიურად
მისაღები გზით შეინახავენ და როცა
მე-3.6 მუხლის ყველა სხვა პირობა
დაკმაყოფილებული იქნება.

კანონი „საქართველოს
ტერიტორიაზე ნარჩენების
იმპორტის, ექსპორტის და
ტრანზიტის შესახებ“.

საქართველოში არ
არის რეგულირებული
ვერცხლისწყლის/
ვერცხლისწყლის
ნაერთების ექსპორტი,
ვერცხლისწყლის
ნარჩენების გარდა.

საქართველო ასევე არის „ბაზელის
კონვენციის“ მხარე.

ეროვნულ კანონმდებლობაში უნდა
შევიდეს მუხლი ვერცხლისწყლის
ექსპორტ-იმპორტის აკრძალვის
შესახებ. ზოგადად უნდა აღინიშნოს,
რომ სპეციალური დებულების
არსებობა ვერცხლისწყლის
შესახებ იმ უპირატესობას
მოიტანდა, რომ „მინამატას
კონვენციის“ მთავარი ელემენტები,
იმპორტების, პროდუქტების
და აწყობილი პროდუქტების
შესახებ ერთ თანმიმდევრულ
საკანონმდებლო დოკუმენტში
იქნებოდა მოწესრიგებული
(რაშიც ცვლილებების შეტანა
მარტივად იქნებოდა შესაძლებელი,
თუ ეს დადგენილება კანონი
არ იქნებოდა, სავარაუდოდ,
ქიმიურ ნივთიერებებზე ახალი
სამართლებრივი რეჟიმის
ფარგლებში). თუმცა ჯერ
პოლიტიკის შემმუშავებელმა
პირებმა უნდა გადაწყვიტონ, თუ
რომელი ტიპის ვერცხლისწყალი
და ვერცხლისწყლის შემცველი
პროდუქტები იქნება აკრძალული
და რა დოზით, ე.ი. იმპორტი,
ექსპორტი და ბაზარზე განთავსება.

78

ვერცხლისწყლის იმპორტის არდაშვება
მთავრობის თანხმობის გარეშე, რაც
უზრუნველყოფს ვერცხლისწყლის წყაროსა
და მოხმარების ნებართვას კონვენციის
(და შესაბამისი ადგილობრივი კანონის)
მიხედვით.

კანონი „საქართველოს
ტერიტორიაზე ნარჩენების
იმპორტის, ექსპორტის და
ტრანზიტის შესახებ“.

საქართველოს არც
ერთი საკანონმდებლო
დოკუმენტი ოფიციალურად
არ კრძალავს
ვერცხლისწყლის იმპორტს
(ვერცხლისწყლის
ნარჩენების გარდა
ბაზელის ახალ
კანონპროექტში, რომელიც
სახიფათო ნარჩენების
იმპორტს კრძალავს).

საქართველო ასევე არის „ბაზელის
კონვენციის“ მხარე.

იმპორტის აკრძალვა უნდა
მოხდეს კანონმდებლობით
ქიმიური ნივთიერებების მართვის
შესახებ, მომავალში ნებისმიერი
პოტენციური იმპორტის თავიდან
ასაცილებლად.

რაც შეეხება ვერცხლისწყლის
იმპორტის აკრძალვას, საკითხი ასე
უნდა გადაწყდეს: საქართველოს
კანონმდებლობა იმპორტს სრულად
აკრძალავს ყველა ქვეყნიდან
თუ ამგვარი აკრძალვა (რასაც
მინამატას კონვენცია ითხოვს)
მხოლოდ იმ ქვეყნებიდან იმპორტს
შეეხება, რომლებიც „მინამატას
კონვენციის“ წევრები არ არიან.

ამის ნაცვლად, ვერცხლისწყლის
იმპორტის ნებისმიერი აკრძალვა
შეიძლება მოწესრიგდეს „ქიმიური
ნივთიერებების შესახებ“ ახალი
კანონით. მხედველობაში უნდა
იქნეს მიღებული მე-3 მუხლის (2ა
და ბ) გამონაკლისი დებულება,
განსაკუთრებით, თუ აკრძალვა
არ ეხება ვერცხლისწყლის
დამატებით მიღებულ
პროდუქტებს, რამდენადაც ისინი
ინდივიდუალურად რეგულირდება
სხვა კანონმდებლობით.

„საქართველოს ნარჩენების მართვის კოდექსი“ და კანონი „საქართველოს ტერიტორიაზე ნარ
ჩენების იმპორტის, ექსპორტის და ტრანზიტის შესახებ“, ერთად აღებული, ვერცხლისწყალს და
ვერცხლისწყლის შემცველ ნარჩენებს სახიფათო მასალებად მიიჩნევს, რომლებიც აკრძალულია
წინასწარ ინფორმირებით მიღებული თანხმობის გარეშე. ქვეყანაში არ არის კარგად განვითარებული
სამთამადნო კოდექსი, რომელიც სამთო საქმიანობას მოაწესრიგებდა და არსებულ კანონმდებლობაში
ეს უმთავრეს ხარვეზს წარმოადგენს. აღნიშნული კანონები, „ბაზელის კონვენციაში“ მითითებულ
აღსრულების მოთხოვნებთან ერთად, საქართველოს შესაძლებლობას უქმნის, რომ ეფექტურად
შეძლოს ვერცხლისწყლის და ვერცხლისწყლის შემცველი ნაერთებით ვაჭრობის მონიტორინგი და
პრევენცია, მისი წარმოშობის ადგილის მიუხედავად.

მუხლი 4: ვერცხლისწყლის დამატებით მიღებული პროდუქტები

კონვენცია მიზნად ისახავს ვერცხლისწყალზე მოთხოვნის შემცირებას სხვადასხვა ღონისძიების
ერთობლიობით, რომლებიც ვერცხლისწყლის მოხმარებას ეტაპობრივად შეამცირებს და საბოლოო
ჯამში აღმოფხვრის გარკვეული ტიპის პროდუქციის წარმოებაში. კონვენცია ვერცხლისწყლის
დამატებით მიღებულ პროდუქტს (MAP) განმარტავს, როგორც „პროდუქტს ან პროდუქტის კომპონენტს,
რომელიც ვერცხლისწყალს ან ვერცხლისწყლის ნაერთს შეიცავს, რაც მას გამიზნულად დაემატა“
(მუხლი 2, პუნქტი „ვ“).

ვერცხლისწყლის დამატებით მიღებული პროდუქტების ჩამონათვალი, რომლით ვაჭრობაც შეზღუ
დულია კონვენციის მიხედვით, კონკრეტულად „ა“ დანართშია მოცემული და არ შეიცავს იმ პროდუქ
ტებს, სადაც ვერცხლისწყალი მიზნობრივად არ არის დამატებული წარმოებისას, მაგ., სადაც მნიშვნე
ლოვანი დაბინძურება ბუნებრივი წარმოშობისაა. კონვენციის სამდივნო შესაძლო შეზღუდვების
დასაწესებლად განაგრძობს სხვა პროდუქტების შესწავლას.

მინამატას პირველადი შეფასების ანგარიში

79

ცხრილი 12. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-4 მუხ
ლთან მიმართებით

მუხლი 4 - ვერცხლისწყლის
შემცველი პროდუქტები

საქართველოს შიდა
კანონმდებლობა კომენტარები / რეკომენდაციები

დაუშვებელია „ა“ დანართის
I ნაწილში ჩამოთვლილი
პროდუქტების დამზადება,
იმპორტი და ექსპორტი,
რომელთა ამოღებაც
სხვაგვარად ვერ მოხდა
„დანართში“ მოცემული
ეტაპობრივი ამოღების
თარიღის გასვლის შემდეგ.

კანონი „პესტიციდების და
აგროქიმიკატების შესახებ“.

რაც შეეხება ვერცხლისწყლის
დამატებით მიღებული
პროდუქტების წარმოების/
იმპორტის/ექსპორტის
აკრძალვას, ვერცხლისწყლის
შემცველი პესტიციდების
გარდა, ეტაპობრივი ამოღების
განსაზღვრული თარიღის გასვლის
შემდეგ საქართველოში ამის
თაობაზე ჯერჯერობით არანაირი
კანონმდებლობა არ არსებობს.

საქართველოს ნარჩენების
მართვის კოდექსის მე-9 (5)
მუხლი გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტროს
უფლებამოსილებას ანიჭებს, რომ
სპეციფიკური ნარჩენებისთვის,
რომლებშიც შედის ბატარეები,
ელექტრომოწყობილობები
და ა.შ., შეიმუშაოს
მწარმოებლის გაფართოებული
პასუხისმგებლობის (EPR)
დეტალური ვალდებულებები (იხ.
მუხლი 3 (კ)).

საქართველო არის „როტერდამის
კონვენციის“ მხარე.

ვერცხლისწყლის დამატებით მიღებული
პროდუქტების მრავალფეროვნების
გათვალისწინებით (აწყობილი
პროდუქციის ჩათვლით),
რეკომენდებულია დადგენილების
მიღება, რომლითაც რეგულირებას
დაექვემდებარება ვერცხლისწყლის
წარმოება, იმპორტი, ექსპორტი და
შეზღუდული და/ან აკრძალული
იქნება ახალი პროდუქტების ბაზარზე
განთავსება. დადგენილებაში „ქიმიური
პროდუქტების შეზღუდვის შესახებ“,
ყველა შესაბამისი პროდუქცია
შეიძლება მხოლოდ ერთი დოკუმენტით
მოწესრიგდეს. აღსანიშნავია, რომ
ნარჩენების კოდექსის მე-10 მუხლი
ქართველ კანონმდებელს ნებას რთავს,
რომ „გამონაკლის შემთხვევებში
აკრძალოს ან შეზღუდოს გარკვეული
პროდუქციის ბაზარზე განთავსება“,
თუ ეს შესაფერისი, აუცილებელი
და პროპორციულია ამ კანონის
მიზნებისთვის. ეს ნიშნავს, რომ უკვე
არსებობს შესაფერისი სამართლებრივი
საფუძველი დადგენილებაში
პროდუქტთან დაკავშირებული
დებულებების შეტანისთვის. თუმცა,
მეორე მხრივ, გათვალისწინებული
უნდა იყოს ის, რომ ვერცხლისწყლის
შემცველი პროდუქტები საკმაოდ
განსხვავებულია და შეიძლება ასევე
მიზანშეწონილი იყოს მათი რეგულირება
კონკრეტულ დადგენილებებში, როგორც
ეს ევროკავშირის უმეტეს წევრ ქვეყნებში
ხდება.

ვერცხლისწყლის შემცველობასთან
დაკავშირებული სამართლებრივი
მოთხოვნები უნდა შევიდეს ნარჩენების
შესახებ კოდექსში ან კონკრეტულ
დადგენილებაში ბატარეების,
ელექტროამომრთველების ან რელეების
შესახებ, იმ ვარაუდით, რომ ისინი
იმპორტის დროს საბაჟო დეპარტამენტის
მიერ გაკონტროლდება.

80

კბილის ამალგამების
მოხმარების ეტაპობრივად
შემცირება „ა“ დანართის II
ნაწილში ჩამოთვლილი ორი ან
მეტი ღონისძიების მეშვეობით.

ამ საკითხს არც ერთი კანონი არ
აწესრიგებს, გარდა სამთავრობო
დადგენილებისა კლინიკებში
კბილის ამალგამების გამოყენების
შესახებ.

კბილის ამალგამის მოხმარების
ეტაპობრივი შემცირებისთვის მისაღებ
ზომებთან დაკავშირებული მოთხოვნები
სხვადასხვაა (იხ. „მინამატას
კონვენციის“ „ა“ დანართის II ნაწილი).
სამართლებრივად, კბილის ამალგამის
გამოყენება დაყვანილი უნდა იყოს
მის კაფსულირებულ ფორმამდე
(დანართში მოცემული ყველა სხვა ზომა
„რბილი ღონისძიებებია“). არსებული
ბრძანება 309/ნ საქართველოში
მთელ რიგ უსაფრთხოების ზომებს
ადგენს სტომატოლოგიურ კლინიკებში
ამალგამის გამოყენებისთვის
(მუხლები 6, 7, 15, 18, 21), რაშიც
შედის უსაფრთხოდ შენახვა, მაგრამ
ის არც კლინიკებიდან ამალგამის
გატანას ეხება და არც მის მოხმარებას
ზღუდავს. საკითხავია, რამდენად
ხდება დადგენილების მიხედვით
ჩამდინარე წყალში კბილის ამალგამების
ჩაშვებისგან თავის შეკავება.

ვერცხლისწყლის ინვენტარიზაციამ
აჩვენა, რომ კბილის ამალგამები
საქართველოში აღარ გამოიყენება
და „ვერცხლის“ შემავსებლების
გამოყენების აკრძალვა შეიძლება აღარ
იყოს რელევანტური. ამასთან, როგორც
სიფრთხილის ზომა, შესაძლებელია
ამჟამინდელ კანონმდებლობაში
ამგვარი შეზღუდვის/სრული აკრძალვის
დებულების შეტანა.

ზომების მიღება, რათა არ
მოხდეს „ა“ დანართის I
ნაწილში ჩამოთვლილი
პროდუქტების (მაგ.,
ამომრთველები და რელეები,
ბატარეები) გაერთიანება
უფრო დიდ, აწყობილ
პროდუქციასთან.

ამ საკითხს არც ერთი კანონი არ
აწესრიგებს.

იხ. ქვემოთ მოცემული მსჯელობა.

ვერცხლისწყლის პროდუქციის
ახალი ტიპების წარმოებასა და
დისტრიბუციაზე უარის თქმა

ამ საკითხს არც ერთი კანონი არ
აწესრიგებს.

იხ. ქვემოთ მოცემული მსჯელობა.

კანონი „პესტიციდების და აგროქიმიკატების შესახებ“, ასევე ნარჩენების მართვის კოდექსი, „როტერ
დამის კონვენციაში“ საქართველოს მონაწილეობასთან ერთად, პესტიციდებში ვერცხლისწყლის
და ვერცხლისწყლის შემცველი ნაერთების მოხმარების ეფექტური მონიტორინგის და აკრძალვის
მექანიზმს ადგენს.

ამ მიმოხილვის ფარგლებში არ არსებობს კანონმდებლობა სხვა პროდუქციაში ვერცხლისწყლის
რაოდენობის შეზღუდვის შესახებ, როგორიცაა კომპაქტური ფლუორესენციული ნათურები, ბატარეები
და სამედიცინო მოწყობილობები; საჭირო იქნება ახალი კანონმდებლობის შემოთავაზება და
შემუშავება. ამ პროცესში უნდა ჩაერთონ სამინისტროები და სამთავრობო უწყებები, რომლებიც
გარემოს დაცვის, ვაჭრობის, საბაჟოსა და ენერგეტიკის საკითხებზე მუშაობენ. ამისათვის ნიმუშად
შეიძლება ევროკავშირისთვის წარმატებული კანონმდებლობის შემუშავების გამოცდილების აღება.
ევროკავშირის დირექტივა 2002/95/EC (RoHS) ვერცხლისწყლის გამოყენებას ზღუდავს ახალი
აღჭურვილობის წარმოებისას 2006 წლის 1 ივლისის შემდეგ. გარდა ამისა, ევროკომისიამ შეიმუშავა

მინამატას პირველადი შეფასების ანგარიში

81

ეკომარკირების პროგრამა, რომლის გამოყენებაც შეიძლება იმ ნათურების იდენტიფიცირებისთვის,
რომლებშიც ვერცხლისწყლის შემცველობა 4 მილიგრამზე ნაკლებია თითო ნათურაში, რაც
უზრუნველყოფს მათ შესაბამისობას „მინამატას კონვენციასთან“.

მუხლი 5: წარმოების პროცესები, სადაც ვერცხლისწყალი ან ვერცხლისწყლის
ნაერთები გამოიყენება

კონვენციის მე-5 მუხლი და მასთან დაკავშირებული „ბ“ დანართი განსაზღვრავს საწარმოო პროცესებს,
სადაც ვერცხლისწყლის გამოყენება ნებადართული არ იქნება და რაც ეტაპობრივად უნდა შეჩერდეს
(პუნქტი 2), ასევე - სადაც ვერცხლისწყლის და ვერცხლისწყლის ნაერთების მოხმარება შეზღუდული
იქნება (პუნქტი 3).

ვერცხლისწყლის მოხმარება ქლორის გაზის და კაუსტიკური სოდის (ნატრიუმის ჰიდროქსიდი NaOH)
წარმოებისას ვერცხლისწყლის უჯრედიან ქლორტუტოვან საწარმოებში ეტაპობრივად გაუქმდება
2025 წლამდე, თუ სამდივნო რაიმე გამონაკლისს არ დაამტკიცებს. ამის მსგავსად, 2018 წლისთვის
ასევე ეტაპობრივად შეჩერდება აცეტალდეჰიდის, ძმარმჟავის წარმოების პრეკურსორის წარმოებაში
კატალიზატორად ვერცხლისწყლის გამოყენებაც. სხვა საწარმოო პროცესები, რომლებიც მე-5
მუხლითაა აგათვალისწინებული, მოიცავს PVC-ის პრეკურსორის, ვინილქლორიდის მონომერის
(VCM) წარმოებას ვერცხლისწყლის გამოყენებით და პოლიურეთანის წარმოებას ვერცხლისწყლის
შემცველი კატალიზატორების გამოყენებით.

ცხრილი 13. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-5
მუხლთან მიმართებით

მუხლი 5 - წარმოების პროცესები საქართველოს შიდა კანონმდებლობა

ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების გამოყენების
არდაშვება იმ საწარმოო პროცესებში, რაც „ბ“ დანართის I
ნაწილშია ჩამოთვლილი.

ამ საკითხს არც ერთი კანონი არ აწესრიგებს.

ვერცხლისწყლის მოხმარების შეზღუდვა (როგორც ეს
„დანართშია“ დაკონკრეტებული) „ბ“ დანართის II ნაწილში
ჩამოთვლილ პროცესებში.

ამ საკითხს არც ერთი კანონი არ აწესრიგებს.
ქვეყანაში „ბ“ დანართის II ნაწილში
ჩამოთვლილი არც ერთი პროცესი არ
ხორციელდება.

ახალი საწარმოებისთვის ვერცხლისწყლის მოხმარების
ნებართვაზე უარი იმ პროცესებში, რაც „ბ“ დანართშია
ჩამოთვლილი, იმ საწარმოების გარდა, რომლებიც
ვერცხლისწყლის კატალიზატორს პოლიურეთანის
წარმოებისთვის იყენებენ.

ამ საკითხს არც ერთი კანონი არ აწესრიგებს.
ქვეყანაში „ბ“ დანართის II ნაწილში
ჩამოთვლილი არც ერთი პროცესი არ
ხორციელდება.

იმ საწარმოებისთვის, სადაც „ბ“ დანართში ჩამოთვლილი
პროცესები ხორციელდება, ინფორმაციის დადგენა და
მოპოვება ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების
მოხმარების შესახებ; ასევე ვერცხლისწყლის ჰაერში
გაფრქვევის, ნიადაგსა და წყალში ჩადინების კონტროლი.

ამ საკითხს არც ერთი კანონი არ აწესრიგებს.
ქვეყანაში „ბ“ დანართის II ნაწილში
ჩამოთვლილი არც ერთი პროცესი არ
ხორციელდება.

ინდუსტრიულ პროცესებში ვერცხლისწყლის ახალ
გამოყენებაზე ხელის აღება. ამ საკითხს არც ერთი კანონი არ აწესრიგებს.

მთავრობისგან მიღებული ინფორმაციის და ინვენტარიზაციის თანახმად, ქვეყანაში არ არსებობს
აცეტალდეჰიდის მწარმოებელი ვერცხლისწყლის უჯრედოვანი ქლორტუტოვანი საწარმოები ან
ქარხნები. უფრო მეტიც, საქართველოში არც სხვა საწარმოო პროცესი მიმდინარეობს, რაც „ბ“
დანართის მე-5 მუხლშია განსაზღვრული და სადაც ვერცხლისწყალი კატალიზატორად გამოიყენება
(ვინილქლორიდის მონომერი, ნატრიუმის ან კალიუმის მეთილატი ან ეთილატი და პოლიურეთანი).

82

მუხლი 7: ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება

კონვენციაში ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება (ASGM) განიმარტება, როგორც
„ოქროს მოპოვება ინდივიდუალური მომპოვებლების ან მცირე საწარმოების მიერ, ვისაც მცირე
კაპიტალური ინვესტიცია და წარმოება აქვს“ (მუხლი 2). გლობალურად, ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების შედეგად, ყოველწლიურად ატმოსფეროში დაახლოებით 727 ტონა
ვერცხლისწყალი გაიფრქვევა და, სავარაუდოდ, 800 ტონა ვერცხლისწყალი პირდაპირ ჩაედინება
ნიადაგსა და წყალში, რის გამოც ეს, ცალკე აღებული, ანთროპოგენური ვერცხლისწყლის ყველაზე
დიდი წყაროა.

გარდა იმისა, რომ ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება ვერცხლისწყლის გარემოში
გამოყოფის მთავარი წყაროა, ის ასევე მნიშვნელოვან როლს თამაშობს სოფლის განვითარებაში.
მთელ მსოფლიოში დაახლოებით 10-15 მილიონი ადამიანია ჩართული ამ სექტორში, რის შედეგადაც
სულ მსოფლიოში მოპოვებული ოქროს 12-15 პროცენტი იწარმოება. ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვება განვითარებასთან დაკავშირებულ კომპლექსურ საკითხს წარმოადგენს
ბევრ რეგიონში, სადაც, ერთი მხრივ, საკუთარი გარემოს დაცვას ცდილობენ, მეორე მხრივ კი, ეს
საქმიანობა (ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება) სოფლად მცხოვრებ მოსახლეობას
ეკონომიკური განვითარების შესაძლებლობებს აძლევს.

საქართველოში ხდება ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება. მთავრობის წარმომად
გენლებთან გამართული ინტერვიუების დროს ინვენტარიზაციის ეროვნულ გუნდს აცნობეს, რომ ეს
მომპოვებლები ოქროს ამალმაგირებისთვის ვერცხლისწყალს არ იყენებენ. სამწუხაროდ, ამის
დადასტურება პირდაპირი დაკვირვებით ვერ მოხერხდა და, შესაბამისად, ამ საკითხის სრულიად
გამორიცხვა არ შეიძლება. საკმარისი ეპიზოდური ინფორმაცია არსებობს, რომლის მიხედვით, ოქროს
კუსტარული და მცირე მოპოვება აქტიურად მიმდინარეობს, მაგრამ ვერცხლისწყლის გამოყენებას არც
ერთი წყარო არ ადასტურებს. შესაბამისად, მაშინ, როცა ოქროს კუსტარული და მცირემასშტაბიანი
მოპოვების და ამ სექტორში ვერცხლისწყლის მოხმარების მომეტებული რისკი ქვეყანაში აქტუალური
არ არის, აუცილებელია გარკვეული ზომების მიღება, რომ მომავალში ამ სექტორში ვერცხლისწყლის
ნებისმიერი მოხმარება შეიზღუდოს.

ცხრილი 14. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-7
მუხლთან მიმართებით

მუხლი 7 – ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვება

საქართველოს შიდა
კანონმდებლობა

კომენტარები /
რეკომენდაციები

ზომების მიღება ოქროს კუსტარული
და მცირემასშტაბიან მოპოვებისას
ვერცხლისწყლისა და ვერცხლისწყლის
ნაერთების მოხმარების, გაფრქვევების
(ჰაერში) და ჩადინების (ნიადაგსა და წყალში)
შემცირებისთვის და, სადაც შესაძლებელია,
აღმოფხვრისთვის.

საქართველოს
სამთამადნო კოდექსი.

ბუნებრივი რესურსების
სამინისტროს თანახმად,
კუსტარული მომპოვებლები
ოქროს ამალგამირებისთვის
ვერცხლისწყალს არ
იყენებენ. ვერცხლისწყლის
ინვენტარიზაციის დროს
ობიექტზე ვიზიტი არ
ჩატარებულა და ამის
დადასტურება ვერც სხვა
წყაროებით მოხდა.

მთავრობებისთვის, სადაც ოქროს კუსტარულად
და მცირე მასშტაბით მოპოვება და
ვერცხლისწყლის მოხმარება „უმნიშვნელოზე
მეტია“.

დასადგენია. იხ. კომენტარი ზემოთ.

მინამატას პირველადი შეფასების ანგარიში

83

საკოორდინაციო მექანიზმის შექმნა და უწყების
როლის განსაზღვრა, ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების ეროვნული
სამოქმედო გეგმის (ASGM NAP) შემუშავების /
განხორციელებისთვის.

დასადგენია. იხ. კომენტარი ზემოთ.

ოქროს კუსტარული და მცირემასშტაბიანი
მოპოვების ოფოციალურად განსაზღვრა ან
რეგულირება კონვენციის შესაბამისად.

საქართველოს
სამთამადნო კოდექსი.

საქართველოს სამთამადნო
კოდექსით მიღებული უნდა
იყოს „ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების“
განმარტება, როგორც ეს
კონვენციაშია განსაზღვრული
(მუხლი 2(ა))

მთლიანი საბადოს ამალგამაციის, ამალგამის
ან დამუშავებული ამალგამის ღია წვის,
საცხოვრებელ ტერიტორიებზე ამალგამის
წვის და ვერცხლისწყლიანი დანალექებიდან,
საბადოდან ან ნარჩენებიდან ციანიდის
ჩაჟონვის აღმოფხვრა („ყველაზე ცუდი
პრაქტიკა“)

საქართველოს
სამთამადნო კოდექსი.

სამთამადნო კოდექსით
მიღებული უნდა იყოს
ამ „ყველაზე ცუდი
პრაქტიკების“განსაზღვრება.

ვერცხლისწყლის მოხმარების შემცირების
მიზნების ან სამიზნეების დასახვა, რაც ყველაზე
ცუდი პრაქტიკის დროულად აღმოფხვრასა და
შემცირებაზე მიმართულ სხვა ძალისხმევას
მიესადაგება.

 დასადგენია.
არ შეესაბამება, ქვეყანაში
ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების
ამჟამინდელი გადმოსახედიდან.

ვერცხლისწყლის ემისიების, გამოყოფის
და მასთან შეხების შემცირება, რაც
ოქროს კუსტარულ და მცირემასშტაბიან
მოპოვებასთან არის დაკავშირებული,
დაუცველ მოსახლეობაში (განსაკუთრებით,
შვილოსნობის ასაკის ქალებისა და ბავშვების)
ვერცხლისწყალთან შეხების პრევენცია.

დასადგენია.

არ შეესაბამება, ქვეყანაში
ოქროს კუსტარული
და მცირემასშტაბიანი
მოპოვების ამჟამინდელი.
გადმოსახედიდან.

ვერცხლისწყლის და ვერცხლისწყლის
ნაერთების სხვა სექტორებიდან გადმოტანის
პრევენცია ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების მიმართულებით,
ასევე ვერცხლისწყლით ვაჭრობის მართვა
„ეროვნული სამოქმედო გეგმის“ შესაბამისად.

საქართველოს
სამთამადნო კოდექსი;
კანონი „საქართველოს
ტერიტორიაზე ნარჩენების
იმპორტის, ექსპორტის და
ტრანზიტის შესახებ“.

მნიშვნელოვანია მომავალში
ვერცხლისწყლის ნებისმიერი
სახით გამოყენების შეზღუდვა/
პრევენცია ოქროს კუსტარული
და მცირემასშტაბიანი
მოპოვების სექტორში
საქართველოში.

საზოგადოებრივი ჯანმრთელობის სტრატეგიის
განხორციელება, ოქროს კუსტარული და
მცირემასშტაბიანი მომპოვებლების და
მოსახლეობის ვერცხლისწყალთან შეხებასთან
დაკავშირებით.

დაავადებათა კონტროლის
და საზოგადოებრივი
ჯანმრთელობის ეროვნული
ცენტრი.

საზოგადოებრივი
ჯანმრთელობის ნებისმიერ
სამომავლო საინფორმაციო
და საგანმანათლებლო
ღონისძიებებში შეიძლება
ინფორმაციის ჩართვა
კონტაქტის გზების შესახებ,
რაც ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების
დროს ვერცხლისწყლის
გამოყენებას უკავშირდება.

84

მუხლი 8: ჰაერში გაფრქვევები

კონვენციის მე-8 მუხლის მიზანია ძირითადი არსებული და ახალი ადგილობრივი წყაროებიდან
ატმოსფეროში ვერცხლისწყლის ემისიების კონტროლი და შემცირება. „დ“ დანართში განსაზღვრულია ეს
ძირითადი ადგილობრივი წყაროები, რომლებშიც შედის: ქვანახშირზე მომუშავე ელექტროსადგურები,
ქვანახშირზე მომუშავე ინდუსტრიული ბოილერები, ფერადი ლითონების შედნობა და გამოწვა,
ნარჩენების ინსინერაცია, ცემენტის კლინკერის საწარმოები. „კონვენციის მხარეების კონფერენცია“
სახელმძღვანელო მითითებებს მიიღებს „არსებული საუკეთესო ტექნოლოგიების და საუკეთესო
გარემოსდაცვითი პრაქტიკის“ (BAT/BEP) თაობაზე. მხარეებს შეეძლებათ დახმარების მიღება შემ
ცირების ღონისძიებების განხორციელებისას, რაც მე-8 მუხლის მე-5 პუნქტშია მოცემული.

ცხრილი 15. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-8
მუხლთან მიმართებით

მუხლი 8 - ჰაერში
გაფრქვევა

საქართველოს შიდა
კანონმდებლობა კომენტარები/რეკომენდაციები

მოითხოვს საუკეთესო
არსებულ ტექნოლოგიებს/
საუკეთესო
გარემოსდაცვით
პრაქტიკას (BAT/BEP) ან
დაკავშირებულ „ემისიის
ზღვრულ მნიშვნელობებს“
(ELV) ახალი
წყაროებისთვის, როგორც
ეს განსაზღვრულია 8.2(გ)
მუხლში და ჩამოთვლილია
„დ“ დანართში.

გარემოზე ზემოქმედების
ნებართვა.

კანონი „ჰაერის დაცვის
შესახებ“.

საქართველოს აღებული აქვს ვალდებულება, რომ
თავისი კანონმდებლობა „ინდუსტრიული ემისიების
დირექტივების“ (IED) მთავარ ელემენტებს
დაუახლოვოს (როგორიცაა „საუკეთესო არსებული
ტექნიკები“, „ემისიების ლიმიტის მნიშვნელობები“,
პროცედურების დადგენა ინტეგრირებული
ნებართვისთვის, კონტროლის ღონისძიებები).
შემოთავაზებულია ახლო მომავალში სათანადო
კანონმდებლობის შემუშავება ინტეგრირებული
ნებართვის და შესაბამისი საკითხების შესახებ;
წლის ბოლოს დაიწყება ტვინინგის პროექტი, სადაც
საქართველოს კანონმდებლობა „ინდუსტრიული
ემისიების დირექტივას“ მიუახლოვდება.

ამგვარი ინდუსტრიული ემისიების დირექტივის
ფარგლებში კანონმდებლობისთვის სპეციფიკური
ემისიის ზღვრული მნიშვნელობების გადმოტანა
შეიძლება დადგინდეს ემისიებისთვის (ან
დადგენილების დონეზე, ან დანართში), რაშიც შედის
ვერცხლისწყლის ემისიები, ჰაერში ვერცხლისწყლის
გაფრქვევის ჩათვლით. გარდა ამისა, საჭირო იქნება
ეფექტური დებულებების დადგენა შესაბამისობის
კონტროლისთვის (ნებართვებთან/ემისიების
ზღვრულ მნიშვნელობებთან).

საქართველოში სამომავლოდ ინდუსტრიული
ემისიების დირექტივების კანონმდებლობის
დეტალები განხილული და შეთანხმებული უნდა
იყოს ზემოხსენებული პროექტის ტვინინგის
გუნდთან, თუმცა აღნიშნულ კანონმდებლობაში
აუცილებლად უნდა შევიდეს „მინამატას
კონვენციის“ 8(4) და (5) მუხლის შესაბამისი
ღონისძიებები.

მინამატას პირველადი შეფასების ანგარიში

85

მოითხოვს 8.5 მუხლში
მითითებულ ერთ ან
მეტ ღონისძიებას,
რათა გაკონტროლდეს/
შემცირდეს
ვერცხლისწყლის
ემისიები „დ“ დანართში
ჩამოთვლილი არსებული
წყაროებიდან, რაც
წყაროს ადგილზე 10
წლის განმავლობაში უნდა
მოქმედებდეს.

გარემოზე ზემოქმედების
ნებართვა.

კანონი „ჰაერის დაცვის
შესახებ“.

არსებული წყაროებიდან ვერცხლისწყლის
და ჰაერში ვერცხლისწყლის ემისიების
რეგულირებასთან დაკავშირებით კანონმდებლობამ
სამართლებრივი ბაზა უნდა შექმნას ეროვნული
გეგმის შემუშავებისთვის, ემისიების კონტროლისა
და ემისიების ინვენტარიზაციისთვის (სასურველია
არა მარტო ვერცხლისწყლისთვის).

ვერცხლისწყლის შესახებ ეროვნული გეგმის
მომზადება და მიღება საქართველოში
შესაძლებელი უნდა იყოს „მინამატას
კონვენციასთან“ დაკავშირებული რაიმე
სპეციალური სამართლებრივი ბაზის გარეშე. თუმცა,
თუ ამგვარი გეგმის მიღებისთვის სამართლებრივი
ბაზა აუცილებელია, ის უნდა გაერთიანდეს 1999
წლის კანონთან „ატმოსფერული ჰაერის დაცვის
შესახებ“ (ან მის დაგეგმილ განახლებასთან,
მაგ., ახლადდაგეგმილი კანონი „ჰაერის დაცვის
შესახებ“).

მოითხოვს „დ“ დანართში
ჩამოთვლილი წყაროების
ვერცხლისწყლის
ემისიების მონიტორინგს/
ანგარიშგებას
და სხვაგვარად
ინვენტარიზაციას.

გარემოზე ზემოქმედების
ნებართვა.

კანონი „ჰაერის დაცვის
შესახებ“ და რელევანტური
ტექნიკური რეგულაცია
„ემისიის ინვენტარიზაციის
მეთოდების შესახებ“.

არსებული „ატმოსფერული ჰაერის დაცვის შესახებ
კანონის“ 22-ე მუხლის მიხედვით, „ატმოსფერული
ჰაერის მავნე ნივთიერებებით დაბინძურების
რეგულირება მოიცავს დაბინძურების სახეებისა და
დაბინძურების წყაროების კლასიფიცირებასა და
აღრიცხვას“. არსებობს კანონქვემდებარე აქტი,
რომელიც ემისიების ინვენტარიზაციისთვის მეთოდს
და პროცედურებს განსაზღვრავს.

აღსანიშნავია, რომ საქართველოს ჯერ არ აქვს
რატიფიცირებული „ორჰუსის კონვენციის“ UNECE
PRTR პროტოკოლი.

წარმოებაში სახიფათო ნივთიერებების ემისიების ზღვრული მნიშვნელობები ამჟამად არ არის
დადგენილი, რაც გარემოზე ზემოქმედების შეფასების, გარემოსდაცვითი ექსპერტიზის და გარემოზე
ზემოქმედების საგანია, კონვენციის „დ“ დანართში ჩამოთვლილი წყაროს კატეგორიების ჩათვლით. იმ
საწარმოებისათვის, რომლებიც გარემოზე ზემოქმედების შეფასების, გარემოსდაცვითი ექსპერტიზის
და გარემოზე ზემოქმედების საგანს არ წარმოადგენენ, გამოიყენება ტექნიკური რეგლამენტი,
რომელიც ფიქსირებულ/სტანდარტულ მნიშვნელობას ადგენს ვერცხლისწყლის კონცენტრაციისთვის
საკვამურიდან ემისიების შემთხვევაში და სულ დაშვებული ემისიების გამოსათვლელ ფორმულას
იძლევა.

საქართველოში ემისიების ინვენტარიზაციები და ანგარიშგება საჭიროა მოხდეს CorinAir-ის ემი
სიის ინვენტარიზაციის გაიდლაინების საფუძველზე, ემისიის ფაქტორების და მასა-ბალანსის
მეთოდის გამოყენებით. ვერცხლისწყლის ემისიებიც ემისიების ინვენტარიზაციისა და ეროვნულ
დონეზე ანგარიშგების საგანია. საქართველოში MIA-ს პროექტის ფარგლებში განხორციელებული
„ვერცხლისწყლის ეროვნული ინვენტარიზაცია“ მთავრობას საბაზისო დონის დადგენაში დაეხმარა.
ამის საფუძველზე შესაძლებელი იქნება ქვეყანაში ემისიების შემცირების სამომავლო ღონისძიებების
შეფასება.

არსებული რეგულაციები არ ეფუძნება „არსებულ საუკეთესო ტექნოლოგიას/საუკეთესო გარემოს
დაცვით პრაქტიკას“ და არ ეთავსება იმ მნიშვნელობებს, რაც ევროკავშირის დირექტივებშია განსა
ზღვრული.

86

მუხლი 9: გამოყოფა

მე-9 მუხლი ნიადაგსა და წყალში ვერცხლისწყლის და ვერცხლისწყლის შემცველი ნაერთების
პირდაპირ გამოყოფას ეხება. გარემოში პირდაპირ გამოყოფილი ვერცხლისწყლის რაოდენობის
დადგენა რთულია, რადგან შეიძლება მომდინარეობდეს როგორც ადგილობრივი (წერტილოვანი),
ისე გაფანტული წყაროებიდან, რომელთაგან ზოგიერთი დაბინძურებული ობიექტებიდან დალექილ
ოდენობას უკავშირდება. მე-9 მუხლის ფარგლებში კონვენციის მხარეებს მოეთხოვებათ დაადგინონ
წყაროს კატეგორიები, საიდანაც გამოყოფა ხდება და რომლებიც პირდაპირ არ არის მოცემული
კონვენციის სხვა მუხლებში.

ცხრილი 16. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-9
მუხლთან მიმართებით

მუხლი 9 – გამოყოფა საქართველოს შიდა
კანონმდებლობა

კომენტარები/
რეკომენდაციები

მოითხოვს ანგარიშგებას ან ინფორმაციის
სხვაგვარად მიღებას, საჭიროების
მიხედვით, რათა ნიადაგში ან წყალში
ვერცხლისწყლის/ვერცხლისწყლის
ნაერთების ჩადინების მნიშვნელოვანი
წყაროები გამოავლინოს, ასევე,
გამოვლენილი წყაროებიდან მათი
გამოყოფა აღრიცხოს.

კანონი „წყლის შესახებ“;
კანონპროექტი წყლის
შესახებ;

კანონი „გარემოზე
ზეგავლენის ნებართვის
შესახებ“; კანონპროექტი
გარემოზე ზემოქმედების
შეფასების შესახებ.

წყლის შესახებ კანონპროექტის
23-ე მუხლის თანახმად, „ეროვნულ
დონეზე წყლის რესურსების
დაგეგმვის და კონტროლის
საფუძველი არის ეროვნული
სტრატეგია წყლის დაცვის და
მოხმარებისთვის, რომელიც წყლის
რესურსების დაცვის და მოხმარების
სახელმწიფო კომისიის მიერ არის
შემუშავებული“.

იმის მიუხედავად, რომ ამგვარი
ეროვნული სტრატეგიის
შინაარსის დეტალები ნათელი
არ არის (და, შესაბამისად, თუ
ის კონკრეტულ ღონისძიებებს
დაადგენს ვერცხლისწყლის და
სხვა დამაბინძურებლების წყალში
გამოყოფის კონტროლისთვის),
კანონი წყლის შესახებ მიღების
შემდეგ საკმარისი სამართლებრივი
ბაზა იქნება ამგვარი ეროვნული
გეგმისთვის / სტრატეგიისთვის.

რეკომენდებულია, რომ კანონში
წყლის შესახებ ან რეგლამენტში
განისაზღვროს „წყლის ეროვნული
სტრატეგიის“ შინაარსის დეტალები.

მინამატას პირველადი შეფასების ანგარიში

87

ერთი ან მეტი ზომის მიღება, რომელიც 9.5
მუხლშია მითითებული, ვერცხლისწყლის
და ვერცხლისწყლის ნაერთის ჩადინების
კონტროლის/შემცირებისთვის ნიადაგსა
და წყალში, იდენტიფიცირებული
მნიშვნელოვანი წყაროებიდან.

კანონი „წყლის შესახებ“;
კანონპროექტი წყლის
შესახებ; კანონი „გარემოზე
ზემოქმედების ნებართვის
შესახებ“; კანონპროექტი
„გარემოზე ზემოქმედების
შეფასების შესახებ“.

წყლის შესახებ კანონის ახალ
ვერსიაში ნახსენებია ჩადინების
ზღვრული მნიშვნელობები
(„წყლის მოხმარების სპეციალურ
ნებართვებთან“ დაკავშირებით),
მაგრამ ეს ზღვრული მნიშვნელობები
შესაბამისი წყაროს მიხედვით ჯერ
არ არის დადგენილი. ჯერჯერობით
გარემოსდაცვითი ხარისხის
სტანდარტი მხოლოდ საქართველოს
ზედაპირულ წყლებში წყლის
ხარისხის კონცენტრაციისათვის
არსებობს, რაც არ არის საკმარისი
„მინამატას კონვენციასთან“
შესაბამისობისთვის.

რეკომენდებულია, რომ მომავალში
საქართველოს კანონმდებლობა
წყლის შესახებ შეიცავდეს
წყაროსთან დაკავშირებულ წესებს,
დაფუძნებულს არსებულ საუკეთესო
ტექნოლოგიებზე, ყოველ შესაბამის
წყაროზე დანართში ან დანართებში/
რეგლამენტებში დეტალურად
აღწერილი „ემისიების ზღვრული
მნიშვნელობებით“.

გამოყოფის ინვენტარიზაციის
განხორციელება.

კანონი „წყლის შესახებ“;
კანონპროექტი წყლის
შესახებ; კანონი „ნიადაგის
დაცვის შესახებ“;

კანონი გარემოზე
ზემოქმედების ნებართვის
შესახებ

წყლის შესახებ კანონპროექტის
და მისი 33-ე მუხლის მიღება
უზრუნველყოფს სათანადო
სამართლებრივ ბაზას შესაბამისი
წყაროებიდან ვერცხლისწყლის
გამოყოფის ინვენტარიზაციისთვის.

ჩამდინარე წყლის ზღვრული მნიშვნელობები ამჟამად დადგენილი არ არის, იმის მიუხედავად, რომ
მალე, ევროკავშირთან თანამშრომლობით, ტექნიკური დახმარების პროექტი დაიწყება, რომელიც
გარემოს დაცვის სამინისტროს დაეხმარება არსებული საუკეთესო ტექნოლოგიის/საუკეთესო
გარემოსდაცვითი პრაქტიკის გაიდლაინების დანერგვაში. ამჟამინდელი გაიდლაინების თანახმად,
იმ მრეწველობებს, რომლებსაც არ ეხებათ გარემოზე ზემოქმედების შეფასების/გარემოსდაცვითი
ექსპერტიზის/გარემოზ ზემოქმედების ნებართვის ტექნიკური რეგლამენტი, ჩამდინარე წყლის
კონცენტრაციებისთვის ფიქსირებული/სტანდარტული მნიშვნელობა აქვთ.

საქართველოში სამრეწველო ისტორიისა და დღეს მოქმედი ფერადი მინერალების გადამამუშავებელი
სექტორის გამო აგრეთვე განსაკუთრებული ყურადღება უნდა მიექცეს მიტოვებულ ინდუსტრიულ
ცენტრებში ვერცხლისწყლის დარჩენილი საბადოებიდან გაფანტული გაფრქვევების გამოვლენას. ეს
ასევე მიესადაგება მე-12 მუხლს (იხ. ქვემოთ).

წყლის შესახებ არსებული კანონი და კანონპროექტი, გარემოზე ზემოქმედების ნებართვის შესახებ
კანონი და მიწისა და წყლის შესახებ კანონპროექტი საფუძველს უქმნის საქართველოს, რომ წყალსა
და ნიადაგში ვერცხლისწყლის გამოყოფის საკითხები გადაჭრას. ამასთან, შემდგომში საჭირო
გახდება ვერცხლისწყლის გამოყოფების შეფასების მიდგომის და მეთოდოლოგიის შემუშავება, ასევე
სამომავლო ხელმძღვანელობა, რისი საჭიროებაც კონვენციის ძალაში შესვლისთანავე დადგება.

მუხლი 10: ვერცხლისწყლის ეკოლოგიურად მისაღები დროებითი შენახვა,
გარდა ნარჩენი ვერცხლისწყლისა

მე-10 მუხლში მოცემულია ვერცხლისწყლის და ვერცხლისწყლის ნაერთების დროებით შენახვის
საკითხი, რაც კონვენციით ნებადართული მოხმარებისთვისაა გამიზნული. ტერმინი „დროებითი“

88

ნიშნავს განსაზღვრული, მოკლე ვადით შენახვას, რაც ვერცხლისწყლის ტრანზიტის დროს უნდა
იქნეს გათვალისწინებული. ვერცხლისწყლის გამოყოფა შეიძლება მოხდეს მიწოდების ჯაჭვის
ნებისმიერ ეტაპზე (შეგროვების, მართვის, ტრანსპორტირებისა და შენახვის) და კონვენცია ამგვარი
დანაკარგების მინიმუმამდე დასაყვანად აღიარებს რეკომენდაციების მიღების მნიშვნელობას. მე-
10 მუხლი არ ეხება ვერცხლისწყლის შემცველი ნარჩენების მართვას, რადგანაც ეს კონვენციის მე-
11 მუხლშია გათვალისწინებული. სამომავლო გაიდლაინებს მიიღებს „მხარეთა კონფერენცია“ და
გაითვალისწინებს „ბაზელის კონვენციაში“ მოცემულ გაიდლაინებს.

ცხრილი 17. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-10
მუხლთან მიმართებით

მუხლი 10 –
დროებითი შენახვა

საქართველოს
შიდა
კანონმდებლობა

კომენტარები/რეკომენდაციები

საჭიროა ზომების
მიღება, რაც
უზრუნველყოფს
ვერცხლისწყლის
დროებით შენახვას
ეკოლოგიურად
მისაღები გზით,
იმ გაიდლაინების
გათვალისწინებით,
რაც მხარეთა
კონფერენციაზე (COP)
მიერ უნდა შემუშავდეს.

კანონი „სახიფათო
ნარჩენების
ტრანსსასაზღვრო
გადაადგილების
შესახებ“.
ნარჩენების მართვის
კოდექსი.

საჭიროა იმის უზრუნველყოფა, რომ ვერცხლისწყლის
დროებითი შენახვა დადგენილი გაიდლაინების შესაბამისად
მოხდეს.
ევროკავშირის კვლევის თანახმად, იმ სახიფათო მასალების
დროებითი შენახვა, რაც ევროკავშირის კანონით ნარჩენებად
არ არის მიჩნეული, საკმარისად არ არის რეგულირებული29.
მეორე მხრივ, აუცილებელია იმის გათვალისწინება, რომ
ევროკავშირის კანონის მიხედვით, უფრო მეტი ნივთიერება
ან საგანი არის მიჩნეული ნარჩენად, ვიდრე „მინამატას
კონვენციის“ მიხედვით. შესაბამისად, ამგვარი მასალების
დამუშავებაც ნარჩენების გადამუშავებად (აღდგენად) მიჩნევა
და „მინამატას კონვენციის“ მე-11 მუხლის ფარგლებში ჯდება.
არანარჩენი ვერცხლისწყლის შენახვა ევროკავშირის დონეზე
ნაწილობრივ მოწესრიგებულია „სევესოს დირექტივით“,
კერძოდ, რამდენადაც ეს უკავშირდება სახიფათო
ნივთიერებების შენახვას - რაც მოიცავს ვერცხლისწყალს,
როგორც H3 ტოქსიკურობის კატეგორიას, #1272/2008
რეგულაციის თანახმად (CLP Regulation). ევროკავშირის
კიდევ ერთი რეგულაცია (1102/2008) კრძალავს ექსპორტს
და არეგულირებს ლითონის ვერცხლისწყლის უსაფრთხო
შენახვას, მაგრამ ის მხოლოდ ნარჩენი ლითონის
ვერცხლისწყლის შენახვას ეხება და, შესაბამისად, უფრო
მეტად „მინამატას კონვენციის“ მე-11 მუხლში მოიაზრება.
შეუძლებელი იყო მაგალითის მოძიება რომელიმე კონკრეტულ
დებულებასთან დაკავშირებით არანარჩენი ვერცხლისწყლის
შენახვის შესახებ გერმანიაში, შვედეთსა თუ ნორვეგიაში.
ევროკავშირის კვლევის ავტორები გვთავაზობენ, რომ სევესოს
დირექტივის დანართებში შეიძლება შევიდეს ცვლილება,
რომელიც მოიცვას „მინამატას კონვენციის“ მოთხოვნებს
ვერცხლისწყლის და მისი ნაერთების დროებითი შენახვის
შესახებ (უფრო დაბალი ზღვარი და, სავარაუდოდ, დამატებითი
განსაზღვრება, რაც „უსაფრთხოებას“„ეკოლოგიურად
მართებულ შენახვამდე“ განავრცობს)30.
იმის გათვალისწინებით, რომ საქართველომ თავისი
კანონმდებლობა „სევესოს (III) დირექტივას“ უნდა
დაუახლოვოს, რეკომენდებულია კანონმდებლობის შემუშავება
და მიღება სევესოს მოთხოვნების შესაბამისად, რომელმაც
შეიძლება შემდეგ ასევე დაადგინოს უფრო დაბალი ზღვრები
არანარჩენი ვერცხლისწყლის შენახვასთან დაკავშირებით,
როგორც ევროკავშირის კვლევის ავტორები გვთავაზობენ.

29. იხ. კვლევა „მინამატას კონვენციის“ ევროკავშირში განხორციელების შესახებ, საბოლოო ანგარიშის პროექტი (გადა
სინჯული), გვ. 227
30. იხ. კვლევა მინამატას კონვენციის ევროკავშირში განხორციელების შესახებ, საბოლოო ანგარიშის პროექტი (გადასინჯული),
გვ. 228

მინამატას პირველადი შეფასების ანგარიში

89

საქართველოს კანონში „სახიფათო ნარჩენების ტრანსსასაზღვრო გადაადგილების შესახებ“
ნარჩენების მართვის კოდექსში ცვლილებები შევიდა, რათა მათში ბაზელის და როტერდამის
კონვენციების მოთხოვნები ასახულიყო, უპირატესად დაკავშირებული ნარჩენების ექსპორტ-
იმპორტთან. ვერცხლისწყლის ინვენტარიზაციით ვერ შეფასდა, საქართველო ახდენს თუ არა
ვერცხლისწყლის ტვირთების იმპორტს კონვენციით მიღებული ნებისმიერი მოხმარებისთვის. ცნობილია
მხოლოდ ის, რომ მცირე რაოდენობით ვერცხლისწყალი იმპორტირებულია ლაბორატორიული
მოხმარებისთვის. საბაჟო დეპარტამენტი და გარემოს დაცვის სამინისტრო მნიშვნელოვანი უწყებები
იქნება ვერცხლისწყლის დროებითი შენახვისთვის საჭირო რაიმე ახალი რეგულაციის დადგენისას.

მუხლი 11: ვერცხლისწყლის ნარჩენები

კონვენციის მე-11 მუხლი ეკოლოგიურად მისაღები მართვისთვის და ვერცხლისწყლის შემცველი
ნარჩენების განკარგვისთვის „ბაზელის კონვენციის“ ფარგლებში შემუშავებულ გაიდლაინებს
ითვალისწინებს. ვერცხლისწყლის ნარჩენები შეიძლება სხვადასხვა ფორმით არსებობდეს, წყაროს
შესაბამისად. ინდუსტრიული პროცესები, სადაც ვერცხლისწყალს იყენებენ, ნარჩენებს წარმოქმნის
როგორც საწარმოო პროცესიდან, ისე დაბინძურების კონტროლის ოპერაციებიდან.

ის პროდუქტები, რომლებსაც ვერცხლისწყალი აქვთ დამატებული, ნარჩენებად იქცევა, როცა გაიტანენ,
გაფუჭდება ან როცა მომხმარებელი ახალი მოდელის ყიდვას გადაწყვეტს, მაგ., ელექტრონული
მოწყობილობების შემთხვევაში, როგორიცაა მობილური ტელეფონები და კომპიუტერები, როცა
ფუნქციონირებად ტექნიკას აგდებენ და უახლესი მოდელებით ანაცვლებენ მანამდე, ვიდრე მათი
ექსპლუატაციის ვადა ამოიწურება. დაბინძურებული ობიექტების გაწმენდამ შეიძლება ვერცხლისწყლის
ნარჩენები წარმოქმნას, როგორიცაა ნარჩენები წმენდის შემდეგ და დაბინძურებული ნიადაგი.

90

მუხლი 11 – ვერცხლისწყლის
ნარჩენების მართვა

საქართველოს შიდა
კანონმდებლობა კომენტარები/ რეკომენდაციები

ვერცხლისწყლის ნარჩენის
განმარტების გამოყენება მე-11.2
მუხლის შესაბამისად.

ეროვნულ
კანონმდებლობაში
ამჟამად არანაირი
განმარტება არ არის.

საქართველოში ნარჩენების
კანონმდებლობის ახალი სისტემა (იხ.
დადგენილება #145/2016 „სახიფათო
ნარჩენების შეგროვებისა და დამუშავების
სპეციალური მოთხოვნების შესახებ
ტექნიკური რეგლამენტის დამტკიცების
თაობაზე“) სამართლებრივ დებულებებს
ადგენს სახიფათო ნარჩენების დროებით
შენახვასთან, ტრანსპორტირებასა
და მოპყრობასთან დაკავშირებით,
ვერცხლისწყლის ნარჩენების ჩათვლით.
გარდა ამისა, დადგენილება ნაგავსაყრელის
შესახებ (მთავრობის დადგენილება
#421/2015) ადგენს სტანდარტებს
სახიფათო ნარჩენების ნაგავსაყრელის
მოწყობის შესახებ, ნაგავსაყრელების
შესახებ ევროკავშირის კანონმდებლობის
საფუძველზე. შესაბამისად, აუცილებელი
არ არის რაიმე შემდგომი საკანონმდებლო
ღონისძიება. ამასთან, საკითხავია საკმარისი
სტანდარტები არსებობს თუ არა ნარჩენების
უტილიზაციის ნებისმიერი ღონისძიებისთვის,
ვერცხლისწყლის ნარჩენების ჩათვლით,
მოითხოვება თუ არა ამ ღონისძიებების
ჩატარება თუ ამგვარი ნარჩენების მხოლოდ
გატანა უნდა მოხდეს?
სახიფათო ნარჩენების ტრანსსასაზღვრო
გადაადგილება მოწესრიგებულია
ევროკავშირის ყველა წევრი ქვეყნისთვის
„ნარჩენების გადაზიდვის რეგულაციაში
#1013/2006, რომელიც „ბაზელის
კონვენციის“ მოთხოვნებს შეესაბამება (და
ნაწილობრივ უფრო შორსაც მიდის). სადაც
აკრძალული არ არის, ვერცხლისწყლის
შემცველი ნარჩენების ყველა ექსპორტი
ზღვრულ რაოდენობაზე ზემოთ, რაც
„მინამატას კონვენციის“ შესაბამისად
უნდა განისაზღვროს, დიდი ალბათობით
შეტყობინების პროცედურის საგანი გახდება
ევროკავშირის ამ რეგულაციის 3 (1) მუხლის
საფუძველზე.

როგორც კი საქართველოს მთავრობა
ბაზელის ახალ კანონს მიიღებს, აიკრძალება
როგორც ვერცხლისწყლის ნარჩენების
იმპორტი, ისე სახიფათო და სხვა ნარჩენების
ექსპორტი სხვა ქვეყნებში, რომლებიც
„ბაზელის კონვენციის“ მხარეები არ არიან.
ყველა სხვა ექსპორტი უნდა მოხდეს ამ
კანონით დადგენილი „შეტყობინების
პროცედურის“ თანახმად, რომელიც
ასევე სრულად შეესატყვისება „მინამატას
კონვენციის“ მოთხოვნებს.

ზომების მიღება ვერცხლისწყლის
ნარჩენების ეკოლოგიურად
მისაღები საშუალებით
მართვისთვის, „ბაზელის
კონვენციის“ ფარგლებში
შემუშავებული გაიდლაინების
გათვალისწინებით და „მხარეთა
კონფერენციის“ მოთხოვნების
შესაბამისად.

ნარჩენების მართვის
კოდექსი; დადგენილება
#145/2016 „სახიფათო
ნარჩენების შეგროვებისა
და დამუშავების
სპეციალური მოთხოვნების
შესახებ ტექნიკური
რეგლამენტის დამტკიცების
თაობაზე“.

ზომების მიღება ვერცხლისწყლის
ნარჩენების დამუშავების ან
ხელახლა გამოყენების შედეგად
ვერცხლისწყლის შეზღუდვისთვის,
რომ მისი განკარგვა მოხდეს
კონვენციის ფარგლებში
დაშვებული მიზნებით ან
ეკოლოგიურად მისაღები გზით.

ნარჩენების მართვის
კოდექსი; დადგენილება
#145/2016 „სახიფათო
ნარჩენების შეგროვებისა
და დამუშავების
სპეციალური მოთხოვნების
შესახებ ტექნიკური
რეგლამენტის დამტკიცების
თაობაზე“; მთავრობის
დადგენილება #421/2015

საერთაშორისო საზღვრებს
მიღმა ტრანსპორტირების
მოთხოვნა „ბაზელის კონვენციის“
შესაბამისად; თუ „ბაზელის
კონვენცია“ არ მიესადაგება,
მაშინ საერთაშორისო წესების,
სტანდარტების და გაიდლაინების
შესაბამისად.

„კანონი სახიფათო
ნარჩენების
ტრანსსასაზღვრო
გადაადგილების შესახებ“;
ბაზელის კანონპროექტი.

ცხრილი 18. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-11
მუხლთან მიმართებით

მინამატას პირველადი შეფასების ანგარიში

91

ამჟამად ეროვნულ კანონმდებლობაში არ არსებობს ვერცხლისწყლის ნარჩენების ისეთი განმარტება,
რომელიც კონვენციის მე-11 მუხლის მე-2 პუნქტის შესაბამისი იქნებოდა. ამგვარი განმარტება
მოცემული უნდა იყოს „ნარჩენების მართვის კოდექსში“.

„ბაზელის კონვენციის“ ხელმოწერის შემდეგ ქვეყანამ უკვე გადადგა ნაბიჯები, რათა „ნარჩენების
მართვის კოდექსის“ და „სახიფათო ნარჩენების ტრანსსასაზღვრო გადაადგილების შესახებ კანონის“
ამ კონვენციასთან ჰარმონიზება მოხდეს. როგორც კი საქართველოს მთავრობა ბაზელის ახალ კანონს
მიიღებს, აიკრძალება ვერცხლისწყლის ნარჩენების იმპორტი, ასევე სახიფათო და სხვა ნარჩენების
ექსპორტი სხვა ქვეყნებში, რომლებიც „ბაზელის კონვენციის“ მხარეები არ არიან. ყველა სხვა
ექსპორტი უნდა მოხდეს ამ კანონით დადგენილი „შეტყობინების პროცედურის“ მიხედვით, რომელიც
ასევე სრულად შეესატყვისება „მინამატას კონვენციის“ მოთხოვნებს და რისი მანდატიც გაცემულია
გარემოს დაცვის სამინისტროსა და საბაჟო დეპარტამენტის მიერ.

სახიფათო ნარჩენების მართვის სისტემის შექმნის ამჟამინდელი გეგმები, ნარჩენების შეგროვების,
ტრანსპორტირების, დროებითი შენახვის და დამუშავების ჩათვლით, შესაძლებელს ხდის, რომ
აღნიშნულ მუხლთან შესაბამისობა დადასტურდეს.

მუხლი 12: დაბინძურებული ობიექტები

დაბინძურებული ობიექტები სხვადასხვა სახისაა. ისინი შეიძლება იყოს აქტიური, სადაც არსებული
პროცესებით ან პრაქტიკით დაბინძურება ჯერ კიდევ გრძელდება, ან ისტორიული, სადაც ამგვარი
პროცესები თუ პრაქტიკა უკვე შეჩერებულია, მაგრამ დაბინძურება დარჩენილია.

დაბინძურების წყაროები შეიძლება იყოს ნარჩენების მართვასთან დაკავშირებული ღონისძიებები ან/
და ჩაღვრა, ასევე ავარიული შემთხვევები. ადგილობრივად თუ არ მოხდება ჩარევა, მოსახლეობასთან
შეხების რისკი და გარემოში დიდი ხნის მანძილზე გამოყოფის პოტენციალი, დაბინძურებული
ობიექტების საკითხს აქტუალურს ხდის. გარდა ამისა, საჭიროა შემდეგი ფაქტორების გათვალისწინება
დაბინძურებულ ობიექტებთან დაკავშირებით: დაბინძურების ტიპის და მასშტაბის განსაზღვრა, რისკები
მოსახლეობასთან კონტაქტის შემდეგ, გაწმენდის ვარიანტები და იმ პირების ვინაობის დადგენა, ვინც
გაწმენდის ხარჯების მთლიანად ან ნაწილობრივი დაფარვის პასუხისმგებლობა უნდა აიღოს.

92

ცხრილი 19. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-12
მუხლთან მიმართებით

მუხლი 12 –
დაბინძურებული ობიექტები

საქართველოს შიდა
კანონმდებლობა კომენტარები / რეკომენდაციები

სტრატეგიების შემუშავება
ვერცხლისწყლით /
ვერცხლისწყლის ნაერთებით
დაბინძურებული ობიექტების
გამოვლენა-შეფასებისთვის.

კანონმდებლობა არ არის. შესაბამისი სტრატეგიების და ქმედებების
შემუშავების მიზნით შესაფერისი საკანონმდებლო
ბაზის არსებობა რეკომენდებულია, მაგრამ
კონვენციით ვალდებულებას არ წარმოადგენს.
ეს ნიადაგის დაცვის ახალ კანონმდებლობაში
უნდა იქნეს გათვალისწინებული. იმის გამო,
რომ ნიადაგის დაცვის ამჟამინდელ, 1994 წელს
მიღებულ, კანონში არსებული დებულებების
ფორმულირება ბუნდოვანია, ამ კანონს ნებისმიერ
შემთხვევაში სჭირდება გადახედვა.

გასათვალისწინებელია, რომ „გარემოს
დაზიანების შეფასების (გამოთვლის)
მეთოდოლოგიის“ ტექნიკური რეგლამენტის
დამტკიცების შესახებ დადგენილების მე-4
დანართის მიხედვით, ნიადაგი ძალიან
დაბინძურებულად კონკრეტულად მაშინ
არის მიჩნეული, როცა ვერცხლისწყლის
კონცენტრაცია ნიადაგში 10 მგ/კგ-ს აღემატება.
ეს ზღვარი შეიძლება ათვლის წერტილი გახდეს
დაბინძურებული ობიექტების გამოსავლენად.

დაბინძურებული ობიექტების გამოვლენის
მეთოდოლოგია შეიძლება „მხარეთა
კონფერენციის“ მიერ მოწოდებულ
რეკომენდაციებთან იქნეს ჰარმონიზებული.
ნებისმიერი დაბინძურებული ობიექტისთვის
მართვის შესაფერისი გეგმა ხელს შეუწყობს
ადამიანების ჯანმრთელობის და გარემოს დაცვას
აღნიშნული ობიექტების ზემოქმედებისგან.

თუ დაბინძურებულ
ობიექტებზე რისკის
შემცირების აქტივობები
ხორციელდება, ეს
ეკოლოგიურად მისაღები
გზით ხდება, რისკის
შეფასების ჩართვით,
შესაფერის შემთხვევებში.

კანონმდებლობა არ არის.

მე-12 მუხლი მხარეებს მოუწოდებს შეადგინონ და დაამტკიცონ დაბინძურებულ ობიექტებთან მი
ახლოების სახელმძღვანელო მითითებები. დაბინძურებული ობიექტების გაწმენდის ვალდებულება
კონვენციით გათვალისწინებული არ არის.

საქართველოში არ არსებობს ერთი რომელიმე კანონი „დაბინძურებული ობიექტების შესახებ“.
შესაფერისი დროისა და კანონმდებლების მხრიდან პოლიტიკური ნების არსებობის შემთხვევაში,
შესაძლებელია ნიადაგის დაცვის შესახებ კანონში შევიდეს ცვლილებები, რათა დაბინძურებული
ობიექტებისთვის სამართლებრივი ბაზა შეიქმნას. დაბინძურებული ობიექტების გამოვლენის
მეთოდოლოგია შეიძლება ჰარმონიზებული იყოს „მხარეთა კონფერენციის“ მიერ მოწოდებულ რეკო
მენდაციებთან. ნებისმიერი დაბინძურებული ობიექტისთვის არსებული მართვის შესაფერისი გეგმა
ხელს შეუწყობს ადამიანების ჯანმრთელობისა და გარემოს დაცვას ამ ობიექტებით გამოწვეული
ზემოქმედებისგან.

მუხლი 13: ფინანსური რესურსები და მექანიზმები

მე-13 მუხლის მიხედვით, თითოეული მხარე, თავისი შესაძლებლობების ფარგლებში, ვალდებულებას
აიღებს გამოყოს რესურსები ეროვნულ დონეზე შესასრულებელი, კონვენციის განხორციელებაზე
მიმართული, ღონისძიებებისთვის, სხვადასხვა ეროვნული პოლიტიკის, პრიორიტეტების, გეგმებისა და
პროგრამების შესაბამისად. აღნიშნულ რესურსებში შეიძლება შევიდეს შიდა დაფინანსება შესაბამისი
პოლიტიკის, განვითარების სტრატეგიების და ეროვნული ბიუჯეტების მეშვეობით, ასევე ორმხრივი და
მრავალმხრივი დაფინანსება და კერძო სექტორის ჩართულობა.

მინამატას პირველადი შეფასების ანგარიში

93

ცხრილი 20. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-13
მუხლის მიმართ

მუხლი 13 – ფინანსური რესურსები და
მექანიზმები

საქართველოს შიდა
კანონმდებლობა კომენტარები / რეკომენდაციები

შიდა რესურსებზე წვდომა, რაც
საჭირო იქნება კონვენციით აღებული
ვალდებულებების შესასრულებლად.

ამ საკითხს არც ერთი
კონკრეტული ტექსტი არ
ეხება.

იხ. ქვემოთ მოცემული მსჯელობა.

კონვენციის ფინანსური მექანიზმით
უზრუნველყოფილ ფინანსურ რესურსებზე
წვდომა, ასევე სხვა რესურსები, რაც
ხელმისაწვდომია მრავალმხრივი,
რეგიონული და ორმხრივი დაფინანსების
წყაროებიდან.

ამ საკითხს არც ერთი
კონკრეტული ტექსტი არ
ეხება.

იხ. ქვემოთ მოცემული მსჯელობა.

რადგან საქართველოს ჯერ არა აქვს რატიფიცირებული კონვენცია, ამიტომ კონვენციის სხვადასხვა
დებულების განსახორციელებლად სახელმწიფო დაფინანსება გამოყოფილი არ არის. თუმცა,
დოკუმენტის რატიფიკაციის შემთხვევაში, ქვეყანას სახელმწიფო ბიუჯეტის სახით ექნება შიდა
რესურსები, რაც ხელმისაწვდომი გახდება სხვადასხვა უწყებისთვის საკუთარი მოვალეობებისა
და სახელმწიფო პროგრამების შესასრულებლად; ასევე დაფინანსება ექნება იმ კერძო ბიზნესს,
რომელიც სახიფათო ქიმიური ნივთიერებების და ნარჩენების მართვის სფეროში მუშაობს,
იგულისხმება აგრეთვე ნარჩენების შეგროვება, ტრანსპორტირება, შენახვა და უსაფრთხო განკარგვა/
დამუშავება. გარდა ამისა, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს და სხვა
შესაბამის სამინისტროებს ორმხრივ და მრავალმხრივ დონორებთან გრძელვადიანი წარმატებული
მუშაობის ისტორია აქვთ, რომელთა შორისაა UNDP, UNEP, FAO, UNIDO, USAID, მონრეალის
პროტოკოლის და გარემოსდაცვითი ფონდის მრავალმხრივი ფონდი. ქართული არასამთავრობო
ორგანიზაციებიც ძალიან გამოცდილი არიან ფინანსური რესურსების მობილიზებაში, ზოგადად -
გარემოს დაცვის, კონკრეტულად კი - ნარჩენების მართვის პროექტების განსახორციელებლად.
ამგვარად, უმნიშვნელოვანესია შიდა და საერთშორისო ფინანსურ რესურსებზე ხელმისაწვდომობა
და მათი მობილიზება „მინამატას კონვენციის“ განსახორციელებლად.

მუხლი 16: ჯანმრთელობის საკითხები

„ვერცხლისწყლის შესახებ მინამატას კონვენციის“ შემუშავების უმთავრესი მიზანი იყო ადამიანის
ჯანმრთელობის (და გარემოს) დაცვა ვერცხლისწყალთან შეხების საფრთხისგან. ამრიგად, კონვენციის
მონაწილე მხარეებს მოუწოდებენ, რომ სტრატეგიები და პროგრამები შეიმუშავონ საფრთხის წინაშე
მყოფი მოსახლეობის გამოვლენისა და მათთვის პრევენციული ღონისძიებების უზრუნველსაყოფად.
მე-16 მუხლი პირდაპირ არის მიმართული შრომისა და ჯანმრთელობის დაცვის სამინისტროებზე და
ადგენს საჭიროებას, რომ პრევენციული პროგრამები უნდა შეიქმნას და გაძლიერდეს, ასევე ჯანდაცვის
სპეციალისტების შესაძლებლობა უნდა გაიზარდოს ვერცხლისწყალთან შეხებით ჯანმრთელობისთვის
შექმნილი საფრთხეების პრევენციის, დადგენის, მკურნალობისა და მონიტორინგისთვის.

94

ცხრილი 21. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-16
მუხლთან მიმართებით

მუხლი 16 –
ჯანმრთელობის ასპექტები

საქართველოს შიდა
კანონმდებლობა კომენტარები / რეკომენდაციები

სტრატეგიების შემუშავების
და განხორციელების
მხარდაჭერა რისკის წინაშე
მყოფი მოსახლეობის
გამოვლენისა და
დაცვისთვის.

სურსათის/ცხოველის საკვების
უვნებლობის, ვეტერინარიისა
და მცენარეთა დაცვის კოდექსი;
კანონი „საზოგადოებრივი
ჯანმრთელობის დაცვის შესახებ“;
ტექნიკური რეგლამენტი გარემოს
ხარისხის სტანდარტების შესახებ;
მთავრობის დადგენილება
#567/9/11/2015 სურსათში ზოგიერთი
დამაბინძურებლის მაქსიმალურად
დასაშვები ზღვარის შესახებ ტექნიკური
რეგლამენტის დამტკიცების თაობაზე.

საფრთხის წინაშე მყოფი მოსახლეობის
დაცვისთვის სტრატეგიების და
პროგრამების შემუშავების და
განხორციელების თვალსაზრისით
აღსანიშნავია, რომ ამგვარი
სტრატეგიების/პროგრამების
მომზადება ალბათ უფრო ჯანდაცვის
სამინისტროს კომპეტენციაში უნდა
შედიოდეს. ჯანმრთელობის ასპექტების
მხრივ, თუ რა დამატებითი ან
გაუმჯობესებული სტანდარტები არის
საჭირო, ესეც საქართველოს ჯანდაცვის
სამინისტრომ უნდა გადაწყვიტოს.

პროფესიული საქმიანობის
დროს ვერცხლისწყალთან
შეხების შესახებ
საგანმანათლებლო და
პრევენციის პროგრამების
პოპულარიზება.

საქართველოს კანონი - „პროდუქტის
უსაფრთხოებისა და თავისუფალი
მიმოქცევის კოდექსი“; სამოქალაქო
უსაფრთხოების კოდექსი.

საქართველოს კანონი - პროდუქტის
უსაფრთხოებისა და თავისუფალი
მიმოქცევის კოდექსი ზოგად
სტრუქტურას უზრუნველყოფს იმ
კანონებისა და რეგულაციებისთვის,
რომლებიც პროფესიული საქმიანობის
დროს ვერცხლისწყალთან შეხებას
აწესრიგებს, რომლის მიხედვითაც
გარკვეული საშუალებებია საჭირო
უსაფრთხოების კონკრეტული
მოთხოვნების დასაკმაყოფილებლად.
თუმცა, არც ერთი მათგანი არ მოიცავს
კონკრეტულად ვერცხლისწყალთან
შეხებას პროფესიული საქმიანობის
დროს. აღნიშნული კანონის ან
სხვა რელევანტური შრომითი
რეგულაციების ცვლილება ადამიანებს
პროფესიული საქმიანობის დროს
ვერცხლისწყალთან შეხებისგან
დაცვაში დაეხმარება.

ვერცხლისწყალთან
შეხებაში მყოფი
მოსახლეობისთვის
პრევენციის, მკურნალობის
და ზრუნვის სამსახურების
პოპულარიზება.

დაავადებათა კონტროლის და
საზოგადოებრივი ჯანმრთელობის
ეროვნული ცენტრი.

ჯანმრთელობის სამინისტროს აქვს
მანდატი, მაგრამ არა აქვს პროგრამა.

კანონი „სურსათის/ცხოველის საკვების უვნებლობის შესახებ“ თევზში, თევზპროდუქტებსა და წარ
მოქმნილ პროდუქტებში ვერცხლისწყლის მაქსიმალურ დასაშვებ კონცენტრაციად 0.5 მგ/კგ-ს
განსაზღვრავს. აღნიშნული კანონი ამგვარ ლიმიტებს ცხოველთა საკვებისთვისაც ადგენს. ასეთი
ღონისძიებებით შესაძლებელი ხდება დაუცველი მოსახლეობის დაცვა საკვების მიღების შედეგად
ვერცხლისწყალთან კონტაქტით გამოწვეული საფრთხეებისგან, ბავშვებისა და შვილოსნობის ასაკის
ქალების ჩათვლით. გარდა ამისა, გარემოს ყველა კომპონენტისთვის არსებობს ვერცხლისწყალთან
დაკავშირებით ჯანდაცვაზე დაფუძნებული გარემოს ხარისხის სტანდარტები.

საქართველოს კანონი - „პროდუქტის უსაფრთხოებისა და თავისუფალი მიმოქცევის კოდექსი“ -
უზრუნველყოფს ზოგად სტრუქტურას იმ კანონებისა და რეგულაციებისთვის, რომლებიც პროფესიული
საქმიანობის დროს ვერცხლისწყალთან შეხებას აწესრიგებს და რომელთა მიხედვითაც, უსაფრთხოების
კონკრეტული მოთხოვნების დასაკმაყოფილებლად საჭიროა გარკვეული საშუალებები. აღნიშნულ
კანონში ან სხვა შესაბამის შრომით რეგულაციებში ცვლილების შეტანა პროფესიული საქმიანობის
დროს ვერცხლისწყალთან შეხებისგან დაცვას შეუწყობს ხელს.

მინამატას პირველადი შეფასების ანგარიში

95

ჯანმრთელობის რისკის შეფასებისა და საკვებით მოწამვლის ჯანმრთელობის სტატისტიკის წარმოების
მანდატი მოიცავს ვერცხლისწყლით მოწამვლის ნებისმიერ შემთხვევას. ვერცხლისწყალთან შეხე
ბასთან დაკავშირებული დაწესებულებები და მათი მანდატები შეიძლება კიდევ უფრო გაძლიერდეს
ვერცხლისწყალსა და სხვა ქიმიურ ნივთიერებებთან შეხების თაობაზე უფრო კონკრეტული ფორმუ
ლირებით.

მუხლი 17: ინფორმაციის გაზიარება და მუხლი 18: საჯარო ინფორმაცია,
ინფორმირებულობა და განათლება

მე-17 და მე-18 მუხლები მხარეებისა (მუხლი 17) და საზოგადოებრიობისათვის (მუხლი 18) ინფორ
მაციის გაზიარებას უკავშირდება. მხარეებს მოუწოდებენ, რომ ტექნოლოგიური და ეკონომიკური
ინფორმაცია გაუზიარონ ერთმანეთს იმ ეფექტური ალტერნატივების შესახებ, რომელთა მეშვეობით
შესაძლებელია ვერცხლისწყლის შემცირება და აღმოფხვრა კონვენციით გამოვლენილ სხვადასხვა
სექტორში. ეს ასევე უნდა შეიცავდეს სამეცნიერო, ეპიდემიოლოგიურ და სამართლებრივ ინფორმაციას
ვერცხლისწყლისა და ვერცხლისწყლის ნაერთების შესახებ.

მხარეებმა საზოგადოებრიობას უნდა გაუზიარონ ინფორმაცია ვერცხლისწყალთან შეხებისას ადამიანის
ჯანმრთელობასა და გარემოზე გავლენის შესახებ, ვერცხლისწყლის და ვერცხლისწყლის დამატებით
მიღებული პროდუქტების სხვა ეფექტური ალტერნატივებისა და იმ წინსვლის შესახებ, რასაც ქვეყანამ
მიაღწია კონვენციის ვალდებულებების დაკმაყოფილების გზაზე.

ცხრილი 22. საქართველოს კანონმდებლობის მოკლე ანალიზი „მინამატას კონვენციის“ მე-17 და
მე-18 მუხლებთან მიმართებით

მუხლი 17 – ინფორმაციის გაზიარება
და მუხლი 18 – საჯარო ინფორმაცია,
ინფორმირებულობა და განათლება

საქართველოს შიდა
კანონმდებლობა კომენტარები / რეკომენდაციები

ინფორმაციის შეგროვება და გავრცელება
წლის განმავლობაში გამოყოფილი,
გავრცელებული ან განკარგული
ვერცხლისწყლის და ვერცხლისწყლის
ნაერთების შესახებ; ასევე მე-18 მუხლში
განსაზღვრული სხვა ინფორმაცია.

სურსათის/ცხოველის
საკვების უვნებლობის
შესახებ.

იხ. ქვემოთ მოცემული მსჯელობა.

არაკონფიდენციალური ინფორმაციის
გაზიარება ადამიანების და გარემოს
ჯანმრთელობისა დ უსაფრთხოების
შესახებ, მე-17.5 მუხლის შესაბამისად.

ამ საკითხს არც ერთი
კონკრეტული ტექსტი არ
ეხება.

მანდატი აქვს ჯანდაცვის
სამინისტროს და დაავადებათა
კონტროლის ეროვნულ ცენტრს.

ანგარიში „მხარეთა კონფერენციის“
პროგრესის შესახებ კონვენციით აღებული
ვალდებულებების შესახებ, 21-ე მუხლის
ფარგლებში.

ამ საკითხს არც ერთი
კონკრეტული ტექსტი არ
ეხება.

პასუხისმგებლობა ეკისრება
გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტროს,
როგორც საკონტაქტო უწყებას.

ვერცხლისწყლის შესახებ განათლების,
ტრენინგის და საზოგადოების
ინფორმირების ხელშეწყობა და
მხარდაჭერა.

ამ საკითხს არც ერთი
კონკრეტული ტექსტი არ
ეხება.

მანდატი აქვს გარემოსდაცვითი
ინფორმაციისა და განათლების
ცენტრს და დაავადებათა
კონტროლის ეროვნულ ცენტრს.

კონვენციის მხარეებს შორის ინფორმაციის გაზიარებას შეიძლება ხელი შეუწყოს გარემოსა და
ბუნებრივი რესურსების დაცვის სამინისტრომ. ამის გავრცელება უნდა მოხდეს ეროვნულ დონეზე,
შესაბამის დაინტერესებულ მხარეებს შორის. მხარეებს შორის ინფორმაციის გაცვლის რამდენიმე
შესაძლებლობა იქნება, სადაც „მხარეების კონფერენცია“ იქნება ძირითადი, ოფიციალური მექანიზმი.
სახიფათო ქიმიური ნივთიერებების, ასევე გარემოსა და ადამიანის ჯანმრთელობისათვის არსე
ბული საფრთხეების შესახებ საზოგადოების ინფორმირების ვალდებულება ეროვნულ დონეზე

96

ცხრილი 23. მუხლი 3

მუხლი 3 - ვერცხლისწყლის მიწოდების წყაროები და ვაჭრობა

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების მოკლე
შეჯამება

-	 ვერცხლისწყლის ახალი პირველადი მოპოვება ნებადართული არ არის;
-	 ვერცხლისწყლის არსებული პირველადი მოპოვების ეტაპობრივი გაუქმება 15

წლის ვადაში;
-	 ვერცხლისწყლის იმპორტის და მოხმარების პრევენცია ვერცხლისწყლის

პირველადი საბადოდან კუსტარული და მცირემასშტაბიანი ოქროს
მოპოვებისთვის;

-	 მე-3.5(ბ) მუხლის მიხედვით, ზედმეტი ვერცხლისწყლის მოხმარების და იმპორტის
აკრძალვა გაუქმებული ქლორტუტოვანი საწარმოებიდან და ეკოლოგიურად
მისაღები განკარგვის მოთხოვნა;

-	 ინფორმაციის მოპოვება ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების
მარაგების შესახებ, რომლებიც 50 ტონას აღემატება, ასევე ვერცხლისწყლის
მიწოდების შესახებ, რომელიც წელიწადში 10 ტონაზე მეტ მარაგს წარმოქმნის;

-	 ვერცხლისწყლის ექსპორტის არდაშვება გარდა იმ შემთხვევისა, როცა
იმპორტიორი ქვეყანა წერილობით თანხმობას უზრუნველყოფს, როცა
ვერცხლისწყალს ნებადართული მიზნით გამოიყენებენ და ეკოლოგიურად
მისაღები გზით შეინახავენ, და როცა 3.6 მუხლის ყველა სხვა პირობა
დაკმაყოფილებული იქნება31.

-	 ვერცხლისწყლის იმპორტის არდაშვება მთავრობის თანხმობის გარეშე, რაც
უზრუნველყოფს, რომ ვერცხლისწყლის წყარო და შემოთავაზებული მოხმარება
ნებადართულია კონვენციის (და შესაბამისი ადგილობრივი კანონის) მიხედვით.

ქვეყანაში არსებული პოლიტიკის და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:

არ არის
განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება

კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით):

არ არის

დაეკისრება გარემოს დაცვის სამინისტროს და გარემოსდაცვითი ინფორმაციისა და განათლების
ცენტრს. ეს ვალდებულება ეროვნულ დონეზე არსებულ სხვა დაინტერესებულ მხარეებთან მჭიდრო
თანამშრომლობით უნდა განხორციელდეს, რომელთა შორისაა ჯანდაცვის სამინისტრო და და
ავადებათა კონტროლის ეროვნული ცენტრი.

ზემოხსენებულის გარდა, იმ ფაქტის გათვალისწინებით, რომ საქართველოს სამართლებრივად
მოეთხოვება თავისი გარემოსდაცვითი კანონმდებლობის ევროკავშირის 2004/107/EC დირექტივის
მთავარ ელემენტებთან მიახლოება, რეკომენდებულია, რომ ახლად დაგეგმილ კანონში „ჰაერის
დაცვის შესახებ“ ევროკავშირის დირექტივის მოთხოვნების შესაბამისად, გათვალისწინებული იყოს:

ა) 	 დარიშხანის, კადმიუმის, ვერცხლისწყლის, ნიკელის და პოლიკლინიკის არომატული ნახშირწყალ
ბადების კონცენტრაციების საზომი მოწყობილობები;

ბ) 	 როგორ უნდა მოხდეს საზოგადოების გათვითცნობიერება ჰაერის დამაბინძურებლების კონ
ცენტრაციების შესახებ ინფორმაციის რეგულარული მიწოდებით, ასევე გაფრთხილება იმ შემთხვე
ვაში, თუ დაბინძურების დონე საგანგაშო ზღვარს აღემატება.

ქვემოთ მოცემულია სამართლებრივ-მარეგულირებელ ჩარჩოში გამოვლენილი ხარვეზების ანალიზის
შემაჯამებელი ცხრილები.

31. მთავრობამ შეიძლება განიხილოს ვერცხლისწყლის ვაჭრობის ლიცენზირების სისტემის შემოღება PIC მოთხოვნებთან
შესაბამისობის, წყაროს/გამოყენების აკრძალვის და მე-3 მუხლის ანგარიშგების ვალდებულების შესრულების მიზნით

მინამატას პირველადი შეფასების ანგარიში

97

ცხრილი 24. მუხლი 4

მუხლი 4: ვერცხლისწყლის დამატებით მიღებული პროდუქტები

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება

⚫	 დაუშვებელია „ა“ დანართის I ნაწილში ჩამოთვლილი პროდუქტების
დამზადება, იმპორტი და ექსპორტი, რომლებიც სხვაგვარად არ არის
ამოღებული „დანართში“ მოცემული ეტაპობრივი ამოღების თარიღის
შემდეგ;

⚫	 კბილის ამალგამების მოხმარების ეტაპობრივად შემცირება „ა“ დანართის II
ნაწილში ჩამოთვლილი ორი ან მეტი ღონისძიების მეშვეობით;

⚫	 ზომების მიღება, რათა არ მოხდეს „ა“ დანართის I ნაწილში ჩამოთვლილი
პროდუქტების (მაგ., ამომრთველები და რელეები, ბატარეები) გაერთიანება
უფრო დიდ, აწყობილ პროდუქციასთან.

⚫	 ვერცხლისწყლის პროდუქციის ახალი ტიპების წარმოებასა და
დისტრიბუციაზე ხელის აღება.

ქვეყანაში არსებული პოლიტიკისა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:
როტერდამის კონვენცია,
კანონი „პესტიციდების
და აგროქიმიკატების
შესახებ“, საქართველოს
მთავრობის დადგენილება
#263 ცალკეული საშიში
ქიმიური ნივთიერებების და
პესტიციდების ექსპორტ-
იმპორტის წესისა და
წინასწარ დასაბუთებული
თანხმობის პროცედურის
შესახებ

⚫	 არ არის ნებადართული არაორგანული ვერცხლისწყლის, ალიფატური,
არილის ვერცხლისწყლის, როგორც პესტიციდების ტიპის, ექსპორტი,
თუ იმპორტიორი ქვეყანა არ წარმოადგენს წერილობით თანხმობას,
რომ ვერცხლისწყალი მხოლოდ ნებადართული მოხმარებისთვის ან
ეკოლოგიურად მისაღები შენახვისთვის არის განკუთვნილი;

⚫	 არ არის ნებადართული არაორგანული ვერცხლისწყლის, ალიფატური,
არილის ვერცხლისწყლის, როგორც პესტიციდების ტიპის, იმპორტი
მთავრობის თანხმობის გარეშე; უზრუნველყოფა, რომ ორივე –
ვერცხლისწყლის წყარო და შემოთავაზებული მოხმარება – ნებადართულია
კონვენციით (და შესაბამისი შიდა კანონით);

⚫	 საშიში პესტიციდების და აგროქიმიური ნივთიერებების რეგისტრაცია,
შეფასება და ავტორიზაცია;

⚫	 საშიში პესტიციდების და აგროქიმიური ნივთიერებების ექსპორტ-იმპორტის
და რეექსპორტის საბაჟო კონტროლი.

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით).

ჩამონათვალი პუნქტებად:
⚫	 იმ პროდუქტების მრავალფეროვნების გათვალისწინებით, რომლებსაც ვერცხლისწყალი ემატება

(აწყობილი პროდუქციის ჩათვლით), რეკომენდებულია დადგენილების მიღება, რომელშიც რეგულირებას
ექვემდებარება ვერცხლისწყლის შემცველი ახალი პროდუქციის წარმოების, იმპორტის, ექსპორტის
და ბაზარზე განთავსების შეზღუდვები ან/და აკრძალვები. „ქიმიური პროდუქციის შეზღუდვების“
თაობაზე მიღებულ ამგვარ დადგენილებაში ყველა აქტუალური პროდუქცია შეიძლება სათითაოდ იქნას
გათვალისწინებული. აღსანიშნავია, რომ „ნარჩენების კოდექსის“ მე-10 მუხლი ქართველ კანონმდებლებს
შესაძლებლობას უქმნის, რომ „გამონაკლისის სახით აკრძალოს ან შეზღუდოს ბაზარზე გარკვეული
პროდუქციის განთავსება“, თუ ეს შესაფერისია, აუცილებელია და პროპორციულია კანონის მიზნებიდან
გამომდინარე. ეს ნიშნავს, რომ დადგენილებისთვის შესაფერისი სამართლებრივი ბაზა პროდუქციასთან
დაკავშირებული დებულებებისთვის უკვე არსებობს. თუმცა, მეორე მხრივ, გასათვალისწინებელია, რომ
ვერცხლისწყლის შემცველი პროდუქცია საკმაოდ განსხვავებულია და შეიძლება შესაფერისი იყოს მათი
რეგულირება კონკრეტული დადგენილებებით, როგორც ეს ევროკავშირის წევრი ქვეყნების უმეტესობაში
ხდება;

⚫	 „ნარჩენების მართვის კოდექსში“ ან კონკრეტულ დადგენილებებში ბატარეების,
ელექტროამომრთველების და რელეების შესახებ, დადგენილი უნდა იყოს სამართლებრივი მოთხოვნები
ვერცხლისწყლის შემცველობასთან დაკავშირებით იმ ვარაუდით, რომ მათ იმპორტის დროს საბაჟო
დეპარტამენტი გააკონტროლებს.

98

ცხრილი 25. მუხლი 5

მუხლი 5: ვერცხლისწყლის მოხმარება წარმოების პროცესებში
მუხლის
აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების
მოკლე შეჯამება

⚫	 მუხლი 5 წარმოების პროცესების შესახებ, სადაც ვერცხლისწყალი ან ვერცხლისწყლის
ნაერთები გამოიყენება;

⚫	 ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების გამოყენების არდაშვება იმ
საწარმოო პროცესებში, რაც „ბ“ [5] დანართის I ნაწილშია ჩამოთვლილი;

⚫	 ვერცხლისწყლის მოხმარების შეზღუდვა (როგორც ეს „დანართშია“ დაკონკრეტებული)
„ბ“ დანართის II ნაწილში ჩამოთვლილ პროცესებში;

⚫	 ახალი საწარმოებისთვის ვერცხლისწყლის მოხმარების ნებართვაზე უარი იმ
პროცესებში, რაც „ბ“ დანართშია ჩამოთვლილი, იმ საწარმოების გარდა, რომლებიც
ვერცხლისწყლის კატალიზატორს პოლიურეთანის წარმოებისთვის იყენებენ;

⚫	 იმ საწარმოებისთვის, სადაც „ბ“ დანართში ჩამოთვლილი პროცესები ხორციელდება,
ინფორმაციის დადგენა და მოპოვება ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების
მოხმარების შესახებ; ასევე ვერცხლისწყლის ჰაერში გაფრქვევის, ნიადაგსა და წყალში
ჩადინების კონტროლი;

⚫	 სამრეწველო პროცესებში ვერცხლისწყლის ახალ გამოყენებაზე უარის თქმა.

ქვეყანაში არსებული პოლიტიკისა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:
არ არის (არც ერთ წარმოებაში არ აღინიშნება ვერცხლისწყლის მიზნობრივი გამოყენება).

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით).
ამ საკითხს არც ერთი კანონი არ მოიცავს. ქვეყანაში არ ფიქსირდება არც ერთი პროცესი, რომელიც „ბ“
დანართის II ნაწილშია ჩამოთვლილი.

ცხრილი 26. მუხლი 7

მუხლი 7 – ვერცხლისწყლის გამოყენება ოქროს კუსტარულ და მცირემასშტაბიან მოპოვებაში
მუხლის
აღწერილობა:

მოცემული ქვეყნის
შესაბამისი
დებულებების
მოკლე შეჯამება

⚫	 ზომების მიღება ოქროს კუსტარულ და მცირემასშტაბიან მოპოვებისას
ვერცხლისწყლის და ვერცხლისწყლის ნაერთების მოხმარების, გაფრქვევების
(ჰაერში) და ჩადინების (ნიადაგსა და წყალში) შემცირებისთვის და, სადაც
შესაძლებელია, აღმოფხვრისთვის, სადაც ოქროს კუსტარული და მცირემასშტაბიანი
მოპოვება „უმნიშვნელოზე მეტია“:

⚫	 საკოორდინაციო მექანიზმის შექმნა და უწყების როლის განსაზღვრა, ოქროს
კუსტარული და მცირემასშტაბიანი მოპოვების ეროვნული სამოქმედო გეგმის (ASGM
NAP) შემუშავება/განხორციელებისთვის;

⚫	 ოქროს კუსტარული და მცირემასშტაბიანი მოპოვების ფორმალურად განსაზღვრა ან
რეგულირება კონვენციის შესაბამისად;

⚫	 მთლიანი საბადოს ამალგამაციის, ამალგამის ან დამუშავებული ამალგამის ღია
წვის, საცხოვრებელ ტერიტორიებზე ამალგამის წვის და ვერცხლისწყლიანი
დანალექებიდან, საბადოდან ან კუდებიდან ციანიდის ჩაჟონვის აღმოფხვრა
(„ყველაზე ცუდი პრაქტიკები“);

⚫	 ვერცხლისწყლის მოხმარების შემცირების მიზნების ან სამიზნეების დასახვა, რაც
ყველაზე ცუდი პრაქტიკის დროულად აღმოფხვრასა და შემცირებაზე მიმართულ
სხვა ძალისხმევას მიესადაგება;

⚫	 ვერცხლისწყლის ემისიების, გამოყოფის და მასთან შეხების შემცირება, რაც ოქროს
კუსტარულ და მცირემასშტაბიან მოპოვებასთან არის დაკავშირებული, დაუცველ
მოსახლეობაში (განსაკუთრებით, შვილოსნობის ასაკის ქალების და ბავშვების)
ვერცხლისწყალთან შეხების პრევენცია;

⚫	 ვერცხლისწყლის და ვერცხლისწყლის ნაერთების სხვა სექტორებიდან გადმოტანის
პრევენცია ოქროს კუსტარული და მცირემასშტაბიანი მოპოვების მიმართულებით,
ასევე ვერცხლისწყლით ვაჭრობის მართვა „ეროვნული სამოქმედო გეგმის“
შესაბამისად;

⚫	 საზოგადოებრივი ჯანმრთელობის სტრატეგიის განხორციელება, ოქროს კუსტარული
და მცირემასშტაბიანი მომპოვებლების და მოსახლეობის ვერცხლისწყალთან
შეხების საკითხზე.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:

მინამატას პირველადი შეფასების ანგარიში

99

შესაბამისი
პოლიტიკის და
მარეგულირებელი
ღონისძიების
სახელწოდება და
მითითება/ ნომერი,
ასევე თარიღი

დღესდღეობით „საქართველოს სამთამადნო კოდექსთან“ დაკავშირებით არანაირი
ღონისძიება/გადასინჯვა არ ხორციელდება.

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით)

⚫	 საქართველოს სამთამადნო კოდექსში უნდა შევიდეს „ოქროს კუსტარული და მცირემასშტაბიანი
მოპოვების“ განმარტება ისე, როგორც ეს მე-2 მუხლის (ა) პუნქტს შეესაბამება;

⚫	 კანონი „საქართველოს ტერიტორიიდან ნარჩენების იმპორტის, ექსპორტის და ტრანზიტის შესახებ“
ნათლად უნდა ზღუდავდეს ნებისმიერი ვერცხლისწყლის გადამისამართებას სამთო სექტორში, ახლაც და
მომავალშიც;

⚫	 დაავადებათა კონტროლის და საზოგადოებრივი ჯანმრთელობის ეროვნულმა ცენტრმა სამომავლო
საგანმანათლებლო კამპანიებში შეიძლება ჩართოს ინფორმაცია ოქროს მოპოვების სექტორში
ვერცხლისწყლის გამოყენების რისკის შესახებ, როგორც პრევენციული ღონისძიება მცირემასშტაბიანი
მომპოვებლების მიერ მომავალში ვერცხლისწყლის რაიმე სახით მოხმარების წინააღმდეგ.

ცხრილი 27. მუხლი 8

მუხლი 8 – ჰაერში გაფრქვევები

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების მოკლე
შეჯამება

⚫	 მოითხოვს საუკეთესო არსებულ ტექნოლოგიებს/საუკეთესო გარემოსდაცვით
პრაქტიკას (BAT/BEP) ან დაკავშირებული ემისიის ზღვრულ მნიშვნელობებს
(ELV) ახალი წყაროებისთვის, როგორც ეს განსაზღვრულია მე-8.2(გ)
მუხლში და ჩამოთვლილია „დ“ დანართში (ქვანახშირის საწვავზე მომუშავე
ელექტროსადგურები და ინდუსტრიული ბოილერები; ფერადი ლითონების
წარმოებაში გამოყენებული დნობისა და გამოწვის პროცესები [6], ნარჩენების
ინსინერაცია [7] და ცემენტის წარმოება [8]);

⚫	 მოითხოვს 8.5 მუხლში მითითებულ ერთ ან მეტ ღონისძიებას, რათა
გაკონტროლდეს/შემცირდეს ვერცხლისწყლის ემისიები „დ“ დანართში
ჩამოთვლილი არსებული წყაროებიდან, რაც წყაროს ადგილზე უნდა მოქმედებდეს
10 წლის განმავლობაში [9];

⚫	 მოითხოვს მონიტორინგს/ანგარიშგებას და „დ“ დანართში ჩამოთვლილი
წყაროებიდან. ვერცხლისწყლის ემისიების სხვაგვარად ინვენტარიზაციას.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:
კანონი „ჰაერის
დაცვის შესახებ“;
კანონი „გარემოზე
ზემოქმედების
ნებართვის შესახებ“;
#17 გარემოს
რეგულაცია

⚫	 სხვადასხვა საშიში ნივთიერებებისთვის უნდა დადგინდეს ემისიების ზღვრული
მნიშვნელობები იმ მრეწველობაში, რაც გარემოზე ზემოქმედების შეფასების,
გარემოსდაცვითი ექსპერტიზის, გარემოზე ზემოქმედების ნებართვის საგანია,
კონვენციის „დ“ დანართში ჩამოთვლილი წყაროს კატეგორიების ჩათვლით. იმ
მრეწველობისთვის, რომელსაც არ ეხება გარემოზე ზემოქმედების შეფასება,
გარემოსდაცვითი ექსპერტიზა და გარემოზე ზემოქმედების ნებართვა,
გამოიყენება ტექნიკური რეგლამენტი, რომელიც ფიქსირებულ/სტანდარტულ
მნიშვნელობას ადგენს ვერცხლისწყლის კონცენტრაციისთვის საკვამურიდან
ემისიების შემთხვევაში და ფორმულას იძლევა სულ დაშვებული ემისიების
გამოსათვლელად;

⚫	 ემისიების ინვენტარიზაციები და ანგარიშგებაა საჭირო CorinAir-ის ემისიის
ინვენტარიზაციის გაიდლაინების საფუძველზე, ემისიის ფაქტორების და მასა-
ბალანსის მეთოდების გამოყენებით. ვერცხლისწყლის ემისიებიც ასევე ემისიების
ინვენტარიზაციის და ეროვნულ დონეზე ანგარიშგების საგანია;

⚫	 არსებული რეგულაციები არ ეფუძნება არსებულ საუკეთესო ტექნოლოგიას/
საუკეთესო გარემოსდაცვით პრაქტიკას და არ არის შეთავსებადი ევროკავშირის
დირექტივებში განსაზღვრულ მნიშვნელობებთან;

⚫	 აღსანიშნავია, რომ საქართველოს ჯერ არ აქვს რატიფიცირებული „ორჰუსის
კონვენციის“ UNECE PRTR პროტოკოლი.

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო
იქნება კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის
მქონე დებულებებთან დაკავშირებით):

100

⚫	 საქართველოს აღებული აქვს ვალდებულება, რომ თავისი კანონმდებლობა „სამრეწველო ემისიების
დირექტივების“ მთავარ ელემენტებს დაუახლოვოს (როგორიცაა „საუკეთესო არსებული ტექნიკა,
„ემისიების ზღვრული მნიშვნელობები“, პროცედურების დადგენა ინტეგრირებული ნებართვისთვის,
კონტროლის ღონისძიებები). შემოთავაზებულია სათანადო კანონმდებლობის შემუშავება ინტეგრირებული
ნებართვის და შესაბამისი საკითხების შესახებ ახლო მომავალში; წლის ბოლოს დაიწყება ტვინინგის
პროექტი, სადაც საქართველოს კანონმდებლობა ინდუსტრიული ემისიების დირექტივებს მიუახლოვდება.
ამგვარი დირექტივის ფარგლებში კანონმდებლობისთვის სპეციფიკური ემისიის ზღვრული მნიშვნელობების
გადმოტანა შეიძლება დადგინდეს ვერცხლისწყლის გამოყოფისთვის (ან დადგენილების დონეზე, ან
დანართში), რაშიც შედის ემისიები, ვერცხლისწყლის ჰაერში გაფრქვევის ჩათვლით. გარდა ამისა, საჭირო
იქნება ეფექტური დებულებების დადგენა შესაბამისობის კონტროლისთვის (ნებართვებთან/ემისიების
ზღვრულ მნიშვნელობებთან). საქართველოში სამომავლოდ ინდუსტრიული ემისიების დირექტივების
კანონმდებლობის დეტალები განხილული და შეთანხმებული უნდა იყოს ტვინინგის ზემოხსენებული
პროექტის გუნდთან - თუმცა, აღნიშნულ კანონმდებლობაში აუცილებლად უნდა შევიდეს „მინამატას
კონვენციის“ მე-8 (4) და (5) მუხლის შესაფერისი ღონისძიებები;

⚫	 არსებული წყაროებიდან ვერცხლისწყლის და ჰაერში ვერცხლისწყლის ემისიების რეგულირებასთან
დაკავშირებით კანონმდებლობამ უნდა შექმნას სამართლებრივი ბაზა ეროვნული გეგმის
შემუშავების, ემისიების კონტროლისა და ემისიების ინვენტარიზაციისთვის (სასურველია - არა მარტო
ვერცხლისწყლისთვის);

⚫	 საქართველოში „ვერცხლისწყლის შესახებ ეროვნული გეგმის“ მომზადება და მიღება შესაძლებელი უნდა
იყოს „მინამატას კონვენციასთან“ დაკავშირებული რაიმე სპეციალური სამართლებრივი ბაზის გარეშე.
მაგრამ თუ ამგვარი გეგმის მიღებისთვის სამართლებრივი ბაზა აუცილებელია, ის უნდა გაერთიანდეს
1999 წლის კანონთან ატმოსფერული ჰაერის დაცვის შესახებ (ან მის დაგეგმილ განახლებაზე, მაგ.
ახლადდაგეგმილი კანონი „ჰაერის დაცვის შესახებ“).

⚫	 არსებული „ატმოსფერული ჰაერის დაცვის შესახებ“ კანონის 22-ე მუხლის მიხედვით, „ატმოსფერული
ჰაერის მავნე ნივთიერებებით დაბინძურების რეგულირება მოიცავს დაბინძურების სახეებისა და
დაბინძურების წყაროების კლასიფიცირებასა და აღრიცხვას“. არსებობს კანონქვემდებარე აქტი, რომელიც
მეთოდს და პროცედურებს განსაზღვრავს ემისიების ინვენტარიზაციისთვის.

ცხრილი 28. მუხლი 9

მუხლი 9 – გამოყოფა
მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების მოკლე
შეჯამება

⚫	 მოითხოვს ანგარიშგებას ან ინფორმაციის სხვაგვარად მიღებას, საჭიროების
მიხედვით, რათა გამოავლინოს ნიადაგში ან წყალში ვერცხლისწყლის/
ვერცხლისწყლის ნაერთების ჩადინების მნიშვნელოვანი წყაროები, ასევე
აღრიცხოს გამოვლენილი წყაროებიდან მათი გამოყოფა;

⚫	 ერთი ან მეტი ზომის მიღება, რომელიც 9.5 მუხლშია მითითებული,
ვერცხლისწყლის და ვერცხლისწყლის ნაერთის ჩადინების კონტროლის/
შემცირებისთვის ნიადაგსა და წყალში, აქ იდენტიფიცირებული მნიშვნელოვანი
წყაროებიდან.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:
კანონი „წყლის
შესახებ“; კანონი
„გარემოზე
ზემოქმედების
ნებართვის შესახებ“
და შესაბამისი
ტექნიკური
რეგულაციები

⚫	 ჩამდინარე წყლის ზღვრული მნიშვნელობები უნდა დადგინდეს სხვადასხვა
სახიფათო ნივთიერებებისთვის ისეთი მრეწველობისთვის, რომელიც
გარემოზე ზემოქმედების შეფასების, გარემოსდაცვითი ექსპერტიზის, გარემოზე
ზემოქმედების ნებართვის საგანია, კონვენციის „დ“ დანართში ჩამოთვლილი
წყაროს კატეგორიების ჩათვლით. იმ მრეწველობისთვის, რომელიც არ საჭიროებს
გარემოზე ზემოქმედების შეფასების, გარემოსდაცვითი ექსპერტიზის, გარემოზე
ზემოქმედების ნებართვას, ტექნიკური რეგლამენტი გამოიყენება, რომელიც
ჩამდინარე წყლის კონცენტრაციებისთვის ადგენს ფიქსირებულ/სტანდარტულ
მნიშვნელობას და იძლევა ფორმულას ჩამდინარე წყლის დასაშვები საერთო
რაოდენობის გამოსათვლელად;

⚫	 ჩამდინარე წყალზე თვითმონიტორინგი ევალებათ წყლის მომხმარებლებს.
საჭირო არ არის ჩამდინარე წყლის ინვენტარიზაცია. ჩამდინარე ვერცხლისწყლის
შესახებ ანგარიშები არ კეთდება;

⚫	 არსებული რეგულაციები არ ეფუძნება არსებულ საუკეთესო ტექნოლოგიას/
საუკეთესო გარემოსდაცვით პრაქტიკას და არ არის იმ მნიშვნელობებთან
შეთავსებადი, რაც ევროკავშირის დირექტივებშია განსაზღვრული. როგორც
ევროკავშირთან მიახლოების პროცესის ნაწილი, ქვეყანამ დაბინძურების
პრევენციის და კონტროლის ნებართვის ინტეგრირებული სისტემა უნდა დანერგოს,
ახალი საწარმოებისთვის არსებული საუკეთესო ტექნოლოგიის გამოყენებით,
ასევე - წლიური ემისიების შემცირების მაქსიმალური რაოდენობები ახალი
საწარმოებისთვის.

მინამატას პირველადი შეფასების ანგარიში

101

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით).

ჩამონათვალი პუნქტებად:
⚫	 წყლის შესახებ კანონპროექტის 23-ე მუხლის თანახმად, „ეროვნულ დონეზე წყლის რესურსების დაგეგმვის

და კონტროლის საფუძველი არის წყლის დაცვის და მოხმარების ეროვნული სტრატეგია, რომელიც წყლის
რესურსების დაცვის და მოხმარების სახელმწიფო კომისიის მიერ არის შემუშავებული“. იმის მიუხედავად,
რომ ამგვარი ეროვნული სტრატეგიის შინაარსის დეტალები ნათელი არ არის (და, შესაბამისად, არც ის
არის გარკვეული, დაადგენს თუ არა ეს სტრატეგია ვერცხლისწყლის და სხვა დამაბინძურებლების წყალში
გამოყოფის კონტროლის კონკრეტულ ღონისძიებებს), მიღების შემდეგ კანონი „წყლის შესახებ“ საკმარისი
სამართლებრივი ბაზა იქნება ამგვარი ეროვნული გეგმისთვის/სტრატეგიისთვის. რეკომენდებულია, რომ
ახალ კანონში „წყლის შესახებ“ ან დადგენილებაში განისაზღვროს „წყლის ეროვნული სტრატეგიის“
შინაარსის დეტალები;

⚫	 „წყლის შესახებ“ ახალ კანონში ნახსენებია ჩადინების ზღვრული მნიშვნელობები („წყლის მოხმარების
სპეციალურ ნებართვებთან“ დაკავშირებით), მაგრამ ეს ზღვრული მნიშვნელობები შესაბამისი წყაროს
მიხედვით ჯერ არ არის დადგენილი. ჯერჯერობით გარემოსდაცვითი ხარისხის სტანდარტი არსებობს
მხოლოდ საქართველოს ზედაპირულ წყლებში წყლის ხარისხის კონცენტრაციისათვის, რომელიც არ არის
საკმარისი „მინამატას კონვენციასთან“ შესაბამისობისთვის;

⚫	 რეკომენდებულია, რომ მომავალში საქართველოს კანონმდებლობა წყლის შესახებ შეიცავდეს წყაროსთან
დაკავშირებულ წესებს, დაფუძნებულს არსებულ საუკეთესო ტექნოლოგიებზე, ყოველ შესაბამის
წყაროზე დანართში ან დანართებში/რეგლამენტებში დეტალურად აღწერილი „ემისიების ზღვრული
მნიშვნელობებით“;

⚫	 წყლის შესახებ კანონპროექტის და მისი 33-ე მუხლის მიღება გონივრულ სამართლებრივ ბაზას შექმნის
შესაბამისი წყაროებიდან ვერცხლისწყლის გამოყოფის ინვენტარიზაციისათვის .

ცხრილი 29. მუხლი 10

მუხლი 10 – ვერცხლისწყლის დროებით შენახვა, ვერცხლისწყლის ნარჩენების გარდა
მუხლის
აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების
მოკლე შეჯამება

⚫	 ზომების მიღება, რაც უზრუნველყოფს ვერცხლისწყლის დროებით შენახვას
ეკოლოგიურად მისაღები ფორმით, იმ გაიდლაინების გათვალისწინებით, რაც
„მხარეთა კონფერენციამ“ უნდა შეიმუშაოს.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:
არ არის
განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით)
⚫	 საჭიროა იმის უზრუნველყოფა, რომ ვერცხლისწყლის დროებითი შენახვა დადგენილი გაიდლაინების

შესაბამისად მოხდეს;
⚫	 ევროკავშირის კვლევის თანახმად, იმ სახიფათო მასალების დროებითი შენახვა, რაც ნარჩენებად

არ არის მიჩნეული ევროკავშირის კანონით, საკმარისად არ არის რეგულირებული32. მეორე მხრივ,
აუცილებელია იმის გათვალისწინება, რომ ევროკავშირის კანონის მიხედვით უფრო მეტი ნივთიერება ან
საგანია მიჩნეული ნარჩენად, ვიდრე „მინამატას კონვენციის მიხედვით. შესაბამისად, ამგვარი მასალების
დამუშავებაც ნარჩენების გადამუშავებად (უტილიზაციად) მიჩნევა და „მინამატას კონვენციის“ მე-11
მუხლის ფარგლებში ჯდება.

⚫	 არანარჩენი ვერცხლისწყლის შენახვა ევროკავშირის დონეზე ნაწილობრივ მოწესრიგებულია „სევესოს
დირექტივით“, რამდენადაც ეს უკავშირდება სახიფათო ნივთიერებების შენახვას - რაც მოიცავს
ვერცხლისწყალს, როგორც H3 ტოქსიკურობის კატეგორიას, #1272/2008 რეგულაციის თანახმად
(CLP რეგულაცია). ევროკავშირის კიდევ ერთი რეგულაცია (1102/2008) კრძალავს ექსპორტს და
არეგულირებს ლითონის ვერცხლისწყლის უსაფრთხო შენახვას, მაგრამ ის მხოლოდ ნარჩენი ლითონის
ვერცხლისწყლის შენახვას ეხება და, შესაბამისად, უფრო მეტად „მინამატას კონვენციის“ მე-11 მუხლში
მოიაზრება. შეუძლებელი იყო მაგალითის მოძიება რომელიმე კონკრეტულ დებულებასთან დაკავშირებით
არანარჩენი ვერცხლისწყლის შენახვის შესახებ გერმანიაში, შვედეთსა თუ ნორვეგიაში. ევროკავშირის
კვლევის ავტორები გვთავაზობენ, რომ „სევესოს დირექტივის“ დანართებში შესაძლებელია ცვლილება
შევიდეს და მოიცვას „მინამატას კონვენციის“ მოთხოვნები ვერცხლისწყლის და მისი ნაერთების დროებით
შენახვასთან დაკავშირებით (უფრო დაბალი ზღვარი და, სავარაუდოდ, დამატებითი განსაზღვრება, რაც
„უსაფრთხოებას“ „ეკოლოგიურად მართებულ შენახვამდე“ განავრცობს)33;

⚫	 იმის გათვალისწინებით, რომ საქართველომ თავისი კანონმდებლობა „სევესოს (III) დირექტივას“
უნდა დაუახლოვოს, რეკომენდებულია კანონმდებლობის შემუშავება და მიღება სევესოს მოთხოვნების
შესაბამისად, რომელმაც შემდეგ შეიძლება ასევე დაადგინოს უფრო დაბალი ზღვრები არანარჩენი
ვერცხლისწყლის შენახვასთან დაკავშირებით, როგორც ევროკავშირის კვლევის ავტორები გვთავაზობენ.

32. იხ. კვლევა მინამატას კონვენციის ევროკავშირში განხორციელების შესახებ, საბოლოო ანგარიშის პროექტი (გადასინჯული), გვ. 227
33. იხ. კვლევა მინამატას კონვენციის ევროკავშირში განხორციელების შესახებ, საბოლოო ანგარიშის პროექტი (გადასინჯული), გვ. 228

102

ცხრილი 30. მუხლი 11

მუხლი 11 – ვერცხლისწყლის ნარჩენების მართვა
მუხლის
აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების
მოკლე შეჯამება

⚫	 ვერცხლისწყლის ნარჩენის განმარტების გამოყენება 11.2 მუხლის შესაბამისად;
⚫	 ზომების მიღება ვერცხლისწყლის ნარჩენების მართვისთვის ეკოლოგიურად მისაღები

საშუალებით, „ბაზელის კონვენციის“ ფარგლებში შემუშავებული გაიდლაინების
გათვალისწინებით და მხარეთა კონფერენციის მოთხოვნების შესაბამისად;

⚫	 კუსტარული და მცირემასშტაბიანი ოქროს მოპოვებიდან ვერცხლისწყლის
პირველადი მოპოვების შედეგად მიღებული ვერცხლისწყლის იმპორტის და
გამოყენების პრევენცია;

⚫	 ზომების მიღება, რომ შეიზღუდოს ვერცხლისწყლის ნარჩენების დამუშავების ან
ხელახლა გამოყენების შედეგად ვერცხლისწყლის მიღება და მისი განკარგვა მოხდეს
კონვენციით დაშვებული მიზნებით ან ეკოლოგიურად მისაღები გზით;

⚫	 საერთაშორისო საზღვრებზე „ბაზელის კონვენციის“ შესაბამისად ტრანსპორტირების
მოთხოვნა, თუ „ბაზელის კონვენცია“ არ მიესადაგება, მაშინ საერთაშორისო წესების,
სტანდარტების და გაიდლაინების შესაბამისად.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:

„ნარჩენების
მართვის კოდექსი“;
„ბაზელის
კონვენცია“;
კანონი „სახიფათო
ნარჩენების
ტრანსსასაზღვრო
გადაადგილების
შესახებ“ და სხვ.

⚫	 ეროვნულ კანონმდებლობაში არ არსებობს განმარტება; რეგულაცია სახიფათო
ნარჩენების დროებით შენახვის და მოპყრობის შესახებ, სახიფათო ნარჩენების
ტრანსსასაზღვრო გადაადგილების კონტროლი, ვერცხლისწყლის ნარჩენების
ჩათვლით, საბაჟო დეპარტამენტის და გარემოს დაცვის სამინისტროს მეშვეობით;

⚫	 სახიფათო ნარჩენების მართვის სისტემის შექმნის გეგმები, ნარჩენების შეგროვების,
ტრანსპორტირების, დროებითი შენახვისა და მასთან მოპყრობის ჩათვლით.

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო
იქნება კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის
მქონე დებულებებთან დაკავშირებით).
⚫	 საქართველოში ნარჩენების კანონმდებლობის ახალი სისტემა (იხ. დადგენილება #145/2016 „სახიფათო

ნარჩენების შეგროვებისა და დამუშავების სპეციალური მოთხოვნების შესახებ ტექნიკური რეგლამენტის
დამტკიცების თაობაზე“) სამართლებრივ დებულებებს ადგენს სახიფათო ნარჩენების დროებითი შენახვის,
ტრანსპორტირების და მოპყრობის შესახებ, ვერცხლისწყლის ნარჩენების ჩათვლით. გარდა ამისა,
დადგენილება ნაგავსაყრელის შესახებ (მთავრობის დადგენილება #421/2015) ადგენს სტანდარტებს
სახიფათო ნარჩენების ნაგავსაყრელის მოწყობის შესახებ, ნაგავსაყრელების შესახებ ევროკავშირის
კანონმდებლობის საფუძველზე. შესაბამისად, რაიმე შემდგომი საკანონმდებლო ღონისძიება აუცილებელი
არ არის. ამასთან, საკითხავია საკმარისი სტანდარტები არსებობს თუ არა ნარჩენების უტილიზაციის
ნებისმიერი ღონისძიებისთვის, ვერცხლისწყლის ნარჩენების ჩათვლით, მოითხოვება თუ არა ამ
ღონისძიებების ჩატარება თუ ამგვარი ნარჩენების მხოლოდ გატანა უნდა მოხდეს?

⚫	 სახიფათო ნარჩენების ტრანსსასაზღვრო გადაადგილება მოწესრიგებულია ევროკავშირის ყველა წევრი
ქვეყნისთვის „ნარჩენების გადაზიდვის რეგლამენტში #1013/2006, რომელიც „ბაზელის კონვენციის“
მოთხოვნებს შეესაბამება (და ნაწილობრივ უფრო შორსაც მიდის). სადაც აკრძალული არ არის
ვერცხლისწყლის შემცველი ნარჩენების ყველანაირი ექსპორტი ზღვრულ რაოდენობაზე ზემოთ, რაც
„მინამატას კონვენციის“ შესაბამისად უნდა განისაზღვროს, დიდი ალბათობით შეტყობინების პროცედურის
საგანი გახდება ევროკავშირის ამ რეგულაციის 3 (1) მუხლის საფუძველზე. როგორც კი საქართველოს
მთავრობა ბაზელის ახალ კანონს მიიღებს, აიკრძალება როგორც ვერცხლისწყლის ნარჩენების იმპორტი,
ასევე სახიფათო და სხვა ნარჩენების ექსპორტი სხვა ქვეყნებში, რომლებიც „ბაზელის კონვენციის“
მხარეები არ არიან. ყველა სხვა ექსპორტი უნდა მოხდეს ამ კანონით დადგენილი „შეტყობინების
პროცედურის“ თანახმად, რომელიც სრულად შეესატყვისება „მინამატას კონვენციის“ მოთხოვნებს.

მინამატას პირველადი შეფასების ანგარიში

103

ცხრილი 31. მუხლი 12

მუხლი 12 – დაბინძურებული ობიექტები
მუხლის
აღწერილობა:
მოცემული ქვეყნის
რელევანტური
დებულებების
მოკლე შეჯამება

⚫	 სტრატეგიების შემუშავება ვერცხლისწყლით/ვერცხლისწყლის ნაერთებით
დაბინძურებული ობიექტების გამოვლენისა და შეფასებისთვის;

⚫	 თუ დაბინძურებულ ობიექტებზე რისკის შესამცირებელი აქტივობები ხორციელდება,
ეს ხდება ეკოლოგიურად მისაღები გზით, რისკის შეფასების ჩართვით, შესაფერის
შემთხვევებში.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:
ნარჩენების
მართვის კოდექსი

⚫	 მოთხოვნა „ნარჩენების მართვის კოდექსის“ მიხედვით, რომ დაბინძურებული
ობიექტების ინვენტარიზაცია მოხდეს და მათი მართვის გეგმა შემუშავდეს;
დაბინძურებული ობიექტების აღრიცხვის გეგმა.

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით).
⚫	 რეკომენდებულია, მაგრამ მინამატას კონვენციით ვალდებულებას არ წარმოადგენს შესაბამისი

სტრატეგიების და ქმედებების შესამუშავებლად შესაფერისი საკანონმდებლო ბაზის არსებობა. ეს
გათვალისწინებული უნდა იყოს ნიადაგის დაცვის ახალ კანონმდებლობაში. იმის გამო, რომ ნიადაგის
დაცვის ამჟამინდელ, 1994 წელს მიღებულ, კანონში არსებული დებულებების ფორმულირება ბუნდოვანია,
ამ კანონს ნებისმიერ შემთხვევაში სჭირდება გადახედვა;

⚫	 გასათვალისწინებელია, რომ „გარემოს დაზიანების შეფასების (გამოთვლის) მეთოდოლოგიის“ ტექნიკური
რეგლამენტის დამტკიცების შესახებ დადგენილების მე-4 დანართის მიხედვით, ნიადაგი ძალიან
დაბინძურებულად კონკრეტულად მაშინ არის მიჩნეული, როცა ვერცხლისწყლის კონცენტრაცია ნიადაგში
10 მგ/კგ-ს აღემატება. ეს ზღვარი შეიძლება ათვლის წერტილი გახდეს დაბინძურებული ობიექტების
გამოსავლენად.

⚫	 დაბინძურებული ობიექტების გამოვლენის მეთოდოლოგიის ჰარმონიზება შეიძლება „მხარეთა
კონფერენციის“ მიერ მოწოდებულ რეკომენდაციებთან. ნებისმიერი დაბინძურებული ობიექტისთვის
მართვის გეგმა ხელს შეუწყობს ადამიანების ჯანმრთელობის და გარემოს დაცვას აღნიშნული ობიექტებით
გამოწვეული ზემოქმედებიდან.

ცხრილი 32. მუხლი 13

მუხლი 13 – ფინანსური რესურსები
მუხლის
აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების
მოკლე შეჯამება

⚫	 შიდა რესურსებზე წვდომა, რაც შეიძლება საჭირო გახდეს კონვენციით აღებული
ვალდებულებების შესასრულებლად;

⚫	 კონვენციის ფინანსური მექანიზმით უზრუნველყოფილ ფინანსურ რესურსებზე, ასევე
სხვა რესურსებზე წვდომა, რაც ხელმისაწვდომია მრავალმხრივი, რეგიონული და
ორმხრივი დაფინანსების წყაროებიდან.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:

არ არის
განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით).

⚫	 უმნიშვნელოვანესია შიდა და საერთაშორისო ფინანსურ რესურსებზე წვდომა და მათი მობილიზება
„მინამატას კონვენციის“ განსახორციელებლად.

104

ცხრილი 33. მუხლი 16

მუხლი 16 – საზოგადოებრივი ჯანმრთელობა
მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების მოკლე
შეჯამება

⚫	 სტრატეგიების შემუშავების და განხორციელების ხელშეწყობა, საფრთხის წინაშე
მდგარი მოსახლეობის გამოვლენისა და დაცვისთვის, როგორიცაა თევზის
მოხმარების გაიდლაინების შემუშავება;

⚫	 პროფესიული საქმიანობისას ვერცხლისწყალთან შეხების შესახებ
საგანმანათლებლო და პრევენციული პროგრამების ხელშეწყობა;

⚫	 პრევენციის, მკურნალობისა და ზრუნვის სამსახურების ხელშეწყობა
ვერცხლისწყალთან შეხების მქონე მოსახლეობისთვის.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:

სურსათის/ცხოველის
საკვების უვნებლობის,
ვეტერინარიისა და
მცენარეთა დაცვის
კოდექსი; ტექნიკური
რეგლამენტი სურსათში
კონკრეტული
დამაბინძურებლების
შესახებ; კანონი
„საზოგადოებრივი
ჯანმრთელობის დაცვის
შესახებ“.

⚫	 ვერცხლისწყლის შეზღუდვა ზღვის პროდუქტებსა და სურსათის დანამატებში,
როგორც ეს შესაბამის ტექნიკურ რეგლამენტებშია განსაზღვრული;

⚫	 სპეციფიკური პროფესიული საქმიანობიდან გამომდინარე ვერცხლისწყალთან
შეხების შესახებ საგანმანათლებლო და პრევენციული პროგრამების
არარსებობა;

⚫	 შესაბამისი სამედიცინო დაწესებულებების არსებობა სახიფათო ქიმიური
ნივთიერებებით მოწამლული პაციენტების სამკურნალოდ.

განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო
იქნება კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის
მქონე დებულებებთან დაკავშირებით).

⚫	 რაც შეეხება საფრთხის წინაშე მყოფი მოსახლეობის დაცვის სტრატეგიების და პროგრამების შემუშავებას
და განხორციელებას, მათი მომზადება ალბათ უფრო ჯანდაცვის სამინისტროს კომპენტენციაში უნდა
შედიოდეს. ჯანმრთელობის ასპექტების მხრივაც ასევე საქართველოს ჯანდაცვის სამინისტრომ უნდა
გადაწყვიტოს, თუ რა დამატებითი თუ გაუმჯობესებული სტანდარტებია საჭირო;

⚫	 საქართველოს კანონი - პროდუქტის უსაფრთხოებისა და თავისუფალი მიმოქცევის კოდექსი
უზრუნველყოფს ზოგად სტრუქტურას იმ კანონებისა და რეგულაციებისთვის, რომლებიც პროფესიული
საქმიანობის დროს ვერცხლისწყალთან შეხებას აწესრიგებს, რომლის მიხედვითაც, გარკვეული
საშუალებებია საჭირო უსაფრთხოების კონკრეტული მოთხოვნების დასაკმაყოფილებლად. ამასთან, არც
ერთ მათგანი არ ეხება კონკრეტულად ვერცხლისწყალთან შეხებას პროფესიული საქმიანობის დროს.
აღნიშნული კანონის ან სხვა რელევანტური შრომითი რეგულაციების ცვლილება დაეხმარება პროფესიული
საქმიანობის დროს ვერცხლისწყალთან შეხებისგან დაცვას;

⚫	 ჯანმრთელობის სამინისტროს აქვს მანდატი, მაგრამ არა აქვს პროგრამა. შესაბამისად, რეკომენდებულია
საზოგადოებრივი და ოკუპაციური ჯანმრთელობის და უსაფრთხოების პროგრამის შემუშავება და
განხორციელება.

მინამატას პირველადი შეფასების ანგარიში

105

ცხრილი 34. მუხლი 18

მუხლი 18– ინფორმაციის გაზიარება / ინფორმირებულობის ამაღლება
მუხლის
აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების
მოკლე შეჯამება

⚫	 ინფორმაციის შეგროვება და გავრცელება წლის განმავლობაში გამოყოფილი,
გავრცელებული ან განკარგული ვერცხლისწყლის და ვერცხლისწყლის ნაერთების
რაოდენობის შესახებ; ასევე მე-18 მუხლში განსაზღვრული სხვა ინფორმაცია;

⚫	 არაკონფიდენციალური ინფორმაციის გაზიარება ადამიანების და გარემოს
ჯანმრთელობისა და უსაფრთხოების შესახებ, მე-17.5 მუხლის შესაბამისად;

⚫	 „მხარეთა კონფერენციისთვის“ ანგარიშის გაგზავნა კონვენციით აღებული
ვალდებულებების შესრულების საქმეში პროგრესის შესახებ, 21-ე მუხლის ფარგლებში.

ქვეყანაში არსებული პოლიტიკა და მარეგულირებელი ნორმები, რითაც უზრუნველყოფილია ზემოხსენებულ
დებულებებთან შესაბამისობა:

მიმდინარეა
განსახილველი მარეგულირებელი ან პოლიტიკის ასპექტები, რომელთა განხილვა/შემუშავებაც საჭირო იქნება
კონვენციის დებულებებთან შესაბამისობის უზრუნველსაყოფად (მხოლოდ სავალდებულო ძალის მქონე
დებულებებთან დაკავშირებით).

კონვენციის მხარეებს შორის ინფორმაციის გაზიარებას შეიძლება ხელი შეუწყოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრომ. ამის გავრცელება უნდა მოხდეს ეროვნულ დონეზე, შესაბამის
დაინტერესებულ მხარეებს შორის. მხარეებს შორის ინფორმაციის გაცვლის რამდენიმე შესაძლებლობა იქნება,
სადაც „მხარეების კონფერენცია“ ძირითადი, ოფიციალური მექანიზმის როლს შეასრულებს.
⚫	 სახიფათო ქიმიური ნივთიერებების, ასევე გარემოსა და ადამიანის ჯანმრთელობისათვის არსებული

საფრთხეების შესახებ საზოგადოების ინფორმირების ვალდებულება ეროვნულ დონეზე დაეკისრება
გარემოს დაცვის სამინისტროს და გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრს. ეს
ვალდებულება ეროვნულ დონეზე არსებულ სხვა დაინტერესებულ მხარეებთან მჭიდრო თანამშრომლობით
უნდა განხორციელდეს, რომელთა შორისაა ჯანდაცვის სამინისტრო და დაავადებათა კონტროლის
ეროვნული ცენტრი.

⚫	 იმის გამო, რომ საქართველოს სამართლებრივად მოეთხოვება თავისი გარემოსდაცვითი კანონმდებლობის
მიახლოება ევროკავშირის 2004/107/EC დირექტივის მთავარ ელემენტებთან, რეკომენდებულია ახლად
დაგეგმილ კანონში „ჰაერის დაცვის შესახებ“ ევროკავშირის დირექტივის მოთხოვნების შესაბამისად
გათვალისწინებული იყოს:
−	 საზომი მოწყობილობები დარიშხანის, კადმიუმის, ვერცხლისწყლის, ნიკელის და პოლიკლინიკის

არომატული ნახშირწყალბადების კონცენტრაციებისთვის;
−	 რეგულირება იმისა, თუ როგორ უნდა მოხდეს საზოგადოების გათვითცნობიერება ჰაერის

დამაბინძურებლების კონცენტრაციების შესახებ ინფორმაციის რეგულარული მიწოდებით, ასევე
გაფრთხილება იმ შემთხვევაში, თუ დაბინძურების დონე საგანგაშო ზღვარს აღემატება.

3.2 ინსტიტუციური შეფასება

3.2.1 ინსტიტუციური ხარვეზების ზოგადი ანალიზი

კონვენციის მე-3 მუხლის განხორციელებისთვის აუცილებელი ინსტიტუციური შესაძლებლობები
უკავშირდება ვერცხლისწყლის მიწოდების წყაროების და ვაჭრობის შესახებ რეგულაციებს. რამდენადაც
საქართველოში არ ხდება ვერცხლისწყლის მოპოვება არც პირველადი და არც კუსტარული და
მცირემასშტაბიანი ოქროს მოპოვებისთვის, დღეისათვის არ არის პირდაპირ რელევანტური,
რომ ოქროს კუსტარული და მცირემასშტაბიანი მოპოვებისთვის ვერცხლისწყლის მოპოვებისა და
იმპორტის ეტაპობრივად ამოღებისათვის შესაბამისი სამართლებრივ-მარეგულირებელი ჩარჩო და
ინსტიტუციები არსებობდეს, რასაც მოითხოვს კონვენციის მე-3 მუხლი. მიუხედავად ამისა, რამდენადაც
საქართველოში ვერცხლისწყლის საბადოების მთელი რიგი არსებობს და ოქროს კუსტარული/

106

მცირემასშტაბიანი მომპოვებლებიც საქმიანობენ ქვეყნის ჩრდილოეთ და ჩრდილო-დასავლეთ
ნაწილში, შესაძლებელია პრევენციული ზომების მიღება, რათა აღიკვეთოს ვერცხლისწყლის
მოპოვების ახალი კერები და აღარც ვერცხლისწყლის იმპორტი მოხდეს ოქროს კუსტარული და
მცირემასშტაბიანი მოპოვების მიზნით. ამჟამად არ არსებობს ერთი რომელიმე რეგულაცია, რომელიც
ვერცხლისწყლის პირველად მოპოვებას აკრძალავდა.

ქვეყანაში არ ხდება ქლორტუტოვანი წარმოება და, შესაბამისად, არც კონვენციის მე-3 მუხლით
მოთხოვნილი ამგვარი საწარმოების გაუქმების შედეგად მიღებული ჭარბი ვერცხლისწყლის
მოხმარების აკრძალვაა საჭირო და არც შესაბამისი სამართლებრივ-მარეგულირებელი ჩარჩოსა და
ინსტიტუციური მოწყობის საჭიროება არსებობს.

რაც შეეხება ინფორმაციის მოპოვებას 50 ტონაზე მეტი რაოდენობის ვერცხლისწყლის მარაგების
შესახებ ან მიწოდების ნაკადის შესახებ, რომელიც წელიწადში 10 ტონა ვერცხლისწყლის
მარაგებს წარმოქმნიდა, ჯერჯერობით ვერცხლისწყლის მარაგების აღრიცხვა ქვეყანაში არსებული
ეროვნული ინვენტარიზაციის სისტემაში არ შედის. ამგვარად, ქვეყანაში არ არსებობს ინსტიტუციური
შესაძლებლობა, რომ რეგულარულად იქნეს მოპოვებული ინფორმაცია ვერცხლისწყლის მარაგების
შესახებ. გარდა ამისა, 50 ტონაზე მეტი ოდენობის ვერცხლისწყლის მარაგები ან წლიურად - 10
ტონაზე მეტი ქვეყანაში შეიძლება არ დაგროვდეს, რამდენადაც აქ არც ოქროს ოფიციალურად
ცნობილი/რეგისტრირებული/ლიცენზირებული კუსტარული/მცირემასშტაბიანი მოპოვება ხდება
და არც ქლორტუტოვანი წარმოება, რაც ვერცხლისწყლის მთავარი წყაროები თუ მომხმარებელი
წარმოებაა. ჩრდილო-დასავლეთ ტერიტორიებზე (სვანეთი) ოქროს მცირემასშტაბიანი მოპოვებით
საქმიანობას ეწევიან, რაც არ არის ლიცენზირებული. ვერცხლისწყლის სამომავლო ინვენტარიზაციის
დროს უნდა გამოიკვლიონ, თუ რა მეთოდით ხდება ოქროს მოპოვება ამ ტერიტორიებზე და რამდენად
არის გავრცელებული ამგვარი საქმიანობა.

საქართველოში არ არის რეგულირებული 2 კგ.-ზე მეტი ვერცხლისწყლის და მისი ნაერთების
ექსპორტ-იმპორტი და მოხმარება, თუ ისინი არ უნდათ ლაბორატორიული და კვლევითი მიზნებისთვის,
ვერცხლისწყლის ნარჩენების და არაორგანული ვერცხლისწყლის ნაერთების გარდა, რაც
პესტიციდებად გამოიყენება და რაც კონვენციის მე-3 მუხლის მოთხოვნებს ეწინააღმდეგება. ამგვარად,
არ არსებობს არც არანაირი სისტემა (საკანონმდებლო) და არც ინსტიტუციური შესაძლებლობები
ვერცხლისწყლის და მისი ნაერთების ექსპორტ-იმპორტის და მოხმარების რეგულირებისთვის,
ვერცხლისწყლის ნარჩენების, ვერცხლისწყლის ბაზაზე მომზადებული პესტიციდების და კვლევითი
და საგანმანათლებლო მიზნებისთვის გამოსაყენებელი ვერცხლისწყლის მცირე ოდენობების გარდა.

რაც შეეხება პესტიციდების სახით ვერცხლისწყლის ნაერთების ექსპორტ-იმპორტის რეგულირებას,34 ეს
პროდუქცია ქვეყანაში აკრძალულია. ამგვარი ქიმიური ნივთიერებების უკანონო იმპორტს, წარმოებას
და მოხმარებას საბაჟო დეპარტამენტი და სოფლის მეურნეობის სამინისტროს დაქვემდებარებული
სურსათის ეროვნული სააგენტო აკონტროლებს. როგორც წინა თავში იყო განხილული, ამ
მიმართულებით, ინსტიტუციური შესაძლებლობების მხრივ, შემდეგი ხარვეზები ვლინდება:

✔	 საბაჟო დეპარტამენტს არ გააჩნია ცოდნა და შესაძლებლობები ვერცხლისწყლის ბაზაზე მომზა
დებული პესტიციდების უკანონო იმპორტის წინააღმდეგ ეფექტური საბაჟო კონტროლის განსა
ხორციელებლად;

✔	 შეზღუდულია ლაბორატორიული შესაძლებლობები და უნარები, რათა სახელმწიფომ დაუდგე
ნელი ან აქტუალური ქიმიური ნივთიერებების სახელმწიფო შემოწმება/ექსპერტიზა ჩაატაროს,
ვერცხლისწყლის შემცველი პესტიციდების ჩათვლით. ერთადერთი ავტორიზებული უწყება, რო
მელსაც საბაჟოს ოფისის მოთხოვნის საფუძველზე აქტუალური ქიმიური ნივთიერებების შემოწმება

34. „როტერდამის კონვენციით“ და ეროვნული კანონმდებლობით, ვერცხლისწყლის ბაზაზე დამზადებული პესტიციდები
ვერცხლისწყლის ნაერთად არ მიიჩნევა, თუმცა „მინამატას კონვენცია“ ვერცხლისწყლის ბაზაზე დამზადებულ პესტიციდებს
ვერცხლისწყლის დანამატით მიღებულ პროდუქციად განიხილავს, რასაც კონვენციის მე-4 მუხლი აწესრიგებს

მინამატას პირველადი შეფასების ანგარიში

107

შეუძლია, არის სამხარაულის სასამართლო ექსპერტიზის ბიურო, რომლის ლაბორატორიული
შესაძლებლობებიც შეზღუდულია;

✔	 სოფლის მეურნეობის სამინისტროს სურსათის ეროვნული სააგენტოს სუსტი შესაძლებლობები,
შესაბამის აკრედიტებულ ლაბორატორიებთან ერთად, რომ ადგილობრივ ბაზარზე აკრძალული
პესტიციდებით უკანონო ვაჭრობა გამოავლინონ.

„მინამატას კონვენციის“ მე-4 მუხლის განხორციელებისთვის აუცილებელი ინსტიტუციური შესაძ
ლებლობები დაკავშირებულია „ა“ დანართში ჩამოთვლილი, ვერცხლისწყლის დანამატების შემ
ცველი პროდუქციის რეგულაციასთან. საქართველოში კონვენციაში მითითებული ვერცხლისწყლის
დამატებით მიღებული პროდუქციის ექსპორტ-იმპორტი და წარმოება, ვერცხლისწყლის ბაზაზე
დამზადებული პესტიციდების გარდა, რეგულირებული არ არის. ამგვარად, არ არის დადგენილი რაიმე
სისტემა და ინსტიტუციური მექანიზმები ვერცხლისწყლის დამატებით მიღებული პროდუქციის უკანონო
იმპორტ-ექსპორტის და ყიდვა-გაყიდვის აკრძალვისა და კონტროლისთვის, ვერცხლისწყლის ბაზაზე
დამზადებული პესტიციდების გარდა. საბაჟოს თანამშრომლების შესაძლებლობების განვითარება
ვერცხლისწყლის დამატებით მიღებული პროდუქციის გამოსავლენად მნიშვნელოვანი კომპონენტი
უნდა იყოს კონვენციის განხორციელებისათვის საჭირო სამომავლო აქტივობებში.

ვერცხლისწყლის ბაზაზე დამზადებულ პესტიციდებს რაც შეეხება, როგორც წინა თავშიც იყო განხილული,
ძალიან სუსტია შესაძლებლობები ქიმიური ნივთიერებების კონტრაბანდისა და ფალსიფიცირებული
პროდუქტებით ვაჭრობის აღმოსაჩენად.

რაც შეეხება კბილის ამალგამების ეტაპობრივ შემცირებას, სტომატოლოგებსა და ჯანდაცვის სამინი
სტროსთან გამართული ინტერვიუების შედეგად გამოვლინდა, რომ ვერცხლისწყლის შემცველი
ამალგამები ქვეყანაში არ გამოიყენება.

კონვენციის მე-5 მუხლის განსახორციელებლად აუცილებელი ინსტიტუციური შესაძლებლობები
დაკავშირებულია „ბ“ დანართის I ნაწილში ჩამოთვლილ საწარმოო პროცესებში ვერცხლისწყლის
მოხმარების აკრძალვასთან (ქლორტუტოვანი ან აცეტალდეჰიდის წარმოება), ასევე ვერცხლისწყლის
მოხმარების შეზღუდვა/ეტაპობრივ შემცირებასთან „ბ“ დანართის მე-2 ნაწილში ჩამოთვლილ
საწარმოო პროცესებში (ვინილქლორიდი, ნატრიუმის ან კალიუმის მეთილატი ან ეთილატი, პოლიუ
რეთანი ვერცხლისწყლის შემცველი კატალიზატორებით). საქართველოში, ქიმიურ წარმოებაში,
ვერცხლისწყლის მოხმარება აკრძალული არ არის, არც ქიმიურ წარმოებაში გამოყენებული,
ვერცხლისწყლის ბაზაზე მომზადებული კატალიზატორების ეტაპობრივი შემცირების რაიმე პროგრამა
არსებობს. ეროვნულ დონეზე ვერცხლისწყლის ინვენტარიზაციით გამოვლინდა, რომ ვერცხლისწყალი
ან მისი ნაერთები არ გამოიყენება ისეთ საწარმოო პროცესებში, რომლებიც „მინამატას კონვენციაშია“
ჩამოთვლილი.

კონვენციის მე-7 მუხლის განსახორციელებლად აუცილებელი ინსტიტუციური შესაძლებლობები
დაკავშირებულია ოქროს კუსტარულ და მცირემასშტაბიან მოპოვებასთან. ეროვნულ სამთამადნო
კოდექსში არ არის მოცემული „ოქროს კუსტარული და მცირემასშტაბიანი მოპოვების“ ოფიციალური
განმარტება და ქვეყანაში არც ოფიციალურად ნებადართული ამგვარი საქმიანობა ხორციელდება.
უკანონო მცირემასშტაბიანი აქტივობები არ მიმდინარეობს ოქროს და სპილენძის დიდი ოდენობით
მომპოვებელ სამუშაოებთან ახლოს კაზრეთსა და მადნეულში, ქვემო ქართლში. თუმცა, არსებობს
გარკვეული ინფორმაცია, რომ ქვეყნის ჩრდილო-დასავლეთ ნაწილში ოქროს რამდენიმე მცირე
მასშტაბიანი და კონტროლის გარეშე მოპოვება ხდება. ვერცხლისწყლის ეროვნული ინვენტარიზაციით
არ დადასტურდა, რომ ოქროს კუსტარული და მცირემასშტაბიანი მოპოვებისას საქართველოში არ
მოიხმარენ ვერცხლისწყალს.

კონვენციის მე-8 მუხლის განსახორციელებლად აუცილებელი ინსტიტუციური შესაძლებლობები
უკავშირდება არსებული და ახალი წყაროებიდან ვერცხლისწყლის და მისი ნაერთების (რასაც
მოიხსენიებენ, როგორც მთლიან ვერცხლისწყალს) ჰაერში გაფრქვევის რეგულაციას (კონტროლი

108

ან, სადაც შესაძლებელია, შემცირება). საქართველოში ემისიის ზღვრული მნიშვნელობები უნდა
დადგინდეს ყველა იმ ახალი მრეწველობისათვის, რომელიც გარემოზე ზემოქმედების შეფასებას და
გარემოზე ზემოქმედების ნებართვებს საჭიროებს, იმ სამრეწველო საწარმოების ჩათვლით, რომლებიც
„მინამატას კონვენციის“ „დ“ დანართშია ჩამოთვლილი, კერძოდ:

✔	 ქვანახშირის საწვავზე მომუშავე ელექტროსადგურები;
✔	 ქვანახშირის საწვავზე მომუშავე ინდუსტრიული ბოილერები;
✔	 შედუღების და გამოწვის პროცესები, რაც ფერადი ლითონების წარმოებაში გამოიყენება;
✔	 ნარჩენების ინსინერაციის საწარმოები;
✔	 ცემენტის კლინკერის საწარმოები.

ამ საწარმოებისათვის, რომლებზეც გარემოზე ზემოქმედების შეფასების და გარემოზე ზემოქმედების
ნებართვების რეგულირება არ ვრცელდება, გამოიყენება გამონაბოლქვ ემისიებში სტანდარტული
მნიშვნელობები ან მაქსიმალური დასაშვები კონცენტრაციები (MAC). ვერცხლისწყლისთვის მაქსი
მალური დასაშვები კონცენტრაციები უდრის 0.0003 მგ/მ3-ს. ემისიების მცირე და გაფანტული წყა
როებისთვის, რომლებიც გამონაბოლქვს არ მოიცავს, ინვენტარიზაციის ფარგლებში ფაქტობრივი
ემისიის დონეები CorinAir-ის, მათ შორის, ვერცხლისწყლის ემისიის ფაქტორების საფუძველზე შე
ფასდა.

ფაქტობრივად, ქვეყანაში ემისიების ზღვრული მნიშვნელობები არც არსებულ საუკეთესო ტექნოლოგიას/
საუკეთესო გარემოსდაცვით პრაქტიკას ეფუძნება და არც არსებული საუკეთესო ტექნოლოგიის/
საუკეთესო გარემოსდაცვითი პრაქტიკის კატალოგი/გაიდლაინი არსებობს. უფრო მეტიც, საქართველოს
აღებული აქვს ვალდებულება, რომ ევროკავშირის „დაბინძურების ინტეგრირებული პრევენციის და
კონტროლის“ დირექტივის ძირითადი დებულებები ეროვნულ კანონმდებლობაში გადმოიტანოს,
რაც, სხვათა შორის, მოიცავს ემისიების ზღვრული მნიშვნელობების დადგენას არსებული საუკეთესო
ტექნოლოგიის/საუკეთესო გარემოსდაცვითი პრაქტიკის საფუძველზე, გარკვეული მრეწველობისათვის,
იმ დარგების ჩათვლით, რაც „მინამატას კონვენციით“ არის რეგულირებული და სადაც გარემოსა
და ბუნებრივი რესურსების დაცვის სამინისტროს ჰაერის დაცვის სამსახურს არ გააჩნია შესაბამისი
შესაძლებლობები. ეს ნაკლოვანება „დაბინძურების ინტეგრირებული პრევენციის და კონტროლის“
შესაძლებლობების განვითარების ახალი ტვინინგპროექტის ფარგლებში გამოსწორდება, რაც ასევე
შეიძლება კარგი შესაძლებლობა გახდეს პროექტში „მინამატას კონვენციასთან“ დაკავშირებული
არსებული საუკეთესო ტექნოლოგიის/საუკეთესო გარემოსდაცვითი პრაქტიკის ჩასართავად.

არ არსებობს არსებული მრეწველობის ემისიების შემცირების პროგრამების/სტრატეგიების შემუშა
ვებისა და განხორციელების პოლიტიკის მექანიზმები.

ემისიების ინვენტარიზაციას რაც შეეხება, მათში შედის ვერცხლისწყლის ემისიები, რომლებიც სისტემას
2015 წელს დაემატა. ჯერჯერობით ვერცხლისწყლის ემისიის შესახებ მონაცემებს „ჰაერის დაცვის
სამსახურს“ წარუდგენენ თბოელექტროსადგურები, ფოლადის ქარხნები, შუშის დამამზადებელი და
ცემენტის კლინკერის საწარმოები. ემისიების ინვენტარიზაციასთან დაკავშირებული პრობლემაა
მიწოდებული ინფორმაციის კონტროლის ცუდი სისტემა, რამდენადაც გადამოწმების ერთადერთი გზაა
„ჰაერის დაცვის სამსახურის“ თანამშრომლების მიერ ჩატარებული ხელახალი გამოთვლები. ძალიან
სუსტია გარემოსდაცვითი ინსპექტორების შესაძლებლობები არსებული საწარმოების გეგმიური და
დაუგეგმავი შემოწმებებისთვის, განსაკუთრებით, გამონაბოლქვების გასაზომად.

კონვენციის მე-9 მუხლის განხორციელებისათვის აუცილებელი ინსტიტუციური შესაძლებლობები
უკავშირდება ვერცხლისწყლის წყალსა და ნიადაგში ჩადინების რეგულირებას, ასევე ვერცხლისწყლის
გამოყოფის ინვენტარიზაციის დაგეგმვას და ამოქმედებას. საქართველოში გარემოზე ზემოქმედების
შესახებ კანონის და წყლის შესახებ კანონის შესაბამისად, ჩამდინარე წყლის გამოყოფის ზღვრული
ოდენობები ყველა ახალი მრეწველობისათვის უნდა დადგინდეს, რომლებიც საჭიროებენ გარემოზე
ზემოქმედების შეფასებას და გარემოზე ზემოქმედების ნებართვას, იმ სამრეწველო საწარმოების

მინამატას პირველადი შეფასების ანგარიში

109

ჩათვლით, რაც „მინამატას კონვენციის“ „დ“ დანართშია ჩამოთვლილი. ჰაერში გაფრქვევების
ზღვრული ოდენობების მსგავსად, ჩამდინარე წყლის ოდენობების გამოთვლა ეფუძნება არა არსებულ
საუკეთესო ტექნოლოგიებს/საუკეთესო გარემოსდაცვით პრაქტიკას, არამედ მილის ბოლოს
დანალექიდან აღებულ სინჯებსა და წყლის გაზავების ეფექტებს. გარემოსა და ბუნებრივი რესურსების
დაცვის სამინისტროს წყლის სამმართველოს და ნარჩენებისა და ქიმიური ნივთიერებების მართვის
სამსახურსაც არ გააჩნია ევროკავშირის „დაბინძურების ინტეგრირებული პრევენციის და კონტროლის“
დირექტივის შესაბამისი „არსებული საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი პრაქტ
იკის“ შესაძლებლობები მრეწველობაში.

წყლის იმ მომხმარებლებისგან გამოყოფილი ჩამდინარე წყლისთვის, რომლებიც გარემოზე ზემო
ქმედების შეფასების და გარემოზე ზემოქმედების ნებართვის რეგულირებაში არ შედიან, ვერცხლის
წყლის შემცველობის ზღვრული ოდენობები დადგენილი არ არის. ჩამდინარე წყლის შლამისთვის
ვერცხლისწყლის ზღვრული შემცველობაა 15 მგ/კგ. მშრალი მასა.

რაც შეეხება ვერცხლისწყლის გამოყოფის აღრიცხვას, ამგვარი სისტემები დადგენილი და ამოქმე
დებული არ აქვთ წყლის რესურსების მართვის და ნარჩენების მართვის სამსახურებს, რომლებსაც
ამის შესრულება ევალებათ.

კონვენციის მე-10 მუხლის განხორციელებისთვის აუცილებელი ინსტიტუციური შესაძლებლო
ბები უკავშირდება ვერცხლისწყლის და მისი ნაერთების დროებით შენახვას, გარდა ვერცხლისწყლის
ნარჩენებისა, ეკოლოგიურად მისაღები გზით, რომელიც შემუშავებულია „ბაზელის კონვენციის“
საფუძველზე და სხვა შესაფერისი გაიდლაინების შესაბამისად. საქართველოში ვერცხლისწყლის
და ვერცხლისწყლის ნაერთების დროებითი შენახვა, გარდა ნარჩენებისა, არ არის რეგულირებული.
შესაბამისად, ამგვარი ქმედებებისთვის არ არსებობს რელევანტური სისტემა და ინსტიტუციური
შესაძლებლობები.

კონვენციის მე-11 მუხლის განხორციელებისთვის აუცილებელი ინსტიტუციური შესაძლებლო
ბები დაკავშირებულია ვერცხლისწყლის ნარჩენების მართვასთან. საქართველოში სახიფათო
ნარჩენების წარმოქმნის, ტრანსპორტირების, შენახვის და განკარგვისთვის, ვერცხლისწყლის შემცველი
ნარჩენების ჩათვლით, სამართლებრივ-მარეგულირებელი და პოლიტიკის საფუძველს წარმოადგენს
„ნარჩენების მართვის კოდექსი“, „ტექნიკური რეგლამენტი სახიფათო ნარჩენების დროებითი შენახვის,
დამუშავების და განკარგვის სპეციალური მოთხოვნების შესახებ“, ასევე „ნარჩენების მართვის
სტრატეგია და სამოქმედო გეგმა“, თუმცა ეს დოკუმენტები უშუალოდ ვერცხლისწყლის საკითხებს
არ ეხება. უფრო მეტიც, არ გამოიყენება ბაზელის კონვენციის საფუძველზე შემუშავებული ტექნიკური
გაიდლაინები იმ ნარჩენების ეკოლოგიურად მისაღები მართვის შესახებ, რომლის შემადგენლობაში
ან შემცველობაში არის ვერცხლისწყალი ან მისი ნაერთი, ან ვერცხლისწყლით, ან მისი ნაერთით
არის დაბინძურებული. ამასთან, ქიმიური ნივთიერებების და ნარჩენების მართვის სამსახურში ამ
დოკუმენტის გამოყენების არც შესაძლებლობაა და არც ცოდნა.

ასევე არ არსებობს სახიფათო ნარჩენების მართვის სტრატეგიები და სამოქმედო გეგმები, რაც ერთ-
ერთ პრიორიტეტულ ღონისძიებადაა დადგენილი „ნარჩენების მართვის ეროვნული სტრატეგიის და
სამოქმედო გეგმის“ ფარგლებში.

ყველაზე დიდი პრობლემაა ცუდი საოპერაციო შესაძლებლობები, რაშიც შედის სახიფათო ნარჩენების
შეგროვების, დამუშავების, შენახვის და განკარგვა/აღმოფხვრისათვის საჭირო ინფრასტრუქტურა,
განსაკუთრებით, ვერცხლისწყლის ნარჩენებისთვის. ძალიან ცოტა კომპანია მუშაობს ვერცხლისწყლის
ნარჩენების ეკოლოგიურად უსაფრთხო აღმოფხვრაზე.

კონვენციის მე-12 მუხლის განსახორციელებლად აუცილებელი ინსტიტუციური შესაძლებლობე
ბი დაკავშირებულია დაბინძურებული ობიექტების მართვასთან, რომელთა შორისაა ინვენტარიზაცია/
იდენტიფიკაციის სტრატეგიების შემუშავება და მიღება, დაბინძურებული ობიექტებზე საფრთხის

110

შეფასება და შერბილება/ გამოსწორების ღონისძიებები. ამჟამად არ არის შემუშავებული შესაბამისი
ტექნიკური რეგლამენტები ზოგადად დაბინძურებული და ასევე ვერცხლისწყლით დაბინძურებული
ობიექტების უსაფრთხო მართვისთვის. გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს
ქიმიური ნივთიერებების და ნარჩენების მართვის სამსახურში არ არსებობს დაბინძურებული
ობიექტების აღრიცხვის სისტემა, ასევე არ არსებობს/სუსტია შესაბამისი შესაძლებლობები ობიექტის
ინვენტარიზაციის და გაწმენდის/რემედიაციის სტრატეგიების შემუშავებისა და განხორციელებისთვის.

კონვენციის მე-13 მუხლის განსახორციელებლად აუცილებელი ინსტიტუციური შესაძლებ
ლობები დაკავშირებულია როგორც შიდა, ისე საერთაშორისო ფინანსური რესურსების ეფექტურ
მობილიზაციასთან. რადგან საქართველოს ჯერ არა აქვს რატიფიცირებული კონვენცია, ამიტომ
კონვენციის სხვადასხვა დებულების განსახორციელებლად სახელმწიფო დაფინანსება გამოყოფილი
არ არის. თუმცა, დოკუმენტის რატიფიკაციის შემთხვევაში, ქვეყანას სახელმწიფო ბიუჯეტის
სახით ექნება შიდა რესურსები, რაც ხელმისაწვდომი გახდება სხვადასხვა უწყებისთვის საკუთარი
მოვალეობებისა და სახელმწიფო პროგრამების შესასრულებლად; ასევე დაფინანსება ექნება იმ კერძო
ბიზნესს, რომელიც სახიფათო ქიმიური ნივთიერებების და ნარჩენების მართვის სფეროში მუშაობს,
ასევე იგულისხმება ნარჩენების შეგროვება, ტრანსპორტირება, შენახვა და უსაფრთხო განკარგვა/
დამუშავება. გარდა ამისა, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს და სხვა
შესაბამის სამინისტროებს ორმხრივ და მრავალმხრივ დონორებთან გრძელვადიანი წარმატებული
მუშაობის ისტორია აქვთ, რომელთა შორისაა UNDP, UNEP, FAO, UNIDO, USAID, მონრეალის
პროტოკოლის და გარემოსდაცვითი ფონდის მრავალმხრივი ფონდი. ქართული არასამთავრობო
ორგანიზაციებიც ძალიან გამოცდილი არიან ფინანსური რესურსების მობილიზებაში, ზოგადად -
გარემოს დაცვის, კონკრეტულად კი - ნარჩენების მართვის პროექტების განსახორციელებლად. ამ
გვარად, უმნიშვნელოვანესია შიდა და საერთშორისო ფინანსურ რესურსებზე ხელმისაწვდომობა და
მათი მობილიზება „მინამატას კონვენციის“ განსახორციელებლად.

კონვენციის მე-16 მუხლის განხორციელებისთვის აუცილებელი ინსტიტუციური შესაძლებლო
ბები უკავშირდება ვერცხლისწყლის გავლენას ჯანმრთელობაზე. ქვეყანაში ამ სფეროში მომუშავე
რამდენიმე უწყება არსებობს, რომელთა შორისაა შრომის, ჯანმრთელობის და სოციალური დაცვის
სამინისტრო, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო, სოფლის მეურნეობის
სამინისტრო, შინაგან საქმეთა სამინისტრო, ეკონომიკის სამინისტრო, მდგრადი განვითარების
სამინისტრო და სახელმწიფო უსაფრთხოების სამსახური. მიუხედავად ამისა, სუსტია ვერცხლისწყალსა
და მის ნაერთებთან შეხების ჯანმრთელობის და გარემოსდაცვითი საფრთხეების შეფასებისა და
კომუნიკაციის, ინდუსტრიული/ქიმიური საგანგებო მდგომარეობის პრევენციის, შერბილებისა და
ადრეული შეტყობინების, ასევე უბედური შემთხვევებისას ეფექტური რეაგირების (სამაშველო და
აღდგენის) სპეციფიკური შესაძლებლობები.

მართალია, ჯანმრთელობაზე დაფუძნებული გარემოსდაცვითი ხარისხის სტანდარტები ვერცხლის
წყლისათვის არსებობს როგორც ყველა გარემოსდაცვით კომპონენტში, ისე ბევრ საკვებ პროდუქტში,
თევზის და მისგან წარმოებული პროდუქტების ჩათვლით, მაგრამ მონიტორინგის, ლაბორატორიული
ანალიზისა და კანონის აღსრულების შესაძლებლობები სუსტად არის განვითარებული გარემოს და
ბუნებრივი რესურსების დაცვის სამინისტროში, შრომის, ჯანმრთელობისა და სოციალური დაცვის
სამინისტროსა და დაავადებათა კონტროლის ეროვნულ ცენტრში, სოფლის მეურნეობის სამინისტროს
სურსათის ეროვნულ სააგენტოში და ეკონომიკური და მდგრადი განვითარების სამინისტროს
ტექნიკური ზედამხედველობის სამსახურში.

არ არსებობს ვერცხლისწყალთან დაკავშირებული ჯანმრთელობისა და ეკოლოგიური საფრთხის,
ასევე ვერცხლისწყლის საკითხის მისაღები მართვის შესახებ საინფორმაციო და საგანმანათლებლო
პროგრამები და მასალები, რადგან ქვეყანაში არ არსებობს ინსტიტუციური შესაძლებლობები გარე
მოსდაცვითი ინფორმაციისა და განათლების ცენტრში, დაავადებათა კონტროლის ეროვნულ ცენტრსა
თუ სამოქალაქო საზოგადოების ორგანიზაციებში მათი შემუშავებისა და განხორციელებისთვის,
რადგან ამ უწყებებში არ არის არც შესაბამისი ცოდნა ან/და არც ინტერესი.

მინამატას პირველადი შეფასების ანგარიში

111

აუცილებელი ინსტიტუციური შესაძლებლობები კონვენციის მე-18 მუხლის განსახორციელებლად
დაკავშირებულია საზოგადოების ინფორმირებულობასა და განათლებასთან. ქვეყანაში არ არსებობს
ინსტიტუციური შესაძლებლობები ვერცხლისწყლისა და მისი რისკების შესახებ საინფორმაციო და
საგანმანათლებლო პროგრამების შემუშავებისა და განხორციელებისთვის.

რაც შეეხება ვერცხლისწყლის ინვენტარიზაციას და საზოგადოებისთვის მის ხელმისაწვდომობას,
ამგვარი შესაძლებლობები სუსტია შესაბამის უწყებებში, რომელთა შორისაა გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო, სოფლის მეურნეობის სამინისტრო და შრომის, ჯანმრთელობისა
და საზოგადოებრივი ჯანმრთელობის სამინისტრო. ვერცხლისწყლის შესახებ ერთადერთი არსებული
მონაცემები ინდუსტრიული ემისიებია. არ არსებობს სხვა ინფორმაცია, როგორიცა ინფორმაცია
ვერცხლისწყლის მარაგების, შენახვის, ნარჩენების, ვერცხლისწყლის დანამატების შემცველი
პროდუქტების და გარემოს ხარისხის შესახებ. ეს იმით არის გამოწვეული, რომ არ არსებობს
ვერცხლისწყლის ინვენტარიზაციის საჯარო, ღია სისტემის შექმნის სამართლებრივი ვალდებულება.
ქვეყანაში არ არსებობს საჯარო ინფორმაციის ისეთი სისტემა, როგორიცაა „დამაბინძურებლების
გარემოში გაშვების და გადატანის რეესტრი“.

ქვემოთ მოცემულია ცხრილები, სადაც შეჯამებულია ინსტიტუციური ხარვეზების ანალიზი.

ცხრილი 35. მუხლი 3

მუხლი 3 - ვერცხლისწყლის მიწოდების წყაროები და ვერცხლისწყლით ვაჭრობა

მუხლის აღწერილობა:

მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)35

⚫	 ვერცხლისწყლის ახალი პირველადი მოპოვება ნებადართული არ არის;
⚫	 ვერცხლისწყლის არსებული პირველადი მოპოვების ეტაპობრივი გაუქმება 15

წლის ვადაში;
⚫	 ვერცხლისწყლის პირველადი საბადოდან კუსტარული და მცირემასშტაბიანი

ოქროს მოპოვებისთვის ვერცხლისწყლის იმპორტისა და მოხმარების
პრევენცია;

⚫	 მე-3.5(ბ) მუხლის მიხედვით, ვერცხლისწყლის ზედმეტი მოხმარების და
იმპორტის აკრძალვა გაუქმებული ქლორტუტოვანი საწარმოებიდან და
ეკოლოგიურად მისაღები განკარგვის მოთხოვნა;

⚫	 ინფორმაციის მოპოვება ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების
მარაგების შესახებ, რომლებიც 50 ტონას აღემატება, ასევე ვერცხლისწყლის
მიწოდების შესახებ, რომელიც წელიწადში 10 ტონაზე მეტ მარაგს
წარმოქმნის;

⚫	 ვერცხლისწყლის ექსპორტის არდაშვება, გარდა იმ შემთხვევისა, როცა
იმპორტიორი ქვეყანა წერილობით თანხმობას განაცხადებს, როცა
ვერცხლისწყალს ნებადართული მიზნით გამოიყენებენ და ეკოლოგიურად
მისაღები გზით შეინახავენ, ასევე - როცა მე-3.6 მუხლის ყველა სხვა პირობა
დაკმაყოფილებული იქნება;

⚫	 ვერცხლისწყლის იმპორტის არდაშვება მთავრობის თანხმობის გარეშე,
რაც უზრუნველყოფს ვერცხლისწყლის წყაროსა და მოხმარების ნებართვას
კონვენციის (და შესაბამისი ადგილობრივი კანონის) მიხედვით.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების / უწყების
ან ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

35. ეროვნული რესურსების დაცვის საბჭო: https://www.nrdc.org/sites/default/files/int_15101301a.pdf

112

 საბაჟო დეპარტამენტი

⚫	 არსებობს მხოლოდ არაორგანული, ალკილოქსიალკილის და არილური
ვერცხლისწყლის ნაერთების არალეგალური იმპორტ-ექსპორტის საბაჟო
კონტროლი. ეს ნივთიერებები გამოიყენება პესტიციდებად, მოითხოვს PIC-ს
და აკრძალულია ქვეყანაში. აღსანიშნავია, რომ დარღვევების ეფექტურად
გამოსავლენად არსებული შესაძლებლობები სუსტია, საზღვრის ეფექტურად
კონტროლისთვის საჭირო შესაბამისი ცოდნის არარსებობის, კვალიფიციური
საბაჟო ოფიცრების ნაკლებობის და გაიდლაინების/სტანდარტული
საოპერაციო პროცედურების არარსებობის გამო. საბაჟო ოფიცრებისთვის
არც შესაბამისი ტრენინგპროგრამა არსებობს და ქიმიური ნივთიერებების
სახელმწიფო შემოწმება/ექსპერტიზაც შეუსაბამოა. გარდა ამისა, სუსტია
საბაჟო სამსახურის კოორდინაცია სხვა შესაბამის ეროვნულ უწყებებთან.
პირველადი ვერცხლისწყლით ვაჭრობის კონტროლისთვის არ არსებობს არც
რელევანტური რეგულაცია და, შესაბამისად, არც ინსტიტუციური მექანიზმი.

გარემოსა და ბუნებრივი
რესურსების დაცვის
სამინისტრო

⚫	 არ არსებობს არანაირი მარეგულირებელი და ინსტიტუციური მექანიზმი
ვერცხლისწყლით ვაჭრობის რეგულირებისთვის, ვერცხლისწყლის
ნარჩენებით ვაჭრობის რეგულაციის გარდა.

სოფლის მეურნეობის
სამინისტროს სურსათის
ეროვნული სააგენტო,
აკრედიტებული
ლაბორატორიები

⚫	 შესაბამისი ეროვნული უწყება პესტიციდებით ვაჭრობისთვის, რომელიც
PIC-ის საგანია „როტერდამის კონვენციით“ და რეგისტრაცია/ავტორიზაციას
ექვემდებარება ბაზარზე ნებადართული პესტიციდების განსათავსებლად.
„როტერდამის კონვენციით“ რეგულირებული პესტიციდებია არაორგანული,
ალკილოქსიალკილი და არილ ვერცხლისწყლის ნაერთები, რომლებიც
ქვეყანაში აკრძალულია. ამგვარად, სურსათის ეროვნულ სააგენტოს
ეკისრება პასუხისმგებლობა გამოავლინოს დარღვევები/ბაზარზე აკრძალული
ვერცხლისწყლის ნაერთების უკანონო გაყიდვა. არსებული შესაძლებლობები
სუსტია, რადგან არსებულ აკრედიტებულ ლაბორატორიებში ანალიზის
შესაძლებლობები შეზღუდულია და მომხმარებელი/ბიზნესოპერატორები
არასათანადოდ არიან ინფორმირებული რომ დარღვევების შესახებ
იჩივლონ.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 ვერცხლისწყლის ახალი საბადოების აკრძალვისთვის არ არსებობს არც კანონები/რეგულაციები და
არც განხორციელების შესაფერისი მექანიზმები - დაბალი პრიორიტეტი (საჭიროებს გადამოწმებას
დაინტერესებული მხარეების მხრიდან და ვერცხლისწყლის ინვენტარიზაციას);

⚫	 არ არსებობს რაიმე მარეგულირებელი და ინსტიტუციური მექანიზმი ვერცხლისწყლით ვაჭრობისთვის,
ვერცხლისწყლის ბაზაზე დამზადებული პესტიციდების გარდა, რომლებიც „როტერდამის კონვენციით“
რეგულირდება - საშუალო პრიორიტეტი (საჭიროებს გადამოწმებას დაინტერესებული მხარეების მხრიდან
და ვერცხლისწყლის ინვენტარიზაციას);

⚫	 საბაჟო დეპარტამენტის და სამხარაულის სახელობის სასამართლო ექსპერტიზის ბიუროს დაბალი
შესაძლებლობები (ცოდნა, კვალიფიციური პერსონალი, სტანდარტული ოპერაციული პროცედურები,
ტრენინგპროგრამები და ლაბორატორიული ანალიზი), რომ ეფექტურად გამოავლინონ ქვეყანაში
აკრძალული ვერცხლისწყლის ნაერთების უკანონო იმპორტ-ექსპორტი - მაღალი პრიორიტეტი;

⚫	 სოფლის მეურნეობის სამინისტროს სურსათის ეროვნული სააგენტოს და შესაბამისი აკრედიტებული
ლაბორატორიების დაბალი შესაძლებლობები, რათა ფალსიფიცირება/ ბაზარზე ვერცხლისწყლის
აკრძალული ნაერთების უკანონო გაყიდვა გამოავლინონ - მაღალი პრიორიტეტი;

⚫	 უწყებათაშორისი კოორდინაციის დაბალი ხარისხი - მაღალი პრიორიტეტი.

მინამატას პირველადი შეფასების ანგარიში

113

ცხრილი 36. მუხლი 4

მუხლი 4 – ვერცხლისწყლის დამატებით მიღებული პროდუქტები

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 დაუშვებელია „ა“ დანართის I ნაწილში ჩამოთვლილი პროდუქტების
დამზადება, იმპორტი და ექსპორტი, რომელთა ამოღებაც სხვაგვარად ვერ
მოხდა „დანართში“ მოცემული ეტაპობრივი ამოღების თარიღის გასვლის
შემდეგ;

⚫	 კბილის ამალგამების მოხმარების ეტაპობრივად შემცირება „ა“ დანართის II
ნაწილში ჩამოთვლილი ორი ან მეტი ღონისძიების მეშვეობით;

⚫	 ზომების მიღება, რათა არ მოხდეს „ა“ დანართის I ნაწილში ჩამოთვლილი
პროდუქტების (მაგ. ამომრთველები და რელეები, ბატარეები) გაერთიანება
უფრო დიდ, აწყობილ პროდუქციასთან;

⚫	 ვერცხლისწყლის პროდუქციის ახალი ტიპების წარმოებასა და დისტრიბუციაზე
ხელის აღება.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

 საბაჟო დეპარტამენტი ⚫	 არსებობს მხოლოდ არაორგანული, ალკილოქსიალკილის და არილური
ვერცხლისწყლის ნაერთების არალეგალური იმპორტ-ექსპორტის საბაჟო
კონტროლი. ეს ნივთიერებები გამოიყენება პესტიციდებად, მოითხოვს PIC-ს
და აკრძალულია ქვეყანაში. აღსანიშნავია, რომ დარღვევების ეფექტურად
გამოსავლენად არსებული შესაძლებლობები სუსტია, საზღვრის ეფექტურად
კონტროლისთვის საჭირო შესაბამისი ცოდნის არარსებობის, კვალიფიციური
საბაჟო ოფიცრების ნაკლებობის და გაიდლაინების/სტანდარტული საოპერაციო
პროცედურების არარსებობის გამო. საბაჟო ოფიცრებისთვის არც შესაბამისი
ტრენინგპროგრამა არსებობს და ქიმიური ნივთიერებების სახელმწიფო
შემოწმება/ექსპერტიზაც შეუსაბამოა. გარდა ამისა, სუსტია საბაჟო სამსახურის
კოორდინაცია სხვა შესაბამის ეროვნულ უწყებებთან. ვერცხლისწყლის
დამატებით მიღებული პროდუქტებით ვაჭრობისთვის, ვერცხლისწყლის
ნარჩენების და პესტიციდების გარდა, არ არსებობს არც რელევანტური
რეგულაცია და, შესაბამისად, არც ინსტიტუციური მექანიზმი.

გარემოსა და ბუნებრივი
რესურსების დაცვის
სამინისტრო

⚫	 არ არსებობს არანაირი მარეგულირებელი და ინსტიტუციური მექანიზმი
კონვენციის I დანართში ჩამოთვლილი ვერცხლისწყლის დამატებით მიღებული
პროდუქტებით ვაჭრობის რეგულირებისთვის, პესტიციდების გარდა.

სოფლის მეურნეობის
სამინისტროს სურსათის
ეროვნული სააგენტო,
აკრედიტებული
ლაბორატორიები

⚫	 შესაბამისი ეროვნული უწყება პესტიციდებით ვაჭრობისთვის, რომელიც
PIC-ის საგანია „როტერდამის კონვენციით“ და რეგისტრაცია/ავტორიზაციას
ექვემდებარება ბაზარზე ნებადართული პესტიციდების განსათავსებლად.
„როტერდამის კონვენციით“ რეგულირებული პესტიციდებია არაორგანული,
ალკილოქსიალკილი და არილ ვერცხლისწყლის ნაერთები, რომლებიც
ქვეყანაში აკრძალულია. ამგვარად, სურსათის ეროვნულ სააგენტოს ეკისრება
პასუხისმგებლობა გამოავლინოს დარღვევები/ ბაზარზე აკრძალული
ვერცხლისწყლის ნაერთების უკანონო გაყიდვა. არსებული შესაძლებლობები
სუსტია, რადგან არსებულ აკრედიტებულ ლაბორატორიებში ანალიზის
შესაძლებლობები შეზღუდულია და მომხმარებელი/ბიზნესოპერატორები
არასათანადოდ არიან ინფორმირებული, რომ დარღვევების შესახებ იჩივლონ.

114

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 არ არსებობს რაიმე მარეგულირებელი და ინსტიტუციური მექანიზმი ვერცხლისწყლის დამატებით
მიღებული პროდუქციის ვაჭრობისთვის, ვერცხლისწყლის ბაზაზე დამზადებული პესტიციდების და
ვერცხლისწყლის ნარჩენების გარდა, რომლებიც როტერდამის და ბაზელის კონვენციებით რეგულირდება
- მაღალი პრიორიტეტი (საჭიროებს გადამოწმებას დაინტერესებული მხარეების მხრიდან და
ვერცხლისწყლის ინვენტარიზაციას);

⚫	 საბაჟო დეპარტამენტის და სამხარაულის სახელობის სასამართლო ექსპერტიზის ბიუროს დაბალი
შესაძლებლობები (ცოდნა, კვალიფიციური პერსონალი, სტანდარტული ოპერაციული პროცედურები,
ტრენინგ პროგრამები და ლაბორატორიული ანალიზი), რათა ეფექტურად გამოავლინონ ქვეყანაში
აკრძალული ვერცხლისწყლის ნაერთების უკანონო იმპორტ-ექსპორტი - მაღალი პრიორიტეტი;

⚫	 სოფლის მეურნეობის სამინისტროს სურსათის ეროვნული სააგენტოს და შესაბამისი აკრედიტებული
ლაბორატორიების დაბალი შესაძლებლობები, რათა ფალსიფიცირება/ ბაზარზე ვერცხლისწყლის
აკრძალული ნაერთების უკანონო გაყიდვა გამოავლინონ - მაღალი პრიორიტეტი.

ცხრილი 37. მუხლი 5

მუხლი 5 - საწარმოო პროცესები, სადაც ვერცხლისწყალი ან ვერცხლისწყლის ნაერთები გამოიყენება

მუხლის აღწერილობა:

მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების გამოყენება დაშვებული არ
არის „ბ“ დანართის I ნაწილში ჩამოთვლილ საწარმოო პროცესებში;

⚫	 ვერცხლისწყლის მოხმარება შეზღუდულია (როგორც ეს „დანართშია“
დაკონკრეტებული) „ბ“ დანართის II ნაწილში ჩამოთვლილ პროცესებში;

⚫	 ახალი საწარმოებისთვის ვერცხლისწყლის მოხმარების ნებართვა არ
გაიცემა „ბ“ დანართში ჩამოთვლილი პროცესებისთვის, იმ საწარმოების
გარდა, რომლებიც ვერცხლისწყლის კატალიზატორს პოლიურეთანის
წარმოებისთვის იყენებენ;

⚫	 იმ საწარმოებისთვის, სადაც „ბ“ დანართში ჩამოთვლილი პროცესები
ხორციელდება, ინფორმაციის დადგენა და მოპოვება ვერცხლისწყლის ან
ვერცხლისწყლის ნაერთების მოხმარების შესახებ; ასევე ვერცხლისწყლის
ჰაერში გაფრქვევის, ნიადაგსა და წყალში ჩადინების კონტროლი;

⚫	 ინდუსტრიულ პროცესებში ვერცხლისწყლის ახალ გამოყენებაზე ხელის
აღება.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:

დაწესებულების / უწყების
ან ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

გარემოსა და ბუნებრივი
რესურსების დაცვის
სამინისტრო

⚫	 არ არსებობს არანაირი მარეგულირებელი და ინსტიტუციური მექანიზმი
საწარმოო პროცესებში ვერცხლისწყლის მოხმარების აკრძალვის/
ეტაპობრივად გაუქმებისთვის. ინფორმაციის ნაკლებობაა იმ დარგების
შესახებ, რომლებიც ტექნოლოგიურ პროცესებში ვერცხლისწყალს იყენებენ,
რადგანაც არ არსებობს ვერცხლისწყლის ინვენტარიზაცია.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 არ არსებობს არანაირი მარეგულირებელი და ინსტიტუციური მექანიზმი საწარმოო პროცესებში
ვერცხლისწყლის მოხმარების აკრძალვის/ეტაპობრივად გაუქმებისთვის – საშუალო პრიორიტეტი
(საჭიროებს გადამოწმებას ვერცხლისწყლის ინვენტარიზაციით ან დაინტერესებული მხარეების მხრიდან);

⚫	 ინფორმაციის ნაკლებობა იმ დარგების შესახებ, რომლებიც ტექნოლოგიურ პროცესებში ვერცხლისწყალს
იყენებენ, რადგან არ არსებობს ვერცხლისწყლის ინვენტარიზაცია – მაღალი პრიორიტეტი
(გათვალისწინებული იქნება მოცემული პროექტით).

მინამატას პირველადი შეფასების ანგარიში

115

ცხრილი 38. მუხლი 7

მუხლი 7 - ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 ზომების მიღება ოქროს კუსტარული და მცირემასშტაბიან მოპოვებისას
ვერცხლისწყლის და ვერცხლისწყლის ნაერთების მოხმარების,
გაფრქვევების (ჰაერში) და ჩადინების (ნიადაგსა და წყალში)
შემცირებისთვის და, სადაც შესაძლებელია, აღმოფხვრისთვის, სადაც
ოქროს კუსტარული და მცირემასშტაბიანი მოპოვება „უმნიშვნელოზე
მეტია“;

⚫	 საკოორდინაციო მექანიზმის შექმნა და უწყების როლის განსაზღვრა,
ოქროს კუსტარული და მცირემასშტაბიანი მოპოვების ეროვნული
სამოქმედო გეგმის (ASGM NAP) შემუშავება/განხორციელებისთვის;

⚫	 ოქროს კუსტარული და მცირემასშტაბიანი მოპოვების ფორმალურად
განსაზღვრა ან რეგულირება კონვენციის შესაბამისად;

⚫	 მთლიანი საბადოს ამალგამაციის, ამალგამის ან დამუშავებული
ამალგამის ღია წვის, საცხოვრებელ ტერიტორიებზე ამალგამის წვის
და ვერცხლისწყლიანი დანალექებიდან, საბადოდან ან ნარჩენებიდან
ციანიდის ჩაჟონვის აღმოფხვრა („ყველაზე ცუდი პრაქტიკა“);

⚫	 ვერცხლისწყლის მოხმარების შემცირების მიზნების ან სამიზნეების
დასახვა, რაც ყველაზე ცუდი პრაქტიკის დროულად აღმოფხვრას და
შემცირებაზე მიმართულ სხვა ძალისხმევას მიესადაგება;

⚫	 ვერცხლისწყლის ემისიების, გამოყოფის და მასთან შეხების შემცირება,
რაც ოქროს კუსტარულ და მცირემასშტაბიან მოპოვებასთან არის
დაკავშირებული, დაუცველ მოსახლეობაში (განსაკუთრებით,
შვილოსნობის ასაკის ქალების და ბავშვების) ვერცხლისწყალთან შეხების
პრევენცია.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების / უწყების
ან ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

არ შეესაბამება
შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

არ შეესაბამება36

36. საქართველოს სამთამადნო კოდექსში ოფიციალურად არ არის აღიარებული ოქროს კუსტარული და სამთამადნო მოპოვება
და, შესაბამისად, სამინისტროს შეზღუდული უფლებამოსილება აქვს, რომ ამ სფეროსთან დაკავშირებით რაიმე წესები
შემოიღოს/აღასრულოს, ვერცხლისწყლის მოხმარების ჩათვლით. ოფიციალურად არ არის აღრიცხული ქვეყანაში არსებული
მცირემასშტაბიანი მომპოვებლების რაოდენობა და მათი არსებობის შესახებ მხოლოდ ეპიზოდური ინფორმაცია არსებობს

116

ცხრილი 39. მუხლი 8

მუხლი 8 – ჰაერში გაფრქვევები

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 მოითხოვს საუკეთესო არსებული ტექნოლოგიებს/საუკეთესო გარემოსდაცვით
პრაქტიკას ან დაკავშირებული ემისიების ზღვრულ მნიშვნელობებს
ახალი წყაროებისთვის, როგორც ეს განსაზღვრულია მე-8.2(გ) მუხლში
და ჩამოთვლილია „დ“ დანართში (ქვანახშირის საწვავზე მომუშავე
ელექტროსადგურები და ინდუსტრიული ბოილერები; ფერადი ლითონების
წარმოებაში გამოყენებული დნობისა და გამოწვის პროცესები, ნარჩენების
ინსინერაცია, ცემენტის წარმოება);

⚫	 მოითხოვს მე-8.5 მუხლში მითითებულ ერთ ან მეტ ღონისძიებას, რათა
გაკონტროლდეს/შემცირდეს ვერცხლისწყლის ემისიები „დ“ დანართში
ჩამოთვლილი არსებული წყაროებიდან, რაც წყაროს ადგილზე უნდა
მოქმედებდეს 10 წლის განმავლობაში;

⚫	 მოითხოვს მონიტორინგს/ანგარიშგებას და „დ“ დანართში ჩამოთვლილი
წყაროებიდან ვერცხლისწყლის ემისიების სხვაგვარად აღრიცხვას.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

ჰაერის დაცვის სამსახური,
გარემოსა და ბუნებრივი
რესურსების დაცვის
სამინისტრო, გარემოზე
ზედამხედველობის
დეპარტამენტი,
გარემოზე ზემოქმედების
ნებართვების
დეპარტამენტი

⚫	 ემისიების ზღვრული მნიშვნელობები არ ეფუძნება არსებულ საუკეთესო
ტექნოლოგიას/საუკეთესო გარემოსდაცვით პრაქტიკას და ქვეყანაში არ
არსებობს კატალოგი/გაიდლაინი არსებული საუკეთესო ტექნოლოგიის/
საუკეთესო გარემოსდაცვითი პრაქტიკისთვის. უფრო მეტიც,
საქართველოს აღებული აქვს ვალდებულება, რომ ევროკავშირის
„დაბინძურების ინტეგრირებული პრევენციის და კონტროლის“ დირექტივის
ძირითადი დებულებები გადმოიტანოს ეროვნულ კანონმდებლობაში, რაც,
სხვათა შორის, მოიცავს ემისიების ზღვრული მნიშვნელობების დადგენას
არსებული საუკეთესო ტექნოლოგიის/საუკეთესო გარემოსდაცვითი
პრაქტიკის საფუძველზე, გარკვეული წარმოებისათვის იმ დარგების
ჩათვლით, რაც „მინამატას კონვენციით“ არის რეგულირებული, სადაც
გარემოსა და მინერალური რესურსების დაცვის სამინისტროს ჰაერის
დაცვის სამსახურს ადეკვატური შესაძლებლობები არ აქვს. აღნიშნული
ნაკლოვანება ახალი ტვინინგპროექტის ფარგლებში გამოსწორდება
„დაბინძურების ინტეგრირებული პრევენციის და კონტროლის“
შესაძლებლობების განვითარებით, რაც ასევე შეიძლება კარგი შანსი გახდეს
პროექტში „მინამატას კონვენციასთან“ დაკავშირებული არსებული საუკეთესო
ტექნოლოგიის/საუკეთესო გარემოსდაცვითი პრაქტიკის ჩართვისთვის;

⚫	 ემისიების ინვენტარიზაციას რაც შეეხება, მათში შედის ვერცხლისწყლის
ემისიები, რომლებიც სისტემას 2015 წელს დაემატა. ჯერჯერობით
ვერცხლისწყლის ემისიის შესახებ მონაცემებს „ჰაერის დაცვის სამსახურს“
წარუდგენენ თბოელექტროსადგურები, ფოლადის ქარხნები, შუშის
დამამზადებელი და ცემენტის კლინკერის საწარმოები. ემისიების
ინვენტარიზაციასთან დაკავშირებული პრობლემა ისაა, რომ მიწოდებული
ინფორმაციის კონტროლის სისტემა ცუდია, რამდენადაც ერთადერთი
გადამოწმება „ჰაერის დაცვის სამსახურის“ თანამშრომლების მიერ
ხელახალი გამოთვლებით ხდება. ძალიან სუსტია გარემოსდაცვითი
ინსპექტორების შესაძლებლობები არსებული საწარმოების გეგმიური და
დაუგეგმავი შემოწმებებისთვის, განსაკუთრებით გამონაბოლქვების გაზომვის
თვალსაზრისით.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

მინამატას პირველადი შეფასების ანგარიში

117

⚫	 არსებული საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი პრაქტიკის არარსებობა – მაღალი
პრიორიტეტი;

⚫	 არსებული საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი პრაქტიკის ან შესაბამისი ემისიის
ოდენობების დადგენის შესაძლებლობის არარსებობა – მაღალი პრიორიტეტი;

⚫	 ეროვნული სტრატეგიების/პროგრამების არარსებობა არსებული წყაროებიდან ემისიების კონტროლისთვის
– საშუალო პრიორიტეტი;

⚫	 ნარჩენების ინსინერატორებიდან ემისიების აღრიცხვის არარსებობა – მაღალი პრიორიტეტი;
⚫	 მიწოდებული ინფორმაციის კონტროლის სისტემის ცუდი ხარისხი, რამდენადაც ამ ინფორმაციის

ერთადერთი გადამოწმება „ჰაერის დაცვის სამსახურის“ თანამშრომლების მიერ ჩატარებული ხელახალი
გამოთვლებით ხდება. ძალიან სუსტია გარემოსდაცვითი ინსპექტორების შესაძლებლობები არსებული
საწარმოების გეგმიური და დაუგეგმავი შემოწმებებისთვის, განსაკუთრებით, გამონაბოლქვების გაზომვის
თვალსაზრისით – მაღალი პრიორიტეტი.

ცხრილი 40. მუხლი 9

მუხლი 9 – მიწასა და წყალში ჩადინება
მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 მოითხოვს ანგარიშგებას ან ინფორმაციის სხვაგვარად მიღებას, საჭიროების
მიხედვით, რათა ნიადაგში ან წყალში ვერცხლისწყლის/ ვერცხლისწყლის
ნაერთების ჩადინების მნიშვნელოვანი წყაროები გამოავლინოს, ასევე,
გამოვლენილი წყაროებიდან მათი გამოყოფა აღრიცხოს;

⚫	 ერთი ან მეტი ზომის მიღება, რომელიც მე-9.5 მუხლშია მითითებული,
ვერცხლისწყლის და ვერცხლისწყლის ნაერთის ჩადინების კონტროლის/
შემცირებისთვის ნიადაგსა და წყალში, იდენტიფიცირებული მნიშვნელოვანი
წყაროებიდან.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

გარემოსა და
ბუნებრივი რესურსების
დაცვის სამინისტრო:
წყლის რესურსების
მართვის სამსახური,
ნარჩენებისა და
ქიმიური ნივთიერებების
მართვის სამსახური,
გარემოზე ზემოქმედების
ნებართვების
დეპარტამენტი, გარემოზე
ზედამხედველობის
დეპარტამენტი

⚫	 ჩამდინარე წყლის ოდენობების გამოთვლა ეფუძნება არა არსებულ საუკეთესო
ტექნოლოგიებს/საუკეთესო გარემოსდაცვით პრაქტიკას, არამედ მილის ბოლოს
დანალექიდან აღებულ სინჯებსა და წყლის გაზავების ეფექტებს. გარემოსა
და ბუნებრივი რესურსების დაცვის სამინისტროს წყლის სამმართველოს და
ნარჩენებისა და ქიმიური ნივთიერებების მართვის სამსახურსაც არ გააჩნია
ევროკავშირის „დაბინძურების ინტეგრირებული პრევენციის და კონტროლის“
დირექტივის შესაბამისი „არსებული საუკეთესო ტექნოლოგიების/საუკეთესო
გარემოსდაცვითი პრაქტიკის“ განსაზღვრის შესაძლებლობები მრეწველობაში.

⚫	 წყლის იმ მომხმარებლებიდან გამოყოფილი ჩამდინარე წყლისთვის,
რომლებიც გარემოზე ზემოქმედების შეფასების და გარემოზე ზემოქმედების
ნებართვის რეგულირებაში არ შედიან, ჩამდინარე წყალში ვერცხლისწყლის
შემცველობის ზღვრული ოდენობები დადგენილი არ არის;

⚫	 რაც შეეხება ვერცხლისწყლის გამოყოფის აღრიცხვას, ამგვარი სისტემები
დადგენილი და ამოქმედებული არ აქვთ წყლის რესურსების მართვის და
ნარჩენების მართვის სამსახურებს, რომლებსაც ამის შესრულება ევალებათ.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

118

⚫	 არსებული საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი პრაქტიკის არარსებობა – მაღალი
პრიორიტეტი;

⚫	 არსებული წყაროებიდან დამაბინძურებლების გამოყოფის კონტროლის პროგრამების არარსებობა –
საშუალო პრიორიტეტი;

⚫	 ჩამდინარე წყლის გამოყოფის ზღვრული ოდენობების არარსებობა წყლის იმ მომხმარებლებისთვის,
რომლებზეც გარემოზე ზემოქმედების შეფასების და გარემოზე ზემოქმედების ნებართვის რეგულაციები არ
ვრცელდება – დაბალი პრიორიტეტი;

⚫	 შესაძლებლობების არარსებობა საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი პრაქტიკების ან
შესაბამისი გამოყოფის ოდენობების დადგენისთვის – მაღალი პრიორიტეტი;

⚫	 გამოყოფის ინვენტარიზაციის არარსებობა (ტექნიკური მეთოდოლოგია, სისტემა) – მაღალი პრიორიტეტი.

ცხრილი 41. მუხლი 10

მუხლი 10 – ვერცხლისწყლის დროებით შენახვა (ვერცხლისწყლის ნარჩენების გარდა) ეკოლოგიურად
მისაღები გზით
მუხლის აღწერილობა:

მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 ზომების მიღება, რომ ვერცხლისწყლის დროებითი შენახვა ეკოლოგიურად
მისაღები გზით მოხდეს, იმ გაიდლაინების გათვალისწინებით, რაც „მხარეთა
კონფერენციამ“ უნდა შეიმუშაოს.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:

დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

გარემოსა და
ბუნებრივი რესურსების
დაცვის სამინისტრო:
ნარჩენებისა და
ქიმიური ნივთიერებების
მართვის სამსახური,
გარემოზე ზემოქმედების
ნებართვების
დეპარტამენტი, გარემოზე
ზედამხედველობის
დეპარტამენტი

⚫	 საქართველოში ვერცხლისწყლის და ვერცხლისწყლის ნაერთების დროებითი
შენახვა, ვერცხლისწყლის ნარჩენების გარდა, დარეგულირებული არ არის.
შესაბამისად, ამგვარი ქმედებებისთვის არ არსებობს არც შესაბამისი სისტემა
და არც ინსტიტუციური შესაძლებლობები.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 არც რეგულაციის და არც შესაბამისი ინსტიტუციური მექანიზმის არსებობა ვერცხლისწყლის და
ვერცხლისწყლის ნაერთების დროებითი შენახვის მოწესრიგებისთვის, ვერცხლისწყლის ნარჩენების
გარდა – მაღალი პრიორიტეტი (საჭიროებს გადამოწმებას ვერცხლისწყლის ინვენტარიზაციით და
დაინტერესებული მხარეების მიერ).

მინამატას პირველადი შეფასების ანგარიში

119

ცხრილი 42. მუხლი 11

მუხლი 11 – ვერცხლისწყლის ნარჩენების მართვა

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 ვერცხლისწყლის ნარჩენის განმარტების გამოყენება „ბაზელის კონვენციის“ მე-
11.2 მუხლის შესაბამისად;

⚫	 ზომების მიღება ვერცხლისწყლის ნარჩენების მართვისთვის ეკოლოგიურად
მისაღები საშუალებით, „ბაზელის კონვენციის“ ფარგლებში შემუშავებული
გაიდლაინების გათვალისწინებით და მომავალში დადგენილი მხარეთა
კონფერენციის მოთხოვნების შესაბამისად;

⚫	 ზომების მიღება, რომ შეიზღუდოს ვერცხლისწყლის მიღება ვერცხლისწყლის
ნარჩენების დამუშავების ან ხელახლა გამოყენების შედეგად და მისი განკარგვა
მოხდეს კონვენციის ფარგლებში დაშვებული მიზნებით ან ეკოლოგიურად
მისაღები გზით;

⚫	 საერთაშორისო საზღვრებს მიღმა ტრანსპორტირების მოთხოვნა „ბაზელის
კონვენციის“ შესაბამისად ან თუ „ბაზელის კონვენცია“ არ მიესადაგება, მაშინ
საერთაშორისო წესების, სტანდარტების და გაიდლაინების შესაბამისად.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

გარემოსა და
ბუნებრივი რესურსების
დაცვის სამინისტრო:
ნარჩენებისა და
ქიმიური ნივთიერებების
მართვის სამსახური,
გარემოზე ზემოქმედების
ნებართვების
დეპარტამენტი, გარემოზე
ზედამხედველობის
დეპარტამენტი

⚫	 არ გამოიყენება „ბაზელის კონვენციის“ საფუძველზე შემუშავებული ტექნიკური
გაიდლაინები იმ ნარჩენების ეკოლოგიურად მისაღები მართვის შესახებ,
რომლის შემადგენლობაში ან შემცველობაში ვერცხლისწყალი ან მისი
ნაერთია, ან ვერცხლისწყლით, ან მისი ნაერთით არის დაბინძურებული.
გარდა ამისა, ნარჩენებისა და ქიმიური ნივთიერებების მართვის სამსახურში
არ არსებობს ამ დოკუმენტის გამოყენების შესაძლებლობა და ცოდნა. ასევე
არ არსებობს სახიფათო ნარჩენების მართვის სტრატეგიები და სამოქმედო
გეგმები, რაც ერთ-ერთ პრიორიტეტულ ღონისძიებადაა დადგენილი
„ნარჩენების მართვის ეროვნული სტრატეგიის და სამოქმედო გეგმის“
ფარგლებში. ყველაზე დიდი პრობლემაა ცუდი საოპერაციო შესაძლებლობები,
რაშიც შედის სახიფათო ნარჩენების შეგროვების, დამუშავების, შენახვის და
განკარგვა/აღმოფხვრისათვის საჭირო ინფრასტრუქტურა, განსაკუთრებით
კი, ვერცხლისწყლის ნარჩენებისთვის. ძალიან ცოტა კომპანიაა, რომელიც
ვერცხლისწყლის ნარჩენების ეკოლოგიურად უსაფრთხო აღმოფხვრაზე
მუშაობს.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.
⚫	 ნარჩენებისა და ქიმიური ნივთიერებების მართვის სამსახურსა და გარემოზე ზედამხედველობის

დეპარტამენტში ცოდნის და შესაძლებლობების არარსებობა, რომ გამოიყენონ „ბაზელის კონვენციის“
საფუძველზე შემუშავებული ტექნიკური გაიდლაინები იმ ნარჩენების ეკოლოგიურად მისაღები მართვის
შესახებ, რომლის შემადგენლობაში ან შემცველობაში არის ვერცხლისწყალი ან მისი ნაერთი, ან
ვერცხლისწყლით, ან მისი ნაერთით არის დაბინძურებული – მაღალი პრიორიტეტი;

⚫	 სახიფათო ნარჩენების მართვის სტრატეგიების და სამოქმედო გეგმების და განხორციელების
შესაძლებლობების არარსებობა – მაღალი პრიორიტეტი;

⚫	 ცუდი საოპერაციო შესაძლებლობები, რაშიც შედის სახიფათო ნარჩენების შეგროვების, დამუშავების,
შენახვის და განკარგვა/აღმოფხვრისათვის საჭირო ინფრასტრუქტურა, განსაკუთრებით კი,
ვერცხლისწყლის ნარჩენებისთვის – მაღალი პრიორიტეტი.

120

ცხრილი 43. მუხლი 12

მუხლი 12– დაბინძურებული ობიექტები

მუხლის აღწერილობა:

მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 სტრატეგიების შემუშავება ვერცხლისწყლით/ვერცხლისწყლის ნაერთებით
დაბინძურებული ობიექტების გამოვლენისა და შეფასებისთვის;

⚫	 თუ დაბინძურებულ ობიექტებზე რისკის შემცირების აქტივობები ხორციელდება,
ეს ეკოლოგიურად მისაღები გზით ხდება, რისკის შეფასების ჩართვით,
შესაფერის შემთხვევებში.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:

დაწესებულების /
უწყების ან ორგანიზაციის
/ ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

გარემოსა და
ბუნებრივი რესურსების
დაცვის სამინისტრო:
ნარჩენებისა და
ქიმიური ნივთიერებების
მართვის სამსახური,
გარემოზე ზემოქმედების
ნებართვების
დეპარტამენტი, გარემოზე
ზედამხედველობის
დეპარტამენტი;
ბიზნესკომპანიები,
რომლებიც ობიექტის
რეაბილიტაციაზე მუშაობენ

⚫	 შესაბამისი ტექნიკური რეგლამენტები არ არის შემუშავებული არც ზოგადად
დაბინძურებული და არც ვერცხლისწყლით დაბინძურებული ობიექტების
უსაფრთხო მართვისთვის. გარემოსა და ბუნებრივი რესურსების დაცვის
სამინისტროს ნარჩენებისა და ქიმიური ნივთიერებების მართვის სამსახურში
არ არსებობს დაბინძურებული ობიექტების აღრიცხვის სისტემა. ასევე
არ არსებობს/სუსტია შესაბამისი შესაძლებლობები ობიექტის გაწმენდის/
გასუფთავების სტრატეგიების შემუშავებისა და განხორციელებისთვის. არც
რაიმე სტრატეგია/მეთოდოლოგია არსებობს დაბინძურებული ობიექტების
გამოვლენისა და შეფასებისთვის.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 სტრატეგიის/მეთოდოლოგიის არარსებობა დაბინძურებული ობიექტების გამოვლენისა და შეფასებისთვის –
მაღალი პრიორიტეტი;

⚫	 შესაძლებლობების არარსებობა/სიმცირე საფრთხის შემცირების სტრატეგიების შემუშავებისა და
განხორციელებისთვის - მაღალი პრიორიტეტი;

⚫	 მარეგულირებელი მექანიზმების არარსებობა ზოგადად დაბინძურებული ობიექტების უსაფრთხო
მართვისთვის, კონკრეტულად კი - ვერცხლისწყლით დაბინძურებული ობიექტებისთვის - საშუალოდან
დაბალი პრიორიტეტი „მინამატას კონვენციასთან“ მიმართებით. სხვაგვარად, ეს მაღალი პრიორიტეტია
ნარჩენების მართვის სტრატეგიისა და სამოქმედო გეგმის ფარგლებში;

⚫	 დაბინძურებული ობიექტების ინვენტარიზაციის არარსებობა – საშუალოდან დაბალი პრიორიტეტი;
⚫	 რისკის შემცირების სტრატეგიების არარსებობა – საშუალოდან დაბალი პრიორიტეტი.

მინამატას პირველადი შეფასების ანგარიში

121

ცხრილი 44. მუხლი 13

მუხლი 13– ფინანსური რესურსები

მუხლის აღწერილობა:

მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 შიდა რესურსებზე წვდომა, რაც შეიძლება საჭირო გახდეს კონვენციით
აღებული ვალდებულებების შესასრულებლად;

⚫	 კონვენციის ფინანსური მექანიზმით უზრუნველყოფილ ფინანსურ რესურსებზე,
ასევე სხვა რესურსებზე წვდომა, რაც ხელმისაწვდომია მრავალმხრივი,
რეგიონული და ორმხრივი დაფინანსების წყაროებიდან.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:

დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

გარემოსა და ბუნებრივი
რესურსების დაცვის
სამინისტრო და
სხვა დარგობრივი
სამინისტროები; ბიზნეს
კომპანიები, სამოქალაქო
საზოგადოების
ორგანიზაციები.

რადგან საქართველოს ჯერ არა აქვს რატიფიცირებული კონვენცია, ამიტომ
კონვენციის სხვადასხვა დებულების განსახორციელებლად სახელმწიფო
დაფინანსება გამოყოფილი არ არის. თუმცა, დოკუმენტის რატიფიკაციის
შემთხვევაში, ქვეყანას სახელმწიფო ბიუჯეტის სახით ექნება შიდა რესურსები, რაც
ხელმისაწვდომი გახდება სხვადასხვა უწყებისთვის საკუთარი მოვალეობებისა
და სახელმწიფო პროგრამების შესასრულებლად; ასევე დაფინანსება ექნება იმ
კერძო ბიზნესს, რომელიც სახიფათო ქიმიური ნივთიერებების და ნარჩენების
მართვის სფეროში მუშაობს, აგრეთვე იგულისხმება ნარჩენების შეგროვება,
ტრანსპორტირება, შენახვა და უსაფრთხო განკარგვა/დამუშავება. გარდა ამისა,
გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს და სხვა შესაბამის
სამინისტროებს ორმხრივ და მრავალმხრივ დონორებთან გრძელვადიანი
წარმატებული მუშაობის ისტორია აქვთ, რომელთა შორისაა UNDP, UNEP,
FAO, UNIDO, USAID, მონრეალის პროტოკოლის და გარემოსდაცვითი
ფონდის მრავალმხრივი ფონდი. ქართული არასამთავრობო ორგანიზაციებიც
ძალიან გამოცდილი არიან ფინანსური რესურსების მობილიზებაში, ზოგადად
- გარემოს დაცვის, კონკრეტულად კი - ნარჩენების მართვის პროექტების
განსახორციელებლად. ამგვარად, უმნიშვნელოვანესია შიდა და საერთშორისო
ფინანსურ რესურსებზე ხელმისაწვდომობა და მათი მობილიზება „მინამატას
კონვენციის“ განსახორციელებლად.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 კონვენციის სხვადასხვა დებულების განხორციელებისთვის მიზნობრივი სახელმწიფო დაფინანსების
არარსებობა – დაბალი პრიორიტეტი (მაღალი პრიორიტეტი მიენიჭება კონვენციის რატიფიკაციის შემდეგ).

122

ცხრილი 45. მუხლი 16

მუხლი 16 – საზოგადოებრივი ჯანმრთელობა
მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი დებულებების
მოკლე შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 სტრატეგიების შემუშავების და განხორციელების ხელშეწყობა, საფრთხის
წინაშე მდგარი მოსახლეობის გამოვლენისა და დაცვისთვის, როგორიცაა
თევზის მოხმარების გაიდლაინების შემუშავება;

⚫	 პროფესიული საქმიანობისას ვერცხლისწყალთან შეხების შესახებ
საგანმანათლებლო და პრევენციული პროგრამების ხელშეწყობა;

⚫	 პრევენციის, მკურნალობისა და ზრუნვის სამსახურების ხელშეწყობა
ვერცხლისწყალთან შეხების მქონე მოსახლეობისთვის.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების
/ უწყების ან
ორგანიზაციის /
ბიზნესსაწარმოს ან
სამინისტროს სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

შრომის, ჯანმრთელობისა
და სოციალური დაცვის
სამინისტრო, გარემოსა
და ბუნებრივი რესურსების
დაცვის სამინისტრო,
სოფლის მეურნეობის
სამინისტრო, შინაგან
საქმეთა სამინისტრო,
ეკონომიკისა და
მდგრადი განვითარების
სამინისტრო და
სახელმწიფო
უსაფრთხოების სამსახური

⚫	 სურსათის ქიმიური უვნებლობის, პროფესიული და საზოგადოებრივი
ჯანმრთელობის, საგანგებო სიტუაციების საკითხებზე ქვეყანაში რამდენიმე
უწყება მუშაობს, კერძოდ, შრომის, ჯანმრთელობისა და სოციალური დაცვის
სამინისტრო, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო,
სოფლის მეურნეობის სამინისტრო, შინაგან საქმეთა სამინისტრო, ეკონომიკის
სამინისტრო, მდგრადი განვითარების სამინისტრო და სახელმწიფო
უსაფრთხოების სამსახური. მიუხედავად ამისა, სუსტია ვერცხლისწყალსა
და მის ნაერთებთან შეხებისას ჯანმრთელობის და გარემოსდაცვით
საფრთხეების შეფასებისა და კომუნიკაციის, ინდუსტრიული/ქიმიური საგანგებო
მდგომარეობის პრევენციის, შერბილებისა და ადრეული შეტყობინების,
ასევე უბედური შემთხვევებისას ეფექტური რეაგირების (სამაშველო
და აღდგენის) სპეციფიკური შესაძლებლობები. ვერცხლისწყლისათვის
არსებობს ჯანმრთელობაზე დაფუძნებული გარემოსდაცვითი ხარისხის
სტანდარტები როგორც ყველა გარემოსდაცვით კომპონენტში, ისე ბევრ
საკვებ პროდუქტისთვის, თევზის და მისგან წარმოებული პროდუქტების
ჩათვლით, მაგრამ მონიტორინგის, ლაბორატორიული ანალიზისა და კანონის
აღსრულების შესაძლებლობები სუსტად არის განვითარებული გარემოს და
ბუნებრივი რესურსების დაცვის სამინისტროში, შრომის, ჯანმრთელობისა
და სოციალური დაცვის სამინისტროსა და მის დაავადებათა კონტროლის
ეროვნულ ცენტრში, სოფლის მეურნეობის სამინისტროს სურსათის ეროვნულ
სააგენტოში და ეკონომიკური და მდგრადი განვითარების სამინისტროს
ტექნიკური ზედამხედველობის სამსახურში.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

⚫	 სუსტია/არ არსებობს სპეციფიკური შესაძლებლობები ვერცხლისწყალსა და მის ნაერთებთან შეხებისას
ჯანმრთელობის და გარემოსდაცვით საფრთხეების შეფასებისა და კომუნიკაციისთვის, პრევენციისთვის,
შერბილებისა და ადრეული შეტყობინების გაცემისთვის ინდუსტრიული/ქიმიური საგანგებო
მდგომარეობისთვის, ასევე, ეფექტური რეაგირების (სამაშველო და აღდგენის) ღონისძიებებისთვის
– მაღალი პრიორიტეტი; სუსტია ვერცხლისწყალსა და მის ნაერთებთან შეხებისას ჯანმრთელობის
და გარემოსდაცვით საფრთხეების შეფასებისა და კომუნიკაციის, ინდუსტრიული/ქიმიური საგანგებო
მდგომარეობის პრევენციის, შერბილებისა და ადრეული შეტყობინების, ასევე უბედური შემთხვევებისას
ეფექტური რეაგირების (სამაშველო და აღდგენის) სპეციფიკური შესაძლებლობები.

⚫	 გარემოს ეროვნული სააგენტოს, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს მხრიდან
გარემოს ეკოლოგიური ხარისხის მონიტორინგის არარსებობა, რაც განპირობებულია ვერცხლისწყლის
წყალსა და ნიადაგში გაზომვის შესახებ ცოდნის, დამხმარე აღჭურვილობის/მოწყობილობების, ასევე,
ვერცხლისწყალთან დაკავშირებით ჰაერის ხარისხის გასაზომი აღჭურვილობის არარსებობით – მაღალი
პრიორიტეტი;

⚫	 კანონის სუსტად აღსრულება, ასევე სურსათის უვნებლობის დამდგენი ლაბორატორიული ანალიზების
სუსტი შესაძლებლობები, რაც არასათანადო QA/QC-სა და ლაბორატორიების კალიბრაციით არის
გამოწვეული - მაღალი პრიორიტეტი;

⚫	 სურსათის უვნებლობის გარდა, პროდუქტის ქიმიური უვნებლობისთვის სამართალდამცავი ინსტიტუტ(ებ)ის
არარსებობა - მაღალი პრიორიტეტი.

მინამატას პირველადი შეფასების ანგარიში

123

ცხრილი 46. მუხლი 18

მუხლი 18 – საჯარო წვდომა ინფორმაციაზე/ინფორმირებულობის ზრდა და განათლება

მუხლის აღწერილობა:
მოცემული ქვეყნის
შესაბამისი
დებულებების მოკლე
შეჯამება (წყარო:
ბუნებრივი რესურსების
დაცვის კომიტეტის
ჩამონათვალი)

⚫	 ინფორმაციის შეგროვება და გავრცელება წლის განმავლობაში გამოყოფილი,
გავრცელებული ან განკარგული ვერცხლისწყლის და ვერცხლისწყლის ნაერთების
რაოდენობის შესახებ; ასევე მე-18 მუხლში განსაზღვრული სხვა ინფორმაცია;

⚫	 არაკონფინდენციალური ინფორმაციის გაზიარება ადამიანების და გარემოს
ჯანმრთელობისა და უსაფრთხოების შესახებ, მე-17.5 მუხლის შესაბამისად.

ზემოხსენებული დებულებების შესრულებისთვის არსებული ინსტიტუციური შესაძლებლობები:
დაწესებულების/
უწყების ან
ორგანიზაციის/
ბიზნესსაწარმოს
ან სამინისტროს
სახელი:

შესაძლებლობა არსებობს. გთხოვთ აღწეროთ:

შრომის,
ჯანმრთელობის
და სოციალური
დაცვის სამინისტროს
დაავადებათა
კონტროლის
ეროვნული ცენტრი,
გარემოსა და
ბუნებრივი რესურსების
დაცვის სამინისტროს
გარემოსდაცვითი
ინფორმაციისა
და განათლების
ცენტრი (EIEC);
სოფლის მეურნეობის
სამინისტროს
სურსათის ეროვნული
სააგენტო, სხვა
დარგობრივი
სამინისტროები,
სამოქალაქო
საზოგადოების
ორგანიზაციები.

⚫	არ არსებობს საინფორმაციო და საგანმანათლებლო პროგრამები
ვერცხლისწყალთან, მის ნაერთებსა და ნარჩენებთან შეხებისას ჯანმრთელობის
და ეკოლოგიური საფრთხეების, ასევე, ინდუსტრიული უბედური შემთხვევებისთვის
მზადყოფნის შესახებ. უფრო კონკრეტულად, გარემოსა და ბუნებრივი რესურსების
დაცვის სამინისტროს გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრს,
რომელიც პროფესიული გადამზადების, გარემოსდაცვითი ინფორმირებულობის
ამაღლების და საგანმანათლებლო პროგრამების შემუშავებაზე, ასევე
შესაძლებლობის განვითარებისა და საზოგადოების ინფორმირების აქტივობების
განხორციელებაზეა პასუხისმგებელი, არ გააჩნია შესაბამისი ცოდნა და უნარები,
რომ ვერცხლისწყალთან, მის ნაერთებსა და ნარჩენებთან დაკავშირებით
პროფესიული გადამზადების, საზოგადოების ინფორმირებულობის პროგრამები
შეიმუშაოს და განახორციელოს. ამჟამად მისი სამუშაო შემოიფარგლება
მხოლოდ პროფესიული ტრენინგით გარემოსა და ბუნებრივი რესურსების
დაცვის სამინისტროს პერსონალისა და ბიზნესკომპანიების გარემოსდაცვითი
მენეჯერებისთვის, ნარჩენების მართვის ინტეგრირებულ საკითხებში, სადაც
ყურადღების საგანია მუნიციპალური მყარი ნარჩენების მართვა და ეროვნულ
კანონმდებლობასთან შესაბამისობა. ამის მსგავსად, ჯანდაცვის სამინისტროს
დაავადებათა კონტროლის და საზოგადოებრივი ჯანმრთელობის ეროვნულ
ცენტრს, სოფლის მეურნეობის სამინისტროს სურსათის ეროვნულ სააგენტოს,
შინაგან საქმეთა სამინისტროს საგანგებო სიტუაციების განყოფილებებს არ
გააჩნიათ მტკიცებულებაზე დაფუძნებული ადვოკატირების, ინფორმირების
და საგანმანათლებლო პროგრამები და მასალები ჯანმრთელობის და
გარემოსდაცვითი რისკების შესახებ ვერცხლისწყალსა და მის ნარჩენებთან
დაკავშირებით, არც პროფესიული უსაფრთხოების და ჯანმრთელობის რისკების
შესახებ, რაც ინდუსტრიულ/ქიმიურ უბედურ შემთხვევებს უკავშირდება;

⚫	ასევე მცირეა ინსტიტუციური შესაძლებლობები ვერცხლისწყლის პირველადი
წყაროების, მისი მარაგების, ვერცხლისწყლის დამატებით მიღებული
პროდუქტებით, ვერცხლისწყლის ინდუსტრიული გამოყენების, ვერცხლისწყლის
ნარჩენების და დაბინძურებული ობიექტებისა და გარემოში გამოყოფის (ჰაერში
გაფრქვევები და მიწაში და წყალში ჩაშვება) შესახებ მონაცემების შეგროვების,
დამუშავების, შენახვის და გასაჯაროების თვალსაზრისით. უპირველეს ყოვლისა,
არ არსებობს ყოვლისმომცველი სისტემა ქიმიური ნივთიერებების რეგისტრაციის,
შეფასების, ტესტირების და ავტორიზების/ბაზარზე დაშვების თაობაზე,
როგორიცაა ევროკავშირის REACH სისტემა, ასევე ქიმიური ნივთიერებების
შესახებ ინფორმაციის მართვის ერთიანი სისტემა. მეორე მხრივ, არ არსებობს
ეროვნული ინვენტარიზაციის სისტემები სახიფათო ქიმიური ნივთიერებების, საშიში
ნარჩენების, დაბინძურებული ობიექტებისა და ჩამდინარე წყლების ზედაპირულ
წყლებში ჩადინებისთვის. მხოლოდ ჰაერში გაფრქვევების აღრიცხვის სისტემა
არსებობს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს ჰაერის
დაცვის სამსახურში, Corinair-ის და Copert-ის მეთოდოლოგიების და პროგრამული
ინსტრუმენტების ბაზაზე (კომპიუტერული პროგრამა, რომელიც საგზაო
ტრანსპორტიდან ჰაერში გაფრქვევებს ანგარიშობს). ემისიების ინვენტარიზაცია
ასევე მოიცავს მძიმე ლითონების ჰაერში გაფრქვევების აღრიცხვას მთელი
რიგი საწარმოებიდან. ინვენტარიზაციის შედეგების საფუძველზე წლიური
ბიულეტენები მზადდება და განთავსდება გარემოსა და ბუნებრივი რესურსების
დაცვის სამინისტროს ვებგვერდზე: www.moe.gov.ge, ასევე გარემოსდაცვით
ინფორმაციის და განათლების ცენტრის ვებგვერდზე: www.eiec.gov.ge. მესამე,
არ არსებობს ისეთი სისტემა, როგორიცაა დამაბინძურებლების გამოყოფის და
გადატანის რეესტრები (PRTR) ინფორმაციის შეგროვებისა და გავრცელებისთვის
სახიფათო ქიმიური ნივთიერებების და მათ ნაერთების სავარაუდო წლიური
რაოდენობების შესახებ, რომლებიც გაიფრქვევა, გამოიყოფა ან განიკარგება
ადამიანის აქტივობების შედეგად. ქვეყანაში არსებობდა ძალისხმევა PRTR-
ის შემუშავებისა და პილოტირებისთვის 2009-2012 წწ., მაგრამ მთავრობას ეს
სისტემა პრაქტიკულად არასოდეს გამოუყენებია.

შესაძლებლობათა ხარვეზები, დარჩენილი ეროვნულ დონეზე, რომელთა გათვალისწინება საჭიროა
ზომების მიღებამდე და პრიორიტეტების განაწილებამდე.

124

⚫	 ინსტიტუციური შესაძლებლობების არარსებობა ქვეყანაში, ვერცხლისწყლის და მისი რისკების შესახებ
საინფორმაციო და საგანმანათლებლო პროგრამების შემუშავებისა და განხორციელებისთვის - მაღალი
პრიორიტეტი;

⚫	 ერთიანი სისტემის არარსებობა ქიმიური ნივთიერებების რეგისტრაციის, შეფასების, ტესტირების და
ავტორიზებისთვის/ბაზარზე დაშვებისთვის, როგორიცაა ევროკავშირის REACH სისტემა, ასევე ქიმიური
ნივთიერებების შესახებ ინფორმაციის მართვის ერთიანი სისტემა – მაღალი პრიორიტეტი;

⚫	 ვერცხლისწყლის ინვენტარიზაციის სისტემების არარსებობა ეროვნულ დონეზე – მაღალი პრიორიტეტი;
⚫	 PRTR სისტემის არარსებობა - მაღალი პრიორიტეტი.

მინამატას პირველადი შეფასების ანგარიში

125

თავი IV:
საფრთხის წინაშე მდგარი მოსახლეობის
გამოვლენა და გენდერული განზომილებები

37. დაავადების პრევენცია ჯანსაღი გარემოს მეშვეობით, „გარემოსდაცვითი დაავადების ტვირთის შეფასებისთვის“, ჯანმრთე
ლობის მსოფლიო ორგანიზაცია, 2006 წ.
38. სურსათისა და სოფლის მეურნეობის ორგანიზაცია (2015), მეთევზეობა და აკვაკულტურის პროგრამა, FishStatJ – კომპი
უტერული პროგრამა მეთევზეობის სტატისტიკური დროის სერიებისთვის: FAO-ს მეთევზეობის და აკვაკულტურის დეპარტამენტი
[ინტერნეტის ვერსია], რომი, განახლებულია 2015 წლის 23 ივნისს
39. ევერსი დ.ს., ბაკი დ.გ., დოლტონი, ა.კ. და ჯონსონი, ს.მ., 2016, სივრცითი საკითხების გაგება ვერცხლისწყლის შესახებ
მინამატას კონვენციის ბიომონიტორინგის საჭიროებებისთვის, ბიომრავალფეროვნების კვლევითი ინსტიტუტი, პორტლენდი,
მაინი, BRI სამეცნიერო კომუნიკაციის სერიები 2016-02. გვ. 20

4.1 პოტენციურად საფრთხის წინაშე მდგარი
მოსახლეობისა და ჯანმრთელობის პოტენციური

საფრთხეების წინასწარი მიმოხილვა

ადამიანისა და გარემოს სიჯანსაღე ერთმანეთთან მჭიდროდაა დაკავშირებული. საქართველოში,
ჯანმრთელობის მსოფლიო ორგანიზაციის შეფასებით, დაავადების მთლიანი ტვირთის 17%
და სიკვდილის ყველა შემთხვევის 19% შეიძლება გარემოსდაცვითი რისკფაქტორებით იყოს
გამოწვეული37. ჯანმრთელობის ამგვარი შეფასება კონკრეტულად არ ეხება ჯანმრთელობის იმ
პოტენციურ საფრთხეებს, რაც ვერცხლისწყალთან პროფესიულ ან კვებით შეხებასთან ასოცირდება
საქართველოში. არ არსებობს კონკრეტული ინფორმაცია ადამიანების ვერცხლისწყალთან კონტაქტის
შესახებ.

მიიჩნევენ, რომ საქართველოში თევზის მოხმარება დაბალია, რადგან თევზს დაახლოებით კვირაში
ერთ დღეს მოიხმარენ. სურსათისა და სოფლის მეურნეობის ორგანიზაციის 2013 წლის მონაცემების
მიხედვით, საქართველოში ძირითადად მოხმარებული თევზია ევროპული ანჩოუსი, რომელსაც შავ
ზღვაში იჭერენ38. ზოგადად მიიჩნევენ, რომ ანჩოუსებში ვერცხლისწყლის შემცველობა დაბალია39
და ამიტომ, სავარაუდოდ, ამ პოპულარული სახეობის მოხმარება მნიშვნელოვან რისკს არ უქმნის
საქართველოს მოსახლეობას.

„საქართველოს კანონი სურსათის/ცხოველის საკვების უვნებლობის შესახებ“ადამიანის მოხმა
რებისთვის თევზებში მაქსიმალურ დასაშვებ კონცენტრაციას განსაზღვრავს, რაც არის 0.5 მილიგრამი
ერთ კილოგრამზე. ამასთან, ქვეყანაში არ არსებობს ინფორმაცია იმაზე, თუ როგორია ვერცხლისწყლის
კონცენტრაცია თევზში (მტკნარი წყლის თუ ზღვის). იმ ფონზე, როცა არ არსებობს ინფორმაცია
მტკნარი წყლის სახეობების მოხმარების ტიპების ან წყლის მასების შესახებ, სადაც ვერცხლისწყალი
შეიძლება დაგროვებული იყოს წყალში არსებულ საკვებში, ეს კიდევ უფრო შეუძლებელს ხდის
საქართველოში მომზადდეს თევზის მოხმარების თაობაზე რეკომენდაციები. მოხმარების ამ ტიპების
გამოვლენა, წყლის მასების ჩათვლით, რასაც მოსახლეობა სათევზაოდ იყენებს, როგორც ცილების
წყაროს, მნიშვნელოვანი პირველი ნაბიჯია, რათა უკეთ იქნეს გაგებული თევზის მოხმარებით
ვერცხლისწყალთან შეხების პოტენციური რისკები.

საქართველოში ასევე არ არსებობს ინფორმაცია ვერცხლისწყალთან პროფესიული კონტაქტის
შესახებ. ვერცხლისწყლის ეროვნულმა ინვენტარიზაციამ, რომელიც სოფლის მეურნეობის სამინისტროს
ფარგლებში შემუშავდა, გამოავლინა, რომ საქართველოში კბილის ამალგამებს არ იყენებენ.
შესაბამისად, შეიძლება ვარაუდი, რომ სტომატოლოგიურ კლინიკებში მომუშავე კბილის ექიმები და
სხვა პირები კბილის ამალგამების დამუშავების გზით ვერცხლისწყალთან შეხების საფრთხის წინაშე არ
დგანან. ნარჩენების მართვის პრაქტიკა (მაგ., ინსინერაცია, არაფორმალურ ნაგავსაყრელზე გატანა)
ვერცხლისწყლის გამოყოფის მნიშვნელოვან გზას წარმოადგენს საქართველოში და, ამგვარად,
მუნიციპალური ნარჩენების შეგროვებაში, ინსინერაციასა და ნაგავსაყრელის მართვაში ჩართული

126

ადამიანები, იქ, სადაც წვა ხდება, შეიძლება ვერცხლისწყალთან შეხების საფრთხის წინაშე იყვნენ.
ცემენტის წარმოება ჰაერში ვერცხლისწყლის ემისიების მნიშვნელოვან წყაროს წარმოადგენს
საქართველოში. მუშები, ვინც ნედლ მასალას ამუშავებს ცემენტის ქარხნების შიგნით და ირგვლივ,
შეიძლება წარმოების დროს გამოყოფილ ვერცხლისწყალთან შეხების საფრთხის წინაშე იყვნენ.
მაშინ, როცა სამთამადნო სექტორი ვერცხლისწყლის მნიშვნელოვან წყაროდ არ განისაზღვრება, ეს
მაინც ერთ-ერთი ყველაზე სწრაფად მზარდი სექტორია საქართველოს ეკონომიკაში. ვერცხლისწყალი
შეიძლება ფერადი ლითონების მინერალების მოპოვების ყველა სასიცოცხლო ციკლის ფაზების
დროსაც გამოიყოს (მაგ. სპილენძი). შესაბამისად, ეს პოტენციურ რისკს უქმნის მომპოვებლებს და
სხვებს, ვინც სამთო მომპოვებელი ტერიტორიების მიმდებარედ ცხოვრობს და მუშაობს.

საქართველოში საჭიროა საზოგადოებრივი ჯანმრთელობის კვლევები, გარემოს კომპონენტებში
ვერცხლისწყლის კონცენტრაციების შეფასებებთან ერთად, რათა ვერცხლისწყალთან შეხების
პოტენციური საფრთხის წინაშე მყოფი მოსახლეობა გამოვლინდეს. ამგვარი კვლევები შეიძლება
ჯანმრთელობის მსოფლიო ორგანიზაციასთან, საქართველოს ჯანდაცვის სამინისტროსა და ადგი
ლობრივ მკვლევრებთან თანამშრომლობით ჩატარდეს, რათა დადგინდეს ქვეყანაში ვერცხლის
წყალთან შეხების საბაზისო დონე.

4.2 პოტენციური გენდერული განზომილებების
შეფასება ვერცხლისწყლის მართვასთან
დაკავშირებით

ინსტიტუციური ხარვეზების ანალიზით გამოვლინდა, რომ ქვეყანაში არ არსებობს მექანიზმი ქიმიური
ნივთიერებების შესახებ ინფორმაციის მართვის ერთიანი სისტემის ხელშეწყობისთვის. ასევე არ არის
მექანიზმი, რომელიც გენდერულ ბალანსს წარმოაჩენდა დაინტერესებულ მხარეებსა თუ მონაწილეებს
შორის. მინამატას პირველადი შეფასების შემუშავებაზე ზედამხედველი მმართველი კომიტეტის
მონაწილეებს შორის ძირითადად ქალები იყვნენ. კონვენციის რატიფიკაციასა და განხორციელებასთან
დაკავშირებით სამომავლო მუშაობის დროს საჭირო იქნება პროცესში მონაწილეობის გენდერულად
დაბალანსება.

ნებისმიერ მოსახლეობაში ერთ-ერთ ყველაზე დაუცველი სეგმენტია შვილოსნობის ასაკის ქალები და
ორსულთა ნაყოფი. დაბინძურებასთან შეხების ყველაზე გავრცელებული გზა თევზის მოხმარებაა და
საქართველოში მცირე ან არანაირი მონაცემი არ არსებობს იმის განსაზღვრისთვის, თუ რამდენად
დიდ რისკს ქმნის თევზის მოხმარება.

ვერცხლისწყალთან პროფესიული შეხების რისკის მიმართ გენდერული კომპონენტი არსებობს.
მაგალითად, ნარჩენების შემგროვებლები და ნაგავსაყრელზე მომუშავე პირები, სავარაუდოდ, უფრო
მეტად მამაკაცები არიან. იგივე შეიძლება ითქვას ცემენტის ქარხანასა და საბადოებში მომუშავე
პირებზე. არ არსებობს ინფორმაცია ლაბორატორიებში თანამშრომლების გენდერული განაწილების
შესახებ, სადაც ვერცხლისწყლის შემცველი საზომი მოწყობილობები შეიძლება პროფესიული შეხების
პოტენციურ რისკს ქმნიდეს.

ვერცხლისწყლის შემცველი ნებისმიერი საყოფაცხოვრებო ნივთის გატეხვის შემთხვევაში (მაგ.,
კომპაქტური ფლუორესენციული ნათურები ან თერმომეტრები), შეხების რისკი დამოკიდებულია
იმაზე, თუ ვინ არის სახლში მთავარი მზრუნველი პირი. საქართველოში საშინაო საქმეები გენდერულ
საფუძველზეა გადანაწილებული და ამგვარი შემთხვევები შეიძლება არაპროპორციულ რისკს უქმნიდეს
ქალებს. ასეთი შემთხვევით გამოწვეული დაღვრები შესაძლოა ასევე შეხების მნიშვნელოვანი რისკის
წინაშე აყენებდეს სახლში მყოფ პატარა ბავშვებს.

მინამატას პირველადი შეფასების ანგარიში

127

თავი V:
მუშებისა და საზოგადოების ინფორმირებულობა/შეგნება;

სამიზნე ჯგუფების და სპეციალისტების გადამზადების და

განათლების არსებული შესაძლებლობები

ზოგადად, საქართველოში ძალიან დაბალია ინფორმირებულობის დონე ვერცხლისწყლის და მისი
რისკების შესახებ. ეს თემა ახალია, რაც ადრე შესწავლილი და გამოკვლეული არ იყო. შესაბამისად,
ამ სფეროში ინფორმაციის ნაკლებობა სახეზეა.

5.1	ვერცხლისწყლის შესახებ ინფორმირებულობის

გაზრდა და „მინამატას კონვენცია“

მინამატას პირველადი შეფასების პროექტის განმავლობაში მთელი რიგი ღონისძიებები დაიწყო
მოსახლეობის ინფორმირებულობის დონის ასამაღლებლად. ამ ძალისხმევის ფარგლებში სხვა
დასხვა მიდგომა გამოიყენეს, იქნებოდა ეს საინფორმაციო ფლაერები, სატელევიზიო და რადიო
განცხადებები, საგაზეთო სტატიები თუ სემინარები ადგილობრივ უნივერსიტეტებში. ეს აქტივობები
ქვემოთ არის წარმოდგენილი:

✔	 საინფორმაციო ფლაერები (20,000 ცალი ქართულ ენაზე; 5,000 - რუსულ ენაზე) ვერცხლისწყლის
და მასთან დაკავშირებული საკითხების შესახებ მომზადდა და სკოლებსა და აფთიაქებში
დარიგდა. ფლაერებში მოცემულია ინფორმაცია ვერცხლისწყალთან დაკავშირებული რისკების,
ვერცხლისწყლის შემცველი ძირითადი საყოფაცხოვრებო ნივთების შესახებ, რეკომენდაციები
სარისკო სიტუაციების/რეაქციის თავიდან ასარიდებლად ვერცხლისწყლის შემცველი პროდუქტების
დაზიანებისას;

✔	 სკოლებში მოსწავლეებისა და მასწავლებლებისთვის მომზადდა და დარიგდა პრომონაკრებები:
მაისურები, კალმები, ჩანთები და კეპები;

✔	 ნაციონალური ტელევიზიით გავიდა გადაცემები ვერცხლისწყლის და ვერცხლისწყალთან
დაკავშირებული საკითხების შესახებ, სადაც მონაწილეობას იღებდნენ პროექტის ექსპერტები და
საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს ქიმიური ნივთიერებებისა
და ნარჩენების დეპარტამენტის წარმომადგენლები, მათ შორის: „სხვა შუადღე“ – „რუსთავი 2“;
„ექიმები“ – „რუსთავი 2“; „იმედის დღე“ – „ იმედი“;

✔	 ვერცხლისწყალთან დაკავშირებული რისკების შესახებ საინფორმაციო ვიდეო მომზადდა. ვი
დეოში მოცემულია პრაქტიკული რჩევები, თუ როგორ უნდა მოვიქცეთ სახლის პირობებში
ვერცხლისწყლით დაბინძურების სიტუაციებში და რეკომენდაციები მათ ასაცილებლად. ვიდეოს
2 ვერსია მომზადდა ტელევიზიაში განსათავსებლად (30-წამიანი ვერსია) და სოციალური მედი
ისთვის (60-წამიანი ვერსია).

✔	 როგორც საზოგადოებრივი განცხადება, ვიდეოს განთავსება უზრუნველყოფილი იქნა საზოგა
დოებრივ მაუწყებელზე, „იმედსა“ და „მაესტროზე“;

✔	 მომზადდა საინფორმაციო სტატიები ვერცხლისწყლის და ვერცხლისწყალთან დაკავშირებული
საკითხების, „მინამატას კონვენციის“ და ქვეყანაში ვერცხლისწყლის ინვენტარიზაციის შედეგების
შესახებ, რომლებიც შემდეგ ვებგვერდებზე გამოქვეყნდა: Mshoblebi.ge, Mkurnali.ge, Ambebi.
ge, News.ge, Kvirispalitra.ge, Info9.ge, Fintime.ge;

✔	 სტუდენტებისთვის გაიმართა საინფორმაციო სემინარი გარემოსდაცვით და ჯანმრთელობის
საკითხებზე ვერცხლისწყალსა და ვერცხლისწყლის შემცველ პროდუქტებთან დაკავშირებით,
რომელშიც პროექტის ექსპერტი მონაწილეობდა. ინფორმაციის და ინფორმირებულობის ამაღ
ლების სემინარები საქართველოს მასშტაბით 8 უნივერსიტეტში მოეწყო. აღნიშნული აქტივობა
ასევე მოიცავდა ვერცხლისწყლის თემაზე დაწერილი ესეების კონკურსს და პრეზენტაციებს
სტუდენტების კონფერენციაზე. აღნიშნული კონფერენცია ვერცხლისწყალთან დაკავშირებით
წარმოდგენილი საუკეთესო ესეების დაჯილდოვებით დასრულდა.

128

✔	 ვერცხლისწყალთან დაკავშირებით გარემოსდაცვითი და ჯანმრთელობის რისკების შესახებ
ინფორმირებულობის ამაღლების სემინარები გაიმართა სკოლის მოსწავლეებისთვის
საქართველოს რვა რეგიონში (ქვემო ქართლი, კახეთი, იმერეთი, აჭარა, გურია, სამეგრელო,
სამცხე-ჯავახეთი და თბილისი), რომელმაც სულ 70 სკოლა და 340 მოსწავლე მოიცვა. აღნიშნულ
ღონისძიებაში ასევე შევიდა ესეების კონკურსი ვერცხლისწყლის თემაზე და მიგნებების
პრეზენტაცია კონფერენციაზე. სკოლის მოსწავლეებისთვის ჩატარდა ორი კონფერენცია და
საუკეთესო ესეებისთვის გაიმართა დაჯილდოვების ცერემონია.

✔	 დეკემბრის თვეში გარემოსდაცვით საინფორმაციო და განათლების ცენტრში (Eco-Hub-ის სივრცე)
გაიმართა საინფორმაციო შეხვედრა ვერცხლისწყლისა და ვერცხლისწყალთან დაკავშირებული
საკითხების შესახებ, სადაც სტუდენტებს, მასწავლებლებს, ლექტორებს და ვერცხლისწყლით
დაინტერესებულ სხვა პირებს უმასპინძლეს. პროექტის ექსპერტმა მოხსენება წაიკითხა. სულ
პროექტის ფარგლებში მონაწილე მხარეების სამი შეხვედრა გაიმართა (2016 წლის 23 მარტს,
2016 წლის 19 დეკემბერს და 2017 წლის 7 აპრილს). შეხვედრებს სამთავრობო უწყებების,
არასამთავრობო ორგანიზაციების, აკადემიური წრეების და ბიზნესის წარმომადგენლები ესწრე
ბოდნენ. ასევე გაიმართა ერთი სამუშაო შეხვედრა/ტრენინგი UNEP Toolkit-ის თემაზე, ვერ
ცხლისწყლის გამოყოფის გამოვლენის და რაოდენობის დადგენის საკითხებზე.

5.2 ტრენინგის საჭიროებები კონვენციის
წარმატებით განხორციელებისთვის

მინამატას პირველადი შეფასების პროექტის ფარგლებში მონაწილე მხარეებს შორის გამართული
ერთ-ერთი შეხვედრის შემდეგ მონაწილეებს სთხოვეს, რომ პრიორიტეტებად დაელაგებინათ
სხვა ტრენინგის და შესაძლებლობების გაძლიერების სავარჯიშოები, რაც სასარგებლო იქნებოდა
კონვენციის სამომავლო განხორციელებისთვის. რესპონდენტებმა მრავალი თემა ჩამოთვალეს, რაც
ოთხ მთავარ თემატურ სფეროდ შეიძლება შეჯამდეს40, რომელთა შორისაა:

✔	 ინფორმირებულობის ამაღლება ვერცხლისწყალთან შეხებისას საზოგადოებრივი ჯანმრთე
ლობისთვის შექმნილი რისკების შესახებ;

✔	 ტრენინგი საბაჟოს თანამშრომლებისთვის სახიფათო ნარჩენების თემაზე;
✔	 ტრენინგი არსებული საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი პრაქტიკის შესა

ფერისი სტანდარტების საკითხებში;
✔	 კომუნიკაციის და კოორდინაციის გაუმჯობესება (საქართველოში და სხვა ქვეყნებთან).

MIA-ს პროექტით ინფორმირებულობის ამაღლების ვრცელი კამპანია გაიმართა. ამ მიმართულებით
სამომავლო ძალისხმევა მჭიდროდ იქნება კოორდინირებული ჯანდაცვის სამინისტროს დაავადებათა
კონტროლისა და საზოგადოებრივი ჯანმრთელობის ეროვნულ ცენტრთან. ამგვარი ტრენინგის
აქტივობებში შეიძლება ისეთი თემები შევიდეს, როგორიცაა სახლის პირობებში ვერცხლისწყლის
დაღვრის მართვა (მაგ. თერმომეტრების ან კომპაქტური ფლუორესენციული ნათურების (CFL)
გატეხვა), ასევე, მიზნობრივი ტრენინგი სპეციფიკური პროფესიებისთვის (მაგ., ნარჩენების მართვის
პერსონალი და საბადოზე მომუშავე პირები), მათ დასაქმების სფეროსთან ასოცირებული რისკების
შესახებ.

შესაძლებელია ერთდღიანი სამუშაო შეხვედრის მოწყობა, რათა დაინტერესებულ მხარეების ზოგადად
გააცნონ, თუ როგორ უნდა მოხდეს ვერცხლისწყლის ნარჩენების ეკოლოგიურად მისაღები მართვა.
ამგვარ ღონისძიებაზე შესაძლებელია გაერთიანდეს ინფორმაცია, რომელიც შეჯამებულია დოკუმენტში
„პრაქტიკული წყაროების წიგნი ვერცხლისწყლის ნარჩენების შენახვასა და განკარგვაზე“. შეიძლება
პრეზენტაციების გაკეთება შემდეგ თემებზე: 1) ვერცხლისწყლის ნარჩენების ტიპები და წყაროები;

40. რამდენიმე რესპონდენტმა ხაზი გაუსვა ეროვნულ დონეზე შესაძლებლობების გაძლიერების და კანონმდებლობის
გაუმჯობესების მნიშვნელობას. რამდენადაც ეს საკითხები დეტალურად იქნა განხილული MIA-ს პროექტში, აქ აღარ არის
მოცემული

მინამატას პირველადი შეფასების ანგარიში

129

2) ვერცხლისწყლის ნარჩენების ეკოლოგიურად მისაღები მართვის მნიშვნელოვანი კონცეფციები
და მიდგომები; 3) ვერცხლისწყლის ნარჩენების დროებითი სათანადო შენახვა; 4) ვერცხლისწყლის
ნარჩენების უტილიზაცია, განკარგვა და ექსპორტი და 5) ვერცხლისწყლის ნარჩენებით დაბინძურებული
ობიექტების მართვა. სამუშაო შეხვედრის განმავლობაში შესაძლებელია ასევე ინფორმაციის
გაზიარება დაბინძურებული ობიექტების გამოვლენის ტექნიკისა და მიდგომების შესახებ (კონვენციის
მე-12 მუხლის მიმართ). ამგვარ ტექნიკაში შეიძლება შევიდეს გარემოს კომპონენტების აბიოტური და
ბიოტური შერჩევა, ასევე სხვა მიდგომები.

ინსტიტუციური და საკანონმდებლო ხარვეზების ანალიზით, რომელიც MIA-ს პროექტის ფარგლებში
შესრულდა, რამდენიმე სამართლებრივი ინსტრუმენტი გამოვლინდა, რომელიც საქართველოში
ნარჩენების ტრანსსასაზღვრო გადაადგილებას ზღუდავს და რაც ნაწილობრივ იმიტომ არის მიღებული,
რომ საქართველო „ბაზელის კონვენციის“ მონაწილე მხარეა. ამ თემაზე რამდენიმე სამთავრობო და
არასამთავრობო ორგანიზაცია მუშაობს. მათ შორისაა: გარემოსა და ბუნებრივი რესურსების დაცვის
სამინისტრო, ჯანდაცვის სამინისტრო და კამპანია „დაასუფთავე საქართველო“41. ნარჩენების მართვის
ამ საკითხის შესახებ ორგანიზებული სამუშაო შეხვედრა შესაძლებლობას შეუქმნიდა დაკავშირებულ
მხარეებს, რომ უფრო კარგად გაეცნონ ქვეყანაში მიმდინარე ღონისძიებებს და იმ გამოწვევებს,
რომლებიც „დაასუფთავე საქართველოს“ პროექტის დროს გამოვლინდა. გარდა ამისა, შესაძლებელია
ვერცხლისწყლის ნარჩენების ეკოლოგიურად მისაღები გზით მართვის ახალი ტექნოლოგიების
გაზიარება Sourcebook-ის რევიუს მეშვეობით. ამგვარი სამუშაო შეხვედრის დახმარებით ასევე
გამოვლინდებოდა შემდეგი ნაბიჯები, რაც იმის უზრუნველსაყოფადაა საჭირო, რომ საქართველომ
ნარჩენების მართვასთან დაკავშირებით „მინამატას კონვენციაში“ გათვალისწინებული დებულებები
დააკმაყოფილოს.

ზემოხსენებული საკითხების გარდა, კონვენციის მხარეების მიმართ გრძელვადიან პერსპექტივაში
ასევე იქნება მოთხოვნები ანგარიშგებასა და ეფექტურობის შეფასებასთან დაკავშირებით. ამაში შევა
კონვენციის კონკრეტული მუხლებით აღებულ ვალდებულებებთან დაკავშირებული სტანდარტული
ანგარიშგება და მონიტორინგი, რომელიც გარემოში ვერცხლისწყალთან შეხების რისკის შემცირების
პირველად მიზანს უკავშირდება. ამ მიზნით შესაძლებელია დღენახევრიანი სამუშაო შეხვედრის
ორგანიზება, რათა განხილული იქნას ეფექტურ შეფასებასთან, ანგარიშგებასა და ვერცხლისწყლის
მონიტორინგთან დაკავშირებული თემები. სამუშაო შეხვედრით შესაძლებელი გახდება ქვეყანაში
ვერცხლისწყლის მონიტორინგთან დაკავშირებით არსებული ინფორმაციის შეჯერება და შეჯამება.
ეს ასევე დაეხმარება დაინტერესებულ მხარეებს მოემზადონ იმ მოთხოვნებისთვის, რომლებიც
ანგარიშგებას და კონვენციით აღებულ მოკლევადიან და საშუალოვადიან ვალდებულებებს შეეხება.
ბიომონიტორინგის დეტალური განხილვაც ხელმისაწვდომი იქნება, რათა დაინტერესებულმა
მხარეებმა ინფორმაცია მიიღონ შერჩევის ამჟამინდელი მეთოდების და მსოფლიოში მიღებული
რისკის შეფასების მიდგომების შესახებ.

41. პროექტი „დაასუფთავე საქართველო“: http://www.cleanup.ge/?lang=eng&go=project

130

თავი VI:
პრიორიტეტული სფეროები კონვენციის
განსახორციელებლად

„ვერცხლისწყლის შესახებ მინამატას კონვენციის“ წარმატებით განხორციელების პრიორიტეტული
სფეროები განისაზღვრა ინფორმაციის ნაკლოვანებით, რაც ინსტიტუციური და საკანონმდებლო
ხარვეზების ანალიზის და ვერცხლისწყლის ეროვნული ინვენტარიზაციის დროს გამოვლინდა.
„მინამატას კონვენციისა“ და სხვა ქიმიური ნივთიერებების შესახებ არსებული კონვენციების (მაგ.,
ბაზელის) განხორციელების სტრატეგიებს შორის არსებობს პოტენციური სინერგია და სამომავლო
ღონისძიებებში სასარგებლო იქნება ამ კონვენციების საერთო საჭიროებების გათვალისწინება, რაც
ხელს შეუწყობს ქიმიური ნივთიერებების მართვასთან დაკავშირებული ძალისხმევის საუკეთესოდ
კოორდინირებას ქვეყანაში. გარდა ამისა, საჭიროა რეგიონის ქვეყნებშიც გამოვლინდეს მსგავსი
პრიორიტეტული სფეროები, რაც გაამარტივებს თანამშრომლობას ისეთ საკითხებში, როგორიცაა
ნარჩენების ტრანსპორტირება და ნარჩენებით ვაჭრობა. ეს ასევე დაეხმარება კონვენციის განხორ
ციელებისათვის საერთაშორისო დაფინანსების მოზიდვას.

სამომავლო ამოცანები

ამოცანა 1 – სამართლებრივი და ინსტიტუციური
ჩარჩოს გაძლიერება

საქართველოში სამართლებრივი და ინსტიტუციური ჩარჩო განახლებას და განმტკიცებას მოითხოვს,
რათა ქვეყანამ „მინამატას კონვენციით“ აღებული ვალდებულებების შესრულება შეძლოს.
დადგინდა, რომ საჭიროა არსებობდეს კანონმდებლობის საერთო, ყოვლისმომცველი ხედვა, რაც
უზრუნველყოფდა საქართველოს კანონის სრულ შესაბამისობას „მინამატას კონვენციასთან“.
ამგვარი ხედვით საქართველო ასევე შეძლებდა თავისი კანონმდებლობა ევროკავშირში არსებული
კანონებისა და რეგულაციებისთვის მიესადაგებინა.

ვერცხლისწყლის ეროვნული ინვენტარიზაციით ვერცხლისწყლის ემისიებისა და გამოყოფის
მნიშვნელოვან წყაროდ გამოვლინდა ვერცხლის დამატებით მიღებული პროდუქტების მოხმარება
და განკარგვა. ამასთან, არ არსებობს რეგულაციები ამ პროდუქციის, მათი იმპორტის, მოხმარების
ან განკარგვის მოწესრიგებისათვის. მოსალოდნელია, რომ განახლებული კანონმდებლობა ხელს
შეუწყობს მე-4 მუხლის განხორციელებას და დაეხმარება ვერცხლისწყლის ემისიების და გამოყოფის
გრძელვადიან შემცირებას.

გარდა ამისა, აღიარებულია, რომ სამინისტროს დონეზე სუსტია კოორდინაცია, ზოგადად, ქიმიური
ნივთიერებების, განსაკუთრებით კი, ვერცხლისწყლის მართვასთან დაკავშირებით. საჭიროა სამინი
სტროებს შორის უფრო მეტი კომუნიკაციის ხელშეწყობა და საკოორდინაციო მექანიზმის ჩამოყალიბება,
რაც ხელს შეუწყობს „მინამატას კონვენციასა“ და სხვა, ქიმიური ნივთიერებების მართვაზე
ფოკუსირებულ მრავალმხრივ გარემოსდაცვით შეთანხმებებთან დაკავშირებულ ღონიძიებებს.

ამოცანა 2 – ვერცხლისწყლის შემცველი
ნარჩენების ეკოლოგიურად მისაღები მართვა

ვერცხლისწყლის და ვერცხლისწყლის შემცველი ნარჩენების ეკოლოგიურად მისაღები მართვა
მოითხოვს, რომ ვერცხლისწყლის ნარჩენები არ შეერიოს სხვა ნარჩენებს და ნაგავსაყრელზე არ
იქნეს გატანილი. არ მოხდეს მათი ინსინერაცია დაბინძურების კონტროლის არსებული სისტემებით
და დამუშავდეს ვერცხლისწყლის გაუვნებელყოფისთვის.42 ეკოლოგიურად მისაღები მართვა ხელს

მინამატას პირველადი შეფასების ანგარიში

131

შეუწყობს ვერცხლისწყლისა და ვერცხლისწყლის შემცველი ნაერთების უტილიზაციას და რეციკ
ლირებას. იმ შემთხვევებში, სადაც მიზანშეწონილია განკარგვა, ნივთიერების სპეციალურად
მოწყობილ ნაგავსაყრელზე ან მუდმივშესანახ მიწისქვეშა საწყობში გატანამდე აუცილებელია მისი
სტაბილიზება ან/და გამყარება.

საქართველოში ამჟამად არ არსებობს საწყობი, სადაც ვერცხლისწყლის შემცველი ნარჩენების
დროებითი შენახვა იქნებოდა შესაძლებელი. არც რაიმე მექანიზმია დადგენილი ვერცხლისწყლის
შემცველი ნარჩენების დახარისხების, შეგროვების ან/და რეციკლირებისთვის. ქვეყანა ასევე არის
„ბაზელის კონვენციის“ მხარე და, ამდენად, გარკვეული მუშაობაც უკვე გაწეულია სახიფათო
ნარჩენების გადაადგილებასთან დაკავშირებით მარეგულირებელი ჩარჩოს ჩამოსაყალიბებლად
(მაგ., „კანონი სახიფათო ნარჩენების ტრანსსასაზღვრო გადაადგილების შესახებ“). საკანონმდებლო
და ინსტიტუციური ხარვეზების ანალიზით, ასევე პროექტის მმართველი კომიტეტისგან მიღებული
გამოხმაურებით დადგინდა, რომ ნარჩენების მართვა მნიშვნელოვანი სფეროა შემდგომი
გაძლიერებისთვის.

შემოთავაზებულ ღონისძიებებში შედის დროებით შენახვის საწყობის დაპროექტება და მშენებლობა,
ასევე, მწარმოებლის პასუხისმგებლობის პროგრამის წამოწყება, რაშიც შედის ვერცხლისწყლის
დამატებით მიღებული პროდუქტების დახარისხება და რეციკლირება.

ამოცანა 3 – განათლება და ინფორმირება

საქართველოში MIA-ს პროექტის განხორციელებისას დიდი ყურადღება დაეთმო ინფორმირების
გასაზრდელ ღონისძიებებს (დეტალებისთვის იხ. თავი V). ეს ძალისხმევა მნიშვნელოვანი აღმოჩნდა
ვერცხლისწყალთან დაკავშირებული ჯანმრთელობის რისკებისა და მისი გავრცელების გზების
შესახებ გადაწყვეტილებების მიმღები პირებისა და, ზოგადად, საზოგადოების დასაფიქრებლად. MIA-ს
პროექტის დასრულებით არ უნდა შეწყდეს ეს საგანმანათლებლო ღონისძიებები. ვერცხლისწყალთან
და „მინამატას კონვენციის“ განხორციელებასთან დაკავშირებით ინფორმირების თანმიმდევრული
გაგრძელება ხელს შეუწყობს კონვენციის რატიფიკაციის პროცესს. ვერცხლისწყლის შემცველი
ნარჩენების დახარისხების შესახებ მიზნობრივი საგანმანათლებლო პროგრამა იქნება ვერცხლისწყლის
შემცველი ნარჩენების საგანგებო სიტუაციების მართვის უფრო ფართო ღონისძიებების მნიშვნელოვანი
კომპონენტი.

ვერცხლისწყალთან დაკავშირებული საგანმანათლებლო და საინფორმაციო მიზნები ასევე მოიცავს
საბაჟოს თანამშრომლების ტრენინგს. საბაჟოს ოფიცრები მნიშვნელოვან როლს შეასრულებენ
ვერცხლისწყლის დამატებით მიღებული პროდუქციის იმპორტსა და ვერცხლისწყლის შემცველ
ნარჩენებთან დაკავშირებული წესების აღსრულებაში.

ამოცანა 4 – არსებული საუკეთესო ტექნოლოგიები
და საუკეთესო გარემოსდაცვით პრაქტიკის
დანერგვა

ვერცხლისწყლის ემისიებთან დაკავშირებული არსებული საუკეთესო ტექნოლოგიები და საუკეთესო
გარემოსდაცვითი პრაქტიკა დაეხმარება საქართველოს ემისიების წყაროებისა და მიდგომების
საკითხებში, რომ ვერცხლისწყლის ემისიების შემცირება იყოს ეკონომიკურად სიცოცხლისუნარიანი და
ეფექტური. რეკომენდებულია არსებული საუკეთესო ტექნოლოგიების/საუკეთესო გარემოსდაცვითი
პრაქტიკის გაცნობა, რასაც უნდა ახლდეს ინფორმირების ზრდა და საკითხის წინ წამოწევა, პირველადი
ემისიის წყაროებზე აქცენტით (მაგ., ცემენტი). მნიშვნელოვანი იქნება თანამშრომლობის განმტკიცება
წარმოებასთან, რათა თავიდანვე მოხდეს ემისიების შემცირებაზე ზრუნვა.

43. გაეროს გარემოსდაცვითი და საერთაშორისო მყარი ნარჩენების ასოციაცია, 2015. პრაქტიკული სახელმძღვანელო
ვერცხლისწყლის ნარჩენების შენახვისა და განკარგვის შესახებ, გაეროს გარემოსდაცვითი პროგრამა, გვ. 88

132

ამოცანა 5 – კვლევა, მონიტორინგი და
ანგარიშგება

წინსვლის მნიშვნელოვანი კომპონენტი გახდება კვლევა, მონიტორინგი და ანგარიშგება.
ვერცხლისწყლის ეროვნული ინვენტარიზაცია I დონის მიდგომით განხორციელდა და საჭიროა ამ
მიდგომის გაფართოება და გაუმჯობესება. ინვენტარიზაციის შემუშავებისას ნათელი გახდა, რომ
ზოგადად ნაკლებად არსებობს ინფორმაცია ვერცხლისწყალთან ადამიანების შეხებისა და გარემოში
ვერცხლისწყლის კონცენტრაციების შესახებ (მაგ., თევზი, ფრინველები), რაც მნიშვნელოვანია
„მინამატას კონვენციის“ ეფექტურობის სამომავლო შეფასებისთვის. გარდა ამისა, გარემოსა და
ბუნებრივი რესურსების დაცვის სამინისტროს თანამდებობის პირებს მოეთხოვებათ, რომ რეგულარული
ანგარიშგების კონვენციის მოთხოვნები დააკმაყოფილონ.

მინამატას პირველადი შეფასების ანგარიში

133

თავი VII:
ვერცხლისწყლის პრიორიტეტების მთავარ
მიმართულებად დადგენა

„მინამატას კონვენციით“ აღებული ვალდებულებების დაკმაყოფილება ქიმიური ნივთიერებების
მართვასთან ინტეგრირებულ მიდგომას მოითხოვს, რომელიც კონვენციის განხორციელების ყველა
ასპექტში საჯარო და კერძო სექტორებს მოიცავს. საქართველოში განვითარების ეროვნულ გეგმებში
პრიორიტეტული სფეროების მთავარ მიმართულებად განსაზღვრის დასაწყებად მოსამზადებელი
ღონისძიებები უკვე ჩატარდა.

ვერცხლისწყალთან დაკავშირებული ზოგიერთი საკითხი უკვე ჩადებულია ეროვნულ გეგმებსა და
პრიორიტეტებში, „ნარჩენების მართვის ეროვნული სამოქმედო გეგმის“ (2016-2021) და „ეროვნული
გარემოსდაცვითი სამოქმედო გეგმის“ (NEAP 3) პროექტის ჩათვლით, რომელიც 2017-2021 წწ.
მოიცავს. აღნიშნული დოკუმენტები ქვეყნის განვითარების მიზნებს ეფუძნება და მიმდინარე და
სამომავლო ნაბიჯებს ასახავს, რომელთა გადადგმაც ქვეყანას სჭირდება ქიმიური ნივთიერებების
გონივრულად მართვისთვის, ვერცხლისწყლის ჩათვლით (იხ. ცხრილი 47).

ცხრილი 47. ვერცხლისწყლის პრიორიტეტების ჩართვა ეროვნულ განვითარებაში

განვითარების
გეგმის სათაური /
სექტორის გეგმა
/ სექტორის
სტრატეგია და
ა.შ.

ფაქტობრივი ტექსტი მოცემულია
(დადგენილი საბოლოო და
შუალედური შედეგების ჩათვლით)

ვადები პრიორიტეტი ჩართულია

ნარჩენების
მართვის
ეროვნული
სამოქმედო გეგმა
(2016-2020)

ამოცანა 0.1; სამიზნე T 1.2

საერთაშორისო კონვენციების
სრულად გადმოტანა და
განხორციელება.

⚫	 „მინამატას კონვენციის“
რატიფიკაციასთან დაკავშირებით
სიტუაციის ანალიზი და
შესაბამისი უწყებების ჩართვა.

2016-2017

MIA-ს ფარგლებში სიტუაციის
ანალიზი გაიმართა, პოლიტიკის,
სამართლებრივი/მარეგულირებელი
და ინსტიტუციური ჩარჩოს
მიმოხილვის ჩათვლით;
შეფასდა შესაბამისი უწყებების
შესაძლებლობები და გამოვლინდა
ხარვეზები; ვერცხლისწყალი
გამოვლინდა და შეფასდა
სხვადასხვა წყაროში.

გარემოს დაცვის
ეროვნული
სამოქმედო
გეგმის პროექტი
(NEAP - 3)

მიზანი: ყველა ქიმიური
ნივთიერების მართვა გონივრული
და ეკოლოგიურად მისაღები გზით

სამიზნე 2: ზოგიერთი ქიმიური
ნივთიერების მართვის
გაუმჯობესება ეროვნულ
დონეზე, როგორიცაა მდგრადი
ორგანული დამაბინძურებლები,
ოზონდამშლელი ნივთიერებები,
ვერცხლისწყალი და
ვერცხლისწყლის ნაერთები.

⚫	 საკანონმდებლო ბაზის
შემუშავება ვერცხლისწყლის და
ვერცხლისწყლის ნაერთების
მართვისთვის;

⚫	 ვერცხლისწყლის წყაროების
საწყისი შეფასება.

2018-2020

2017

მომზადდა რეკომენდაციების პაკეტის
პროექტი (კონცეპტუალური ახალი
კანონმდებლობა/ სამართლებრივი
ნორმები და შესწორებები
და დამატებები არსებულ
კანონმდებლობაში, შესაბამის
დონეზე) „მინამატას კონვენციის“
ყველა შესაბამის სფეროში,
კონვენციის მოთხოვნებთან
შესაბამისობისთვის, ასევე
საქართველოში ვერცხლისწყლის
მართვის გაუმჯობესებისთვის;
მომზადდა გზამკვლევი „მინამატას
კონვენციის“ განსახორციელებლად.
ვერცხლისწყლის წყაროების
საწყისი შეფასება ჩატარდა (2016
წლის ოქტომბერი-2017 წლის
თებერვალი) წყაროების მთელ რიგ
კატეგორიებში, UNEP-ის პირველი
დონის მექანიზმის მეთოდოლოგიით
და მომზადდა შესაბამისი
შეფასებები.

134

დანართი I:
მონაწილე მხარეების ჩართულობა

მონაწილე მხარეების ჩამონათვალი

სახელი თანამდებობა ორგანიზაცია

ნინო ანთაძე გარემოს დაცვისა და ენერგეტიკის
მიმართულების ხელმძღვანელი გაეროს განვითარების პროგრამა (UNDP)

ნესტან ხუნწარია
პროგრამის უფროსი ასისტენტი,
გარემოს დაცვისა და ენერგეტიკის
მიმართულება

გაეროს განვითარების პროგრამა (UNDP)

ალვერდ ჩანქსელიანი ქიმიური ნივთიერებებისა და
ნარჩენების სამსახური

საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ირმა გურგულიანი
ქიმიური ნივთიერებებისა და
ნარჩენების სამსახურის უფროსის
მოადგილე / პროექტის ეროვნული
დირექტორი

საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ანა ბერეჟიანი უფროსი სპეციალისტი საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ვენერა მეტრეველი უფროსი სპეციალისტი საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ნინო ჩიქოვანი
მიწის რესურსების დაცვისა და
წიაღის სამსახურის უფროსი,
UNCCD-ის საკონტაქტო პირი

საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

მარინა მაკაროვა წყლის რესურსების მართვის
სამსახური

საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ქეთევან კორძახია ჰაერის დაცვის სამსახურის უფროსი საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ნოე მეგრელიშვილი უფროსი სპეციალისტი საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ნელი კორკოტაძე მთავარი სახელმწიფო ინსპექტორი საქართველოს გარემოსა და ბუნებრივი
რესურსების დაცვის სამინისტრო

ია პაპიაშვილი დირექტორი გარემოსდაცვითი ინფორმაციისა და
განათლების ცენტრი

მარინე არაბიძე გარემოს დაბინძურების
მონიტორინგის დეპარტამენტის
უფროსი

გარემოს ეროვნული სააგენტო

ნინო ჭანტურიშვილი
საბაჟოს უფროსი ოფიცერი, საბაჟო
დეპარტამენტის არასატარიფო
კონტროლის სამმართველო

საბაჟო დეპარტამენტი, შემოსავლების
სამსახური, ფინანსთა სამინისტრო

მინამატას პირველადი შეფასების ანგარიში

135

მარინა ღვინეფაძე
მცენარეთა დაცვისა და აგროქიმიურ
საშუალებათა განყოფილების
უფროსი

სურსათის ეროვნული სააგენტო,
სოფლის მეურნეობის სამინისტრო

ნანა გაგილაძე უფროსი სპეციალისტი
სურსათის ეროვნული სააგენტო,
სოფლის მეურნეობის სამინისტრო

სალომე ჭიჭინაძე სპეციალისტი
ტექნიკური და სამშენებლო ზედამხედველობის
სააგენტო, ეკონომიკისა და მდგრადი
განვითარების სამინისტრო

ნანა გაბრიაძე გარემოსდაცვითი ჯანმრთელობის
განყოფილების უფროსი

დაავადებათა კონტროლისა და
საზოგადოებრივი ჯანმრთელობის ეროვნული
ცენტრი, შრომის, ჯანმრთელობისა და
სოციალური დაცვის სამინისტრო

ნინო მუმლაძე სრული პროფესორი
თბილისის ტექნიკური უნივერსიტეტი,
გარემოს დაცვისა და საინჟინრო ეკოლოგიის
დეპარტამენტი

ლია თოდუა მომხმარებელთა უფლებების
პროგრამის კოორდინატორი

საქართველოს სტრატეგიული კვლევებისა და
განვითარების ცენტრი

ნინო ჩხობაძე თავმჯდომარე
საქართველოს მწვანეთა მოძრაობა /
დედამიწის მეგობრები, არასამთავრობო
ორგანიზაცია

გიორგი აბულაშვილი დირექტორი ენერგოეფექტურობის ცენტრი

ხათუნა ჩიკვილაძე მრჩეველი მყარი ნარჩენების მართვის კომპანია,
ინფრასტრუქტურის სამინისტრო

136

დანართი II:
UNEP TOOLKIT-ის გამოთვლის ექსელის ფაილი

ინ
ვე

ნტ
არ

იზ
აც

ია
, 1

-ლ
ი

დ
ო

ნე
 –

 შ
ემ

აჯ
ამ

ებ
ელ

ი
მი

მო
ხი

ლ
ვა

43

43
. ვ

ერ
ცხ

ლ
ის

წყ
ლ

ის
 ი

ნვ
ენ

ტა
რ

იზ
აც

იი
ს

ცხ
რ

ილ
ებ

ი
წა

რ
მო

დ
გე

ნი
ლ

ია
 ც

ალ
კე

 დ
ო

კუ
მე

ნტ
ში

წყ
არ

ო
ს

კა
ტე

გო
რ

ია
ვე

რ
ცხ

ლ
ის

წყ
ლ

ის

სა
ვა

რ
აუ

დ
ო

დ

მი
ღ

ებ
ულ

ი
რ

აო
დ

ენ
ო

ბა
, კ

გ
hg

/წ

ვე
რ

ცხ
ლ

ის
წყ

ლ
ის

 ს
ავ

არ
აუ

დ
ო

 გ
ამ

ო
ყო

ფ
ა,

 ს
ტა

ნდ
არ

ტუ
ლ

ი
შე

ფ
ას

ებ
ებ

ი,
 კ

გ.
 H

g/
წ

სუ
ლ

გა

მო
ყო

ფ
ილ

ი
რ

აო
დ

ენ
ო

ბი
ს

პრ
ო

ცე
ნტ

ი
*3

*4

ჰა
ერ

ი
წყ

ალ
ი

ნი
ად

აგ
ი

ქვ
ეპ

რ
ო

დ
უქ

-
ტე

ბი
 დ

ა
მი

ნა
რ

ევ
ებ

ი
სა

ერ
თ

ო

ნა
რ

ჩე
ნე

ბი

სე
ქტ

ო
რ

ის
თ

ვი
ს

დ
ამ

ახ
ას

ია
თ

ებ
ელ

ი
ნა

რ
ჩე

ნე
ბი

ს
დ

ამ
უშ

ავ
ებ

ა
/

გა
ნკ

არ
გვ

ა

სუ
ლ

გა

მო
ყო

ფ
ა

*3
*4

*5

ქვ
ან

ახ
ში

რ
ის

 წ
ვა

 დ
ა

სხ
ვა

დ

ან
იშ

ნუ
ლ

ებ
ით

 გ
ამ

ო
ყე

ნე
ბა

83

.0
83

.0
0.

0
0.

0
0.

0
0.

0
0.

0
83

2%

სხ
ვა

 ნ
ამ

არ
ხი

 ს
აწ

ვა
ვი

ს
დ

ა
ბი

ო
მა

სი
ს

წვ
ა

47
.3

47
.3

0.
0

0.
0

0.
0

0.
0

0.
0

47
1%

ნა
ვთ

ო
ბი

ს
დ

ა
გა

ზი
ს

წა
რ

მო
ებ

ა
0.

7
0.

1
0.

1
0.

0
0.

2
0.

0
0.

2
1

0%
ლ

ით
ო

ნე
ბი

ს
პი

რ
ვე

ლ
ად

ი
წა

რ
მო

ებ
ა

(ა
მა

ლ
გა

მა
ცი

ით

ო
ქრ

ო
ს

წა
რ

მო
ებ

ის
 გ

არ
დ

ა)
1,

89
7.

6
96

.5
37

.5
1,

68
7.

5
75

.0
0.

0
1.

1
1,

89
8

45
%

ო
ქრ

ო
ს

მო
პო

ვე
ბა

 ვ
ერ

ცხ
ლ

ის
წყ

ლ
ის

ამ

ალ
გა

მა
ცი

ით
0.

0
0.

0
0.

0
0.

0
0.

0
0.

0
0.

0
0

0%

სხ
ვა

 მ
ას

ალ
ებ

ის
 წ

არ
მო

ებ
ა

*6
21

8.
9

16
4.

2
0.

0
0.

0
54

.7
0.

0
0.

0
21

9
5%

ქლ
ო

რ
ტუ

ტო
ვა

ნი
 წ

არ
მო

ებ
ა

ვე
რ

ცხ
ლ

ის
წყ

ლ
ის

 უ
ჯრ

ედ
ებ

ით
-

-
-

-
-

-
-

0
0%

ქი
მი

ურ
ი

ნი
ვთ

იე
რ

ებ
ებ

ის
 დ

ა
პო

ლ
იმ

ერ
ებ

ის
 ს

ხვ
ა

წა
რ

მო
ებ

ა
0.

0
0.

0
0.

0
0.

0
0.

0
0.

0
0.

0
0

0%

ვე
რ

ცხ
ლ

ის
წყ

ლ
ის

 შ
ემ

ცვ
ელ

ი
პრ

ო
დ

უქ
ტე

ბი
ს

წა
რ

მო
ებ

ა
*1

0.
0

0.
0

0.
0

0.
0

0.
0

0.
0

0.
0

0
0%

კბ
ილ

ის
 ა

მა
ლ

გა
მი

ს
შე

მა
ვს

ებ
ლ

ებ
ის

გა

მო
ყე

ნე
ბა

, მ
ო

ხმ
არ

ებ
ა

დ
ა

გა
ნკ

არ
გვ

ა
-

-
-

-
-

-
-

0
0%

სხ
ვა

 პ
რ

ო
დ

უქ
ტე

ბი
ს

გა
მო

ყე
ნე

ბა
 დ

ა
გა

ნკ
არ

გვ
ა

1,
16

4.
6

25
4.

0
15

7.
3

32
8.

5
0.

0
36

1.
4

63
.3

1,
16

5
28

%

რ
ეც

იკ
ლ

ირ
ებ

ულ
ი

ლ
ით

ო
ნე

ბი
ს

წა
რ

მო
ებ

ა
0.

0
0.

0
0.

0
0.

0
0.

0
0.

0
0.

0
0

0%

ნა
რ

ჩე
ნე

ბი
ს

ინ
სი

ნე
რ

აც
ია

 დ
ა

ღ
ია

 წ
ვა

*2

44
9.

1
44

9.
1

0.
0

0.
0

0.
0

0.
0

0.
0

44
9

11
%

ნა
რ

ჩე
ნე

ბი
ს

გა
ტა

ნა
 *

2
3,

69
1.

9
36

.9
0.

4
0.

0
-

-
-

37
1%

სა
ერ

თ
ო

 ნ
არ

ჩე
ნე

ბი
ს

არ
აო

ფ
იც

ია
ლ

ურ
 ნ

აგ
ავ

სა
ყრ

ელ
ზე

გა

ტა
ნა

 *
2*

3
40

4.
0

40
.4

40
.4

32
3.

2
-

-
-

81
2%

ჩა
მდ

ინ
არ

ე
წყ

ლ
ის

 ს
ის

ტე
მა

/
გა

წმ
ენ

დ
ა

*4
93

3.
7

0.
0

84
0.

3
0.

0
0.

0
93

.4
0.

0
93

2%

კრ
ემ

ატ
ო

რ
იუ

მე
ბი

 დ
ა

სა
სა

ფ
ლ

აო
ებ

ი
12

2.
7

0.
0

0.
0

12
2.

7
0.

0
0.

0
0.

0
12

3
3%

სა
ერ

თ
ო

 რ
აო

დ
ენ

ო
ბა

(დ

ამ
რ

გვ
ალ

ებ
ულ

ი)
 *

1*
2*

3*
4*

5*
6

3,
99

0
1,

17
0

24
0

2,
14

0
13

0
45

0
60

4,
20

0
10

0%

მინამატას პირველადი შეფასების ანგარიში

137

ცხრილთან დაკავშირებული შენიშვნები:

*1 ქვეყანაში წარმოებულ და შიდა ბაზარზე გაყიდულ პროდუქციაში ვერცხლისწყლის ორმაგად
დათვლის თავიდან ასაცილებლად (ნავთობის და გაზის ჩათვლით) „საერთო“ რაოდენობაში შედის
მხოლოდ წარმოებიდან გამოყოფილი ვერცხლისწყლის რესურსის ნაწილი.				
	
*2: იმისთვის, რომ „საერთო“ რაოდენობაში ნარჩენებიდან და პროდუქციიდან გამოყოფილი ვერ
ცხლისწყლის დათვლა ორმაგად არ მოხდეს, ნარჩენების ინსინერაციით, ნარჩენების გატანით და
არაოფიციალურ ნაგავსაყრელზე განთავსებით გამოყოფილი ვერცხლისწყლის მხოლოდ 10% შედის
ვერცხლისწყლის საერთო რაოდენობაში. ეს 10% დაახლოებით წარმოადგენს ვერცხლისწყლის
წილს ნარჩენებში იმ მასალებიდან, რომელთა რაოდენობაც ინდივიდუალურად არ იქნა დადგენილი
ამ „მექანიზმის“ პირველი დონის ინვენტარიზაციაში. დამატებითი განმარტებებისთვის იხ. პირველი
დონის ინვენტარიზაციის გაიდლაინის დანართი #1.	
		
*3: სავარაუდო რაოდენობები მოიცავს ვერცხლისწყალს იმ პროდუქტებში, რომლებიც ასევე აღირიცხა
თითოეული პროდუქტის კატეგორიაში.
	
ორმაგი დათვლის თავიდან ასაცილებლად საერთო ნარჩენების არაოფიციალურ ნაგავსაყრელზე
გატანის შედეგად ნიადაგში ჩაშვებული რაოდენობა ავტომატურად გამოაკლდა „საერთო რაოდე
ნობას“.

*4: მიღებული სავარაუდო რაოდენობა და წყალში გამოყოფა ვერცხლისწყლის იმ რაოდენობას
მოიცავს, რომელიც ასევე აღირიცხა თითოეული წყაროს კატეგორიაში. ორმაგი დათვლის თავიდან
ასაცილებლად ჩამდინარე წყლის სისტემაში/გაწმენდისას წყალში ჩაშვებული და გამოყოფილი
რაოდენობები ავტომატურად გამოაკლდა „საერთო რაოდენობას“.

*5: სულ მიღებული რაოდენობა ნამდვილად არ უდრის გამოყოფილ რაოდენობას, ორმაგი დათვლის
გასწორების გამო (იხ. შენიშვნები *1-*3) და იმიტომ, რომ ზოგიერთი ვერცხლისწყალი მიჰყვება
პროდუქტს/ლითონის ვერცხლისწყალს, რაც არ იყიდება იმავე ქვეყანაში ან არ იყიდება იმავე წელს. 	
					
*6 ორმაგი დათვლის თავიდან ასაცილებლად ნამარხი საწვავიდან ვერცხლისწყლის წვლილი ცემენ
ტის წარმოებაში ავტომატურად გამოაკლდა „საერთო რაოდენობას“.

138

სასარგებლო რესურსები

•	 მინამატას კონვენციის ვებგვერდი: http://www.mercuryconvention.org/
•	 მინამატას კონვენციის ტექსტი:
	 http://www.mercuryconvention.org/Convention/tabid/3426/Default.aspx
•	 მინამატას კონვენციის დროებით სამდივნოს მიერ შემუშავებული მასალები:
	 http://www.mercuryconvention.org/AwarenessRaising/Resources/tabid/3873/Default.aspx
	 •	 ვერცხლისწყლის შესახებ მინამატას კონვენციის მხარედ გახდომა (ფაქტობრივი ინფორმაცია)
	 •	 ვერცხლისწყლის შესახებ მინამატას კონვენცია ერთი შეხედვით (ფაქტობრივი ინფორმაცია)
	 •	 მოლაპარაკების პროცესის მიმოხილვა (PPT)
	 •	 ვერცხლისწყლის შესახებ მინამატას კონვენციის მიმოხილვა (PPT)
	 •	 კონვენციის დებულებები ფინანსური და ტექნიკური მხარდაჭერის შესახებ (PPT)
	 •	 მინამატას კონვენციის რატიფიკაციის, მიღების, დამტკიცების ან მასთან მიახლოების პროცესების

პრაქტიკული ნაბიჯები და შეტყობინებები მინამატას კონვენციის ფარგლებში (PPT)
	 • ვერცხლისწყლის გამოყოფის გამოვლენის და რაოდენობის დადგენის მექანიზმი (UNEP):
	 http://www.unep.org/chemicalsandwaste/Metals/MercuryPublications/GuidanceTrainingMa-

terialToolkits/MercuryToolkit/tabid/4566/language/en-US/Default.aspx
•	 ვერცხლისწყლის შესწავლის პლატფორმა (UNITAR/UNEP):
	 http://mercurylearn.unitar.org/
•	 ვერცხლისწყლის გამოყოფის ინვენტარიზაციის ჩამონათვალი ქვეყნების მიხედვით (UNEP):

http://www.unep.org/chemicalsandwaste/hazardoussubstances/Mercury/Informationmateri-
als/ReleaseInventories/tabid/79332/Default.aspx

•	 სამართლებრივი უწყებების ჩამონათვალი, ვინც ვერცხლისწყლის შესახებ მინამატას კონვენცია
უნდა განახორციელოს [ბუნებრივი რესურსების დაცვის საბჭო - NRDC]:

	 http://docs.nrdc.org/international/files/int_15101301a.pdf
•	 ვერცხლისწყლის შესახებ მინამატას კონვენცია - რატიფიკაციის და განხორციელების

სახელმძღვანელო [ნულოვანი ვერცხლისწყლის სამუშაო ჯგუფი, რესურსების დაცვის ეროვნული
საბჭო, ტოქსიკური ნივთიერებების აკრძალვა]:

	 http://www.zeromercury.org/phocadownload/Developments_at_UNEP_level/minamatamanu-
al_eng_january%202015%20final.pdf

•	 მითითებები ვერცხლისწყალთან შეხების საფრთხის წინაშე მყოფი მოსახლეობის გამოვლენისთვის
(WHO/UNEP): http://www.who.int/foodsafety/publications/risk-mercury-exposure/en/

•	 ეროვნული სამოქმედო გეგმის შემუშავება ოქროს კუსტარული და მცირემასშტაბიანი მოპოვებისას
ვერცხლისწყლის მოხმარების შემცირების და, სადაც შესაძლებელია, აღმოფხვრისათვის (UNEP,
2015): HTTP://WWW.UNEP.ORG/CHEMICALSANDWASTE/NATIONALACTIONPLAN/TABID/53985/
DEFAULT.ASPX

•	 ქიმიური ნივთიერებების მართვა: რატომ და როგორ უნდა გავითვალისწინოთ გენდერული
საკითხები (UNDP, 2007): http://www.undp.org/content/undp/en/home/librarypage/environ-
ment-energy/chemicals_management/chemicals-management-the-why-and-how-of-main-
streaming-gender.html

•	 მითითებების შემუშავება ვერცხლისწყლის ან ვერცხლისწყლის ნაერთების ინდივიდუალური
მარაგების გამოვლენისას, რომელთა რაოდენობა 50 ტონას აღემატება, ასევე ვერცხლისწყლის
მიწოდების წყაროების დადგენა, რომელთა მარაგებიც წელიწადში 10 ტონას აღემატება:

	 http://www.mercuryconvention.org/Portals/11/documents/meetings/inc7/English/7_4_e_
stock.pdf

•	 UNDP-ის სახელმძღვანელო დოკუმენტი „ქიმიური ნივთიერებების მართვა - რატომ და როგორ
უნდა გავითვალისწინოთ გენდერული საკითხები“:

	 http://www.undp.org/content/undp/en/home/librarypage/environment-energy/chemicals_
management/chemicals-management-the-why-and-how-of-mainstreaming-gender.html

ანგარიში

მინამატას

პირველადი შეფასების

2017
საქართველო

	Blank Page
	Blank Page

