

თავი 7 გარემოსდაცვითი ფონური მდგომარეობა

სარჩევი

7	ბუნებრივი გარემოს ფონური მდგომარეობა	7-1
7.1	შესავალი	7-1
7.2	გეოლოგია, გეომორფოლოგია და გეოლოგიური საფრთხეები	7-1
7.2.1	კამერალური კვლევის შედეგად მიღებული ინფორმაცია	7-2
7.2.2	დანაკლისი ინფორმაცია და სავლე კვლევის მეთოდები	7-2
7.2.3	გეოლოგიური გარემოს ფონური მდგომარეობა	7-2
7.2.4	ფონური გეოლოგიური საფრთხეები	7-7
7.2.5	უმნიშვნელოვანესი სენსიტიურობები	7-7
7.3	ნიადაგის ტიპები და გრუნტის პირობები	7-8
7.3.1	კამერალური ლიტერატურული მიმოხილვის შედეგად მოპოვებული ინფორმაცია	7-8
7.3.2	არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები	7-8
7.3.3	ფონური ინფორმაცია ნიადაგის ძირითადი ტიპების შესახებ	7-10
7.3.4	ნიადაგის ეროზიის პოტენციალი	7-14
7.3.5	ნიადაგთან დაკავშირებული სენსიტიური საკითხები	7-15
7.4	ლანდშაფტი და ვიზუალური რეცეპტორები	7-15
7.4.1	კამერალური ლიტერატურული მიმოხილვის შედეგად მიღებული ინფორმაცია	7-15
7.4.2	არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები	7-15
7.4.3	ლანდშაფტის ფონური ტიპი	7-20
7.4.4	ლანდშაფტის სენსიტიური ასპექტები	7-26
7.5	ზედაპირული წყლები	7-27
7.5.1	კამერალური ლიტერატურული მიმოხილვის შედეგად მიღებული ინფორმაცია	7-27
7.5.2	არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები	7-28
7.5.3	ზედაპირული წყლის ფონური მდგომარეობა	7-28
7.5.4	ზედაპირული წყლის სენსიტიური საკითხები	7-29
7.6	მიწისქვეშა წყლები	7-29
7.6.1	კამერალური ლიტერატურული მიმოხილვის შედეგად მიღებული ინფორმაცია	7-29
7.6.2	არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები	7-33
7.6.3	მიწისქვეშა წყლების ფონური მდგომარეობა	7-33
7.6.4	მიწისქვეშა წყლის სენსიტიური საკითხები	7-34
7.7	ეკოლოგია	7-34
7.7.1	კამერალური ლიტერატურული კვლევის შედეგად მოპოვებული ინფორმაცია	7-34
7.7.2	არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები	7-37
7.7.3	ფონური ეკოლოგიური პირობები	7-38
7.7.4	სენსიტიური ეკოლოგიური საკითხები	7-53
7.8	კლიმატი და ჰაერის ხარისხი	7-54
7.8.1	კლიმატის შესახებ კამერალური კვლევით მიღებული ინფორმაცია	7-54

7.8.2	ჰაერის ხარისხი	7-57
7.8.3	სენსიტიური საკითხები	7-58
7.9	ხმაური	7-59
7.9.1	შესავალი	7-59
7.9.2	ხმაურის შესახებ კამერალური კვლევით მიღებული ინფორმაცია	7-59
7.9.3	არასაკმარისი მონაცემები და სავლეთ კვლევის მეთოდები	7-59
7.9.4	ფონური ხმაურის დონე	7-61
7.9.5	ხმაურის თვალსაზრისით სენსიტიური საკითხები	7-64
7.10	კულტურული მემკვიდრეობა	7-65
7.10.1	კამერალური ლიტერატურული მიმოხილვის შედეგად მოპოვებული ინფორმაცია	7-65
7.10.2	არასაკმარისი მონაცემები და სავლეთ კვლევის მეთოდები	7-66
7.10.3	კულტურული მემკვიდრეობის უბნების ფონური მდგომარეობა	7-67
7.10.4	კულტურული მემკვიდრეობის სენსიტიური საკითხები	7-69

ცხრილები

ცხრილი 7-1:	გრუნტის სინჯების აღების პუნქტები ნიადაგის ნაყოფიერების დასადგენად	7-9
ცხრილი 7-2:	ნიადაგის ზედა ფენის კლასიფიკაცია და სიმკვრივე გრანულომეტრული შემადგენლობისა და სავლეთ ჩანაწერების საფუძველზე	7-11
ცხრილი 7-3:	ნიადაგის ნაყოფიერების ქიმიური ანალიზის შედეგები	7-12
ცხრილი 7-4:	პირველი ფაზის ფარგლებში დაფიქსირებული დაბინძურების ნიშნები	7-12
ცხრილი 7-5:	ეროზიის კლასიფიკაცია მილსადენის შემოთავაზებული დამატებითი მონაკვეთებისათვის	7-14
ცხრილი 7-6:	უბან 80-ზე სასმელი წყლის მომარაგების ჭებში არსებული მიწისქვეშა წყლის მდგომარეობა	7-33
ცხრილი 7-7:	კამერალური ლიტერატურული კვლევის შედეგად გამოვლენილი საკვანძო სახეობები, რომლებიც პოტენციურად შეიძლება გვხვდებოდნენ საკვლევ ტერიტორიაზე	7-35
ცხრილი 7-8:	მილსადენის შემოთავაზებული აღმოსავლეთი სექციის გასწვრივ დაფიქსირებული ჰაბიტატები	7-39
ცხრილი 7-9:	საკონსერვაციო სტატუსი მქონე ფრინველთა სახეობები, რომლებიც დაფიქსირდა მილსადენის დამატებითი აღმოსავლეთი სექციის გამოკვლევის დროს	7-45
ცხრილი 7-10:	მილსადენის დამატებითი დასავლეთი სექციის საკვლევ ტერიტორიაზე დაფიქსირებული ჰაბიტატები	7-46
ცხრილი 7-11:	აბსოლუტური მაქსიმალური და მინიმალური ტემპერატურები და საშუალო თვიური ტემპერატურები CSG1 და PRMS სადგურებზე (ამოღებულია ტექნიკური მოხსენებიდან - პროექტის ატმოსფერული ჰაერის ტემპერატურის მიმოხილვა)	7-55

ცხრილი 7-12: მილსადენის დამატებით მონაკვეთებთან რეცეპტორების სიახლოვე 7-58
 ცხრილი 7-13: ხმაურის მონიტორინგის პუნქტები 7-60
 ცხრილი 7-14: ხმაურის მონიტორინგის შედეგები პუნქტ 013-თან (ხაიში) 7-61
 ცხრილი 7-15: ხმაურის მონიტორინგის შედეგები პუნქტ 014-თან (კარიერის უბანი) .. 7-62
 ცხრილი 7-16: ხმაურის მონიტორინგის შედეგები პუნქტ 015-თან (სარკინიგზო
 ხაზის ახლოს მდებარე წყლის ავზი) 7-62
 ცხრილი 7-17: ხმაურის მონიტორინგის შედეგები (dB) 7-63
 ცხრილი 7-18: რეცეპტორების სიახლოვე მილსადენის დამატებით მონაკვეთებთან 7-64
 ცხრილი 7-19: კულტურული მემკვიდრეობის პოტენციური უბნები მილსადენის
 დამატებითი მონაკვეთების სიახლოვეს 7-70

სურათები

სურათი 7-1: საკვლევი ბურღვების ადგილმდებარეობები MX74 დგუშის სადგურის
 მახლობლად 7-4
 სურათი 7-2: უმოქმედო საბადოების და ლიცენზირებული ბურა ნახშირის
 მინერალური საბადოს მდებარეობების ახალციხის
 მუნიციპალიტეტში 7-6
 სურათი 7-3: აზბესტის შემცველი ცემენტის ფრაგმენტები 57-ე კმ ნიშნულთან 7-13
 სურათი 7-4: საყოფაცხოვრებო ნაგავი PRMS კმ ნიშნულ 0-თან ახლოს 7-14
 სურათი 7-5: ლანდშაფტის მონიტორინგის უბნები შემოთავაზებული მილსადენის
 დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ 7-18
 სურათი 7-6: ლანდშაფტის მონიტორინგის უბნები შემოთავაზებული მილსადენის
 დამატებითი დასავლეთი მონაკვეთის გასწვრივ 7-19
 სურათი 7-7: შემოთავაზებული მილსადენის მარშრუტის გასწვრივ არსებული ხედი
 ჩრდილოეთით, 57-ე კმ ნიშნულთან ახლოს 7-21
 სურათი 7-8: ეკლესია მე-59.5 კმ ნიშნულის სამხრეთით, დაახლოებით 800მ
 მანძილზე 7-22
 სურათი 7-9: ხედი მე-59.5 კმ ნიშნულის სამხრეთით, დაახლოებით 800მ მანძილზე
 მდებარე ეკლესიიდან 7-23
 სურათი 7-10: მცირე ზომის სახლები და მცირე ზომის ფერმა, ხედი მე-59.კმ
 ნიშნულის ჩრდილოეთით დაახლოებით 300მ მანძილზე 7-23
 სურათი 7-11: ხედი დასავლეთიდან აღმოსავლეთისკენ, რომელიც გადაჰყურებს
 შემოთავაზებულ დგუშის სადგურს 7-24
 სურათი 7-12: ხედი სასაზღვრო დაცვის პუნქტიდან სამხრეთით, PRMS კმ ნიშნული
 0-კენ 7-25
 სურათი 7-13: ხედი მთავარი გზიდან ჩრდილოეთით, რომელიც გადაჰყურებს
 შემოთავაზებულ მარშრუტს PRMS კმ ნიშნული 1-ის სიახლოვეს 7-26
 სურათი 7-14: ეფემერული ნაკადი კმ ნიშნულ 61.6-თან 7-28
 სურათი 7-15: მცირე ღელე PRMS კმ ნიშნულ 2.1-თან 7-29

სურათი 7-16: მარნეული-გარდაბნის არტეზიული აუზის ჰიდროგეოლოგიური ჭრილი	7-30
სურათი 7-17: სტეპი	7-41
სურათი 7-18: სპონტანური მცენარეულობა ძირტკბილას დომინანტობით	7-42
სურათი 7-19: ჰემიქსეროფიტური ფოთოლმცვივანი ბუჩქნარი.....	7-43
სურათი 7-20: მარცვლოვანი კულტურების ყანები.....	7-44
სურათი 7-21: ფოთოლმცვივანი ბუჩქნარი კვრინჩხის დომინანტობით	7-49
სურათი 7-22: ჭალის ტყე	7-50
სურათი 7-23: ფოთოლმცვივანი ტყე წიწვოვნების მონაწილეობით.....	7-51
სურათი 7-24: სასოფლო-სამეურნეო დანიშნულების სავარგულები და სპონტანური მცენარეულობა	7-52
სურათი 7-25: ხმაურის მონიტორინგის პუნქტები შემოთავაზებულ დეგუშის სადგურთან მიმართებაში.....	7-60
სურათი 7-26: BTC/SCP არქეოლოგიური გათხრები - უბანი ორქოსანი.....	7-69

7 ბუნებრივი გარემოს ფონური მდგომარეობა

7.1 შესავალი

ESIA-ს დამატების ამ ნაწილში წარმოდგენილია ბუნებრივი გარემოს ფონური მდგომარეობის აღწერა შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ, კერძოდ, SCPX-ს კმ ნიშნულებს 56.6 და 62.3-სა (შემოთავაზებული დამატებითი აღმოსავლეთის მონაკვეთი), და PRMS-ს კმ ნიშნულებს 0-სა და 2.5-ს შორის (შემოთავაზებული დამატებითი დასავლეთის მონაკვეთი). ეს ინფორმაცია ასევე წარმოდგენილია ბუნებრივი და სოციალური გარემოს ფონური მდგომარეობის ანგარიშის (ESBR) დამატებაში, რომელიც ეხება შემოთავაზებული მილსადენის დამატებით მონაკვეთებს (RSK, 2014) და შესაბამისად, ამ თავში მოცემულია მითითებები ESBR-ს დამატების მონაცემთა დანართებზე.

ESIA-ს დამატების ანგარიშის თავდაპირველი ვარიანტისთვის მოპოვებული ფონური მონაცემები განხილული იქნა კმ59-60 მონაკვეთის შეცვლილი მარშრუტის განლაგების ადგილის შესასწავლად. მიმოხილვის დროს შეფასდა საკმარისია თუ არა არსებული ლიტერატურული წყაროები და ჩატარებული კვლევების მონაცემები შეცვლილი მარშრუტის შესაფასებლად. გადაწყდა, რომ შეცვლილი მარშრუტის განლაგების ადგილზე საჭიროა დამატებითი ეკოლოგიური და არქეოლოგიური კვლევების ჩატარება, თუმცა არსებული მონაცემები საკმარისად ვრცელი იყო. ფონურ მონაცემებში ცვლილებები, რომლებიც ითვალისწინებს შეცვლილ მარშრუტს წარმოდგენილია ESIA-ს დამატების ანგარიშის შესწორებული ვარიანტის წინამდებარე თავში.

წინამდებარე თავში წარმოდგენილია შემდეგ ისაკითხები:

- ამ ნაწილში განხილულია შემდეგი საკითხები:
- გეოლოგია, გეომორფოლოგია და გეოლოგიური საფრთხეები
- ნიადაგები და გრუნტის მდგომარეობა
- ლანდშაფტების და ვიზუალური რეცეპტორები
- ზედაპირული წყლების რესურსები
- მიწისქვეშა წყლების რესურსები
- ეკოლოგია
- კლიმატი და ატმოსფერული ჰაერის ხარისხი
- ხმაური
- არქეოლოგია და კულტურული მემკვიდრეობა

ამ თავში ასევე მოცემულია თითოეული ზემოთ მოყვანილი საკითხის და შემოთავაზებული მილსადენის დამატებითი მონაკვეთების ბუნებრივი გარემოს უმნიშვნელოვანესი სენსიტიურობების შეჯამება. ბუნებრივი გარემოს უმნიშვნელოვანესი სენსიტიურობები ნაჩვენებია დაბრკოლებათა რუკებზე დამატება A-ში.

7.2 გეოლოგია, გეომორფოლოგია და გეოლოგიური საფრთხეები

ამ ნაწილში აღწერილია ქვემოთ მოყვანილი ტერიტორიების გეოლოგიური გარემო:

- შემოთავაზებული დამატებითი აღმოსავლეთის მონაკვეთი, რომელიც მდებარეობს ვულკანური ზეგნის რაიონში

- შემოთავაზებული დამატებითი დასავლეთის მონაკვეთი, რომელიც მდებარეობს „ახალციხის აუზში“

ამ ნაწილში განხილულია ამ ტერიტორიების გეომორფოლოგიური აგებულება და გეოლოგიური სენსიტიურობები და გეოლოგიური საფრთხეები, რომლებიც პროექტმა მხედველობაში უნდა მიიღოს.

7.2.1 კამერალური კვლევის შედეგად მიღებული ინფორმაცია

ამ ანგარიშში მოცემული ინფორმაცია გეოლოგიასა და გეომორფოლოგიაზე მიღებულია ფონური კამერალური კვლევის შედეგად, რომელიც ჩატარდა SCP ESIA-თვის (2002).

ამის გარდა, ინფორმაცია მინერალურსა და ნიადაგის ქვედა ფენის დეპოზიტებზე წერილობითი სახით მიღებულია ბუნებრივი რესურსების სააგენტოდან (SCP/INC70052, 2012). ინფორმაცია გეოლოგიური საფრთხეების შესახებ შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთთან მიმართებაში აღებულია TANAP-თან შესაერთებელი SCPX მილსადენის გეოლოგიური საფრთხეების შეფასების ანგარიშიდან, რომელიც მომზადდა CBI-ს მიერ 2013 წელს (წყარო: CB-MX00ZZ-CV-REP-0008-000).

7.2.2 დანაკლისი ინფორმაცია და სავლე კვლევის მეთოდები

ორივე შემოთავაზებული დამატებითი მონაკვეთი ახლოს მიუყვება SCPX-ს გასხვისების დერეფანს, და ხასიათდება ანალოგიური გეოლოგიური ფორმაციებითა და გეომორფოლოგიური ნიშნებით.

დამატებითი სავლე კვლევები განხორციელდა RSK-ს მიერ 2013 წელს (ჯერჯერობით არ გამოქვეყნებულა). კვლევებმა მოიცვა ხუთი ჭაბურღილის გაბურღვა შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთის გასწვრივ, 3 ჭაბურღილის გაბურღვა შემოთავაზებულ დგუმის სადგურის ტერიტორიაზე, და სამი შურფის გაყვანა შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთის მარშრუტის გასწვრივ.

7.2.3 გეოლოგიური გარემოს ფონური მდგომარეობა

საქართველოს გეოლოგიური პირობების მიმოხილვა, რომელიც მიესადაგება მილსადენის დამატებით მონაკვეთებს, მოცემულია ESIA-ს საბოლოო ანგარიშის ნაწილში 7.2.3.

7.2.3.1 გეოლოგიური და გეომორფოლოგიური პირობები შემოთავაზებული მილსადენის დამატებით აღმოსავლეთის მონაკვეთზე.

ვულკანური ზეგანი იწყება მდინარე არაგვის დასავლეთით და გრძელდება შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთის დანარჩენ ნაწილზე კმ 62.3-ის შემდგომ ტერიტორიებამდე. იგი მოიცავს დამრეც მწვერვალებს, ვულკანურ ვაკეს და ისტორიულ ლავის ნაკადებს. იგი შექმნილია ზედა ცარცული და მესამეული ვულკანური წარმოშობის ქანებით, რომლებიც მოიცავს ლავებს და ეფუზიურ ქანებს როგორცაა ანდეზიტები, ბაზალტები და დოლერიტები.

შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი (კმ 56.6-62.3) მდებარეობს მდ. ალგეთსა და ბედენის ქედს შორის და აგებულია ლავის ნაკადებით. ამ მონაკვეთის გეოლოგიური პირობები აღწერილია SCPX ESIA-ში (2002), როგორც ზედა მიოცენ-პლიოცენის ვულკანურ-კონტინენტური ფაციები.

ინტრუზიული კვლევებისას გამოყენებულმა ჭაბურღილებმა და შურფებმა (RSK, 2013) აჩვენა, რომ გეოლოგიური აგებულება იცვლება კმ 62-ის შემდგომ. SCPX კმ 62-მდე გათხრილი ორი ჭაბურღილის მეშვეობით (GE BH 036 და GE BH 037) გამოვლინდა თიხა და ლამი ბაზალტის ქანებზე შესაბამისად 6.0 და 5.5 მ სიღრმეზე. SCPX კმ 62-ს შემდგომ გაყვანილიმა შურფმა MX74-TP002 ასევე გამოავლინა თიხა (ლოდების ჰორიზონტით დაახლოებით 2მ-ზე), რომლის შრეც თავდება 3.5მ-ის სიღრმეზე. დგუმის სადგურის

ადგილას (დაახლოებით 0.3კმ-ზე მანძილზე დასავლეთით) გაბურღულმა ჭაბურღილებმა გამოავლინა მკვრივი ბაზალტოვანი შრე ნიადაგის ჰუმოსვანი ფენის ქვემოთ, დაახლოებით 0.8 და 1.6მ სიღრმეებს შორის. RSK-ს 2013 წლის შესწავლისას განხორციელებული საკვლევი ბურღვის ადგილმდებარეობები ნაჩვენებია ქვემოთ (იხ. სურათი 7-1).

მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი ნაწილობრივ (კმ59.5 – 62.3) მდებარეობს 187,824ჰა ფართობ მიწაზე, რომელიც წარმოადგენს ლითონის გეოლოგიური დანალექების სახელმწიფო ფონდს (ბუნებრივი რესურსების სააგენტო, 2014). რამდენადაც ეს დანალექები საკმაოდ ფართო ტერიტორიაზეა გავრცელებული, ხოლო მილსადენის მარშრუტით გამოწვეული ზემოქმედება შეეხება შედარებით მცირე ტერიტორიას, გადაწყდა რომ ამ დანალექების არსებობა არ წარმოადგენს საკვანძო მნიშვნელობის მქონე ფონურ სენსიტიურობას.

სამხრეთ კავკასიური მილსადენის სისტემის გაფართოების პროექტი, საქართველო
 ბუნებრივ და სოციალურ გარემოზე ზემოქმედების შეფასების დამატება
 საბოლოო ანგარიში

სურათი 7-1: საკვლევი ბურღვების ადგილმდებარეობები MX74 დგუმის სადგურის მახლობლად

7.2.3.2 გეოლოგიური და გეომორფოლოგიური პირობები შემოთავაზებული მილსადენის დამატებით დასავლეთის მონაკვეთზე

„ახალციხის აუზი“, სადაც გადის შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთი, მდებარეობს სინკლინურ აუზში, რომელიც გეოლოგიურად დაქანებულ, წრიულ ნაოჭს წარმოადგენს. აუზის ჩრდილოეთ ნაწილში არსებული ბორცვები შექმნილია მესამეული დანალექი ქანებით, რომლებიც გადაკვეთილია მდინარეთა ხეობებით; მათთან ასოცირებულია პალეოგენური ფლიშები, რომლებიც ასევე მოიცავს თიხებს, თაბაშირიან თიხებს, ქვიშაქვებს, მერგელებს და კირქვებს. თურქეთის საზღვრისკენ განვითარებულია ვულკანური ბორცვები და წარმოდგენილია ტუფის, ტუფ-ბრექჩიების, ტუფოვანი ქვიშაქვებისა და კონგლომერატების პიროკლასტური დანალექები, რომლებიც ასოცირებულია ლავურ ნაკადებთან. PRMS წყლის ჭიდან მოპოვებული გეოლოგიური მონაცემების მიხედვით, მიწის ზედაპირის დონიდან 231მ სიღრმეზე განვითარებულია ვულკანური დანალექები. მინერალური დანალექები არ გამოვლენილა.

გეოლოგიური საფრთხეების შეფასებისას (CBI, 2013) გამოვლინდა შემდეგი:

- კლდოვანი ქანები განფენილია მიწის ზედაპირთან ახლოს ქედებსა და უფრო დამრეც ფერდობებზე, თუმცა ზოგ შემთხვევებში თხრილის სიღრმეზე უფრო ქვემოთ. ამ ადგილებში სავარაუდოდ გვხვდება ლოდები. მთელ ტერიტორიაზე შესაძლებელია ღრმა კოლუვიური ან გამოფიტული ნიადაგების არსებობა.
- პროექტის ტერიტორიაზე, ფერდობებსა და ქედებზე წარმოდგენილია გარკვეული ტიპის კლდოვანი ქანები; შესაძლოა საჭირო გახდეს მათი დამსხვრევა (საშუალოდ სიმკვრივიდან ძლიერ მკვრივ ქანებამდე, რომლებიც ხასიათდება საშუალოდან დიდი არაეთვაროვნებით და ზოგჯერ ურთიერთშეჭიდული ბლოკებით).

გრუნტის კვლევისას (RSK, 2013) გაბურღული ექვსი ჭაბურღილიდან ხუთში გამოვლინდა მკვრივიდან საშუალო სიმკვრივის თიხები ან ლამი როგორც მინიმუმ 5მ სიღრმეზე. დარჩენილ ჭაბურღილში (GE BH T06) დაფიქსირდა კენჭნარი და ქვიშაქვების კონგლომერატები 1.1-დან 2.52მ-მდე, რომელთა ქვეშ განვითარებულია მკვრივი ქვიშაქვების კონგლომერატი. სამივე შურფში დაფიქსირდა თიხები.

ქვემოთ ნაჩვენებია (სურათი 7-2) შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთი (PRMS კმნ 0-2.5), რომელიც მდებარეობს ახალციხის მუნიციპალიტეტში, სახელმწიფო ფონდის მურა ნახშირის დანალექებზე (ბუნებრივი რესურსების სააგენტო, 2012).

საერთო ტერიტორიის ფარგლებში გამოვლენილია რამდენიმე ძველი უმოქმედო საბადო; უახლოეს საბადოებს განეკუთვნება საბადოები #3 და 4, რომლებიც მდებარეობს მილსადენის დამატებითი მონაკვეთის საწყისი უბნიდან 1.5კმ მანძილზე (სურათი 7-2). შემოთავაზებული მილსადენის მარშრუტიდან დიდი მანძილით დაშორებისა და უმოქმედო სტატუსის გამო, მიჩნეულია, რომ საბადოების არსებობა არ განეკუთვნება უმნიშვნელოვანეს ფონურ სენსიტიურობას.

სამხრეთ კავკასიური მილსადენის სისტემის გაფართოების პროექტი, საქართველო
 ბუნებრივ და სოციალურ გარემოზე ზემოქმედების შეფასების დამატება
 საბოლოო ანგარიში

სურათი 7-2: უმოქმედო საბადოების და ლიცენზირებული ბურა ნახშირის მინერალური საბადოს მდებარეობების ახალციხის მუნიციპალიტეტში

7.2.4 ფონური გეოლოგიური საფრთხეები

დაპროექტებისა და მშენებლობის ფაზებისას პროექტი ითვალისწინებს გეოლოგიურ საფრთხეებს, მათ შორის ნიადაგის ეროზიას, მეწყერებს და სეისმურ მოვლენებს. ქვემოთ მოცემულია შემოთავაზებული მილსადენის დამატებითი მონაკვეთებისთვის შესაბამისი გეოლოგიური საფრთხეები.

7.2.4.1 მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთის მონაკვეთის გეოლოგიური საფრთხეები

მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთის მონაკვეთის მარშრუტის გასწვრივ გეოლოგიური საფრთხეები არ დაფიქსირებულა.

ზემოთ განხილული იყო, რომ გრუნტის შესწავლამ (RSK, 2013) გამოავლინა მყარი ქანების (ბაზალტი) არსებობა დაბალ სიღრმეებზე ზოგ ადგილებში კმნ 62-სა და დამატებითი მონაკვეთის ბოლოს კმნ 62.3-ს შორის.

7.2.4.2 მილსადენის შემოთავაზებული დამატებითი დასავლეთის მონაკვეთის გეოლოგიური საფრთხეები

გეოლოგიური საფრთხეების კამერალურმა შესწავლამ (CBI, 2013) გამოავლინა შემდეგი უმნიშვნელო გეოლოგიური საფრთხეები, რომლებიც შეადგენს ადგილი ქონდეს მილსადენის შემოთავაზებული დამატებითი დასავლეთის მონაკვეთის მარშრუტის გასწვრივ:

- იქ, სადაც ნიადაგი გაშიშვლებულია, იგი მიდრეკილია ეროზიისკენ და ქმნის ხრამებს ფერდობებზე. ამასთანავე, ამ მონაკვეთზე არ შენიშნულა რაიმე მნიშვნელოვანი ეროზიის კერა გარდა ორი არსებული ხევისა, სადაც ადგილი აქვს ლოკალიზებულ ნიადაგის ეროზიას და ხევის ზედა ნაწილის დეფორმაციას (ამ უბნებს მილსადენის გასხვისების დერეფანი გვერდს უვლის).
- როგორც ეს აღნიშნულია ნაწილში 7.2.3.2, კლდოვანი ქანების არსებობა გამოვლინდა მიწის ზედაპირთან ახლოს ქედებსა და უფრო დამრეც ფერდობებზე, რის გამოც შესაძლოა საჭირო გახდეს კლდეების დამსხვრევა. სავარაუდოა, რომ ამ ტერიტორიებზე ასევე წარმოდგენილია ლოდები.
- ტალღოვანი ტოპოგრაფია და მისი წყალგაუმტარი ნატანი მასალა შესაძლოა ხელს უწყობდეს ზოგ ადგილებში წყლის დროებით აკუმულაციას თოვლის დნობისა და ინტენსიური თავსხმა წვიმების დროს. ტერიტორიის სიმაღლე (დაახლოებით 1,200მ ზღვის დონიდან) და მისი რელიეფი იძლევა დიდი ალბათობით იმის ვარაუდის საფუძველს, რომ თოვლი აკუმულირდება და თოვლის საფარი შენარჩუნებულია წელიწადში რამდენიმე თვის განმავლობაში.

ტერიტორიის ზედაპირის გრუნტების სიმკვრივის ნაწილობრივ დაკარგვისადმი მიდრეკილება შეფასებულია, როგორც „დაბალი“ ქვეყნის ამ ნაწილის სეისმური პირობების გათვალისწინებით.

7.2.5 უმნიშვნელოვანესი სენსიტიურობები

შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთის უმნიშვნელოვანეს სენსიტიურობას წარმოადგენს მაგარი ქანების (ბაზალტი) არსებობა მცირე სიღრმეებზე დგუშის სადგურის სიახლოვეს კმნ 62.3-თან. სავარაუდოა, რომ იქნება მათი აფეთქების საჭიროება.

შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთის უმნიშვნელოვანეს სენსიტიურობებად მიჩნეულია:

- კლდოვანი ქანების ან ლოდების დიდი მასები შესაძლოა არსებობდეს გარკვეულ ადგილებში, რის გამოც შესაძლოა საჭირო გახდეს მათი დამსხვრევე თხრილის მომზადების დროს
- ლოკალიზებული ეროზია და ხევის ზედა ნაწილის დეფორმაცია გასხვისების დერეფნის გარეთ.

7.3 ნიადაგის ტიპები და გრუნტის პირობები

მოცემულ თავში აღწერილია მილსადენის შემოთავაზებული დამატებითი სექციებით გადასაკვეთი ნიადაგის ტიპები, რათა შესაძლებელი იყოს პროექტის მოსალოდნელი ზემოქმედებების შეფასება. გასათავლისწინებელია შემდეგი ასპექტები:

- ნიადაგის სტრუქტურა და ნაყოფიერება
- ნიადაგის დაბინძურება.

ეს თავი უმთავრესად ეფუძნება ESIA-ს დამატების მოსამზადებლად 2013 წლის სექტემბერში ჩატარებული სავლე სამუშაოების შედეგებსა და SCPX ESIA-ს საბოლოო ანგარიშში მოყვანილ ინფორმაციას.

7.3.1 კამერალური ლიტერატურული მიმოხილვის შედეგად მოპოვებული ინფორმაცია

სავლე სამუშაოების ჩატარებამდე განხილული იქნა სამხრეთ კავკასიური მილსადენის პროექტის ESIA-თვის მომზადებული სავლე კვლევების ანგარიშები, ნიადაგის ტიპების გავრცელების ამსახველი რუკები და ლიტერატურული მიმოხილვა. გამოყენებული ლიტერატურის მთავარი წყაროები მოყვანილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.3.1-ში.

7.3.2 არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები

SCPX ESIA-ის საბოლოო ანგარიშის მიხედვით, სამხრეთ კავკასიური მილსადენის გასხვისების დერეფანში ნიადაგის სტრუქტურისა და ნაყოფიერების შესახებ არსებული ინფორმაცია საკმარისი არ იყო SCPX პროექტის ზემოქმედების შესაფასებლად. მილსადენის შემოთავაზებული დამატებითი სექციების წინამდებარე შეფასების ჩასატარებლად დაკომპლექტდა სავლე ჯგუფი, რომელმაც განახორციელა შემდეგი კვლევები:

- ნიადაგის ზედა ფენის შესწავლა ნიადაგის ნაყოფიერების შესაფასებლად
- კვლევის პირველი (არაინტრუზიული) ფაზა, რომელიც მიზნად ისახავდა ნიადაგის დაბინძურების უბნების გამოვლენას მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი და დასავლეთი სექციების გასწვრივ.

7.3.2.1 ნიადაგის ზედა ფენის შესწავლა

არსებული ნიადაგის ტიპების განსასაზღვრავად ჯგუფმა შეაგროვა ნიადაგის სინჯები SCPX კმ ნიშნულებზე 57 და 62 მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი სექციისა და PRMS კმ ნიშნულ 1-ზე დამატებითი დასავლეთი სექციის გასწვრივ. ცხრილი 7-1 გვიჩვენებს ნიადაგის სინჯების აღების პუნქტების კოორდინატებს.

ცხრილი 7-1: გრუნტის სინჯების აღების პუნქტები ნიადაგის ნაყოფიერების დასადგენად

X კოორდინატი	Y კოორდინატი
8479870	4597303
8474919	4598017
8318927	4609104

საველე კვლევის მეთოდოლოგია იგივე იყო, რაც აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.2.3.1-ში.

თითოეულ უბანზე ნიადაგთმცოდნე აფიქსირებდა კოორდინატებს გლობალური პოზიციონირების სისტემის (GPS) მეშვეობით, იღებდა ფოტოსურათებს და ჩანაწერებს აკეთებდა ფორმაში, რომელიც მოიცავდა შემდეგ პარამეტრებს:

- მიწათსარგებლობა
- გრუნტის ზედაპირის მახასიათებლები
- ნიადაგის შეფერილობა
- ნიადაგის ზედა ფენის სისქე
- შურფის სიღრმე.

ნიადაგის სინჯები გაიგზავნა ლაბორატორიაში შემდეგი მახასიათებლების დასადგენად:

- აზოტი, ფოსფორი და კალიუმი (წყალში ხსნადი)
- გრანულომეტრული შემადგენლობა
- მარილიანობა / მარილების (წყალში ხსნადი) შემცველობა, როგორცაა NaCl
- საერთო ორგანული ნახშირბადი.

ნიადაგის რესურსების მსოფლიო მონაცემთა ბაზის (WRB) გამოყენებით, ნიადაგთმცოდნემ მოახდინა ნიადაგის კლასიფიკაცია საველე დაკვირვებების საფუძველზე გრუნტის ნიმუშების აღების თითოეულ პუნქტში და განსაზღვრა ნიმუშების პროდუქტიულობა. საველე პირობებში არ მომხდარა ნიადაგის კლასიფიკაცია მილსადენის შემოთავაზებული დამატებითი დასავლეთი სექციის გასწვრივ. აქ არსებული ნიადაგების დასადგენად გამოყენებული იქნა მსოფლიოს ნიადაგის ტიპების საკვებისა და სოფლის მეურნეობის ორგანიზაციის (FAO) ციფრული რუკა. ამ რუკის მონაცემები დაემთხვა დამატებითი აღმოსავლეთი სექციისა (კმ ნიშნულები 56.6-62.3) და SCPX ESIA-ის საბოლოო ანგარიშში აღწერილი სექციის (კმ ნიშნულები 1-56.6) გასწვრივ ჩატარებული საველე კვლევების შედეგებს, რაც მიანიშნებს ამ ნიადაგების რუკის საკმარისად მაღალ სიზუსტესა და უტყუარობაზე.

7.3.2.2 დაბინძურების კვლევის პირველი ფაზა

საველე ჯგუფმა განახორციელა დაბინძურებული ნიადაგის კვლევის პირველი ფაზა დამატებითი მილსადენის აღმოსავლეთ და დასავლეთ სექციებზე. სამუშაოს მოცულობა ითვალისწინებდა ტერიტორიის ვიზუალურ დათვალიერებას, რაც მიზნად ისახავდა ზედაპირის დაბინძურების ნიშნების (მაგ., ნახშირწყალბადებით დაბინძურებული ნიადაგი), უსისტემოდ დაყრილი ნარჩენების (მათ შორის აზბესტის შემცველი ნარჩენების) და საშიში ქიმიური ნივთიერებების დასაწყობების უბნების გამოვლენას. საველე კვლევის მეთოდოლოგია იგივე იყო, რაც აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.2.3.2-ში.

7.3.3 ფონური ინფორმაცია ნიადაგის ძირითადი ტიპების შესახებ

7.3.3.1 ნიადაგის ტიპები

შემოთავაზებული დამატებითი მილსადენის აღმოსავლეთი სექციის სავსე კვლევის შედეგად გამოვლინდა, რომ აქ გავრცელებულია მხოლოდ ერთი ტიპის ნიადაგი, კერძოდ - ყავისფერი. თუმცა SCPX ESIA-ის საბოლოო ანგარიშის მიხედვით, 1-54-ე კმ ნიშნულებს შორის გვხვდება მდელოს რუხი-ყავისფერი და რუხი-ყავისფერი ნიადაგები. ასეთი ცვლილება არსებული ნიადაგების ტიპებში აგრეთვე დასტურდება მსოფლიოს ნიადაგის ტიპების საკვებისა და სოფლის მეურნეობის ორგანიზაციის ციფრული რუკით (2007 წ.), რომლის მიხედვით 57-ე კმ ნიშნულთან, იმ ადგილის სიახლოვეს, საიდანაც იწყება შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი, მდელოს რუხი-ყავისფერი და რუხი-ყავისფერი ნიადაგის ნაცვლად, გავრცელებულია ყავისფერი ნიადაგები.

ნიადაგის ტიპის ცვლილება ხშირად გამოწვეულია განსხვავებებით ძირითად ქანებში ან რელიეფის პირობებში. კმ ნიშნულ 55-თან შემოთავაზებული დამატებითი მილსადენი კვეთს მდ. ალგეთს, რაც შეიძლება იყოს ნიადაგის ტიპის ცვლილების ერთ-ერთი მიზეზი.

მსოფლიოს ნიადაგის ტიპების საკვებისა და სოფლის მეურნეობის ორგანიზაციის ციფრული რუკის (2007 წ.) მიხედვით, შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთი გადის მთა-მდელოს პრიმიტიული ნიადაგების გავრცელების ზონაში.

ყავისფერი ნიადაგები

ყავისფერი ნიადაგები ჰუმუსით მდიდარი ნიადაგებია, რომლებზეც თავდაპირველად განვითარებული იყო ადგილობრივი სწრაფმოზარდი მდელოს მცენარეულობა, რაც განაპირობებს ზედაპირული ფენის დამახასიათებელ ყავისფერ შეფერილობას (FAO, 1998 წ.). ისინი გავრცელებულია შედარებით მშრალ კლიმატურ ზონებში (ნალექების საშუალო წლიური ოდენობა - 200-400 მმ), რომლებიც, ჩვეულებრივ, ესაზღვრება არიდულ რეგიონებს. ყავისფერი ნიადაგები უმთავრესად გამოიყენება ირიგაციული სასოფლო-სამეურნეო საქმიანობისა და საძოვრებისათვის. ამ ნიადაგებს დედამიწის კონტინენტური ხმელეთის ფართობის დაახლოებით 3.7% უკავია (FAO, 1998 წ.).

ყავისფერი ნიადაგები შედარებით მაღალი კონცენტრაციით შეიცავს კალციუმის იონებს, რომლებიც მიბმულია ნიადაგის ნაწილაკებზე. ისინი და სხვა მკვებავი ნივთიერებების იონები, ჩაჟონილ წყალთან ერთად, გადაადგილდებიან სიღრმეში, რის შედეგადაც ყალიბდება კალციუმის კარბონატების ან თაბაშირის ფენები (FAO, 1998 წ.).

ორგანული ნივთიერებების შემცველობა, როგორც წესი, 2%-დან 4%-მდეა და იშვიათად აჭარბებს 5%-ს. კირი აკუმულირდება მიახლოებით 1 მ სიღრმეზე; თაბაშირის დაგროვებას ადგილი აქვს უფრო მშრალ რეგიონებში, ჩვეულებრივ, 150-200 სმ სიღრმეზე.

მთა-მდელოს პრიმიტიული ნიადაგები

მთა-მდელოს პრიმიტიული ნიადაგები მოიცავს როგორც ძალიან თხელ ნიადაგებს, რომლებიც განვითარებულია ძირითად ქანებზე ან ჭარბად კარბონატულ მასალაზე, ისე უფრო ღრმა ნიადაგებს, რომლებშიც უაღრესად მაღალია ხრემის და / ან ქვების შემცველობა (FAO, 1998 წ.). ისინი ფართოდაა გავრცელებული მთიან რეგიონებში, მათ შორის - შემოთავაზებული მილსადენის დამატებით დასავლეთის მონაკვეთზე.

მთა-მდელოს პრიმიტიული ნიადაგების თვისებები განპირობებულია ძირითადი ქანების მახასიათებლებითა და გავრცელების ზონაში არსებული კლიმატური პირობებით. კარბონატების შემცველი მთა-მდელოს პრიმიტიული ნიადაგები, ზოგადად, უკეთესი ფიზიკური და ქიმიური თვისებებით ხასიათდება, ვიდრე არაკარბონატული, თუმცა უკანასკნელთან შედარებით, ნაკლებად მრავალფეროვანია. როგორც წესი, მთა-მდელოს პრიმიტიული ნიადაგები არ შეიცავს ხსნადი მარილების მაღალ კონცენტრაციას, თუმცა

მათი მცირე სისქე და / ან ხირხატელობა და, აქედან გამომდინარე, წყლის შეკავების დაბალი უნარი, მნიშვნელოვნად ზღუდავს მათ გამოყენებას.

ეროზია ერთ-ერთი უმნიშვნელოვანესი საფრთხეა მთა-მდელოს პრიმიტიული ნიადაგების გავრცელების უბნებზე, განსაკუთრებით ზომიერი სარტყლის მთიან რეგიონებში, სადაც მაღალი ანთროპოგენური წნეხი, ჭარბი ექსპლუატაცია და გარემოს მზარდი დაბინძურება განაპირობებს ტყეების დეგრადაციას და საფრთხეს უქმნის ამ თვალსაზრისით მოწყვლადი მთა-მდელოს პრიმიტიული ნიადაგების გავრცელების მსხვილ უბნებს.

როგორც წესი, ვაკესთან შედარებით, ფერდობებზე განვითარებული მთა-მდელოს პრიმიტიული ნიადაგები უფრო ნაყოფიერია. სავარაუდოდ, ასეთ უბნებზე შესაძლებელია ერთი ან რამდენიმე ძირითადი სასოფლო-სამეურნეო კულტურის მოყვანა, თუმცა ეროზიის ინტენსიური პროცესების განვითარების ფასად (FAO, 1998 წ.).

7.3.3.2 ნიადაგის ტიპები მილსადენის შემოთავაზებულ დამატებით სექციებზე

ნიადაგების კლასიფიკაცია

ქვემოთ ცხრილში შეჯამებულია ნიადაგის კლასიფიკაციის ანალიზის შედეგები სამი ნიადაგის ნიმუშისათვის, რომელიც აღებული იყო მილსადენის დამატებითი სექციებიდან (იხ. ცხრილი 7-2). მოცულობითი სიმკვრივის დასადგენად PRMS კმ ნიშნული 1-დან აღებული სინჯი ტრანზიტის დროს დაზიანდა და აქედან გამომდინარე, in-situ პირობების რეპრეზენტატიული აღარაა. ამის ნაცვლად, მოცულობითი სიმკვრივე გაანგარიშდა გრანულომეტრიული შემადგენლობის დასადგენად ჩატარებული ანალიზის შედეგების საფუძველზე, დიდი ბრიტანეთის BS 8002:1994 სტანდარტის გამოყენებით.

ცხრილი 7-2: ნიადაგის ზედა ფენის კლასიფიკაცია და სიმკვრივე გრანულომეტრიული შემადგენლობისა და სავლე ჩანაწერების საფუძველზე

პუნქტი (სინჯის საიდენტიფიკაციო N)	ნიადაგის კომპონენტები (%)	კლასიფიკაცია	მოცულობითი სიმკვრივე (გ/სმ ³)*	ნიადაგის ზედა ფენის სისქე (სმ)
კმნ 57	თიხა: 55.89% ლამი: 29.8%	წვრილი ლამი	2.61	10
კმნ 62	თიხა: 53.88% ლამი: 38.4%	ძალიან წვრილი ლამი	2.29	20
PRMS კმნ 1	ხრეში: 3% ქვიშა: 15% ლამი: 44% თიხა: 38%	ყავისფერი თიხა ხრეშისა და ქვიშის უმნიშვნელო მინარევით	1.5*	30

* მოცულობითი სიმკვრივის სავარაუდო შედეგები მიღებულია ბრიტანულ სტანდარტზე დაყრდნობით (BS 8002:1994)

მოცულობითი სიმკვრივის მნიშვნელობები, რომლებიც მივიღეთ შემოთავაზებული დამატებითი მილსადენის აღმოსავლეთი სექციისა და აღებული ორივე სინჯისთვის, შედარებით მაღალია. აქედან გამომდინარე, ნიადაგი შეიძლება განვიხილოთ როგორც მკვრივი. მკვრივი / დატკეპნილი ნიადაგი იწვევს მცენარეთა ფესვთა სისტემის არაღრმა განვითარებას, მცენარის ცუდ ზრდასა და მცენარეული საფრის შემცირებას. გარდა ამისა, ნიადაგის დატკეპნვა ამცირებს წყლის ინფლიტრაციას ნიადაგში, რამაც შეიძლება გამოიწვიოს ზედაპირული ჩამონატანის მომატება და ეროზია.

ნიადაგის ნაყოფიერება

ქვემოთ ცხრილში შეჯამებულია სამი ნიადაგის სინჯის ფონური ნაყოფიერების პარამეტრების (წყალში ხსნადი აზოტის, ფოსფორისა და კალიუმის შემცველობა) ანალიზის შედეგები (იხ. ცხრილი 7-3).

ცხრილი 7-3: ნიადაგის ნაყოფიერების ქიმიური ანალიზის შედეგები

პუნქტი (სინჯის დასახელება)	აზოტი (წყალში ხსნადი) (მგ/კგ) (LOD: 0.2მგ/კგ)	ფოსფორი (წყალში ხსნადი) (მგ/კგ) (LOD: 10მგ/კგ)	კალიუმი (წყალში ხსნადი) (მგ/კგ) (LOD: 10მგ/კგ)	მარილიანობა (წყალში ხსნადი) (მგ/კგ) (LOD: 16მგ/კგ)
კმნ 57	29	12.6	458	1300
კმნ 62	48	19	950	2800
PRMS კმნ 1	0.8	<10	<10	<16

შენიშვნა: LOD = ნივთიერების კონცენტრაციის განსაზღვრის ზღვარი

აზოტის, ფოსფორისა და კალიუმის კონცენტრაციები უფრო მაღალია შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი, ვიდრე დასავლეთის მონაკვეთზე. ეს შეიძლება ასახავდეს იმ ფაქტს, რომ სასოფლო-სამეურნეო საქმიანობა გაბატონებული მიწათსარგებლობის ტიპია აღმოსავლეთი სექციით გადაკვეთილ რეგიონში და მაღალი კონცენტრაციები წარსულში შეტანილი სასუქების შედეგია. თუმცა აზოტის, ფოსფორისა და კალიუმის შემცველობა შედარებით დაბალია და, აქედან გამომდინარე, გამოკვლეული ნიადაგების ნაყოფიერება ითვლება, რომ დაბალია.

მარილიანობა დანიშნულების სამივე პუნქტში შედარებით დაბალია. დაბალი მარილიანობა შეიძლება მიუთითებდეს, რომ ნიადაგი სტერილურია და მცენარისათვის საჭირო საკვები ელემენტების შემცველობა შეზღუდულია, რასაც ადასტურებს ზემოთ აღწერილი აზოტის, ფოსფორისა და კალიუმის დაბალი კონცენტრაციები.

ნიადაგის დაბინძურების კვლევის პირველი ფაზა

საველე ჯგუფის მიერ არ იქნა აღმოჩენილი ნავთობით ან ქიმიკატებით ნიადაგის დაბინძურების ზედაპირული ნიშნები და არც ამგვარი დაბინძურების კონკრეტული შესაძლო წყაროები. თუმცა, მათ დააფიქსირეს სხვადასხვა ტიპის ნარჩენების განთავსების ადგილები და საზღვართან ახლომდებარე ინფრასტრუქტურა, რომელიც წარსულში, სავარაუდოდ, სამხედრო დანიშნულებით გამოიყენებოდა. ქვემოთ მოცემულ ცხრილში შეჯამებულია ყველა ის პუნქტი, სადაც კონკრეტული დაკვირვებები წარმოებდა (იხ. ცხრილი 7-4).

ცხრილი 7-4: პირველი ფაზის ფარგლებში დაფიქსირებული დაბინძურების ნიშნები

მიახლოებითი ადგილმდებარეობა	კოორდინატები	ობიექტი
შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი		
კმ ნიშნული 57	X: 8479868 Y: 4597337	აზბესტის შემცველი ცემენტის ფრაგმენტები
შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთი		
PRMS კმ ნიშნული 1	X: 8318804 Y: 4608970	საყოფაცხოვრებო ნაგავი
PRMS კმ ნიშნული 1	X: 8318753 Y: 4608822	მიტოვებული პოტენციური სამხედრო ბუნკერი. ამ პუნქტში დაბინძურების ნიშნები არ აღინიშნებოდა, თუმცა ბუნკერის შიგთავსი არ დათვალიერებულა.
PRMS კმ ნიშნული 1.5	X: 8318733 Y: 4608640	აზბესტის შემცველი ცემენტის ნამსხვრევები

სურათი 7-3 გვიჩვენებს აზბესტის შემცველი ცემენტის ფრაგმენტებს 57-ე კმ ნიშნულის სიახლოვეს, ხოლო სურათი 7-4 საყოფაცხოვრებო ნაგავს - PRMS კმ ნიშნული 1-ის სიახლოვეს.

სურათი 7-3: აზბესტის შემცველი ცემენტის ფრაგმენტები 57-ე კმ ნიშნულთან

სურათი 7-4: საყოფაცხოვრებო ნაგავი PRMS კმ ნიშნულ 0-თან ახლოს

7.3.4 ნიადაგის ეროზიის პოტენციალი

ეროზია ბუნებრივი პროცესია, რომელიც იწვევს ნიადაგის ზედაპირის გამოფიტვას. ბუნებრივი ეროზიის ტემპები შედარებით დაბალია, ვინაიდან ნიადაგის ჩამორეცხვის სიჩქარე ხშირად დაბალანსებულია ახალი ნიადაგის ფორმირების ტემპით. იქ, სადაც ნიადაგის ზედაპირის შეშფოთებას აქვს ადგილი, ნიადაგის ზედა და/ან ქვედა ფენის მოხსნისას და განსაკუთრებით მცენარეული საფარის მოცილების დროს, ეროზია უფრო სწრაფად ვითარდება. ნიადაგის ეროზიის პოტენციალი შეფასდა იგივე მეთოდოლოგიით, რაც აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.3.4-ში.

შეფასების პროცედურის შესაბამისად, განხორციელდა მილსადენის დამატებითი სექციების ეროზიის კლასებად დაყოფა. ეროზიის კლასების გამოყენებული განსაზღვრება მოცემულია SCPX ESIA-ის საბოლოო ანგარიშის ცხრილში 7-6..

7.3.4.1 ნიადაგის ეროზიის პოტენციალი შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთზე

ქვემოთ წარმოდგენილია ეროზიის კლასიფიკაცია და მისი სავარაუდო ტემპები მილსადენის შემოთავაზებული დამატებითი სექციებისთვის (იხ. ცხრილი 7-5). მოყვანილი მნიშვნელობები მიღებულია კამერალური მიმოხილვისა და მისი დასკვნების სავსე კვლევით გადამოწმების შედეგად.

ცხრილი 7-5: ეროზიის კლასიფიკაცია მილსადენის შემოთავაზებული დამატებითი მონაკვეთებისათვის

ადგილმდებარეობა	ეროზიის კლასი	ეროზიის სავარაუდო ტემპი (ტ/ჰა)
კმ ნიშნულები 54.5-72.53	3	7.2
კმ ნიშნული 241.5-246.5	3	23.6

შენიშვნა: ეროზიის შეფასების პროცესში გამოყენებული იყო SCP-ის კმ ნიშნულების საერთო რაოდენობა, შესაბამისად, მარშრუტის საერთო სიგრძეა 246.5 კმ.

7.3.5 ნიადაგთან დაკავშირებული სენსიტური საკითხები

7.3.5.1 ნიადაგი

- მილსადენის შემოთავაზებული დამატებითი სექციების გასწვრივ არსებული ნიადაგის სტრუქტურა წვრილფრაქციულია და უმთავრესად შედგება წვრილმარცვლოვანი შლამისა და თიხისაგან, რომლებიც ითვლება, რომ უფრო მიდრეკილია ეროზიისადმი. შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთი უფრო მოწყვლადია ეროზიის თვალსაზრისით.
- ორივე სექციის გასწვრივ არსებული ნიადაგების ნაწილაკების მცირე ზომა ნიშნავს, რომ ეს ნიადაგები უფრო მიდრეკილია დატკეპნვისადმი, დატენიანების შემთხვევაში მათი გამტარობა დაბალია, ხოლო მშრალ ამინდში ისინი მეტ მტვერს წარმოქმნიან.

7.3.5.2 დაბინძურება

- საყოფაცხოვრებო ნარჩენების მცირე გროვა PRMS კმ ნიშნულ 1-თან და აზბესტის შემცველი ცემენტის ფილების ფრაგმენტები 57-ე კმ ნიშნულთან და PRMS კმ ნიშნულ 1.5-თან.

7.4 ლანდშაფტი და ვიზუალური რეცეპტორები

წინამდებარე თავში წარმოდგენილია SCPX მილსადენის დამატებითი მონაკვეთების გასწვრივ არსებული ლანდშაფტისა და ვიზუალური რეცეპტორების ფონური მდგომარეობის აღწერა, რომელიც უმთავრესად ეფუძნება მონაცემებს, რომლებიც მიღებული იქნა 2013 წლის ნოემბერში ჩატარებული დამატებითი საველე კვლევების შედეგად.

წინამდებარე თავი იწყება მონაცემთა წყაროებისა და საველე კვლევის მეთოდოლოგიის მიმოხილვით, რომლებიც გამოყენებული იყო ლანდშაფტის ფონური მდგომარეობის აღქმისთვის. ამ თავში ასევე აღწერილია შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ არსებული ლანდშაფტის ტიპი, ხარისხი და ცვლილების მიმართ სენსიტურობა. ასევე დახასიათებულია ვიზუალური რეცეპტორების ძირითადი ჯგუფები და მათი სენსიტურობა ცვლილების მიმართ.

7.4.1 კამერალური ლიტერატურული მიმოხილვის შედეგად მიღებული ინფორმაცია

ამ თავისთვის საჭირო ინფორმაციის ძირითადი წყაროებია:

- SCPX ESIA-ს საბოლოო ანგარიშის ბუნებრივი გარემოს ფონური მდგომარეობის თავი 7.4
- შემოთავაზებული მილსადენის დამატებითი მონაკვეთებისა და დგუმის სადგურის ახალი ადგილმდებარეობის საველე კვლევა, რომელიც ჩატარდა 2013 წლის ნოემბერში
- შემოთავაზებული მილსადენის დამატებითი მონაკვეთებისა და დგუმის სადგურის ახლოს არსებული ლანდშაფტისა და მიდამოების რუკები და ფოტოსურათები
- BTC და SCP მილსადენების 2011 წლის ლანდშაფტის მონიტორინგის პროფორმა ანგარიშები.

7.4.2 არასაკმარისი მონაცემები და საველე კვლევის მეთოდები

2011 წლის ლანდშაფტის მონიტორინგის პროფორმა ანგარიშების მიმოხილვის შედეგად მიღებული იქნა ინფორმაცია შემოთავაზებული მილსადენის დამატებითი მონაკვეთების

გასწვრივ არსებულ ლანდშაფტთან ასოცირებული ჰაბიტატის ტიპების შესახებ. ამით, თავის მხრივ, გამარტივდა საველე კვლევის მონაცემთა ფურცლების მომზადება და პოტენციური ზემოქმედებების იდენტიფიკაცია ლანდშაფტის ისეთ ელემენტებზე, როგორცაა მდელოს მცენარეულობა, ნაკვეთების მიჯნები და ხემცენარეები. საველე კვლევა ჩატარდა არსებული და შემოთავაზებული მილსადენის გასხვისების დერეფნის გასწვრივ და მის სიახლოვეს არსებული ლანდშაფტისა და ვიზუალური რეცეპტორების იდენტიფიკაციისა და მათი არსებობის დადასტურებისათვის; ასევე, ისეთი პოტენციური ცვლილებების დაფიქსირებისა და აღნუსხვისთვის, როგორცაა ამ პერიოდში მიწათსარგებლობის, მიწის საფრისა და დასახლებების ტიპის ცვლილებები. გარდა ამისა, კვლევის დროს შეფასდა შემოთავაზებული მილსადენის დამატებითი მონაკვეთებისა და დგუმის სადგურის (კმ ნიშნულ 62.3-თან) ხილვადობის არე. საველე კვლევის დროს განისაზღვრა სენსიტიური რეცეპტორები - ხედები ახლომდებარე დასახლებებიდან და გზებიდან, რომლებზეც შესაძლოა ზემოქმედება მოახდინოს შემოთავაზებულმა მშენებლობამ; გადაღებული იქნა ფოტოსურათები ისეთი ხელსაყრელი წერტილებიდან, რომლებიც კარგად ასახავს ფონურ მდგომარეობასა და ვიზუალურ კონტექსტს.

მილსადენის გასხვისების დერეფნის გასწვრივ და დგუმის სადგურთან არსებული ლანდშაფტის ფონური მდგომარეობისა და ხედების დაკვირვების წერტილების ფოტოგადაღება და კოორდინატების დაფიქსირება განხორციელდა შემდეგი მოწყობილობების გამოყენებით:

- GPS ხელსაწყო Garmin GPS60
- Nikon Coolpix AW110 NIKKOR-ის ლინზებითა და 5–25მმ ფოკუსის მანძილით
- ფოტოკამერის შტატივი პანორამული სამაგრიტა და დონის მარეგულირებელი სადგამებით.

7.4.2.1 შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ არსებული ლანდშაფტის კვლევის მიმოხილვა

შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ ლანდშაფტისა და ვიზუალური რეცეპტორების ფონური მდგომარეობის შეფასების კვლევა ჩატარდა მოწინავე პრაქტიკის (UK) სახელმძღვანელოებისა და საერთაშორისო სტანდარტების მიხედვით:

- გარემოსდაცვითი და სოციალური პოლიტიკისა და ექსპლუატაციის მოთხოვნები, ევროპის რეკონსტრუქციისა და განვითარების ბანკი (PR1, PR6 და PR8, საჭიროების მიხედვით)
- ლანდშაფტსა და ვიზუალურ რეცეპტორებზე ზემოქმედების შეფასების სახელმძღვანელო (მესამე გამოცემა), ლანდშაფტის ინსტიტუტი და ბუნებრივი გარემოს მართვის და შეფასების ინსტიტუტი, 2013 წ.

ეს სტანდარტები და სახელმძღვანელოები გამოყენებული იქნა BTC/SCP მილსადენების გასწვრივ არსებული ლანდშაფტის მონიტორინგის პროცედურის ფარგლებში. BTC/SCP ლანდშაფტის მონიტორინგის პროცედურა შეიქმნა ამ მილსადენების მშენებლობის შემდეგ, ლანდშაფტის აღდგენის ვიზუალური დემონსტრირებისთვის.

შემოთავაზებული მილსადენის დამატებითი მონაკვეთებისთვის ჩატარებული კვლევისას ფოტოსურათები გადაღებული იქნა მილსადენის მარშრუტის გასწვრივ, BTC/SCP მეთოდოლოგიაზე დაყრდნობით. ასეთი ფოტოგადაღების უპირატესობა, ფოტოსურათების რეცეპტორის ადგილმდებარეობიდან გადაღებასთან შედარებით, არის ლანდშაფტის აღდგენის ახლო მანძილიდან მონიტორინგის გაადვილების შესაძლებლობა, რამდენადაც რეცეპტორები ხშირად მილსადენის მარშრუტიდან შორს მდებარეობს. გარდა ამისა, კვლევის დროს აღწერილი იქნა ხედები, რომლებიც იშლება სხვადასხვა რეცეპტორიდან, ახლომდებარე დასახლებების მაცხოვრებლებისა და გზებით მოსარგებლეების ჩათვლით. ლანდშაფტის ფონური მდგომარეობისა და ვიზუალური

კონტექსტის ილუსტრირებისთვის რეპრეზენტატიული ფოტოების გადაღება მოხდა ხელსაყრელი პოზიციიდან.

7.4.2.2 საკვლევი ადგილები

საკვლევი ადგილები მოიცავდა შემოთავაზებული მილსადენის დამატებით მონაკვეთს კმ ნიშნულებს 56.6-62.3 შორის, შემოთავაზებული დგუშის სადგურის ჩათვლით (კმ ნიშნულ 62.3-თან), ასევე PRMS-სა და შემოთავაზებული მილსადენის დამატებით დასავლეთ მონაკვეთს, რომელიც მიემართება თურქეთის საზღვრამდე (PRMS კმ ნიშნულები 0-2.5). მშენებლობის შემდგომი მონიტორინგის გაადვილებისთვის აღრიცხული იქნა საკვლევი ადგილების კოორდინატები 3მ-ზე ნაკლები სიზუსტის მქონე GPS ხელსაწყოთა საშუალებით.

გარდა ზემოთქმულისა, პოტენციური ვიზუალური რეცეპტორებიდან ველზე იდენტიფიცირებული ნებისმიერი ახალი ხელსაყრელი წერტილის ადგილმდებარეობის კოორდინატები დაფიქსირებული იქნა GPS ხელსაწყოთა საშუალებით.

7.4.2.3 კვლევის მეთოდები

სტანდარტული ლინზებით აღჭურვილი ფოტოკამერით გადაღებული იქნა შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ მდებარე საკვლევი ადგილების, სულ მცირე, ოთხი ფოტოსურათი (ჩრდილოეთი, აღმოსავლეთი, სამხრეთი და დასავლეთი ხედები) მაღალი რეზოლუციით (იხ. სურათი 7-5 და სურათი 7-6). ESBR-ის დამატების დანართ B-ში მოცემულია ფოტოსურათები, რომლებიც გადაღებულია მონიტორინგის ყველა ადგილზე.

ყოველ უბანზე შეივსო პროფორმა მონაცემთა ფურცელი, რომელიც მოიცავს შემდეგ ინფორმაციას: მიწათსარგებლობისა და სასოფლო-სამეურნეო კულტურის ტიპი, არსებული ინფრასტრუქტურა (მაგ.: ანძები, მილსადენები, საწარმოები), ლანდშაფტის ტიპი, რეცეპტორები, საიდანაც შესაძლებელი იქნება შემოთავაზებული მილსადენის დანახვა და შემოთავაზებული მილსადენის დამატებითი მონაკვეთების შესაძლო ხედი ამ რეცეპტორებიდან. თითოეული უბნისათვის შევსებული პროფორმის ასლი მოცემულია ESBR-ის დამატების დანართ B-ში.

სამხრეთ კავკასიური მილსადენის სისტემის გაფართოების პროექტი, საქართველო
 ბუნებრივ და სოციალურ გარემოზე ზემოქმედების შეფასების დამატება
 საბოლოო ანგარიში

სურათი 7-5: ლანდშაფტის მონიტორინგის უბნები შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ

სამხრეთ კავკასიური მილსადენის სისტემის გაფართოების პროექტი, საქართველო
 ბუნებრივ და სოციალურ გარემოზე ზემოქმედების შეფასების დამატება
 საბოლოო ანგარიში

7.4.2.4 ლანდშაფტისა და ვიზუალური რეცეპტორების ფონური მდგომარეობის შესაძლო მნიშვნელობისა და სენსიტურობის შეფასება

ლანდშაფტის და ვიზუალური რეცეპტორების შესაძლო მნიშვნელობისა და სენსიტურობის შეფასება ეფუძნება ლანდშაფტსა და ვიზუალურ რეცეპტორებზე ზემოქმედების შეფასების სახელმძღვანელოებს (მესამე გამოცემა), რომლებიც გამოცემულია ლანდშაფტის ინსტიტუტისა და ბუნებრივი გარემოს მართვისა და შეფასების ინსტიტუტის მიერ (2013). დეტალურად ეს პროცესი აღწერილია მე-3 თავში - მიდგომა და მეთოდოლოგია.

ლანდშაფტის შეფასება ეფუძნება ლანდშაფტის არსებული (ფონური) ტიპის, მდგომარეობისა და ხარისხის შეფასებას. შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ არსებული ლანდშაფტის ფონური მდგომარეობის აღწერის პროცესში იდენტიფიცირებული და განხილული იქნა შემდეგი ელემენტები:

- რელიეფის ფორმები და მიწათსარგებლობა
- ლანდშაფტის სპეციფიკური ელემენტების (როგორც ბუნებრივი, ისე ადამიანის მიერ შექმნილი) არსებობა
- ისეთი ობიექტების არსებობა, რომლებიც ლანდშაფტის ხარისხობრივ გაუარესებას იწვევს (მაგ., თანამედროვე ინტრუზიული სამშენებლო პროექტები)
- ლანდშაფტის მთლიანი მასშტაბი
- ლანდშაფტის საერთო ჰარმონიულობა და ერთიანობა და/ან ფრაგმენტაციის დონე
- ლანდშაფტის სენსიტურობა ცვლილების მიმართ, რაც დამოკიდებულია ლანდშაფტის ხარისხსა და მნიშვნელობაზე.

ვიზუალური შეფასება მოიცავდა ფონურ ვიზუალურ კონტექსტს, ვიზუალური რეცეპტორების იდენტიფიცირებასა და მათი სენსიტურობის შეფასებას ცვლილების მიმართ. სენსიტურობა დამოკიდებულია რეცეპტორის ან დაკვირვების წერტილის ადგილმდებარეობასა და არსებულ ვიზუალურ კონტექსტზე, რეცეპტორის მოლოდინებსა და საქმიანობაზე ან მის გარკვეულ ქმედებებზე და ხედის მნიშვნელობაზე.

ზემოთ ხსენებული შეფასებების საფუძველზე მოხდა მილსადენით გადაკვეთილი ლანდშაფტის შესაძლო მნიშვნელობისა და ცვლილებისადმი მისი პოტენციური სენსიტურობის და, ასევე, ზემოქმედების ქვეშ მოქცეული ვიზუალური რეცეპტორების შესაძლო მნიშვნელობისა და სენსიტურობის კლასიფიკაცია კატეგორიებად - ძალიან მცირედან ძალიან მაღალ მნიშვნელობამდე.

ხელმისაწვდომი მონაცემებისა და მათი სივრცობრივი დაფარულობის გათვალისწინებით, ეს მსჯელობები თავისი ბუნებით სუბიექტურია და გარკვეული დონით ცვალებადი. შესაბამისად, სათანადო შემთხვევაში შეფასებები გაკეთებულია დათქმების მითითებით.

7.4.3 ლანდშაფტის ფონური ტიპი

7.4.3.1 ლანდშაფტის ტიპი მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი სექციის გასწვრივ

მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთი მდებარეობს ვულკანური პლატოს გეომორფოლოგიურ რეგიონში. ვულკანური პლატო შედგება ციცაბო მწვერვალებისგან, ვულკანური წარმოშობის დაბლობებისა და ისტორიული ლავის ნაკადებისგან. ზეგანი აგებულია ზედა ცარცული პერიოდისა და მესამეული ვულკანური წარმოშობის ქანებისგან, ლავებისა და ისეთი ეფუზიური ქანების ჩათვლით, როგორცაა ანდეზიტი, ბაზალტი და დოლერიტი.

56.6-ე კმ ნიშნულიდან შემოთავაზებული დგუშის სადგურის ადგილმდებარეობამდე კმ ნიშნულ 62.3-თან ლანდშაფტი ძირითადად ჰომოგენურია, მიწათსარგებლობისა და მცენარეული საფრის თვალსაზრისით. მშრალი კლიმატური ზონების ფარგლებში არსებული ვაკეების უროიან-ავშნიანი სტეპების ლანდშაფტი მნიშვნელოვნად მოდიფიცირებულია და დეგრადირებული ლანდშაფტის ამ ნაწილის სასოფლო-სამეურნეო მიზნებით და იშვიათად სახნავად გამოყენების გამო; მცენარეული საფარი ძირითადად წარმოდგენილია სამოვრებით (ზოგიერთი უბანი ძლიერ გამოვილია) (იხ. LM1 – LM8, ESBR-ის დამატების დანართი D) (იხ. სურათი 7-7).

სამოვრები ძირითადად დაბალი ან ძალიან დაბალი ხარისხისაა, მცირე მცენარეული საფრით ან მცენარეული საფრის გარეშე.

შემოთავაზებული მილსადენის მარშრუტის გასწვრივ არსებული რელიეფი იცვლება რელიეფის ბრტყელი ფორმიდან სუსტად ტალღოვან ფორმამდე. შედარებით ფართო ტერიტორიებზე, შემოთავაზებული მილსადენის მარშრუტის სიახლოვეს, რელიეფი ასევე მოიცავს უფრო ციცაბო უბნებს შემადლებული ბორცვებითა და მშრალ კლიმატურ ზონებში არსებული ვაკეებით.

სარკინიგზო ხაზი მიემართება შემოთავაზებული დამატებითი მონაკვეთის ჩრდილოეთით, მარშრუტიდან დაახლოებით 150მ - 500მ მანძილზე. გზა მიემართება ამ მონაკვეთის პარალელურად, უფრო სამხრეთით, 57-ე კმ ნიშნულიდან დაახლოებით 62-ე კმ ნიშნულამდე, სადაც იგი კვეთს მარშრუტს და მიემართება ჩრდილოეთისკენ.

სურათი 7-7: შემოთავაზებული მილსადენის მარშრუტის გასწვრივ არსებული ხედი ჩრდილოეთით, 57-ე კმ ნიშნულთან ახლოს

შემოთავაზებული მარშრუტის გასწვრივ გამოვლენილ ვიზუალურ რეცეპტორებს შორისაა ინერტული მასალების გადამამუშავებელი ობიექტი კმნ59-დან ჩრდილოეთით, 650მ მანძილზე, რამდენიმე მცირე ზომის სახლი და მცირე ზომის ფერმა კმნ59.5-დან ჩრდილოეთით, დაახლოებით 300მ მანძილზე; და ასევე ხაიშის დასახლება - 59-61.5-ე კმ ნიშნულებიდან სამხრეთით.

ლანდშაფტის გარკვეული ნაწილის ტალღოვანი ფორმა მიუთითებს იმაზე, რომ ზოგიერთი რეცეპტორი მდებარეობს შემადლებულ ადგილზე, შემოთავაზებული მილსადენის მარშრუტთან შედარებით და, შესაბამისად, ამ რეცეპტორებიდან შემოთავაზებული მარშრუტი კარგად ჩანს. ყველაზე სენსიტურ რეცეპტორებად შემოთავაზებული მილსადენის მარშრუტთან სიახლოვისა და შემადლებულ ადგილზე მდებარეობის გამო მიჩნეული იქნა შემდეგი ობიექტები:

- ეკლესია ხაიშში (N8476910, E4597026), რომელიც განლაგებულია მე-59.5 კმ ნიშნულის სამხრეთით, დაახლოებით 800მ მანძილზე (იხ. სურათი 7-8 და სურათი 7-9)
- რამოდენიმე მცირე ზომის სახლი და მცირე ფერმა (N84777144, E4598085), კმ59.5-დან ჩრდილოეთით, დაახლოებით 300მ მანძილზე (იხ. სურათი 7-10).

ზემოაღნიშნული სახლების მაცხოვრებლებს ექნებათ მილსადენის სამშენებლო სამუშაოების მკვეთრი ხედი; თანაც მილსადენის მარშრუტი შედარებით ახლოსაა მათ სახლებთან. ეკლესიაში მიმავალ მრევლსაც ექნება მილსადენის ხედი, თუმცა უფრო შორი მანძილიდან.

სურათი 7-8: ეკლესია მე-59.5 კმ ნიშნულის სამხრეთით, დაახლოებით 800მ მანძილზე

სურათი 7-9: ხედი მე-59.5 კმ ნიშნულის სამხრეთით, დაახლოებით 800მ მანძილზე მდებარე ეკლესიიდან

სურათი 7-10: მცირე ზომის სახლები და მცირე ზომის ფერმა, ხედი მე-59.კმ ნიშნულის ჩრდილოეთით დაახლოებით 300მ მანძილზე

7.4.3.2 ლანდშაფტის ტიპი დგუშის სადგურთან (კმ ნიშნული 62.3)

კმ ნიშნულ 62.3-თან შემოთავაზებული დგუშის სადგურის შემოგარენში არსებული ლანდშაფტი, ძირითადად, დაბალი ხარისხის სამოვრებია ნაკვეთების გამიჯვნის გარეშე

და ღია ლანდშაფტით (იხ. ESBR-ის დამატების დანართი D, საკვლევი წერტილი 9) (იხ. სურათი 7-11). უბნის პარალელურად, ჩრდილოეთით, დაახლოებით 150მ მანძილზე მიემართება სარკინიგზო ხაზი.

სურათი 7-11: ხედი დასავლეთიდან აღმოსავლეთისკენ, რომელიც გადაჰყურებს შემოთავაზებულ დგუშის სადგურს

შემოთავაზებული დგუშის სადგურის სიახლოვეს არსებულ რეცეპტორებს შორის ყველაზე სენსიტურად მიჩნეულია ხაიშის დასახლების საზღვართან მდებარე სახლების მწკრივი. სახლები განლაგებულია სადგურის შემოთავაზებული ადგილიდან აღმოსავლეთით, დაახლოებით 500მ მანძილზე.

7.4.3.3 ლანდშაფტის ტიპი მილსადენის დამატებითი დასავლეთი მონაკვეთის გასწვრივ

შემოთავაზებული მილსადენის დამატებითი დასავლეთი მონაკვეთი მდებარეობს ახალციხის ქვაბულში. ახალციხის ქვაბული შედგება ტალღოვანი ბორცვებისა და მდელოებისგან და ქმნის გეომორფოლოგიურ ზონას თრიალეთის ქედსა და თურქეთის საზღვარს შორის. ბორცვები შედგება მესამეული დანალექი ქანებისგან, რომლებიც იკვეთება მდინარის ხეობებით და მათთან დაკავშირებული დანალექებით.

შემოთავაზებული მილსადენის დამატებითი მონაკვეთის დასაწყისი მდებარეობს შორეულ პლატოზე, ერუშეთის ზეგანის ჩრდილოეთ ნაწილში. მიწა დაფარულია უხეში ბალახეულით (სტეპები და ქსეროფილური მდელოები), იშვიათად გვხვდება ბუჩქნარები და ქანების გამიშვლებები (იხ. LM9 და LM10, ESBR-ის დამატების დანართი D).

მარშრუტის შედარებით შემალღებული მონაკვეთი გადის გორაკზე, რომლის სიმაღლე დაახლოებით 1200მ-ია. ამ ამაღლებული პოზიციიდან შესაძლებელია შორი ხედების დათვალიერება მდ. ფოცხოვის ღრმა ჭალის გავლით ჯულდასა (სამხრეთ-აღმოსავლეთი) და ვალეს (ჩრდილო-დასავლეთი) დასახლებებზე ჭალის აღმოსავლეთ ფერდობებზე. PRMS კმნ1-2-თან შემოთავაზებული დამატებითი მარშრუტი გადის მთავარი გზის პარალელურად, რომელიც მიემართება თურქეთის საზღვრისკენ. გზის მახლობლად

განლაგებულია რამდენიმე შენობა, რომლებიც ემსახურება საზღვრის კონტროლს, მათ შორის სასაზღვრო დაცვის პუნქტი, საზღვრის კონტროლის შენობა, წარმოების ობიექტი და ასევე რამდენიმე მცირე ზომის შენობა, საცხოვრებელი სახლების ჩათვლით. ყველა ეს შენობა მდებარეობს მარშრუტის აღმოსავლეთით, შემალლებულ ადგილზე, საიდანაც შემოთავაზებული მილსადენი კარგად გამოჩნდება. მილსადენის მარშრუტი ყველაზე კარგად სავარაუდოდ ხილვადი იქნება სასაზღვრო დაცვის პუნქტიდან (იხ. სურათი 7-12), რომელიც მდებარეობს PRMS კმ ნიშნული 1-ის აღმოსავლეთით, დაახლოებით 500მ მანძილზე.

სურათი 7-12: ხედი სასაზღვრო დაცვის პუნქტიდან სამხრეთით, PRMS კმ ნიშნული 0-კენ

ვიზუალური რეცეპტორები ასევე მოიცავს სატრანსპორტო საშუალებებს, რომლებიც მოძრაობს შემოთავაზებული მილსადენის დამატებითი მონაკვეთის გასწვრივ არსებულ ცენტრალურ გზაზე. გზა მიემართება საქართველო-თურქეთის საზღვრისკენ და ხშირად შედარებით დატვირთულია. გზა კვეთს მილსადენს დაახლოებით PRMS კმ ნიშნულ 1-თან, სადაც მილსადენი კარგად ჩანს გზის ორივე მხარეს (იხ. სურათი 7-13).

უფრო ფართო მასშტაბით, ლანდშაფტი შედგება მთებისგან გუმბათისებრი მასივებით, ციცაბოკალთიანი ხეობებითა და, იშვიათად, ბრტყელი პლატოებით. სოფლებსა და ხეობების ძირში მიწა ძირითადად გამოყენებულია ზოსტენებად, ხეხილის ბაღებად და სათიბებად; ასევე დიდი ტერიტორია უჭირავს ფოთლოვან და წიწვოვან ტყეებს. მდინარეთა ხეობების შუა წელში ფერდობები დაფარულია წიწვოვანი ტყეებით, ხოლო მთის ზედა სარტყლის ფერდობებზე წარმოდგენილია სუბალპური და ალპური მდელოები და ბუჩქნარი.

სურათი 7-13: ხედი მთავარი გზიდან ჩრდილოეთით, რომელიც გადაკეურებს შემოთავაზებულ მარშრუტს PRMS კმ ნიშნული 1-ის სიახლოვეს

7.4.4 ლანდშაფტის სენსიტიური ასპექტები

ლანდშაფტისა და მისი შემადგენელი ელემენტების სენსიტიურობა არ არის აბსოლუტური; ისინი იცვლება ლანდშაფტის საკვანძო მახასიათებლებისა და არსებული ობიექტების მნიშვნელობის შესაბამისად.

ვიზუალური რეცეპტორების სენსიტიურობა განსხვავებულია. ყველაზე სენსიტიურია ის ვიზუალური რეცეპტორი, რომელიც განსაკუთრებულად დაინტერესებულია გარემოთი ან სადაც შესაძლებელია ხედით ხანგრძლივი ტკობა, მაგ., საცხოვრებელი სახლები, სპეციალური ან რეკრეაციული ადგილები, ეროვნულ ან ადგილობრივ დონეზე აღიარებული მარშრუტები ან ცნობილი, გამორჩეულად ლამაზი მონაკვეთები ან ტურისტული მარშრუტები.

შემდგომ ქვეთავებში შეჯამებულია ფონური მდგომარეობის ისეთი კომპონენტები, რომლებიც პროექტის კონტექსტში განიხილება როგორც ყველაზე მნიშვნელოვანი, შემოთავაზებული მილსადენის დამატებითი მონაკვეთების მშენებლობით გამოწვეული მოსალოდნელი ზემოქმედებების გათვალისწინებით.

7.4.4.1 ლანდშაფტის სენსიტიური ასპექტები მილსადენის დამატებით აღმოსავლეთ მონაკვეთზე

შემოთავაზებული მილსადენის დამატებითი მონაკვეთის გასწვრივ არსებული ლანდშაფტის სენსიტიურობა, ზოგადად, დაბალია.

ყველაზე სენსიტიური ვიზუალური რეცეპტორებია სახლები და ფერმები, რომლებიც მდებარეობს შემოთავაზებული მარშრუტის კმ ნიშნული 59.5–დან დაახლოებით 300მ მანძილზე ჩრდილოეთით და ხაიმის დასახლება, რომელიც განლაგებულია 59–61.5-ე კმ ნიშნულების სამხრეთით და მოიცავს ასევე ეკლესიას, რომელიც მდებარეობს შემადგენელ ადგილას, მე-59.5 კმ ნიშნულიდან სამხრეთით, დაახლოებით 800მ მანძილზე.

საერთო ჯამში, ამ ტერიტორიაზე არსებული ლანდშაფტის სენსიტიურობა დაბალია, ხოლო ვიზუალური რეცეპტორების სენსიტიურობა საშუალოა.

7.4.4.2 ლანდშაფტის სენსიტური ასპექტები დგუმის სადგურის სიახლოვეს, კმ ნიშნულ 62.3-თან

კმ ნიშნულ 62.3-თან ლანდშაფტი წარმოდგენილია მნიშვნელოვნად დეგრადირებული, ინტენსიურად გამოვილი მდელოებით, რომელთა სენსიტურობა დაბალია. ხაიშის დასავლეთ საზღვართან არსებული სახლები, რომლებიც მდებარეობს შემოთავაზებული ადგილიდან დაახლოებით 500მ მანძილზე სამხრეთ-აღმოსავლეთით, განიხილება როგორც ყველაზე სენსიტური ვიზუალური რეცეპტორი, რამდენადაც ამ სახლებიდან სადგური მუდმივად გამოჩნდება.

საერთო ჯამში, ამ უბანზე არსებული ლანდშაფტის სენსიტურობა დაბალია, ხოლო ვიზუალური რეცეპტორების სენსიტურობა საშუალოა.

7.4.4.3 ლანდშაფტის სენსიტური ასპექტები მილსადენის დამატებით დასავლეთ მონაკვეთზე

მილსადენის ამ მონაკვეთის გასწვრივ ლანდშაფტი ძირითადად შედგება შედარებით დეგრადირებული მდელოებისგან, თუმცა შემადგენულ ადგილებში მილსადენთან დაკავშირებული სამუშაოების დანახვა შესაძლებელი იქნება მარშრუტის გასწვრივ არსებული რამდენიმე რეცეპტორიდან. თუმცა, ამ ტერიტორიაზე არის შეზღუდული რაოდენობის, ძირითადად არასაცხოვრებელი ტიპის, რეცეპტორი; მათი ცვლილების მიმართ სენსიტურობა, სავარაუდოდ, შემცირებულია საზღვრისკენ მიმავალი გზის, საზღვრისა და სხვა სამხედრო და საწარმოო ნაგებობების არსებობის გამო.

საერთო ჯამში, ამ უბანზე არსებული ლანდშაფტისა და ვიზუალური რეცეპტორების სენსიტურობა დაბალია.

7.5 ზედაპირული წყლები

წინამდებარე ქვეთავში წარმოდგენილია შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ არსებული ჰიდროლოგიური პირობებისა და ზედაპირული წყლის ხარისხის ფონური მდგომარეობის შეფასება.

7.5.1 კამერალური ლიტერატურული მიმოხილვის შედეგად მიღებული ინფორმაცია

წინამდებარე ანგარიშში ზედაპირული წყლის ობიექტების შესახებ ინფორმაციის ძირითად წყაროს წარმოადგენს ლიტერატურული მიმოხილვა ფონური მდგომარეობის შესახებ, რომელიც ჩატარდა სამხრეთ კავკასიური მილსადენის სისტემის პროექტის ბუნებრივ და სოციალურ გარემოზე ზემოქმედების შეფასებისას (2002 წ.). SCPX დამატებითი, პარალელური მილსადენები გაივლის SCP მილსადენის გასხვისების დერეფნის გასწვრივ. შესაბამისად, მილსადენის ეს მონაკვეთები შეიძლება დახასიათდეს SCP მილსადენის ანალოგიური თვისებებით. ESIA-ს მიმოხილვის მიხედვით, მილსადენის არცერთი დამატებითი მონაკვეთი არ გადაკვეთს დიდი ზომის წყლის ობიექტს.

მდ. ფოცხოვი, რომელსაც SCP მილსადენი ორჯერ კვეთს, შესაბამისად 238-ე და 242-ე კმ ნიშნულებზე, მილსადენის შემოთავაზებული დამატებითი დასავლეთი სექციის უახლოესი მსხვილი მდინარეა. მოსალოდნელია, რომ ეს მდინარე გამოყენებული იქნება მილსადენის მოცემული სექციის ჰიდროტესტირებისათვის საჭირო წყლის წყაროდ.

მდ. ფოცხოვის სათავეები განლაგებულია არსიანის ქედის აღმოსავლეთ კალთაზე, თურქეთში, 2720 მ-ზე ზღ.ს.დ. იგი ეურთდება მდ. მტკვარს მარცხენა ნაპირიდან, სოფ. ქოთლახევთან. მდინარის სიგრძე დაახლოებით 64 კმ-ია, წყალშემკრები აუზის ფართობი - 1840 კმ². საქართველოს საზღვრებში მდინარის სიგრძეა 35 კმ, ხოლო წყალშემკრები აუზის ფართობი - 1331 კმ². მდინარე იკვებება თოვლის, წვიმისა და მიწისქვეშა წყლების ხარჯზე. იგი ხასიათდება გაზაფხულის წყალდიდობებითა და წყალმოვარდნებით,

რომლებსაც იწვევს ზაფხული-შემოდგომის ინტენსიური ნალექები და წყლის დაბალი დონით ზამთრობით. გაზაფხულის ჩამონადენი წლიური ჩამონადენის 55%-ია, ზაფხულის - 25%, შემოდგომის - 13%, ხოლო ზამთრის - 7% (SCP ESIA-ის ანგარიში, 2002 წ.).

მილსადენის დამატებითი აღმოსავლეთი სექციისათვის საჭირო ჰიდროტესტირების წყლის წყაროდ გამოყენებული იქნება მდინარეები მტკვარი და ალგეთი, რომლებიც აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.5.3-ში, როგორც 0-56.6-ე კმ ნიშნულებს შორის მდებარე მილსადენის სექციების ჰიდროტესტირებისთვის საჭირო წყლის წყაროები.

7.5.2 არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები

ფონური მდგომარეობის შესასწავლად დამატებითი კვლევების ჩატარება საჭიროდ არ ჩაითვალა. თუმცა, სხვა ეკოლოგიური და საინჟინრო კვლევების ჩატარების დროს, აღრიცხული იქნა ყველა დაფიქსირებული მცირე ზომის წყლის ობიექტი.

7.5.3 ზედაპირული წყლის ფონური მდგომარეობა

7.5.3.1 მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთი

მილსადენის ეს მონაკვეთი კვეთს მხოლოდ ერთ, მცირე ზომის წყლის ობიექტს; ესაა მცირე, სავარაუდოდ, ეფემერული ნაკადი კმ ნიშნულ 61.6-თან, გზის გადაკვეთასთან ახლოს, რომელიც სავლე კვლევის ჩატარების დროს (ივლისი, 2013 წ.) თითქმის მთლიანად მშრალი იყო (სურათი 7-14). ეს ეფემერული ნაკადი მთლიანად დამშრალი იყო 2013 წლის აგვისტოში.

სურათი 7-14: ეფემერული ნაკადი კმ ნიშნულ 61.6-თან

7.5.3.2 მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთი

მილსადენის ეს მონაკვეთი კვეთს მხოლოდ ერთ, მცირე ზომის წყლის ობიექტს; ესაა მცირე ზომის ღელე PRMS კმ ნიშნულ 2.1-თან (სურათი 7-15).

სურათი 7-15: მცირე ღელე PRMS კმ ნიშნულ 2.1-თან

7.5.4 ზედაპირული წყლის სენსიტიური საკითხები

ზემოთხსენებული მცირე ზომის ნაკადების მნიშვნელობა და სენსიტიურობა დაბალია მათი მცირე ზომის და დინების დაბალი სიჩქარის გამო.

7.6 მიწისქვეშა წყლები

ანგარიშის წინამდებარე თავში აღწერილია შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ არსებული ჰიდროგეოლოგიური პირობები.

7.6.1 კამერალური ლიტერატურული მიმოხილვის შედეგად მიღებული ინფორმაცია

საკვლევი ტერიტორიის ჰიდროგეოლოგიური პირობების შესახებ ინფორმაციის წყაროა BTC და SCP პროექტების ESIA ანგარიშების თავები 8.5 და 8.7 – გეომორფოლოგია, გეოლოგია და გეოლოგიური საფრთხეები და დაბინძურება. დამატებითი დეტალური ინფორმაცია მიწისქვეშა წყლის ხარისხზე მიღებული იქნა წყლის მონიტორინგის შედეგად, რომელიც განხორციელდა BTC / SCP მილსადენებთან დაკავშირებით და აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის ქვეთავ 7.6.1-ში.

7.6.1.1 მიწისქვეშა წყლები მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ

მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთი მდებარეობს მარნეული-გარდაბნის აკუმულაციურ დეპრესიაში. ეს მორფოლოგიური ერთეული გადაჭიმულია 0-70-ე SCP კმ ნიშნულს შორის და მოიცავს მძლავრი მეოთხეული ნალექების წყებების ქვეშ მდებარე სინკლინურ აუზს. მარნეული-გარდაბნის არტეზიული აუზისა და მიმდებარე ტერიტორიების გეოლოგიური სტრუქტურა მოიცავს ცარცულ, პალეოგენურ, ნეოგენურ და მეოთხეულ დანალექ ფორმაციებს, რომლებიც ძირითადად წარმოდგენილია ტერიგენული და, ნაწილობრივ, კარბონატული ფაციების სახით. გეოლოგიური ჭრილი ნაჩვენებია ქვემოთ (სურათი 7-16).

სურათი 7-16: მარნეული-გარდაბნის არტეზიული აუზის ჰიდროგეოლოგიური ჭრილი

ამ ტერიტორიაზე შემდეგი ძირითადი წყალშემცველი ჰორიზონტები, კომპლექსები და წყალგაუმტარი შრეებია:

- მდინარის კალაპოტისა და ჭალის თანამედროვე ალუვიური დანალექების წყალშემცველი ჰორიზონტი (alQ4)
- ადრეული მეოთხეული პერიოდის ალუვიური დანალექების წყალშემცველი ჰორიზონტი (alQ3-1)
- ზედა მიოცენ-პლიოცენის ვულკანოგენურ-კონტინენტური ფაციების წყალშემცველი ჰორიზონტი (N21- N13)
- მიოცენ-ოლიგოცენის წყალგაუმტარი დანალექები (N1-P3)
- ეოცენ-პალეოცენის ვულკანოგენური დანალექი ქანების წყალშემცველი კომპლექსი (P2-P1)
- სენონური პერიოდის კარბონატული ქანების წყალშემცველი ჰორიზონტი (K2Sn).

მდინარის კალაპოტისა და ჭალის თანამედროვე ალუვიური დანალექებისა (alQ4) და ადრეული მეოთხეული პერიოდის ალუვიური დანალექების წყალშემცველი ჰორიზონტები (alQ3-1)

ლიტერატურული მიმოხილვის შედეგად დადგინდა, რომ პირველი ორი ჰორიზონტი რეგიონისთვის მნიშვნელოვანი წყალშემცველი ჰორიზონტებია. ისინი განლაგებულია მდინარის კალაპოტისა და ჭალის თანამედროვე და ადრეული მეოთხეული პერიოდის ალუვიურ დანალექებში. ეს ორი წყალშემცველი ჰორიზონტი არ მდებარეობს შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთი მონაკვეთის ქვეშ, რადგანაც ზედა მიოცენ-პლიოცენის ვულკანოგენურ-კონტინენტური ფაციები, რომლებიც მდებარეობს შედარებით გვიანდელი ალუვიური დანალექების ქვეშ, ზედაპირზე გამოდის 56-57-ე SCPX კმ ნიშნულებს შორის, მდ. ალგეთთან დაკავშირებული ალუვიური დანალექების გავრცელების ზონის დასავლეთ ნაწილში და წარმოადგენს ზედაპირთან

ყველაზე ახლომდებარე გეოლოგიურ ჰორიზონტს 70-ე SCP კმ ნიშნულამდე. არაღრმა წყალშემცველი ჰორიზონტების არარსებობის გამო მიწისქვეშა წყლები ნაკლებადაა მოწყვლადი პოტენციური ზედაპირული დაბინძურებისადმი, ვიდრე იმ შემთხვევაში, როდესაც წყალშემცველი ჰორიზონტები ზედა გეოლოგიურ შრეებშია განლაგებული.

ზედა მიოცენ-პლიოცენის ვულკანოგენურ-კონტინენტური ფაციები (N21- N13)

ეს ვულკანური წარმოშობის დანალექები შედგება ფხვიერი კონგლომერატებისგან, ქვიშებისა და ხრემისგან ლამის შემავსებლით; 500 მ სიღრმის ჭაბურღილებით გამოვლინდა შვიდი არტეზიული წყალშემცველი ჰორიზონტი, რომლებიც ერთმანეთისგან წყალგაუმტარი შრეებითაა განცალკევებული. ისინი სხვადასხვა ქიმიური შემადგენლობისაა; ჰორიზონტები ძირითადად იკვებება მდინარის წყლის ინფლიტრაციის ხარჯზე, რასაც ადგილი აქვს ალუვიური გამონატანების ქვედა ნაწილებში. მიწისქვეშა წყლების საერთო დინება ამ დანალექებში მიემართება ჩრდილო-დასავლეთიდან სამხრეთ-აღმოსავლეთისკენ, ხოლო ჰორიზონტი, როგორც წესი, ბუნებრივად განიტვირთება ზედაპული წყლებში გადადინებით.

ზედა მიოცენ-პლიოცენის პერიოდის ვულკანოგენურ-კონტინენტური ფაციების წყალშემცველი ჰორიზონტი შეზღუდულ რესურსს წარმოადგენს და გვხვდება მნიშვნელოვან სიღრმეზე. ეს გარემოება, წყალგაუმტარი შუაშრეების არსებობის გათვალისწინებით, იცავს არსებულ წყალშემცველ ჰორიზონტებს და, შესაბამისად, ისინი ნაკლებად მოწყვლადი არიან შესაძლო ზედაპირული დაბინძურების მიმართ. ეს რესურსები გამოიყენება ადგილობრივი წყალმომარაგებისთვის.

ღრმა წყალშემცველი ჰორიზონტები

SCP და BTC ESIA-ის კვლევების ანალოგიურად, ეოცენ-პალეოცენის ვულკანოგენური დანალექი ქანებისა და სენონური ასაკის კარბონატული ქანების წყალშემცველი კომპლექსი წინამდებარე შესწავლის კონტექსტში არ ითვლება მნიშვნელოვნად, რამდენადაც ეს კომპლექსი ჰიდრავლიკურად იზოლირებულია ზედა ფორმაციებისა და მილსადენისგან.

7.6.1.2 მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთი

მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთი განთავსებულია ახალციხის არტეზიულ აუზში.

SCP ESIA-ში მოყვანილ გეოლოგიურ რუკაზე მოცემულია იგივე ლითოლოგიური მახასიათებლები, რომლებიც განისაზღვრა SCP კმ ნიშნულ 245-დან თურქეთის საზღვრამდე, რაც მიუთითებს, რომ SCPX ESIA-ის საბოლოო ანგარიშში აღწერილი PRMS-ის ტერიტორიისა (უბანი 81) და მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის ფონური პირობები ერთიდაიგივე იქნება.

მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთი გადაკვეთს ორი ძირითადი წყალშემცველი ჰორიზონტის გავრცელების ზონას; ესენია:

- მდინარის კალაპოტისა და ჭალის თანამედროვე ალუვიური დანალექები (alQ4)
- ზედა მიოცენის-ქვედა პლიოცენის (ქისათიბის წყებები) ლავური შრეების წყალშემცველი კომპლექსი (N21 & N12 - N21).

მდინარის კალაპოტისა და ჭალის თანამედროვე ალუვიური დანალექები (alQ4)

მდინარის კალაპოტისა და ჭალის თანამედროვე ალუვიური დანალექების წყალშემცველი ჰორიზონტები ფართოდაა გავრცელებული მტკვრის, წინუბნისწყლის, აბასთუმნის, ფოცხოვისა და ქვაბლიანის განიერ ხეობებში. ჭალის ქვედა ტერასების დანალექები შეიცავს წყალს, მაშინ როცა ზედა ტერასები წყლის სპორადული შემცველობით ხასიათდება. ალუვიურ დანალექებთან დაკავშირებული წყაროების დებეტი ფართო

დიაპაზონში მერყეობს, კერძოდ, 0.01-დან 12.0 ლ/წმ-მდე. სოფელ თმოგვთან მდებარე მხოლოდ ერთი წყაროს დებეტი 30ლ/წმ-ს აღწევს.

დომინირებს წყალი კალციუმ-ნატრიუმისანი ჰიდროკარბონატული ქიმიური შემადგენლობით. მაგნიუმისანი ჰიდროკარბონატული-სულფატური შემადგენლობის წყალი ნაკლებად გვხვდება. შესაბამისად, მინერალიზაცია მერყეობს 0.1-დან 1.1გ/ლ-მდე. ტემპერატურა იცვლება 4-18°C-ს შორის სეზონის მიხედვით.

ზედა მიოცენური-ქვედა პლიოცენური ლავური წყებები (ქისათიბის წყებები) (N21 & N12 - N21)

ქვედა პლიოცენური (ქისათიბის წყებების ზედა ნაწილი) ლავური შრეების წყალშემცველი ჰორიზონტი გამომვლბულია საკმაოდ დიდ ფართობზე სოფ. მიქელწმინდასა და ცირას მახლობლად, საკვლევი ტერიტორიის ფარგლებში. ლავური შრეები შედგება ანდეზიტის, ანდეზიტ-დაციტის, ლიპარიტისა და მათთან დაკავშირებული პიროკლასტური დანალექებისგან.

მაღალი ფორიანობისა და ინტენსიური დანაპრალიანების გამო ეს ფორმაცია მაღალი გამტარიანობით ხასიათდება. რელიეფის დანაწევრების ხარისხის მიხედვით, მიწისქვეშა წყლის სიღრმე იცვლება 20მ-დან 150მ-მდე. ქისათიბის წყებებში გაუმტარი შრის არარსებობის გამო, აქ არ გვხვდება არტეზიული მიწისქვეშა წყლები. წნევიანი მიწისქვეშა წყალი აღმოჩენილი იქნა მხოლოდ ტაბაწყურის ტბის დასავლეთ ნაპირზე მდებარე ჭაბურღილში, სადაც ანდეზიტები გადაფარულია მეოთხეული ქვიშიანი ლამითა და ლამიანი ტბიური დანალექებით. ამ ჰორიზონტის წყალი ხასიათდება დაბალი მინერალიზაციით ($M < 0.5$ გ/ლ) და ჰიდროკარბონატულ-კალციუმისანი შემადგენლობისა.

ჰორიზონტი ძირითადად იკვებება ატმოსფერული ნალექებით და, ნაწილობრივ, ზედა პლიოცენური-ქვედა მეოთხეული პერიოდის ლავის ჰორიზონტიდან გადმოედინილი წყლის ხარჯზე. ქისათიბის წყებები დაკავშირებულია მაღალდებეტთან წყაროებთან (>1 ლ/წმ). ჰორიზონტის წყლები ფართოდ გამოიყენება დიდი დასახლებების წყალმომარაგებისთვის, როგორცაა ახალციხე, ადიგენი, ურაველი და სხვ.

ზედა მიოცენური-ქვედა პლიოცენური (ქისათიბის წყებების ქვედა ნაწილი) ლავური შრეების წყალშემცველი კომპლექსი აგრეთვე გამოდის ზედაპირზე დიდ ტერიტორიაზე, კერძოდ სოფ. არალის სამხრეთით, სხვლისსა და წყალთბილას შორის, სოფ. ვახტანგისის სამხრეთით.

კომპლექსი ლითოლოგიურად აგებულია ანდეზიტების, ანდეზიტ-დაციტებისა და დაციტური ტუფების და ტუფობრექციების ლავური შრეებით. წყლის შემცველობა მნიშვნელოვნად სხვაობს და დამოკიდებულია ქანების დანაპრალიანების ხარისხზე. აქედან გამომდინარე, ქისათიბის წყებების ქვედა ნაწილთან დაკავშირებული წყაროების დებეტი არ აღწევს 02.ლ/წმ-ს ახალციხის ქვაბულის ცენტრალურ ნაწილში, მაშინ როცა მაღალდებეტთან წყაროები (50-80ლ/წმ) ამ წყებებში გვხვდება მილსადენის დერეფნიდან 10კმ-ის მოშორებით, კერძოდ სოფ. აწყვიტასთან. წყლის ცირკულაცია, ძირითადად, ამ ნაპრალებთან სისტემაში ხდება, ნაკლები სიხშირით - ბუნებრივ ფორებსა და ნაპრალებში.

ქისათიბის წყებების მიწისქვეშა წყლის ქიმიური შემადგენლობა, როგორც წესი, ჰიდროკარბონატულ-კალციუმ-ნატრიუმისანი ან კალციუმ-მაგნიუმისანია. მინერალიზაცია მერყეობს 0.1 - 0.7გ/ლ-ს შორის. ტემპერატურა 13°C-ს აღწევს.

უბან 80-ის (PRMS კმ ნიშნული 0) საცხოვრებელი ბანაკის წყალმომარაგებისთვის გაყვანილი ჭაბურღილების შესწავლის შედეგად მიღებული ინფორმაციის თანახმად, ზედაპირთან ყველაზე ახლომდებარე მიწისქვეშა წყლის ჰორიზონტი მიწის ზედაპირიდან 70-80მ-ზე მდებარეობს. 89-123მ და 164-220მ სიღრმეზე გვხვდება სხვა წყალშემცველი ჰორიზონტებიც. სასმელი წყლის მომარაგება საქაჩისა და ჭის საშუალებით ხდება, რომლის სიღრმე გრუნტის ზედაპირიდან 80მ-მდეა. მილსადენის დამატებითი აღმოსავლეთი მონაკვეთის ანალოგიურად, ზედაპირთან ახლოს წყალშემცველი

ჰორიზონტების არარსებობა განაპირობებს ზედაპირის შესაძლო დაბინძურებისადმი მიწისქვეშა წყლების ნაკლებ მოწყვლადობას იმ შემთხვევებთან შედარებით, როდესაც წყალშემცველი ჰორიზონტი გეოლოგიური ქანების ზედა ნაწილშია.

7.6.2 არასაკმარისი მონაცემები და სავსე კვლევის მეთოდები

შემოთავაზებული SCPX პროექტის ობიექტების გეოტექნიკური შემოწმების ფარგლებში PRMS-ის ტერიტორიაზე გაიბურღა დაახლოებით 10 მ სიღრმის, მიწისქვეშა წყლების სამონიტორინგო ოთხი ჭა. ჭები გაიბურღა ტრიანგულაციური მეთოდით, რათა მოცული ყოფილიყო არაღრმა მიწისქვეშა წყლების სავარაუდო დინებები ობიექტის ტერიტორიაზე. ბურღვითი სამუშაოების დოკუმენტაცია გადაეცა კომპანია RSK-ს განსახილველად და მიწისქვეშა წყლის სიღრმის დასადგენად; აგრეთვე იმის განსასაზღვრავად, საკმარისი იქნება თუ არა წყლის არსებული მოცულობა სინჯების შეგროვებისა და შემდგომი ანალიზისთვის. თუმცა, ყველა ჭაბურღილი, საცდელი შურფი და მიწისქვეშა წყლის სამონიტორინგო ჭა, რომლებიც გაიბურღა PRMS-ის ტერიტორიაზე, მშრალი აღმოჩნდა. ეს დადასტურდა 2012 წლის 6 ივნისს სამონიტორინგო ვიზიტისას, რომლის დროსაც დაფიქსირდა მიწისქვეშა წყლის არარსებობა სამონიტორინგო ჭებში. მიწისქვეშა წყლები ასევე არ დაფიქსირებულა მცირე სიღრმის გეოტექნიკურ ჭაბურღელებში, რომლებიც გაიბურღა მილსადენის დამატებითი მონაკვეთის გასწვრივ.

ზემოთ წარმოდგენილი ინფორმაციის გარდა, უბან 80-ზე (PRMS კმ ნიშნული 0) საცხოვრებელი ბანაკის სასმელი წყლით მომარაგებისთვის გაყვანილი ჭაბურღილიდან აღებული სინჯების ქიმიური ანალიზის შედეგების საფუძველზე მიღებული მონაცემები მიწისქვეშა წყლის ხარისხის შესახებ მოცემულია SCPX ESIA-ს საბოლოო ანგარიშში, ხოლო განახლებული მონაცემები, რომლებიც მოიცავს მიმდინარე მონიტორინგის შედეგებს, მოცემულია ქვემოთ.

7.6.3 მიწისქვეშა წყლების ფონური მდგომარეობა

7.6.3.1 მიწისქვეშა წყლის ხარისხი PRMS კმ ნიშნულ 0-თან

უბან 80-ზე (PRMS კმ ნიშნული 0) საცხოვრებელი ბანაკის სასმელი წყლით მომარაგებისთვის გაყვანილი ჭაბურღილიდან აღებული სინჯების ქიმიური ანალიზის შედეგების საფუძველზე მიღებული მონაცემები მიწისქვეშა წყლის ხარისხის შესახებ მოცემულია SCPX ESIA-ის საბოლოო ანგარიშის ქვეთავ 7.6.3.3-ში. ამ მონაცემებს დაემატა 2013 წლის კვლევის დროს შეგროვებული მონაცემები, რომლებიც ქვემოთაა შეჯამებული (იხ. ცხრილი 7-6). 2012 წლის მონაცემების მიხედვით, სულფატის კონცენტრაციები უმნიშვნელოააა მომატებული, ხოლო 2013 წლის მონაცემების მიხედვით, ასევე მომატებულია ნაწლავური ბაქტერიების საერთო დონე. ამ მაჩვენებლების გამოკლებით, სადაც შესაძლებელი იყო პირდაპირი შედარება, დეტერმინანტები არ აღემატებოდა დიდი ბრიტანეთის / ევროკავშირის სასმელი წყლის სტანდარტებს.

ცხრილი 7-6: უბან 80-ზე სასმელი წყლის მომარაგების ჭებში არსებული მიწისქვეშა წყლის მდგომარეობა

შესასწავლი ნივთიერება	2009 წლის შედეგები	2012 წლის შედეგები	2013 წლის შედეგები
ამონიუმი / ამონიუმის აზოტი მგ/ლ	0.4	0.054	-
ჰიდროკარბონატი მგ/ლ	354	268.4	331.8
კალციუმი მგ/ლ	52	53.2	54
მაგნიუმი მგ/ლ	34	16.9	37
კალიუმი მგ/ლ	4.39	2.10	13.2
სპილენძი მგ/ლ	-	0.107	-

შესასწავლი ნივთიერება	2009 წლის შედეგები	2012 წლის შედეგები	2013 წლის შედეგები
რკინა მგ/ლ	-	0.055	0.015
თუთია მგ/ლ	-	0.013	-
მანგანუმი მგ/ლ	-	0.0204	-
ნიკელი მგ/ლ	-	0.10	-
ტყვია მგ/ლ	-	0.065	-
შეტივტივებული მკვრივი ნაწილაკები მგ/ლ	-	5.4	1.75
ქლორიდი მგ/ლ	53	110.3	53.175
სულფატი მგ/ლ	120	358.2	190
სულ კოლიფორმები, 300მლ ნიმუშში	-	არ იქნა აღმოჩენილი	180
<i>E. coli</i> , 300მლ ნიმუშში	-	არ იქნა აღმოჩენილი	არ იქნა აღმოჩენილი

7.6.4 მიწისქვეშა წყლის სენსიტური საკითხები

7.6.4.1 მიწისქვეშა წყლის სენსიტური საკითხები მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ

წყალშემცველი ქანების თვალსაზრისით რეგიონის ყველაზე მნიშვნელოვანი წყალშემცველი ჰორიზონტები, რომლებიც უკავშირდება ალუვიურ დანალექებს, არ მდებარეობს მილსადენის დამატებითი მონაკვეთის ქვეშ.

მიოცენ-პლიოცენის ვულკანურ-კონტინენტური ფაციები, რომლებიც გაშიშვლებულია 58-70-ე SCPX კმ ნიშნულებს შორის და განლაგებულია მილსადენის ქვეშ, განიხილება, როგორც ნაკლებად მოწყვლადი, მიწისქვეშა წყლის სიღრმისა და წყალგაუმტარი შრეების არსებობის გამო.

7.6.4.2 მიწისქვეშა წყლის სენსიტური საკითხები მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის გასწვრივ

PRMS-ის ტერიტორიაზე არსებულ სამონიტორინგო ჭებში, რომლებიც დამონტაჟდა SCPX პროექტის გეოტექნიკური შესწავლის ფარგლებში, არ დაფიქსირდა მიწისქვეშა წყლის არსებობა. აქ, მიწისქვეშა წყლების შემცველი ჰორიზონტის სიღრმე 80 მ სიღრმის ფარგლებშია; იგი განლაგებულია ზედა მიოცენურ-ქვედა პლიოცენურ (ქისათიბის წყებები) ლავურ დანალექებში. მიწისქვეშა წყლის სიღრმის გათვალისწინებით, წყალშემცველი ჰორიზონტი არ განიხილება როგორც მოწყვლადი, მილსადენის დამატებითი მონაკვეთის მშენებლობის მიმართ.

7.7 ეკოლოგია

წინამდებარე ანგარიშის თავში აღწერილია ფლორა და ფაუნა, რომელიც გვემოთავაზებული დამატებითი გასწვრივ.

მოცემული თავი უმეტესწილად ეფუძნება 2013 წლის სექტემბერში ჩატარებული საველე სამუშაოების შედეგებს.

7.7.1 კამერალური ლიტერატურული კვლევის შედეგად მოპოვებული ინფორმაცია

SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.7.1-ში მითითებული ლიტერატურული წყაროების გარდა, შემოთავაზებული მილსადენის მარშრუტის გასწვრივ არსებული

ცხოველების, მცენარეებისა და ჰაბიტატების დადგენისა და კლასიფიკაციის მიზნით გამოყენებული იქნა შემდეგი პუბლიკაციები:

- BTC/SCP შემოთავზებული მარშრუტის საველე შესწავლა, 2000 წ.
- ბუხნიკაშვილი ა. (2004 წ.) „საქართველოს მცირე ძუძუმწოვრების (Insectivora, Chiroptera, Lagomorpha, Rodentia) კადასტრი“, გამომცემლობა „უნივერსალი“, თბილისი: გვ. 144
- გურიელიძე ზ. 1997 წ. მსხვილი ძუძუმწოვრები (Carnivora, Artiodactyla, Cetacea). წიგნში: ჩეტვინი მ., ქიქოძე დ., სვანიძე თ., ჩიკვაიძე ჯ., გვრიტიშვილი მ., თარხნიშვილი დ. (რედაქტორები), საქართველოს ბიომრავალფეროვნების შესწავლის ანგარიში, (1996 წ., პროგრამა „დახმარება საქართველოს რესპუბლიკისადმი ქვეყნის ბიომრავალფეროვნების შესწავლის მოსამზადებლად“), გაეროს გარმოსდაცვითი პროგრამა, საქართველოს გარემოს დაცვის სამინისტრო, Noah's Ark Centre for Recovery of Endangered Species; 1997 წ., თბილისი, საქართველო: 74-82 (ქართულ და ინგლისურ ენებზე)
- ქიქოძე დ., მემიაძე ნ., ხარაზიშვილი დ., მანველიძე ზ. და მიულერ-შარერი კ. (2010 წ.). საქართველოს არაადგილობრივი ფლორა. გარემოს დაცვის ფედერალური ოფისი: შვეიცარიის მეცნიერების ეროვნული ფონდი (SCOPES), საქართველოს გარემოს დაცვის სამინისტრო. 40 გვ.
- SCPX 81-ე უბნის საველე კვლევის ანგარიში N BC-MX81ZZ-EV-REP-0007-000, რევიზია P01.
- SPCX პარალელური მილსადენის გაფართოების კვლევის ანგარიში (უბანი 81 - საქართველო/თურქეთის საზღვარი); № BC-MX81ZZ-EV-REP-0008-000.

შემოთავზებული მარშრუტის 250 მ რადიუსის დერეფანში (დერეფნის საერთო სიგანე - 500 მ) პოტენციურად არსებული სახეობების კამერალური ლიტერატურული კვლევის შედეგად გამოვლინდა 149 ცხოველის სახეობა, რომელიც შეიძლება პოტენციურად იყენებდეს მარშრუტის გასწვრივ არსებულ ჰაბიტატებს. ქვემოთ მოყვანილია ცხოველთა სახეობები, რომლებსაც გააჩნია ეროვნული ან საერთაშორისო დაცვის სტატუსი (იხ. ცხრილი 7-7).

ცხრილი 7-7: კამერალური ლიტერატურული კვლევის შედეგად გამოვლენილი საკვანძო სახეობები, რომლებიც პოტენციურად შეიძლება გვხვდებოდნენ საკვლევ ტერიტორიაზე

სახეობა	ლათინური სახელწოდება	ჯგუფი	მდებარეობა: კმნ 56.6-62.3, PRMS კმნ 0-2.5, ორივე	ეროვნული დაცვის სტატუსი	სხვა
ამიერკავკასიური ზაზუნა	<i>Mesocricetus brandtii</i>	ძუძუმ-წოვარი	ორივე	საქართველოს წითელი ნუსხა	IUCN კატეგორია NT*
ნაცრისფერი ზაზუნელა	<i>Cricetulus migratorius</i>	ძუძუმ-წოვარი	ორივე	საქართველოს წითელი ნუსხა	
ჭრელტყავა	<i>Vormel peregusna</i>	ძუძუმ-წოვარი	PRMS კმნ0-2.5	საქართველოს წითელი ნუსხა	IUCN კატეგორია VU*

სახეობა	ლათინური სახელწოდება	ჯგუფი	მდებარეობა: კმ 56.6-62.3, PRMS კმ 0-2.5, ორივე	ეროვნული დაცვის სტატუსი	სხვა
მეკელის ცხვირნალა	<i>Rhinolophus mehelyi</i>	ძუძუმწოვარი	კმ 56.6-62.3	საქართველოს წითელი ნუსხა	IUCN კატეგორია VU*
ხმელთაშუაზღვის კუ	<i>Testudo graeca</i>	ქვეწარმავალი	ორივე	საქართველოს წითელი ნუსხა	IUCN კატეგორია VU*
ქართული კუ	<i>Testudo ibera</i>	ქვეწარმავალი	ორივე	საქართველოს წითელი ნუსხა	-
ქორცქვიტა	<i>Accipiter brevipes</i>	ფრინველი	კმ 56.6-62.3	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
ფასკუნჯი	<i>Neophron percnopterus</i>	ფრინველი	ორივე	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
ორბი	<i>Gyps fulvus</i>	ფრინველი	კმ 56.6-62.3	საქართველოს წითელი ნუსხა	-
ველის კაკაჩა	<i>Buteo rufinus</i>	ფრინველი	ორივე	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
დიდი მყივანი არწივი	<i>Aquila clanga</i>	ფრინველი	ორივე	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
ბექობის არწივი	<i>Aquila heliaca</i>	ფრინველი	ორივე	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
მცირე კირკიტა	<i>Falco naumanni</i>	ფრინველი	ორივე	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
თვალშავი	<i>Falco vespertinus</i>	ფრინველი	კმ 56.6-62.3	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები
გავაზი	<i>Falco cherrug</i>	ფრინველი	ორივე	საქართველოს წითელი ნუსხა	რამსარისა და ბონის კონვენციები

* მოწყვლადი (VU): ტაქსონი მოწყვლადია, თუ საუკეთესო ხელმისაწვდომი მტკიცებულება მიუთითებს, რომ იგი აკმაყოფილებს მოწყვლადი სახეობის ნებისმიერ კრიტერიუმს A-დან E-მდე (იხილეთ ნაწილი V) და ამიტომ მიიჩნევა, რომ იგი გადაშენების მაღალი რისკის ქვეშაა ბუნებრივ გარემოში.

საფრთხის ქვეშ მყოფთან მიახლოებული (NT): ტაქსონი საფრთხის ქვეშ მყოფთან მიახლოებულია, თუ იგი შეფასებულია კრიტერიუმების მიხედვით, მაგრამ არ წარმოადგენს კრიტიკული საფრთხის ქვეშ მყოფ, საფრთხის ქვეშ მყოფ ან მოწყვლად სახეობას ამ მომენტში, მაგრამ ახლოსაა კრიტერიუმების დაკმაყოფილებასთან ან, სავარაუდოდ, დააკმაყოფილებს საფრთხის ქვეშ მყოფი კატეგორიის კრიტერიუმებს უახლოეს მომავალში.

7.7.1.1 დაცული ტერიტორიები და სხვა პოტენციურად მნიშვნელოვანი უბნები

მილსადენის დამატებითი მონაკვეთებიდან 2 კმ რადიუსში არ გვხვდება არცერთი დაცული ტერიტორია. შემოთავაზებული მილსადენის დამატებით დასავლეთის მონაკვეთთან უახლოესი დაცული ტერიტორიაა ბორჯომის სახელმწიფო ნაკრძალი, რომელიც განლაგებულია დაახლოებით 27 კმ მანძილზე ჩრდილოეთით, ხოლო მილსადენის შემოთავაზებული დამატებით აღმოსავლეთ მონაკვეთთან უახლოესი დაცული ტერიტორიაა ალგეთის ნაკრძალი, რომელიც მდებარეობს მიახლოებით 32 კმ მანძილზე ჩრდილო-დასავლეთით.

7.7.2 არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები

7.7.2.1 არასაკმარისი მონაცემები

SCPX ESIA-ს საბოლოო ანგარიშისათვის ჩატარებულ ჰაბიტატების კვლევაში განხილული არ იყო მილსადენის შემოთავაზებული დამატებითი ორი მონაკვეთი: კმ ნიშნულები 56.6-62.3 და PRMS კმ ნიშნულები 0-2.5. SCPX ESIA-ს საბოლოო ანგარიშში გამოყენებული მდგომის შესაბამისად, აუცილებელი იყო SCP სამშენებლო დერეფნის შესწავლის ანგარიშების (2000 წ.) განახლება, SCPX პროექტისათვის სარწმუნო ფონური ეკოლოგიური მდგომარეობის აღწერის მოსამზადებლად.

7.7.2.2 განხორციელებული კვლევები

ESIA-ს დამატების მოსამზადებლად ჩატარებული პირველი ფაზის ეკოლოგიური კვლევები მოიცავდა ჰაბიტატების კვლევასა და ზოოლოგიურ კვლევებს ტრანსექტების გამოყენებით, რომლებიც განხორციელდა მილსადენის დამატებითი აღმოსავლეთი და დასავლეთი მონაკვეთების მთელ სიგრძეზე. გარდა ამისა, დეტალური ორნითოლოგიური კვლევები ჩატარდა მილსადენის დასავლეთი სექციის PRMS კმ ნიშნულ 0.7-ზე.

შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთის მონაკვეთზე (კმ ნიშნულები 56.6-62.3) კვლევები ჩატარდა 2013 წლის 2-3 სექტემბერს და 2014 წლის 28 მაისს, ხოლო PRMS კმ ნიშნულებზე 2013 წლის 0-2.5 – 4-7 სექტემბერს. კვლევების ჩატარების დრო ხელსაყრელი იყო არსებული ჰაბიტატების ტიპებისა და მათი - როგორც საკონსერვაციო სტატუსის მქონე მცენარეთა სახეობების საბინადრო გარემოს - პოტენციალის გადასამოწმებლად. ამასთანავე, კვლევები შესრულდა წელიწადის ისეთ დროს, როდესაც ყველა ცხოველი ჯერ კიდევ აქტიურია, ე.ი., მანამდე, სანამ ზოგიერთი სახეობა ნაკლებად აქტიური გახდება ან ზამთრის ძილის მდგომარეობაში გადავა. ამრიგად, წელიწადის ამ დროს ჩატარებული კვლევებით შესაძლებელი იყო ყველა ასეთი სახეობის გამოვლენა ან მათი არსებობის პოტენციალის გადამოწმება. კვლევების ჩატარების დრო აგრეთვე დაემთხვა ფრინველების სამშენებლო გადაფრენას, რამაც მკვლევარებს საშუალება მისცა, დაეფიქსირებინათ ფრინველები საკვლევ ტერიტორიებზე გადაფრენის დროს.

7.7.2.3 პირველი ფაზის ჰაბიტატების კვლევა და ზოოლოგიური კვლევა მარშრუტული მეთოდით

პირველი ფაზის ჰაბიტატების კვლევები მოიცავდა შემოთავაზებული დამატებითი სექციების მარშრუტების ფეხით გავლასა და ყველა ჰაბიტატის დაფიქსირებას 100 მ სიგანის დერეფანში (50 მ მილსადენის ცენტრალური ხაზიდან ორივე მხარეს). ჰაბიტატების აღწერა და კლასიფიკაცია ჩატარდა იგივე მეთოდოლოგიით, რაც აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.7.2.3-ში.

ზოოლოგებმა აგრეთვე ფეხით გაიარეს შემოთავაზებული დამატებითი მონაკვეთები მთელ სიგრძეზე, მარშრუტული მეთოდით, რაც გულისხმობდა ტრანსექტების აღწერას შერჩეულ ლოკაციებზე. მათ შეაფასეს 100 მ სიგანის დერეფნით გადაკვეთილი ჰაბიტატების, როგორც ამფიბიების, ქვეწარმავლების, ფრინველების, ძუძუმწოვრებისა და უხერხემლოების (განსაკუთრებით - დაცული / იშვიათი / ენდემური სახეობების)

საბინადრო გარემოს, პოტენციალი. კვლევის მეთოდები იგივე იყო, რაც აღწერილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.7.2.3-ში.

7.7.2.4 ტექნიკური შეზღუდვები

აღსანიშნავია შემდეგი ტექნიკური შეზღუდვები:

- თითოეული უბანი დათვალიერებული იქნა ერთხელ
- კვლევის ჩატარების დროს ზოგიერთ უბანზე მიმდინარეობდა სასოფლო-სამეურნეო საქმიანობა ESIA-ს დამატების ანგარიშის პროექტის თავდაპირველი ვარიანტის მომზადებისას
- ESIA-ს დამატების ანგარიშის პროექტის შესწორებული ვარიანტისთვის ჩატარებული კვლევის დროს ხშირი მცენარეული საფარის გამო შეზღუდული იყო მცირე და საშუალო ზომის ძუძუმწოვრების კვალის იდენტიფიცირება.

მიუხედავად ამისა, დაფიქსირებული ჰაბიტატების გათვალისწინებით, ზემოაღნიშნული შეზღუდვები არ განიხილება როგორც მნიშვნელოვანი, რადგანაც საკვლევ ტერიტორიაზე არსებული ჰაბიტატები მოსალოდნელი არაა, რომ წარმოადგენდნენ ცხრილ 7-7-ში მოცემული დაცული სახეობების ხელსაყრელ საბინადრო გარემოს. კერძოდ, მიუხედავად იმისა, რომ ზემოთ მოყვანილი სახეობები (იხ. ცხრილი 7-7) დაფიქსირებულია საქართველოს იმ რეგიონებში, რომლებსაც გადაკვეთს მილსადენის შემოთავაზებული დამატებითი სექციები, ამ სახეობების კონკრეტული ჰაბიტატები (და ხელსაყრელი ჰაბიტატის ფართობი) არ ხვდება საკვლევ ტერიტორიაზე ან არ იკვეთება მილსადენებით. ამრიგად, ნაკლებად სავარაუდოა, რომ წინამდებარე ანგარიშში აღწერილი ფონური მდგომარეობა შეცვლილიყო წელიწადის სხვადასხვა დროს ჩატარებული კვლევების შედეგად. თუმცა, ESIA-ს თავდაპირველი ვარიანტის მომზადებისას სექტემბერში ჩატარებული კვლევის დროს, მცენარეულობა იყო ჩახმობის ფაზაში, რამდენადაც სეზონი უკვე სრულდებოდა და შესაბამისად ზემოთ ჩამოთვლილი სახეობების (იხ. ცხრილი 7-7) იდენტიფიცირება, უკეთესი ხილვადობის გამო, უფრო ადვილი უნდა ყოფილიყო.

7.7.3 ფონური ეკოლოგიური პირობები

7.7.3.1 ფლორა მილსადენის დამატებითი აღმოსავლეთის მონაკვეთის გასწვრივ

საკვლევ ტერიტორიაზე წარმოდგენილია როგორც ბუნებრივი / ნახევრად ბუნებრივი, ისე მოდიფიცირებული ჰაბიტატები, საკვლევ ტერიტორიის უმეტესი ნაწილი ინტენსიურად გამოიყენება სამოვრებად. მარშრუტის მონაკვეთზე კმ ნიშნულებს 56.6-სა და 62.3-ს შორის გამოვლინდა შემდეგი ტიპის ჰაბიტატები:

- სტეპები
- სპონტანური მცენარეულობა (სასოფლო-სამეურნეო სავარგულები, რომლებიც აღარ მუშავდება)
- ჰემიქსეროფიტური ფოთოლმცვივანი ბუჩქნარი (შიბლიაკი)
- ტრაგაკანტული ბუჩქნარი
- სასოფლო-სამეურნეო სავარგულები.

ზემოაღნიშნული ჰაბიტატები ფართოდაა გავრცელებული და კარგად იყო წარმოდგენილი SCPX მთავარ მარშრუტზე. ჰაბიტატების რუკები მოცემულია ESBR-ის დამატების დანართ E-ში.

ცხრილი 7-8: მილსადენის შემოთავაზებული აღმოსავლეთი სექციის გასწვრივ დაფიქსირებული ჰაბიტატები

ჰაბიტატი	მახასიათებლები	მნიშვნელოვანი სახეობები	საკონსერვაციო ღირებულება
სტეპები	მრავალფეროვანი ჰაბიტატი სახეობების მაღალი რაოდენობით; განვითარებულია სუსტი დახრილობის უბნებზე, რომლებიც არ გამოიყენება სასოფლო-სამეურნეო დანიშნულებით. ამ ჰაბიტატშია ბევრია სარეველა და რუდერალური სახეობა.	ურო (<i>Bothriochloa ischaemum</i>) წივანა (<i>Festuca valesiaca</i>) სხვადასხვა ბალახოვანი მცენარე და ევემერები	ამ ჰაბიტატის საერთო საკონსერვაციო ღირებულება დაბალია და აქ არ გვხვდება მაღალი საკონსერვაციო ღირებულების დაჯგუფებები ან სახეობები. ჰაბიტატი 'ბუნებრივია', თუმცა ინტენსიურად იძოვება. სტეპის მცენარეულობა მნიშვნელოვნადაა შეცვლილი ხანგრძლივი ანთროპოგენური ზემოქმედებისა და შემფოტების შედეგად. აქედან გამომდინარე, ითვლება, რომ ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა.
სპონტანური მცენარეულობა	შედარებით მრავალფეროვანი ჰაბიტატი, რომელიც განვითარდა მიტოვებულ სასოფლო-სამეურნეო სავარგულებზე. ესაა მეორადი ჰაბიტატი, რომელშიც ჭარბობს სარეველა და ფართოდ გავრცელებული სახეობები	ნაირბალახები და მაღალბალახეულობა, ძირტკვილასა (<i>Glycyrrhiza glabra</i>), გლერტას (<i>Cynodon dactylon</i>) დომინანტობით და ლუდოვიკეს შვრიუკა (<i>Avena ludoviciana</i>)	ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა, რადგანაც იგი უმთავრესად წარმოდგენილია სარეველა და ფართოდ გავრცელებული სახეობებით. საკვლევ ტერიტორიაზე ამ ჰაბიტატში არ გვხვდება დაცული სახეობები. ჰაბიტატში წარმოდგენილია როგორც 'ბუნებრივი', ისე 'მოდულიზირებული' ელემენტები. თუმცა ჰაბიტატის დახასიათებისას უფრო სწორი იქნება მისი კლასიფიცირება, როგორც 'მოდულიზირებულის'
ჰემიქსეროფიტური ფოთოლმცვივანი ბუჩქნარი (შიბლიაკი)	აღმოსავლეთ საქართველოს შედარებით მშრალ ნაწილებში ფართოდ გავრცელებული ჰაბიტატი, რომელშიც დომინირებს ფოთოლმცვივანი ბუჩქები.	ჰაბიტატში დომინირებს ფოთოლმცვივანი ძეძვი (<i>Paliurus spina christi</i>).	ჰაბიტატი 'მოდულიზირებულია' ხანგრძლივი ანთროპოგენური ზემოქმედების შედეგად. ამ ჰაბიტატთან არ ასოცირდება კანონმდებლობით დაცული ან მაღალი საკონსერვაციო ღირებულების სახეობები.

ჰაბიტატი	მახასიათებლები	მნიშვნელოვანი სახეობები	საკონსერვაციო ღირებულება
ტრაგაკანტული ბუჩქნარი	ამ მონოდომინანტურ ჰაბიტატს ძალიან შეზღუდული ფართობი უკავია საკვლევ ტერიტორიაზე; იგი ფართოდაა გავრცელებული საქართველოს უფრო მშრალ ადგილებში.	ჰაბიტატში დომინირებს ჯუჯა გლერძიანი (<i>Astragalus caucasicus</i>) ფორმაციები, რომლებიც ქმნიან ეკლიან ბალიშოვან საფარს.	საქართველოს შედარებით მშრალ რაიონებში ფართოდ გავრცელებული ჰაბიტატი, რომელშიც არ გვხვდება საკონსერვაციო ღირებულების სახეობები. ჰაბიტატის სტრუქტურა ძლიერადაა სახეცვლილი ძოვების შედეგად, თუმცა ჰაბიტატი ითვლება, რომ 'ბუნებრივია' (როგორც ეს განსაზღვრულია საერთაშორისო საფინანსო კორპორაციის „სამუშაოთა შესრულების სტანდარტი 6“-ით).
სასოფლო-სამეურნეო სავარგულები	სავარგულებს ძალიან შეზღუდული ფართობი უკავიათ საკვლევ ტერიტორიაზე. ჰაბიტატი წარმოდგენილია შემოღობილი ნაკვეთებით, სადაც ხდება სასოფლო-სამეურნეო კულტურების (მარცვლეული) მოყვანა.	მარცვლეული კულტურები და ფართოდ გავრცელებული სარეველები	'სახეშეცვლილი' ჰაბიტატი, რომელსაც არანაირი საკონსერვაციო ღირებულება არ გააჩნია.

შესწავლილი ჰაბიტატები ქვემოთაა აღწერილი.

სტეპები გვხვდება მცირედ დახრილ ტერიტორიებზე, რომლებიც წარსულში არ გამოიყენებოდა სასოფლო-სამეურნეო დანიშნულებით (სურათი 7-17). მარშრუტი გადის სტეპის ჰაბიტატის კიდეზე მე-60 და 61-ე კმ ნიშნულებს შორის. ჰაბიტატში დომინირებს ურო (*Bothriochloa ischaemum*), რომელიც საქართველოში სტეპის მცენარეულობის დომინანტი სახეობაა. კვლევის დროისათვის ჰაბიტატი ინტენსიურად იძოვებოდა და ბევრი სახეობა სენილურ ფაზაში იყო. ეს ჰაბიტატი წარმოდგენილი იყო შემდეგი სახეობებით: ფარსმანდუკი (*Achillea micrantha*), უდაბნოს ალისუმი (*Alyssum desertorum*), ბეწვიანი ალისარჩული (*Carthamus lanatus*), მინდვრის ერინგიუმი (*Eryngium campestre*), ოქროცოცხა (*Xeranthemum squarrosum*), საყვითლო (*Sideritis montana*) და სხვ. ლოკალურად აგრეთვე დაფიქსირდა რამდენიმე ბუჩქი, როგორცაა ძეძვი (*Paliurus spinachristi*) და ასკილი (*Rosa* sp.). ყველა ზემოჩამოთვლილი სახეობა ფართოდაა გავრცელებული აღმოსავლეთ და სამხრეთ საქართველოს უფრო მშრალ რაიონებში და მათი მრავალრიცხოვანი პოპულაციები ასოცირდება ფართო დიაპაზონის ბუნებრივ, ნახევრად ბუნებრივ და ანთროპოგენურ ჰაბიტატებთან. სტეპის მცენარეულობა ძლიერადაა სახეშეცვლილი ხანგრძლივი ანთროპოგენური ზემოქმედებისა და შემფოთების შედეგად და წარმოდგენილია ფართოდ გავრცელებული სახეობებით, სარეველების ჩათვლით; აქ არ გვხვდება კანონმდებლობით დაცული სახეობები. სტეპის

მცენარეულობის მოდიფიკაციის დონე მაღალია ძოვებისა და დატკეპნის გამო. აქედან გამომდინარე, ამ ჰაბიტატის საკონსერვაციო ღირებულება დაბალია.

სურათი 7-17: სტეპი

სპონტანური მცენარეულობა განვითარებულია მიტოვებულ სასოფლო-სამეურნეო სავარგულებზე; ამჟამად სპონტანური მცენარეულობით დაკავებული ტერიტორიები სათიბად გამოიყენება (იხ. სურათი 7-18). ეს ჰაბიტატის ტიპი ჭარბობს საკვლევ ტერიტორიაზე; იგი გადაიკვეთება მილსადენის აღმოსავლეთი სექციით თითქმის მთელ სიგრძეზე. ეს ჰაბიტატი საკმაოდ მრავალფეროვანია და წარმოდგენილია ოთხი მთავარი ვარიანტით, რომლებშიც შესაბამისად დომინირებს: (1) ნაირბალახები და მაღალბალახეულობა, (2) ძირტკბილა (*Glycyrrhiza glabra*), (3) გლერტა (*Cynodon dactylon*) და (4) ლუდოვიკეს შვრიუკა (*Avena ludoviciana*). სპონტანური მცენარეულობა მეორადი წარმოშობისაა; მასში ჭარბობს სარეველები და საქართველოში ფართოდ გავრცელებული სახეობები. ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა, რადგანაც იგი უმთავრესად წარმოდგენილია სარეველა და ფართოდ გავრცელებული სახეობებით და აქ არ გვხვდება კანონმდებლობით დაცული სახეობები.

სურათი 7-18: სპონტანური მცენარეულობა ძირტკბილას დომინანტობით

ჰემიქსეროფიტური ბუჩქნარი, რომელიც ხშირად მოიხსენიება “შიბლიაკად” სამეცნიერო ლიტერატურაში, საკვლევ ტერიტორიაზე მცირე ფრაგმენტებად გვხვდება. იგი იკვეთება მილსადენის მარშრუტით რამდენიმე უბანზე 61-ე და 62-ე კმ ნიშნულებს შორის (ძირითადად გზების გადაკვეთებზე). ეს ჰაბიტატი განვითარებულია ქვიან სუბსტრატზე ან ასოცირდება ლოდების გროვებთან (სურათი 7-19). შიბლიაკი ძლიერადაა სახეშეცვლილი ბუჩქების გაჩეხვის, ძოვებისა და დატკეპნის ზემოქმედებით, მასში დიდი რაოდენობითაა წარმოდგენილი სარეველები და ფართოდ გავრცელებული სახეობები, რაც გამოწვეულია ხანგრძლივი ანთროპოგენური შემფოთებით. ბუჩქების იარუსში დომინირებს მეძვი (*Paliurus spina-christi*), რომელთანაც ერთად გვხვდება ქაცვი (*Rhamnus pallasii*), ასკილი (*Rosa* sp.) და გრაკლა (*Spiraea hypericifolia*). ბალახოვანი მცენარეების იარუსში გაბატონებულია ფართოდ გავრცელებული სახეობები და სარეველები. ჰემიქსეროფიტური ფოთოლმცვივანი ბუჩქნარი დაბალი საკონსერვაციო ღირებულებისაა, რადგანაც იგი ძლიერადაა სახეშეცვლილი ხანგრძლივი ანთროპოგენური ზემოქმედების შედეგად; ამ ჰაბიტატში არ გვხვდება კანონმდებლობით დაცული / მაღალი საკონსერვაციო ღირებულების მქონე სახეობები.

სურათი 7-19: ჰემიქსეროფიტური ფოთოლმცვივანი ბუჩქნარი

ტრაგაკანტულ ბუჩქნარს ძალიან შეზღუდული ფართობი უკავია საკვლევ ტერიტორიაზე; აქ დომინანტია ეკლიანი ჯუჯა გლერძიანი (*Astragalus caucasicus*) ფორმაციები, რომლებიც ქმნის ბალიშისმაგვარ საფარს. ამ ჰაბიტატში გვხვდება საქართველოში ფართოდ გავრცელებული სახეობების - ურო (*Bothriochloa ischaemum*), წვრილნაყოფა წიწმატასელი (*Camelina microcarpa*), აღმოცენებული კოლრაუშია (*Kohlrauschia prolifera*), ფშის ეკალი (*Ononis pusilla*), წვრილყვავილა ფოლიო (*Scabiosa micrantha*) და სხვ. - მრავალრიცხოვანი პოპულაციები. ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა, რადგანაც მისი სტრუქტურა ძლიერადაა სახეშეცვლილი ინტენსიური ძოვების გამო; ამ ჰაბიტატის ფლორისტულ შემადგენლობაში ჭარბობს ფართოდ გავრცელებული სახეობები. ტრაგაკანტულ ბუჩქნართან დაკავშირებით სენსიტიური საკითხები არ გამოვლენილა და აქ არ გვხვდება კანონმდებლობით დაცული / მაღალი საკონსერვაციო ღირებულების სახეობები.

სასოფლო-სამეურნეო სავარგულებს მცირე ფართობი უკავია; ისინი წარმოდგენილია შემოღობილი მიწის ნაკვეთებით, რომლებზეც მოჰყავთ ერთწლოვანი სასოფლო-სამეურნეო (მარცვლოვანი) კულტურები (სურათი 7-20). ამ ანთროპოგენურ ჰაბიტატს რაიმე საკონსერვაციო ღირებულება არ გააჩნია, რადგან იგი წარმოდგენილია სარეველა და სხვა, დაბალი საკონსერვაციო ღირებულების სახეობებით.

სურათი 7-20: მარცვლოვანი კულტურების ყანები

მილსადენის მარშრუტი კვეთს ცრუაკაციის ზოლს 59-ე და მე-60 კმ ნიშნულებს შორის. სავარაუდოა, რომ ეს ხეები თავდაპირველად დაირგა ქარსაცავი ზოლის შესაქმნელად. ცრუაკაციის ინდივიდები დაბუჩქულია. აღსანიშნავია, რომ ცრუაკაცია ინვაზიური სახეობაა საქართველოში და, წარმოადგენს რა მაღალკონკურენტულ სახეობას, რომელიც სწრაფად ფარავს დიდ ფართობებს და ახდენს ადგილობრივი მერქნიანი სახეობების ჩანაცვლებას, იგი საფრთხეს უქმნის ბუნებრივ ტყის მცენარეულობას. ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა, რადგან იგი ანთროპოგენურია და მასში დომინირებს ინვაზიური სახეობები.

რეზიუმე

საკვლევ ტერიტორიაზე არსებული ჰაბიტატები დაბალი საკონსერვაციო ღირებულებისაა მოდიფიკაციის მაღალი დონის გამო, რაც გამოწვეულია ანთროპოგენური ზემოქმედებით, როგორცაა ძოვება და დატყუპნა ან წარმოადგენენ სასოფლო-სამეურნეო სავარგულებს, რომლებსაც საკონსერვაციო ღირებულება არა აქვთ. უკლებლივ ყველა ჰაბიტატი შეიცავს სარეველებსა და საქართველოს ფლორის ფართოდ გავრცელებულ სახეობებს, რომლებიც ასოცირდება ძლიერ სახეშეცვლილ და ანთროპოგენურ ჰაბიტატებთან, როგორცაა გზის პირები, კულტივირებული და მიტოვებული სასოფლო-სამეურნეო სავარგულები, სამრეწველო უბნები და ა.შ. კანონმდებლობით დაცული / მაღალი საკონსერვაციო ღირებულების სახეობები არ გამოვლინდა საკვლევ ტერიტორიაზე და არ იკვეთება მილსადენის მარშრუტით.

7.7.3.2 ფაუნა მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი სექციის გასწვრივ

როგორც უკვე აღინიშნა წინამდებარე ანგარიშის თავ 7.7.3.1-ში, SCPX მარშრუტის ამ მონაკვეთზე დაფიქსირებული ჰაბიტატის ტიპები ფართოდაა გავრცელებული; ისინი იმყოფებიან მაღალი ანთროპოგენური წნეხის ქვეშ. აქედან გამომდინარე, კამერალური ლიტერატურული მიმოხილვის პროცესში არ გამოვლენილა ცხოველთა სახეობებისათვის მაღალი მნიშვნელობის მქონე უბნები (მაგ., მდინარეები, გადაადგილების / მიგრაციის მარშრუტები).

ძუძუმწოვრები – ძუძუმწოვრებიდან (მათი არსებობის დამადასტურებელი კვალის სახით) ტრანსექტებზე მხოლოდ ჩვეულებრივი მემინდვრიების (*Microtus arvalis*) სამი შესაძლო კოლონია დაფიქსირდა, შესაბამისად 58-ე, მე-60 და 62-ე კმ ნიშნულებზე.

რეპტილიები – 2013 წლის სექტემბერში ტრანსექტებზე დაფიქსირდა ქვეწარმავლების ორი სახეობა: ხმელთაშუაზღვეთის კუ (*Testudo Iberia*) და ზოლიანი ხვლიკი (*Lacerta strigata*). აღირიცხა ხმელთაშუაზღვეთის კუს (საქართველოს წითელ ნუსხაში შეტანილი სახეობა) მხოლოდ სამი ინდივიდი, შესაბამისად 57-ე, 59-ე და 62-ე კმ ნიშნულებზე. 2014 წლის მაისში, კმ58-60-ს შორის არსებული მონაკვეთის გასწვრივ ჩატარებული კვლევის დროს დაფიქსირებული იქნა გველხოკერას (*Ophisaurus apodus*) რამდენიმე ინდივიდი.

ფრინველები – შესწავლის დროს საკვლევ ტერიტორიას გადაუფრინა საქართველოს წითელ ნუსხაში შეტანილმა ორმა სახეობამ - ფასკუნჯმა (*Neophron percnopterus*) და ველის კაკაჩამ (*Buteo rufinus*). საერთო ჯამში, კვლევის დროს დაფიქსირდა 32 სახეობის ფრინველი; აქედან 25 სახეობას დაცვის სტატუსი არა აქვს, ხოლო 7 შეტანილია საქართველოს წითელ ნუსხაში, რამსარის ან ბონის კონვენციების დანართებში (ან დაცულია ორივე ან სამივე სტატუსით; კერძოდ, 5 სახეობა დაცულია რამსარის კონვენციით, ხოლო 7 - ბონის კონვენციით) (იხ. ESBR-ის დამატების დანართი E). თუმცა, დაფიქსირებული ჰაბიტატების გათვალისწინებით, ნაკლებად სავარაუდოა, რომ რომელიმე ზემოაღნიშნული სახეობა მრავლდებოდეს ან ბუდობდეს საკვლევ ტერიტორიაზე.

ცხრილი 7-9: საკონსერვაციო სტატუსი მქონე ფრინველთა სახეობები, რომლებიც დაფიქსირდა მილსადენის დამატებითი აღმოსავლეთი სექციის გამოკვლევის დროს

ლათინური სახელწოდება	ქართული სახელწოდება	საკონსერვაციო სტატუსი
<i>Neophron percnopterus</i>	ფასკუნჯი	საქართველოს წითელი ნუსხა, რამსარისა და ბონის კონვენციები
<i>Buteo rufinus</i>	ველის კაკაჩა	საქართველოს წითელი ნუსხა, რამსარისა და ბონის კონვენციები
<i>Circaetus gallicus</i>	გველიჭამია არწივი	რამსარისა და ბონის კონვენციები
<i>Buteo buteo</i>	ჩვეულებრივი კაკაჩა	რამსარისა და ბონის კონვენციები
<i>Falco tinnunculus</i>	ჩვეულებრივი კირკიტა	რამსარისა და ბონის კონვენციები
<i>Merops apiaster</i>	კვირიონი	ბონის კონვენცია
<i>Coracias garrulus</i>	ყაპყაპი	ბონის კონვენცია

შესწავლის შედეგად ჩაითვალა, რომ საკვლევ ტერიტორია არ წარმოადგენს შესაფერის ჰაბიტატს საკონსერვაციო ღირებულების ამფიბიების ან უხერხემლოების თვალსაზრისით.

რეზიუმე

შესწავლის შედეგად დაფიქსირდა, რომ ცხოველთა სამყარო შედარებით გადარიბებულია; აღირიცხა საქართველოს წითელი ნუსხის მხოლოდ სამი სახეობა. ესენია: ხმელთაშუაზღვის კუ, ფასკუნჯი და ველის კაკაჩა. აღსანიშნავია, რომ, სავარაუდოდ, წითელ ნუსხაში შეტანილი ორი ფრინველის სახეობიდან (ან ხუთი სახეობიდან, რომლებიც დაცულია რამსარის ან ბონის კონვენციებით) არცერთი არ იყენებს საკვლევ ტერიტორიას გასამრავლებლად ან ბუდობისათვის (ყველა ეს ფრინველი დაფიქსირდა საკვლევ ტერიტორიაზე გადაფრენისას).

ხმელთაშუაზღვის კუ (*Testudo iberia*) დაფიქსირდა სამივე ტრანსექტზე; მამასადამე, ეს სახეობა გავრცელებულია მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი სექციის მთელ სიგრძეზე. თუმცა საკვლევ ტერიტორიაზე ხმელთაშუაზღვის კუს

ჰაბიტატის მხოლოდ ძალიან მცირე ნაწილი ხვდება. აქედან გამომდინარე, რადგანაც მხოლოდ რამდენიმე ინდივიდი დაფიქსირდა შემოთავაზებული მილსადენის დერეფანში, სავარაუდოა, რომ საკვლევ ტერიტორიას არ გააჩნია საკვანძო მნიშვნელობა ამ სახეობის ლოკალური პოპულაციისათვის. ზოგადად, საკვლევ ტერიტორია ხასიათდება ცხოველთა დაბალი მრავალფეროვნებით და არ წარმოადგენს ცხოველთა ადგილობრივი პოპულაციებისათვის მნიშვნელოვან ჰაბიტატს.

7.7.3.3 ფლორა მილსადენის დამატებითი დასავლეთის მონაკვეთის გასწვრივ

საკვლევ ტერიტორიის უმეტესი ნაწილი დაფარულია ბალახოვანი მცენარეულობით, სადაც გვხვდება გვალვაგამძლე ხემცენარეების ერთეული ინდივიდები; საკვლევ ტერიტორია ინტენსიურად გამოიყენება სამოვრად და სათიბად. სასოფლო-სამეურნეო სავარგულებს შეზღუდული ფართობი უკავიათ; მერქნიანი მცენარეულობა ფრაგმენტულადაა გავრცელებული.

PRMS კმ ნიშნულებს 0-2.5-ს შორის გამოვლინდა შემდეგი ტიპის ჰაბიტატები:

- სტეპები (ჰაბიტატის ეს ტიპი დომინირებს საკვლევ ტერიტორიაზე)
- სპონტანური მცენარეულობა (ადრე სასოფლო-სამეურნეო დანიშნულების მიწები, რომლებც აღარ გამოიყენება)
- ფოთოლმცვივანი ბუჩქნარი
- ჭალის ტყე
- ფოთოლმცვივანი ტყე
- სასოფლო-სამეურნეო სავარგულები.

ჭალის ტყის გარდა, ზემოჩამოთვლილი ჰაბიტატის ტიპები ფართოდაა გავრცელებული და კარგადაა წარმოდგენილი SCPX მილსადენის ძირითადი მარშრუტის გასწვრივ. ჰაბიტატების რუკები მოყვანილია დანართ E-ში.

ცხრილი 7-10: მილსადენის დამატებითი დასავლეთი სექციის საკვლევ ტერიტორიაზე დაფიქსირებული ჰაბიტატები

ჰაბიტატი	მახასიათებლები	მნიშვნელოვანი სახეობები	საკონსერვაციო ღირებულება
სტეპები	მრავალფეროვანი ჰაბიტატი განვითარებული სუსტი დახრილობის უბნებზე, რომლებიც არ გამოიყენება სასოფლო-სამეურნეო დანიშნულებით. ამ ჰაბიტატშია ბევრია სარეველა და რუდერალური სახეობა.	ურო (<i>Bothriochloa ischaemum</i>) წივანა (<i>Festuca valesiaca</i>) სხვადასხვა ბალახოვანი მცენარე და ეფემერები	ამ ჰაბიტატის საერთო საკონსერვაციო ღირებულება დაბალია და აქ არ გვხვდება მაღალი საკონსერვაციო ღირებულების დაჯგუფებები ან სახეობები. ჰაბიტატი 'ბუნებრივია', თუმცა ადგილი აქვს ექსტენსიურ მოვებას.

ჰაბიტატი	მახასიათებლები	მნიშვნელოვანი სახეობები	საკონსერვაციო ღირებულება
სპონტანური მცენარეულობა	შედარებით მრავალფეროვანი ჰაბიტატი, რომელიც განვითარდა მიტოვებულ სასოფლო-სამეურნეო სავარგულებზე. ესაა მეორადი ჰაბიტატი, რომელშიც ჭარბობს სარეველა და ფართოდ გავრცელებული სახეობები	ნაირბალახები და მაღალბალახეულობა, ძირტკბილასა (<i>Glycyrrhiza glabra</i>) და გლერტას (<i>Cynodon dactylon</i>) დომინანტობით	ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა, რადგანაც იგი უმთავრესად წარმოდგენილია სარეველა და ფართოდ გავრცელებული სახეობებით. საკვლევ ტერიტორიაზე ამ ჰაბიტატში არ გვხვდება კანონმდებლობით დაცული სახეობები. ჰაბიტატში წარმოდგენილია როგორც 'ბუნებრივი', ისე 'მოდულიზირებული' ელემენტები. თუმცა, შეფასების თვალსაზრისით, უფრო სწორი იქნება ამ ჰაბიტატის კლასიფიცირება, როგორც 'მოდულიზირებულის'
ფოთოლმცვივანი ბუჩქნარი	აღმოსავლეთ და სამხრეთ საქართველოში ფართოდ გავრცელებული ჰაბიტატი, რომელშიც დომინირებს ფოთოლმცვივანი ბუჩქები.	ყველაზე ფართოდ გავრცელებულია დაჯგუფებები კვრინჩხის დომინანტობით, თუმცა აგრეთვე გვხვდება დაჯგუფებები, სადაც დომინირებს ტყემალი (<i>Prunus divaricata</i>) და სხვადასხვა ბუჩქები	საკვლევ ტერიტორიაზე ამ ჰაბიტატს ფრაგმენტული გავრცელება აქვს; იგი არ ქმნის ხშირ ბუჩქნარს დიდ ფართობებზე. ეს 'ბუნებრივი' ჰაბიტატია, თუმცა მისი საკონსერვაციო ღირებულება დაბალია და აქ არ გვხვდება დაცული სახეობები

ჰაბიტატი	მახასიათებლები	მნიშვნელოვანი სახეობები	საკონსერვაციო ღირებულება
ჭალის ტყე	საკვლევ ტერიტორიაზე, თუმცა გასხვისების დერეფნის გარეთ, ჭალის ტყის სამი მცირე ფრაგმენტია; ჭალის ტყეში დომინანტი სახეობაა მაღალი ტირიფი (<i>Salix excelsa</i>)	ტყის ფრაგმენტებში დომინირებს ტირიფი, ან ტირიფი და ბალამწარა (<i>Caeranus sp.</i>). ბალახოვანი მცენარეულობა წარმოდგენილია სარეველა და რუდერალური სახეობებით	საკვლევ ტერიტორიის A და B უბნები განიხილება, როგორც მაღალი საკონსერვაციო ღირებულების მქონე, განსაკუთრებით უბანი A, სადაც გვხვდება საქართველოს წითელი ნუსხის სახეობა - მაღალმთის მუხა (<i>Quercus macranthera</i>). ეს უბნები მოდიფიცირებულია, თუმცა შეფასების მიზნისათვის ისინი, სავარაუდოდ, განიხილება, როგორც 'ბუნებრივი'
ფოთოლმცვივანი ტყე	საკვლევ ტერიტორიაზე ფოთოლმცვივანი ტყის ორი ფრაგმენტია; მხოლოდ ერთი იკვეთება გასხვისების დერეფნით.	ინვაზიური სახეობა - ცრუაკაცია დომინირებს ერთ ფრაგმენტში, რომელიც არ იკვეთება მარშრუტით. მეორე, უფრო დიდ უბანზე, რომელიც იკვეთება მარშრუტით, დომინირებს ფოთოლმცვივანი ხემცენარეები, რომლებშიც შერეულია წიწვოვანი ხეები, მათ შორის ევროპული ფიჭვი (<i>Pinus sylvestris</i>).	ტყის ფრაგმენტი ცრუაკაციის დომინანტობით დაბალი საკონსერვაციო ღირებულებისაა. უფრო მსხვილი ბლოკი განიხილება, როგორც იშვიათი რეგიონულ დონეზე; აქედან გამომდინარე, მას საშუალოდ მაღალი საკონსერვაციო ღირებულება გააჩნია.
სასოფლო-სამეურნეო სავარგულები	სავარგულებს ძალიან შეზღუდული ფართობი უკავიათ საკვლევ ტერიტორიაზე. ჰაბიტატი წარმოდგენილია შემოღობილი ნაკვეთებით, სადაც ხდება სასოფლო-სამეურნეო კულტურების (მარცვლეული და კარტოფილი) მოყვანა.	სასოფლო-სამეურნეო კულტურები და ფართოდ გავრცელებული სარეველები	'სახეშეცვლილი' ჰაბიტატი, რომელსაც არანაირი საკონსერვაციო ღირებულება არ გააჩნია.

სასოფლო-სამეურნეო სავარგულები და სპონტანური მცენარეულობა აღწერილია თავ 7.7.3.2-ში. დანარჩენი ჰაბიტატების აღწერა ქვემოთაა მოყვანილი.

სტეპი – მილსადენის დამატებითი დასავლეთი სექციის უდიდესი ნაწილი ამ ჰაბიტატზე გადის. აქ ყველაზე ფართოდ გავრცელებული ბუჩქი ასკილია (*Rosa canina*); ამ სახეობის

ერთეული ინდივიდები, რომელთა სიმალლე იშვიათად აღემატება 1.3-1.5 მ-ს, გაფანტულია ამ ჰაბიტატის თითქმის მთელ ტერიტორიაზე. სხვა ბუჩქებიდან აქ გვხვდება კნაპა (*Crataegus orientalis*), ზღმარტლი (*Mespilus germanica*), კვრინჩხი (*Prunus spinosa*) და ტყემალი (*Prunus divaricata*). ტანდაბალი ხეებიდან წარმოდგენილია ქართული ბერყენა (*Pyrus georgica*), რომელიც, ჩვეულებრივ, ასოცირდება ბუჩქებთან, თუმცა აგრეთვე გვხვდება ერთეული ინდივიდების სახით.

ამ ჰაბიტატთან დაკავშირებული ბოტანიკური სენსიტიურობებია ორი, კარგად ჩამოყალიბებული კნაპას (*Crataegus orientalis*) ინდივიდი და სამი მწიფეხნოვანი ქართული ბერყენა (*Pyrus georgica*) (იხ. ESBR-ის დამატების დანართი E). ქართული ბერყენას ორი ინდივიდი ხვდება შემოთავაზებულ გასხვისების დერეფანში, დაახლოებით PRMS კმ ნიშნულზე 0.7 და 1. ყველა კნაპას ინდივიდი, სულ მცირე, 40 მ-ითაა დამორებული გასხვისების დერეფნიდან. ზოგიერთი ქართველი ბოტანიკოსი კნაპას მიიჩნევს რეგიონულად იშვიათ სახეობად (BTC/SCP შემოთავაზებული მარშრუტის გამოკვლევა, 2000 წ.), ვინაიდან იგი გვხვდება მხოლოდ სამხრეთ საქართველოში და მხოლოდ რამდენიმე პოპულაციაა გამოვლენილი თბილისის მიდამოებში. ქართული ბერყენა კავკასიის ენდემური სახეობაა, რომელიც უმეტესად გვხვდება საქართველოს შედარებით მშრალ რაიონებში. ამ ორი სახეობიდან არცერთს არა აქვს კანონმდებლობით მინიჭებული დაცვის სტატუსი. ამ ჰაბიტატის საკონსერვაციო ღირებულება საკმაოდ დაბალია, რადგანაც იგი წარმოდგენილია ფართოდ გავრცელებული და სარეველა სახეობებით, აქ არ გვხვდება კანონმდებლობით დაცული სახეობები და მისი მოდიფიკაციის დონე საკმაოდ მაღალია ძოვების, დატყევისა და გათიბვის გამო.

ფოტოლმცვივანი ბუჩქნარი იკვეთება რამდენიმე ადგილზე, PRMS კმ ნიშნული 2-ის მიდამოებში. ეს ჰაბიტატი წარმოდგენილია ბუჩქების დაჯგუფებებით, რომლებშიც დომინირებს (1) კვრინჩხი (*Prunus spinosa*), (2) ტყემალი (*Prunus divaricata*) და (3) ბუჩქის სხვადასხვა სახეობები. ყველაზე ფართოდაა გავრცელებული კვრინჩხის დაჯგუფებები, რომლებიც ლოკალურად მონოდომინანტურ ჯგუფებს ქმნიან (სურათი 7-21). სხვადასხვა სახეობის დომინანტობით შექმნილი ბუჩქნარი განვითარებულია ფერდობებზე; ბუჩქის იარუსი წარმოდგენილია რამდენიმე სახეობით, რომლებიც ძალიან ფართოდაა გავრცელებული საქართველოს მთელ ტერიტორიაზე, განსაკუთრებით კი - ქვეყნის სამხრეთ და აღმოსავლეთ ნაწილებში. სავარაუდოა, რომ ტყემლის დომინანტობით შექმნილი დაჯგუფებები სინამდვილეში წარმოდგენილია წარსულში კულტივირებული და მიტოვების შემდეგ ნატურალიზებული ტყემლის ჯიშებით.

სურათი 7-21: ფოტოლმცვივანი ბუჩქნარი კვრინჩხის დომინანტობით

ეს ჰაბიტატი დაბალი საკონსერვაციო ღირებულებისაა, რადგანაც იგი ფართოდაა გავრცელებული საქართველოს სამხრეთ და აღმოსავლეთ ნაწილებში და აქ არ გვხვდება კანონმდებლობით დაცული სახეობები. საკვლევ ტერიტორიაზე ეს ჰაბიტატი ფრაგმენტებად გვხვდება და არ ქმნის უწყვეტ დაჯგუფებებს.

ჭალის ტყე - საკვლევ ტერიტორიაზე განლაგებულია ჭალის ტყის სამი მცირე ფრაგმენტი (იხ. უბნები A, B და C, ESBR-ის დამატების დანართი E), რომლებიც განვითარებულია ხევის ფერდობებზე. არცერთი ფრაგმენტი არ ხვდება გასახვისების დერეფნის შიგნით. უბნებზე A და B განვითარებულია ჭალის ტყე საკმაოდ შეკრული ვარჯით, რომელშიც დომინანტი სახეობებია: მაღალი ტირიფი (*Salix excelsa*) (იხ. სურათი 7-22), ნატურალიზებული ბალი (*Cerasus* sp.) და კაკალი (*Juglans regia*). ჭალის ტყის ბალახოვანი საფარი შექმნილია რუდერალური სახეობებითა და სარეველებით, რაც მიუთითებს, რომ ეს ჰაბიტატი საკმაოდ შემფოთებულია და მისი პირველადი სტრუქტურა მნიშვნელოვნადაა მოდიფიცირებული. უბან A-ზე არსებულ ჭალის ტყის ფრაგმენტში გვხვდება მაღალმთის მუხის (*Quercus macranthera*) ორი კარგად ჩამოყალიბებული ინდივიდი. შემოთავაზებული მისაღწევის მარშრუტი დაიგეგმა ისე, რომ გვერდი აუაროს ჭალის ტყის ფრაგმენტს (იხ. 4.3.2).

სურათი 7-22: ჭალის ტყე

ფოთოლმცვივანი ტყე - შემოთავაზებული დერეფანი და მილსადენის მარშრუტი და გასახვისების დერეფანი კვეთს საქართველო-თურქეთის საზღვართან ახლომდებარე ფოთოლმცვივანი ტყის ფრაგმენტს (იხ. უბანი E, ESBR-ის დამატების დანართი E). ეს ტყის ჰაბიტატი უკვე დანაწევრებულია და წარმოდგენილია ტყის მსხვილი ფრაგმენტებისა და სტეპის მცენარეულობის მონაცვლეობით. ხემცენარეების იარუსი შექმნილია ფოთოლმცვივანი სახეობებით, რომლებშიც შერეულია წიწვოვნები (ევროპული ფიჭვი, *Pinus sylvestris*) (სურათი 7-23). დომინირებს მსხვილტანიანი ხეები, რომელთა სიმაღლე. სულ მცირე, 10-12 მ-ს აღწევს; ფართოდ გავრცელებული სახეობებია ნატურალიზებული კაკალი (*Juglans regia*), ცრუაკაცია (*Robinia pseudoacacia*) და კვიდო (*Ligustrum vulgare*). ამ ჰაბიტატში წარმოდგენილია შემდეგი ბუჩქები: კვიდო (*Ligustrum vulgare*) და კუნელი (*Crataegus* sp.). ვარჯის შემქმნელი სახეობების უჩვეულო ფლორისტული შემადგენლობა და ინვაზიური სახეობებისა და კულტივარების მაღალი რიცხოვნობა მიუთითებს, რომ ჰაბიტატი მეორადია, თუმცა იმის გათვალისწინებით, რომ იგი იშვიათია რეგიონის დონეზე და ხასიათდება შედარებით მაღალი ფლორისტული მრავალფეროვნებით, ის ითვლება საშუალო საკონსერვაციო ღირებულების ჰაბიტატად.

სურათი 7-23: ფოთოლმცვივანი ტყე წიწვოვნების მონაწილეობით

სასოფლო სამეურნეო მიწა - შემოთავაზებული მილსადენის დამატებითი დასავლეთის მონაკვეთის სიახლოვეს, სასოფლო-სამეურნეო სავარგულებს საკვლევი ტერიტორიის ძალიან მცირე ნაწილი უკავია და ისინი წარმოდგენილია მიწის ნაკვეთების სახით, სადაც მოჰყავთ სიმინდი და კარტოფილი. ყოფილი სასოფლო სამეურნეო დანიშნულების მიწაზე PRMS კმნ1-თან (შემოთავაზებული დამატებითი სამუშაო სივრცე) დომინირებს მწარე აბზინდა (*Artemisia absinthium*) და ასევე, გვხვდება სარეველები და საქართველოში ისეთი ფართოდ გავრცელებული მცენარის სახეობები, როგორცაა ბირკავა (*Agrimonia eupatoria*), მზის ეკალცოცხი (*Centaurea solstitialis*), ლურჯი ძირწითელა (*Echium vulgare*), ჩვეულებრივი ვარდკაჭაჭა (*Cichorium intybus*), ძაღლის ასკილი (*Rosa canina*) და ტირიფის ფოთოლა ბერყენა (*Pyrus salicifolia*) (იხ.). ამ ადამიანის მიერ შექმნილ ჰაბიტატს გააჩნია დაბალი საკონსერვაციო ღირებულება, რამდენადაც, იგი შედგება სარეველებისგან და სხვა დაბალი საკონსერვაციო ღირებულების მცენარეთა სახეობებისგან და მასთან არ არის ასოცირებული მცენარის დაცული სახეობები.

სურათი 7-24: სასოფლო-სამეურნეო დანიშნულების სავარგულები და სპონტანური მცენარეულობა

რეზიუმე

საკვლევ ტერიტორიაზე არსებული ჰაბიტატების უმეტესობა დაბალი საკონსერვაციო ღირებულებისაა მოდიფიკაციის მაღალი დონის გამო, რაც გამოწვეულია ანთროპოგენური ზემოქმედებით, როგორცაა ძოვება და დატყეპნა ან წარმოადგენენ სასოფლო-სამეურნეო სავარგულებს, რომლებსაც საკონსერვაციო ღირებულება არა აქვთ. თუმცა საკვლევ ტერიტორიაზე გვხვდება მაღალი საკონსერვაციო ღირებულების ჰაბიტატები და ბოტანიკურად საინტერესო სახეობათა პოპულაციები. საკვლევ დერეფანში ასეთებია ჭალის ტყის ფრაგმენტები და, აგრეთვე, რეგიონში იშვიათი სახეობის - კნაპსა და კავკასიის ენდემური სახეობის - ქართული ბერყენას ერთეული ინდივიდები. აღსანიშნავია, რომ არცერთი ზემოაღნიშნული ჰაბიტატი და სახეობა არ იკვეთება შემოთავაზებული გასხვისების დერეფნით. თუმცა, ფოთოლმცვივანი ტყის ფრაგმენტები PRMS კმ ნიშნულ 2-თან, რომლებიც ითვლება რეგიონისათვის მნიშვნელოვნად, იკვეთება მილსადენის მარშრუტით.

თურქეთის საზღვართან, PRMS კმ ნიშნულ 2-თან მდებარე ფოთოლმცვივანი ტყის ფრაგმენტი (უბანი E, ESBR-ის დამატების დანართი E) განლაგებულია ამჟამად არსებულ გასხვისების დერეფანში და განიხილება, როგორც რეგიონისათვის მნიშვნელოვანი ჰაბიტატი, რომელიც უკვე დანაწევრებულია და წარმოადგენს ტყის ფრაგმენტებისა და სტეპის მცენარეულობის მონაცვლეობას. ეს ჰაბიტატი კარგად ჩამოყალიბებული ტყის ეკოსისტემაა საკმაოდ ხშირი ქვეტყით. ხეთა იარუსი შედგება დიდტანიანი ხეებისაგან, რომლებსაც არა აქვთ დაზიანების ან დაავადების ნიშნები.

7.7.3.4 ფაუნა მილსადენის დამატებითი დასავლეთი სექციის გასწვრივ

ძუძუმწოვრები - კვლევის დროს არ გამოვლენილა ძუძუმწოვრების არსებობის ნიშნები, რაც გასაკვირი არაა არსებული ჰაბიტატის ტიპების გათვალისწინებით. თუმცა მკვლევარებმა აღნიშნეს, რომ PRMS კმ ნიშნულ 2-თან მდებარე ტყიანი ხევი (რომელიც მოიცავს ჭალის ტყის ფრაგმენტებს) შესაძლოა წარმოადგენდეს თავშესაფარს

ძუძუმწოვრებისათვის და მათი გადაადგილების დერეფნის ნაწილს. აღსანიშნავია, რომ უკანასკნელი არ იკვეთება მილსადენის მარშრუტით ან გასხვისების დერეფნით.

ქვეწარმავლები – ტრანსექტზე დაფიქსირდა მხოლოდ ერთი სახეობა - ზოლიანი ხვლიკი (*Lacerta strigata*), კოორდინატებზე 8319302/4609643. თუმცა ტყიან ხევში შეიძლება გვხვდებოდეს ქვეწარმავლების სხვა სახეობებიც.

ფრინველები – ორნითოლოგიური კვლევების შედეგად დაფიქსირდა 29 სახეობის ფრინველი (იხ.ESBR-ის დამატების დანართი E). არ გამოვლენილა საქართველოს წითელ ნუსხაში შეტანილი არცერთი სახეობა; დაფიქსირდა რამსარის კონვენციით დაცული მხოლოდ ერთი სახეობა - ჩვეულებრივი კაკაჩა (*Buteo buteo*). ყველა გამოვლენილი სახეობა გვხვდება საქართველოს მთელ ტერიტორიაზე და არცერთის გავრცელების არეალი არაა შეზღუდული საკვლევი რეგიონით. ზოგიერთი ფრინველი დაფიქსირდა გრუნტის ზედაპირზე, ზოგი - მცენარეულ საფარში, საკვლევი ტერიტორიის ფარგლებში; ზოგიერთი ფართოდ გავრცელებული სახეობა ბუდობს SCPX-ის ახალი მარშრუტის სიახლოვეს.

თავდაპირველი მარშრუტის საველე გავლისას გამოიყო ერთი უბანი PRMS კმ ნიშნულ 1-თან ახლოს (247-ე კმ ნიშნულის სიახლოვეს), როგორც ტერიტორია, რომელიც შემდგომ კვლევას საჭიროებდა. თუმცა ჩატარებული კვლევის შედეგად დაფიქსირდა მხოლოდ მინდვრის ტოროლა (*Alauda arvensis*), რომელიც არ ითვლება მნიშვნელოვან სახეობად.

შესწავლის შედეგად ჩაითვალა, რომ საკვლევი ტერიტორია არ წარმოადგენს შესაფერის ჰაბიტატს საკონსერვაციო ღირებულების ამფიბიების ან უხერხემლოების თვალსაზრისით.

რეზიუმე

არცერთი კვლევის შედეგად არ გამოვლენილა საკონსერვაციო თვალსაზრისით მნიშვნელოვანი ან დაცული სახეობები. საკვლევი ტერიტორიაზე ჭარბობს ძლიერ მოდიფიცირებული სტეპისა და სპონტანური მცენარეულობის ჰაბიტატები, რომლებიც განიცდიან პერმანენტულ ანთროპოგენურ წნეხს და, აქედან გამომდინარე, უმეტესწილად არ წარმოადგენენ ხელსაყრელ ჰაბიტატს ცხოველთა ბევრი სახეობისათვის. თუმცა, მცირე ხევი ჭალის მცენარეულობის დერივატებით (მდებარეობს გასხვისების დერეფნის გარეთ) შეიძლება წარმოადგენდეს თავშესაფარს საშუალო ზომის და მცირე ძუძუმწოვრებისა და ფრინველებისათვის; აგრეთვე - ძუძუმწოვრების / ქვეწარმავლების გადასაადგილებელ დერეფანსა და მოზუდარი ფრინველების საკვებ ტერიტორიას.

7.7.4 სენსიტიური ეკოლოგიური საკითხები

საკვლევი ტერიტორიების უდიდესი ნაწილი წარმოადგენილია ფართოდ გავრცელებული, მოდიფიცირებული ჰაბიტატებით, რომელთა საკონსერვაციო ღირებულება დაბალიდან საშუალომდეა. როგორც ასეთი, საკვლევი უბნების უმეტესობა არაა ხელსაყრელი დაცული ან მნიშვნელოვანი სახეობებისათვის. მიუხედავად ამისა, შემდეგი საკითხები გამოიყო, როგორც ყველაზე სენსიტიური:

მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი

- ხმელთაშუაზღვის კუს (საქართველოს წითელი ნუსხის სახეობა) სამი ინდივიდი იქნა ნანახი მილსადენის დამატებითი აღმოსავლეთი სექციის გასწვრივ.

მილსადენის დამატებითი დასავლეთის მონაკვეთი

- ფოთოლმცვივანი ტყე (დანართი A), რომელიც მდებარეობს საქართველო-თურქეთის საზღვართან ახლოს და იკვეთება მილსადენის მარშრუტით PRMS კმ ნიშნულ 2-თან, მნიშვნელოვანი ჰაბიტატია, რადგანაც იგი წარმოადგენს კარგად ჩამოყალიბებულ ტყის ეკოსისტემას ხშირი ქვეტყით.

- ქართული ბერყენას ორი ინდივიდი, რომელიც მდებარეობს შემოთავაზებულ დერეფანში, შესაბამისად, დაახლოებით PRMS კმ ნიშნულზე 0.7 და 1.

7.8 კლიმატი და ჰაერის ხარისხი

ამ თავში აღწერილია საქართველოში, ორ ადგილას შეფასებული კლიმატური პირობები, მზის განათების, ჰაერის ტემპერატურის, ნიადაგის ტემპერატურის, ფარდობითი ტენიანობის, ქარის სიჩქარისა და მიმართულების, ასევე ატმოსფერული წნევის თვალსაზრისით.

7.8.1 კლიმატის შესახებ კამერალური კვლევით მიღებული ინფორმაცია

7.8.1.1 ზოგადი

საქართველოში ძირითადად გაბატონებულია შედარებით თბილი ჰავა მცირე რაოდენობის ექსტრემალური მეტეოროლოგიური მოვლენებით. სურამის ქედის აღმოსავლეთით გაბატონებულია მშრალი სუბტროპიკული ჰავა (კორძახია, 1961 წ.).

რეგიონში ჰაერის მასების მოძრაობის გაბატონებული მიმართულებაა დასავლეთიდან აღმოსავლეთისკენ მათა სისტემების გავლით. ამის შედეგად, ქედების აღმოსავლეთით, სადაც დამონტაჟდება SCPX მილსადენი, უფრო დაბალი ფარდობითი ტენიანობაა და გაბატონებულია სუბტროპიკული კლიმატი, ნალექების საშუალო რაოდენობით, კლიმატური პარამეტრების გამოხატული სეზონური ცვალებადობითა (თბილი ზაფხული და რბილი ზამთარი) და მზის გამოსხივების მაღალი დონით.

მილსადენის დასავლეთი მონაკვეთი მდებარეობს ნოტიო სუბტროპიკული მთის კლიმატურ ზონაში, რომელიც ხასიათდება ცივი ზამთრითა და გრილი ზაფხულით.

საქართველოში მილსადენის შემოთავაზებული დამატებითი მონაკვეთების ტერიტორიაზე არსებული ჰაერის ხარისხისა და კლიმატის შეფასებისთვის გამოყენებული იქნა იგივე მონაცემთა წყაროები, რომლებიც გამოყენებული იყო SCPX ESIA-ის საბოლოო ანგარიშის მომზადებისას. ეს წყაროები მოიცავს მონაცემებს შემდეგი მეტეოსადგურებიდან:

- საქართველო - აზერბაიჯანის საზღვრის ახლოს მდებარე PSG1 სადგურთან განლაგებული მეტეოსადგური აღრიცხავს ტემპერატურას, ქარის სიჩქარეს, ქარის მიმართულებასა და ჰაერის ტენიანობას 2008 წლის მაისიდან. ეს სადგური მდებარეობს CSG1-თან (SCP კმ ნიშნული 3), შემოთავაზებული მილსადენის დამატებითი აღმოსავლეთი მონაკვეთიდან აღმოსავლეთით, 57კმ მანძილზე. ჩაითვალა, რომ მეტეოსადგურიდან მიღებული მონაცემები ასახავს მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ არსებულ კლიმატურ პირობებს, ორივე ადგილას მსგავსი რელიეფისა და სიმაღლის გამო. გარდა ამისა, არ არსებობს ამ ორი ადგილის გამყოფი მნიშვნელოვანი გეოგრაფიული ობიექტები (მაგ., მთის ქედი) და ნაკლებსავარაუდოა, რომ საშუალო კლიმატური პირობები მნიშვნელოვნად განსხვავებული იყოს
- საქართველო - თურქეთის საზღვრის ახლოს მდებარე PRMS სადგურზე განლაგებული მეტეოსადგური პერიოდულად აღრიცხავს ყოველდღიურ ტემპერატურას, ქარის სიჩქარეს, ქარის მიმართულებასა და ტენიანობას 2008 წ მაისიდან.

7.8.1.2 მზის სინათლე

მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის სამშენებლო დერეფანი განლაგებულია ისეთ რეგიონში, სადაც აღრიცხულია დაახლოებით 2350 მზიანი საათი წელიწადში. გარდაბანში, რომელიც მდებარეობს მილსადენის

შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთიდან დაახლოებით 60კმ მანძილზე, მზიანი პერიოდი ყველაზე ხანგრძლივია (საშუალოდ 6.9 საათი დღეში). მზის სინათლის სიძლიერე და ხანგრძლივობა, ჩვეულებრივ, საგრძნობლად მცირდება ღრუბლიანი ამინდის დროს. მზის სინათლის ინტენსიურობა და ხანგრძლივობა, როგორც წესი, მნიშვნელოვნად შემცირებულია ღრუბლიანი ცის გამო. CSG1-სა (მე-3 კმ ნიშნული) და PRMS-თან აღრიცხული მზიანი და ღრუბლიანი დღეების რაოდენობა მოცემულია SCPX ESIA-ის საბოლოო ანგარიშის ქვეთავ 7.8.1.2-ში; მონაცემების მიხედვით, მილსადენის შემოთავაზებული დასავლეთი მონაკვეთის გასწვრივ უფრო მეტი ღრუბლიანი დღეა, ვიდრე აღმოსავლეთ მონაკვეთზე.

7.8.1.3 ჰაერის ტემპერატურა

მილსადენის შემოთავაზებული აღმოსავლეთი მონაკვეთი შედარებით დაბალ სიმაღლეზე მდებარეობს (დაახლოებით 580მ) და განიცდის აზერბაიჯანის მშრალი დაბლობების ზეგავლენას; ამის გამო, წლის განმავლობაში აქ უფრო მაღალი ტემპერატურაა, ვიდრე ქვეყნის სხვა ნაწილებში. პირველი ყინვები ნოემბერში დგება, ხოლო ზამთარი აპრილის დასაწყისამდე გრძელდება, რის შემდეგაც ტემპერატურა მატებას იწყებს.

CSG1 სადგურზე არსებული მეტეოსადგურის მონაცემებით, აღრიცხული საშუალო თვიური ტემპერატურა 2010 წელს 0°C-ზე ნაკლები არ ყოფილა, მხოლოდ 2011 წლის პირველ ორ თვეს დაფიქსირდა ტემპერატურა 0°C-ს ქვემოთ. SCP-ის დოკუმენტი "ტექნიკური მოხსენება - ატმოსფერული ჰაერის ტემპერატურის მიმოხილვა" (CB&I, 2012 წ.) ასახავს სხვადასხვა წყაროებიდან მიღებული მეტეოროლოგიური მონაცემების ანალიზს. ამ დოკუმენტში მოცემულია მაქსიმალური და მინიმალური ტემპერატურებისა და საშუალო თვიური ტემპერატურების მონაცემები CSG1 სადგურისთვის, რომლებიც შეჯამებულია ქვემოთ მოცემულ ცხრილში (იხ. ცხრილი 7-11).

მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთი მდებარეობს საქართველო-თურქეთის საზღვართან, მცირე კავკასიონის დასავლეთით, სადაც უფრო დაბალი ტემპერატურები ფიქსირდება, ვიდრე იმ ადგილებში, სადაც აშენდება მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთი.

2010 წლის იანვარში PRMS სადგურზე გაზომილი საშუალო თვიური ტემპერატურა

-3.8°C-ს შეადგენდა, ხოლო მინიმალური აღრიცხული ტემპერატურა - -12.8°C-ს. აპრილში საშუალო თვიური ტემპერატურა 0°C-ზე მეტი იყო. მაის-სექტემბრის პერიოდში საშუალო თვიური ტემპერატურა აღემატებოდა 10°C-ს, ივლისში აღრიცხული მაქსიმალური ტემპერატურით 27.6°C. ოქტომბერში საშუალო თვიური ტემპერატურა შემცირდა 10°C-ზე ნაკლებ ტემპერატურამდე და პირველი ყინვები დაიწყო.

PRMS-თან დაფიქსირებული ტემპერატურები შეჯამებულია ქვემოთ (იხ. ცხრილი 7-11).

ცხრილი 7-11: აბსოლუტური მაქსიმალური და მინიმალური ტემპერატურები და საშუალო თვიური ტემპერატურები CSG1 და PRMS სადგურებზე (ამოღებულია ტექნიკური მოხსენებიდან - პროექტის ატმოსფერული ჰაერის ტემპერატურის მიმოხილვა)

	აბსოლუტური მინიმალური ტემპერატურა °C	აბსოლუტური მაქსიმალური ტემპერატურა °C	საშუალო თვიური ტემპერატურა, °C											
			იანვარი	თებერვალი	მარტი	აპრილი	მაისი	ივნისი	ივლისი	აგვისტო	სექტემბერი	ოქტომბერი	ნოემბერი	დეკემბერი
CSG1	-25	42	3	5	11	15	19	25	28	27	23	17	10	4
PRMS	-34	37	-5	-3	2	7	12	16	19	19	15	9	3	-3

7.8.1.4 ნიადაგის ტემპერატურა

SCPX ESIA-ის საბოლოო ანგარიშის ნიადაგის ტემპერატურის ქვეთავში მოცემული გაზომვების მიხედვით, მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ ნიადაგის ტემპერატურა გრუნტის ზედაპირზე მერყეობდა 7-17°C-ს შორის, ხოლო ნიადაგის ტემპერატურა 1.54მ სიღრმეზე - 12-14°C-ს შორის.

PRMS-თან, მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის სიახლოვეს, იგივე კვლევის შედეგების მიხედვით, ნიადაგის ტემპერატურა ზედაპირზე მერყეობდა 3-15°C-ს შორის, ხოლო ნიადაგის ტემპერატურა 1.54მ სიღრმეზე - 7-10°C-ს შორის.

7.8.1.5 ჰაერის ტენიანობა

ატმოსფერული ტენიანობა იზრდება მილსადენის დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ არსებული მშრალი სუბტროპიკული ჰავიდან დასავლეთისკენ, ნოტიო სუბტროპიკულ ჰავამდე. ლოკალური ტენიანობა პირდაპირ არის დამოკიდებული ისეთ გარემოებებზე, როგორცაა სიმაღლე. PSG1-ის მეტეოსადგურის მონაცემებით, საშუალო წლიური ტენიანობა შეადგენს 69%-ს, საშუალო თვიური მაქსიმუმი დეკემბერში 78%-ია, ხოლო საშუალო თვიური მინიმუმი - 59% - ფიქსირდება ივლისში.

PRMS სადგურთან საშუალო წლიური ტენიანობა შეადგენდა დაახლოებით 67%-ს 2010 წელს და იცვლებოდა აგვისტოს 56%-დან იანვრის 81%-მდე.

7.8.1.6 ნალექები

ნალექების წლიური მოცულობა ასევე იზრდება აღმოსავლეთი ნაწილის მშრალი სუბტროპიკული ჰავიდან დასავლეთის მიმართულებით.

PSG1-ის მეტეოსადგურის მონაცემებით (ასახავს მილსადენის შემოთავაზებულ დამატებით აღმოსავლეთ მონაკვეთს), საშუალო წლიური ნალექების ოდენობა აღემატება 451მმ-ს, თუმცა განსაკუთრებით უხვნალექიან წლებში შეიძლება გაცილებით მეტიც შეადგინოს (მაგ., 1936 წ. გარდაბანში აღირიცხა 655მმ). ნალექების საშუალო თვიური რაოდენობა შეადგენს 35მმ-ს. აპრილ-ივნისის პერიოდი ყველაზე უხვნალექიანია (საშუალოდ 57მმ თვეში). წლის დანარჩენი პერიოდი უფრო მშრალია (საშუალოდ 16-17მმ/თვეში დეკემბრიდან თებერვლამდე).

საქართველო-თურქეთის საზღვარზე, ე.ი., მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის გასწვრივ, ნალექების საშუალო წლიური რაოდენობა შეადგენს 508-654მმ-ს. აპრილიდან ოქტომბრამდე ყველაზე უხვნალექიანი პერიოდია, აქედან მაისი და ივნისი ყველაზე უხვნალექიანი თვეებია (შესაბამისად 82მმ/თვე და 88მმ/თვე), ხოლო დეკემბერი (32მმ/თვე) და იანვარი (30მმ/თვე) ყველაზე მშრალი თვეებია.

7.8.1.7 ქარი

მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ ქარის საშუალო წლიური სიჩქარე შეადგენს 4.8 მ/წმ-ს (SCP ESIA, 2002 წ.), ხოლო საშუალო თვიური სიჩქარე მერყეობს 3.8 მ/წმ-დან (დეკემბერი) 5.7 მ/წმ-მდე (ივნისი). ქარები ძირითადად მიემართება დასავლეთიდან ჩრდილოეთისკენ, ხოლო გაბატონებული ქარების მიმართულება ჩრდილო-დასავლეთია. PSG1-ის მეტეოსადგურზე აღრიცხული ბოლო მონაცემების მიხედვით, ქარები ნაკლები სიხშირისაა, ხოლო ქარის სიჩქარეების მაქსიმალური მნიშვნელობა დაბალია, რაც მიუთითებს, რომ მეტეოსადგური არ არის განთავსებული ღია ადგილას.

SCP ESIA-ის (2002 წ.) მიხედვით, მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის სიახლოვეს, PRMS-თან, უპირატესად, ქარის აღმოსავლეთისა და დასავლეთის ქარები.

SCPX ESIA-ის საბოლოო ანგარიშის ქვეთავ 7.8.1.7-ში მოცემულია დამატებითი ინფორმაცია რეგიონში ქარის პირობების შესახებ.

7.8.1.8 ატმოსფერული წნევა

თბილისის საბაზო სადგურის მიერ აღრიცხული საშუალო წლიური წნევა მოცემულია SCP ESIA-ში (2002 წ.) და შეადგენს 969.2 მილიბარს. ყველაზე დაბალი ატმოსფერული წნევა შეინიშნება გვიანი გაზაფხულიდან ადრეულ შემოდგომამდე (963.7 მილიბარი ივლისში), ხოლო ყველაზე მაღალი - ზამთრის ცივ თვეებში (973.5 მილიბარი ნოემბერში).

იმის გამო, რომ PRMS მდებარეობს თბილისზე გაცილებით მაღლა, მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის გასწვრივ ატმოსფერული წნევა გაცილებით დაბალი იქნება.

7.8.2 ჰაერის ხარისხი

SCPX ESIA-ის საბოლოო ანგარიშისთვის ჩატარებული ფონური მდგომარეობის კვლევები ფოკუსირებული იყო შემოთავაზებული ობიექტების განთავსების ადგილებზე. ჰაერის ხარისხის ფონური პირობები PRMS-თან (იხ. SCPX ESIA-ის საბოლოო ანგარიშის ქვეთავი 7.8.2.1) უფრო მეტად წარმოადგენს მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის (PRMS კმ ნიშნულები 0-2.5) გასწვრივ არსებული პირობების კონსერვატულ შეფასებას, რამდენადაც მილსადენი არსებული ობიექტიდან მოშორებით განთავსდება. აქედან შეიძლება დასკვნის გაკეთება, რომ აზოტის დიოქსიდის, გოგირდის დიოქსიდისა და ბენზოლის დონეები არ იქნება პროექტის სტანდარტებზე მაღალი.

მილსადენის დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ, ძირითადად, სასოფლო-სამეურნეო ტერიტორიებია, რაც მიუთითებს იმაზე, რომ ფონური ჰაერის ხარისხი კარგია.

მილსადენის ორივე დამატებითი მონაკვეთის გასწვრივ ატმოსფერული ჰაერის ხარისხზე შესაძლოა ზემოქმედება მოახდინოს ნავთზე მომუშავე გამათბობელი და გამანათებელი მოწყობილობებიდან წარმოქმნილმა აქროლადი ორგანული ნაერთების (VOC) ემისიებმა და საყოფაცხოვრებო და სასოფლო-სამეურნეო საქმიანობით, როგორცაა სხვადასხვა მასალის დაწვა ან საწარმოს მუშაობა, წარმოქმნილმა აზოტის ჟანგების, ნახშირჟანგის, გოგირდის ორჟანგისა და მყარი ნაწილაკების ემისიებმა.

7.8.2.1 მტვრი

მილსადენის შემოთავაზებული დამატებითი აღმოსავლეთი მონაკვეთის გასწვრივ ნიადაგის მცირე ზომის ნაწილაკები და შედარებით ნაკლები ნალექების ოდენობა, მცენარეული საფრის მოცილების შემთხვევაში, მშრალი კლიმატური პირობების დროს (მაგ., მილსადენის მშენებლობის პერიოდში), ამ ტერიტორიას ქარის მიმართ მოწყვლადს ხდის. მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთის გასწვრივ წვიმის შედარებით მაღალი დონეების გამო ამ ტერიტორიაზე მტვრის წარმოქმნა უფრო ნაკლებსავარაუდოა, თუმცა ამის სრულად გამორიცხვა მაინც არ შეიძლება.

მტვრის გაზრდილი დონეების მიმართ ყველაზე სენსიტიური რეცეპტორებია მარშრუტის ახლოს მდებარე საცხოვრებელი სახლები. ქვემოთ მოცემულია საცხოვრებელ სახლებსა და სხვა ნაკლებ სენსიტიურ პოტენციურ რეცეპტორებს და მილსადენის შემოთავაზებული დამატებითი მონაკვეთების მარშრუტებს შორის დაშორება (იხ. ცხრილი 7-12).

**ცხრილი 7-12: მილსადენის დამატებით მონაკვეთებთან რეცეპტორების
 სიახლოვე**

დაახლოებითი კმნ	რეცეპტორის მიმართულება	დაშორება (მ)	რეცეპტორის აღწერა
SCPX კმ659-60	სამხრეთი	500-680	მილსადენი გადის ხაიმის დასახლების პარალელურად.
SCPX კმ660-61.5	სამხრეთი	500-200	მილსადენი ნელ-ნელა იწყებს სოფ. ხაიშთან მიახლოვებას, მის ყველაზე ახლო მდებარე წერტილამდე (დაახლოებით 200მ მანძილზე დასახლების ჩრდილო-დასავლეთი კუთხის სამხრეთით). ამ ადგილას სახლების მწკრივი მდებარეობს.
SCPX კმ659	ჩრდილო-დასავლეთი	300	მცირე მიწის ნაკვეთი; 2-3 სახლი და ასევე ფაბრიკა; ყველა ეს ობიექტი მდებარეობს სარკინიგზო ხაზთან.
PRMS კმ61.2	ჩრდილო-დასავლეთი	80	ახალი ბენზინგასამართი სადგური, რომელიც მშენებლობის პროცესშია.
PRMS კმ61.5	სამხრეთ-აღმოსავლეთი	80	მცირე საცხოვრებელი სახლი, რომელიც წლის გარკვეულ მონაკვეთში მუშების მიერ გამოიყენება, როგორც საზაფხულო აგარაკი.
PRMS კმ61.8	აღმოსავლეთი	150	საწარმო ობიექტი მთავარი გზის ახლოს.

სამშენებლო დერეფნიდან ან მისასვლელი გზებიდან 200მ მანძილზე მდებარე შენობები განხილული იქნა, როგორც მტვრის ზემოქმედების მიმართ სენსიტიური რეცეპტორები. ბენზინგასამართი სადგური, საზაფხულო აგარაკი და საწარმო ობიექტი მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთიდან ამ მანძილზე მდებარეობს.

7.8.3 სენსიტიური საკითხები

ჰაერის ხარისხსა და კლიმატურ პირობებთან დაკავშირებული ძირითადი საკითხები მილსადენის შემოთავაზებულ დამატებით მონაკვეთებთან მიმართებაში ქვემოთაა მოცემული:

- მილსადენის ორივე შემოთავაზებული დამატებითი მონაკვეთი გადის საცხოვრებელი სახლებისა და იზოლირებული ფერმების ახლოს, რომლებიც შესაძლოა მოწყვლადი იყვნენ პროექტის სატრანსპორტო საშუალებების გადაადგილებით წარმოქმნილი მტვრის შედარებით მაღალი დონეების მიმართ. ამ რეცეპტორებს შორისაა საზაფხულო აგარაკი, რომელიც მილსადენის შემოთავაზებული დამატებითი დასავლეთი მონაკვეთიდან 80მ მანძილზე მდებარეობს.
- მილსადენის შემოთავაზებული დამატებითი მონაკვეთები ძირითადად კვეთს სასოფლო-სამეურნეო ტიპის რაიონებს, სადაც ჰაერის დაბინძურების არსებული დონე დაბალია; ეს უბნები ჰაერის ხარისხის თვალსაზრისით მიჩნეული იქნა, როგორც დაბალი სენსიტიურობის მქონე.

7.9 ხმაური

7.9.1 შესავალი

წინამდებარე თავში აღწერილია გარემო ხმაურის არსებული დონე შემოთავაზებულ დგუშის სადგურთან (კმ ნიშნული 62.3) მდებარე რეცეპტორებთან და 56.6-62.33-ე კმ ნიშნულებსა და PRMS კმ ნიშნულებს 0-2.5 შორის მდებარე მილსადენის შემოთავაზებული დამატებითი მონაკვეთების სიახლოვეს არსებულ შესაძლო ხმაურის რეცეპტორებთან.

7.9.2 ხმაურის შესახებ კამერალური კვლევით მიღებული ინფორმაცია

განხილული იქნა SCPX ESIA-ს საბოლოო ანგარიშში წარმოდგენილი მონაცემები ხმაურის დონის შესახებ: შესაბამისი ინფორმაცია მოიცავდა ხმაურის დონის გაზომვებს PRMS-თან, რომლებიც ჩატარდა ხმაურის ფონური მდგომარეობის კვლევის ფარგლებში. ამ მონაცემების მიხედვით, PRMS-თან არსებულ უახლოეს რეცეპტორებს წარმოადგენენ სოფ. ნაოხრების მცხოვრებნი, ობიექტიდან 1.4კმ მანძილზე. უახლოესი რეცეპტორები განცალკევებულად მდგომი სახლებია. აქ გარემოში არსებული ხმაურის დონე დაბალია და ხმაურის წყაროების რაოდენობა ძალიან ცოტაა. თუმცა არსებული ხმაურის დონე შენარჩუნებულია გარკვეული დონის ზემოთ, მომორებით არსებული მდინარის გამო, რაზეც, სავარაუდოდ, ზემოქმედებას ახდენს სეზონური ცვლილებები. მიჩნეულია, რომ ზემოაღნიშნული სახლების მაცხოვრებლები მოწყვლადი არიან ხმაურის დონის როგორც ფარდობითი, ასევე აბსოლუტური ცვლილებების მიმართ.

7.9.3 არასაკმარისი მონაცემები და სავსე კვლევის მეთოდები

7.9.3.1 არასაკმარისი მონაცემები

SCPX ESIA-ის საბოლოო ანგარიშში წარმოდგენილი მონაცემები ხმაურის დონის შესახებ არასაკმარისი აღმოჩნდა შემოთავაზებული დგუშის სადგურის (კმ ნიშნული 62.3) ახლოს არსებული ხმაურის ფონური მდგომარეობის შესაფასებლად.

არასაკმარისი მონაცემების შესავსებად დგუშის სადგურის ტერიტორიასთან ახლომდებარე რეცეპტორებთან ჩატარდა ხმაურის დონის ხანმოკლე გაზომვები.

ფონური ხმაურის კვლევები არ განხორციელდა შემოთავაზებული მილსადენის დამატებითი მონაკვეთების გასწვრივ, რამდენადაც დამატებით ხმაურს ადგილი ექნება მხოლოდ მილსადენის მშენებლობის ფაზაზე; ექსპლუატაციის ფაზაზე მილსადენი მნიშვნელოვან ხმაურს არ წარმოქმნის.

7.9.3.2 კვლევის მეთოდები

RSK-მ ჩატარა ხმაურის დონის ხანმოკლე გაზომვები 3 პუნქტში, რომლებიც წარმოადგენს საპროექტო უბანთან ხმაურის უახლოეს რეცეპტორებს და ხმაურის სხვა წყაროებთან, რომლებმაც შესაძლოა ზემოქმედება მოახდინონ ხმაურის არსებულ დონეზე. საპროექტო უბანი მდებარეობს სოფლის გარემოში.

ყოველ საკვლევ პუნქტზე გამოყენებული იქნა შემდეგი მოწყობილობა: ხმაურის დონის მზომავი RION NL-32 (s/n:00613592).

ქვემოთ ნაჩვენებია შემოთავაზებული დგუშის სადგურთან მდებარე პუნქტები, სადაც ჩატარდა გაზომვები (იხ. სურათი 7-24) და მოცემულია გაზომვის თითოეული პუნქტის აღწერა (იხ. ცხრილი 7-13).

სურათი 7-25: ხმაურის მონიტორინგის პუნქტები შემოთავაზებულ დგუშის სადგურთან მიმართებაში

ცხრილი 7-13: ხმაურის მონიტორინგის პუნქტები

პუნქტი	კოორდინატები		დაწყების დრო	აღწერა
	X	Y		
013	8474982	4597828	08 : 20	ხაიშის დასავლეთ მხარეს, გზიდან 100 მ-ის მოშორებით, უახლოესი სახლების ახლოს
014	8474691	4598933	09 : 35	კარიერის უბანი
015	8473725	4598262	10 : 50	წყლის ავზი

კვლევის ფარგლებში ფონური ხმაურის დონე გაიზომა ბრიტანული სტანდარტით - BS 7445-2:2003, SCPX ESIA-ის საბოლოო ანგარიშის ქვეთავ 7.9.2.2-ში მოყვანილი აღწერის შესაბამისად.

ხმაურის დონის კვლევის პროცესში ამინდი მშრალი, მშვიდი და საჭირო გაზომვების ჩასატარებლად ხელსაყრელი იყო.

გამოყენებული ხმაურის დონის გამზომი შეესაბამება ბრიტანული სტანდარტი BS 7445-ის მოთხოვნებს. გამოყენებულ აღჭურვილობას გააჩნია მისი გამოყენებისა და კალიბრაციის შესაბამისი ჩანაწერები, რომლებიც დამოწმებულია სერტიფიცირებული კალიბრაციის ინსტიტუტის მიერ.

გაზომვები ასევე შესრულდა „საკვლევი ტერიტორიის თავისუფალი მდგომარეობის“ პირობებში, სადაც ეს შესაძლებელი იყო, მაგ., მინიმუმ 3.5მ მოშორებით შენობის ფასადებიდან.

ერთი საათის განმავლობაში, ყოველ 5 წუთში ერთხელ, ხდებოდა გამოზომვის შედეგად მიღებული მონაცემების ხელით ჩაწერა.

7.9.4 ფონური ხმაურის დონე

7.9.4.1 პოტენციური ხმაურის რეცეპტორები და ხმაურის ფონური დონის გაზომვა - დგუმის სადგური

ცხრილებში 7-14, 7-15 და 7-16 მოცემულია დგუმის სადგურის სიახლოვეს ფონური ხმაურის გაზომვების შედეგები. მოვლენები, რომლებიც ჩაითვალა, რომ გარემოში არსებული ხმაურის არარეპრეზენტატიულია და გავლენას ახდენდა გაზომვების შედეგებზე, ხმაურის დონეების შეჯამებისას ამოღებული იქნა მონაცემებიდან. 015 პუნქტზე ხმაურის დონის გაზომვებზე გავლენას ახდენდა კვლევის დროს მიმდინარე სარკინიგზო სამუშაოები. შეჯამებისას გამოყენებული იქნა ყველაზე მცირე 5-წუთიანი ჩანაწერი ხმაურის დონის კონსერვატიული შეფასების მისაღებად, რომელიც არ ითვალისწინებს სარკინიგზო სამუშაოებს.

ცხრილი 7-14: ხმაურის მონიტორინგის შედეგები პუნქტ 013-თან (ხაიში)

გაზომილი ზერის დონეები (dBA)					შენიშვნები
L _{Amax} (dB)	L _{A10,T} (dB)	L _{Aeq, T} (dB)	L _{A90, T} (dB)	L _{Amin} (dB)	
62.0	50	45.5	45.5	22.8	გაზომვა ჩატარდა გზიდან დაახლოებით 100მ მანძილზე, სახლების მწკრივის სიახლოვეს. დომინირებს ხმაური, რომელსაც წარმოქმნის გზაზე მოძრავი სატრანსპორტო საშუალებები.
56.6	45.2	41.8	29.1	25.1	იშვიათად ფრინველების ხმა და ძაღლების ყეფა. ცხოველების (ქათამი და ძაღლი) ხმაური სახლებიდან. ადამიანების საუბარი დაბალ ხმაზე. სატრანსპორტო საშუალებების მოძრაობა დაახლოებით ყოველ 1.5წთ-ში.
58.8	52.2	47.4	31.5	26.7	
50.5	35.4	31.6	22.9	20.0	
58.8	49.5	44.8	30.6	25.3	კვლევის დროს ადგილობრივმა მაცხოვრებელმა იკითხა გაზომვის შესახებ. არარეპრეზენტატიული მონაცემები ამოღებული იქნა.
51.7	44.4	40.1	28.1	23.2	შედარებით აქტიური საქმიანობა სახლებში.
52.6	40.9	36.7	27.3	24.0	
51.4	35.4	33.7	26.3	23.3	
56.9	43.3	41.2	27.8	25.0	
61.6	41.6	38.8	27.1	24.2	
60.2	46.6	45.0	28.1	25.4	
58.2	36.5	37.3	21.9	19.7	

ცხრილი 7-15: ხმაურის მონიტორინგის შედეგები პუნქტ 014-თან (კარიერის უბანი)

გაზომილი ბგერის დონეები (dBA)					შენიშვნები
L _{Amax} (dB)	L _{A10,T} (dB)	L _{Aeq, T} (dB)	L _{A90, T} (dB)	L _{Amin} (dB)	
57.5	33.5	32.5	24.8	22.0	კვლევის დროს კარიერი არ გამოიყენებოდა. სატრანსპორტო მოძრაობის ხმაური ყველაზე მკაფიო ბგერებია. ასევე ისმის ნახირის ხმა დაახლოებით 600მ მანძილზე, აღმოსავლეთით.
55.5	39.9	37.3	26.7	23.5	შესაძლებელია მწყემსის სტვენის გაგება. კვლევის დროს კარიერზე მოვიდა მანქანა.
59.3	45.6	42.4	32.1	27.8	ხმაურის ჩაწერის დასაწყისში გაისმა მატარებლის სიგნალის ხმა. არარეპრეზენტატიული მონაცემები ამოღებული იქნა.
52.4	45.0	40.0	31.2	28.3	
55.5	40.6	37.1	27.1	23.0	კარიერის მუშაკები (რომლებიც კარიერში მანქანით მოვიდნენ) საუბრობდნენ ერთმანეთთან გამზომი მოწყობილობიდან დაახლოებით 20მ მანძილზე. არარეპრეზენტატიული მონაცემები ამოღებული იქნა.
62.5	43.8	40.9	30.8	27.3	კარიერში მოსულმა ადამიანებმა დატოვეს კარიერი მანქანით ხმაურის დონის გაზომვის ბოლოსკენ.
58.4	43.7	40.4	32.1	27.6	
53.2	41.1	37.9	29.5	23.9	
52.5	41.6	37.8	31.1	29.1	ხმაურის დონის გაზომვის ბოლოსკენ ხმაურით ჩაიარა მატარებელმა.
69.9	44.5	51.5	30.2	24.9	ხმაურის დონის გაზომვის დასაწყისში გაისმა მატარებლის ხმამაღალი სიგნალი. მონაცემები გაუქმებულია.
47.7	36.8	34.1	25.5	22.0	
45.9	36.3	33.3	27.4	23.4	

ცხრილი 7-16: ხმაურის მონიტორინგის შედეგები პუნქტ 015-თან (სარკინიგზო ხაზის ახლოს მდებარე წყლის ავზი)

გაზომილი ბგერის დონეები (dBA)					შენიშვნები
L _{Amax} (dB)	L _{A10,T} (dB)	L _{Aeq, T} (dB)	L _{A90, T} (dB)	L _{Amin} (dB)	
50.4	38.4	36.2	30.9	28.0	მცირე წყლის ავზი სარკინიგზო ხაზის მახლობლად. გამდინარე წყლის ხმა, რომელიც ისმის ქოხის გვერდზე არსებული მილიდან. ხმაურის ჩაწერის დროს მუშები მუშაობდნენ სარკინიგზო ხაზზე.
59.4	39.6	37.1	31.5	28.3	დაახლოებით 100მ მანძილზე საკვლევი ადგილიდან - სამუშაოები მოიცავს გათხრას, დაჭედებას - წყვეტილად.

გაზომილი ბგერის დონეები (dBA)					შენიშვნები
L _{Amax} (dB)	L _{A10,T} (dB)	L _{Aeq, T} (dB)	L _{A90, T} (dB)	L _{Amin} (dB)	
58.1	47.4	42.3	29.8	27.5	ჩაწერის დროს გადაიფრინა თვითმფრინავმა - ჩანაწერის მაქსიმალური მნიშვნელობა გაზრდილია. უბანი დაახლოებით 50მ მანძილზეა სარკინიგზო ხაზიდან.
51.4	38.8	36.7	31.9	29.2	
49.6	39.6	36.5	31.3	28.6	
74.0	67.7	62.5	34.3	30.7	გაზომვის მიმდინარეობის დაახლოებით შუა პერიოდში ჩაიარა მატარებელმა.
56.0	47.5	43.1	34.0	29.0	
50.4	39.9	36.7	30.5	28.2	
54.2	40.7	37.6	30.2	27.7	
52.6	34.4	32.6	29.3	27.8	
50.9	42.7	36.2	31.2	28.7	
50.1	39.2	35.9	30.2	28.5	

ზემოთ აღწერილი მონაცემები შეჯამებულია ცხრილში 7-17.

L_{A10} და L_{A90} გამოთვლილი იქნა 5-წუთიანი მონაცემების ნაკრებიდან, საშუალო არითმეტიკულის სახით. L_{Aeq} წარმოადგენს 5-წუთიანი მონაცემების საშუალო ლოგარითმულს, ხოლო L_{Amin} და L_{Amax} ამ ინდექსების გაზომვების დროს აღრიცხული მაქსიმალური და მინიმალური მნიშვნელობებია. მიჩნეული იქნა, რომ 015 პუნქტთან ხმაურის დონეზე ზემოქმედებას ახდენდა სარკინიგზო სამუშაოები, რომლებიც კვლევის დროს მიმდინარეობდა. რამდენადაც რკინიგზის სარემონტო სამუშაოებით გამოწვეული ხმაურის ზუსტი წილის განსაზღვრა გარემოში არსებულ ხმაურში შეუძლებელია, შედეგების შეჯამებისას გამოყენებული იქნა L_{Aeq}-ის ყველაზე დაბალი მნიშვნელობა.

ცხრილი 7-17: ხმაურის მონიტორინგის შედეგები (dB)

ადგილი	გაზომილი ბგერის დონეები (dBA)				
	L _{Amax, T}	L _{A10, T}	L _{Aeq, T}	L _{A90, T}	L _{Amin, T}
013	62.0	42.9	42.2	28.7	19.7
014	62.5	40.2	38.0	28.8	22.0
015	52.6	34.4	32.6	29.3	27.8

საველე შესწავლისას, სოფ. ხაიმის საცხოვრებელი სახლების გარშემო არ გამოვლენილა ხმაურის მნიშვნელოვანი წყაროები. ხაიმთან (013) გაზომილ ხმაურს ქმნიდა საცხოვრებელი სახლებისა და ცხოველების ხმაური. ორ სხვა პოტენციურ ხმაურის წყაროსთან გაზომილი ხმაურის დონე 9 – 4 dB-ით ნაკლები იყო, ვიდრე ხაიმთან, რაც იმაზე მიუთითებს, რომ საცხოვრებელი სახლების ხმაურის გარეშე, მაგ., ღამე, ხმაურის დონეები მნიშვნელოვნად დაბალი იქნება. წყლის ავზისა და კარიერის ხმაური ხაიმში არ ისმოდა.

ხაიმში გაზომვებისთვის შერჩეული პუნქტის მახლობლად მდინარეები არ არის, ხოლო თოვლის ოდენობა ამ რეგიონში შეზღუდულია. შესაბამისად, მნიშვნელოვანი სეზონური გადახრები ხმაურის დონეებში მოსალოდნელი არ არის.

7.9.4.2 პოტენციური ხმაურის რეცეპტორები - მილსადენის დამატებითი მონაკვეთები

ქვემოთ მოცემულია იმ ობიექტების ნუსხა, რომლებიც მდებარეობს მილსადენის დამატებითი მონაკვეთების სიახლოვეს (500მ-მდე) (იხ. ცხრილი 7-18). სავარაუდოდ, საცხოვრებელი სახლები მოწყვლადი იქნება მილსადენის მშენებლობით გამოწვეული ხმაურის მიმართ. სხვა იდენტიფიცირებული ინდუსტრიული ან კომერციული ტიპის რეცეპტორები არ იქნა მიჩნეული მოწყვლადად პროექტით გამოწვეული გაზრდილი ხმაურის დონის მიმართ.

ცხრილი 7-18: რეცეპტორების სიახლოვე მილსადენის დამატებით მონაკვეთებთან

დაახლოებითი კმ	რეცეპტორის მიმართულება	დაშორება (მ)	რეცეპტორის აღწერა
კმ59-60	სამხრეთი	500-680	მილსადენი გადის ხაიშის დასახლების პარალელურად.
კმ60-61.5	სამხრეთი	200-500	მილსადენი ნელ-ნელა იწყებს სოფ. ხაიშთან მიახლოვებას, მის ყველაზე ახლომდებარე წერტილამდე (დაახლოებით 200მ მანძილზე დასახლების ჩრდილო-დასავლეთი კუთხის ჩრდილოეთით). ამ ადგილას სახლების მწკრივია.
კმ59	ჩრდილო-დასავლეთი	300	მცირე მიწის ნაკვეთი; 2-3 სახლი და ფაბრიკა; ყველა ეს ობიექტი მდებარეობს სარკინიგზო ხაზთან.
PRMS კმ1.2	ჩრდილო-დასავლეთი	80	ახალი ბენზინგასამართი სადგური, რომელიც მშენებლობის პროცესშია.
PRMS კმ1.5	სამხრეთ-აღმოსავლეთი	80	მცირე საცხოვრებელი სახლი, რომელიც წლის გარკვეულ მონაკვეთში მუშების მიერ გამოიყენება, როგორც საზაფხულო აგარაკი.
PRMS კმ1.8	აღმოსავლეთი	150	საწარმოო ობიექტი მთავარი გზის ახლოს.

7.9.5 ხმაურის თვალსაზრისით სენსიტიური საკითხები

7.9.5.1 ხმაურის თვალსაზრისით ძირითადი სენსიტიური საკითხები შემოთავაზებულ დგუშის სადგურთან

შემოთავაზებულ დგუშის სადგურის ადგილთან ყველაზე ახლოს მდებარე ხმაურის მიმართ სენსიტიური რეცეპტორებია ხაიშის ჩრდილო-დასავლეთით მდებარე სახლები. თუმცა, რამდენადაც ეს სახლები დგუშის სადგურის უბნიდან 500 მ მანძილზე მეტადაა დაშორებული, ხაიშის მცხოვრებნი არ იქნენ განხილულნი სენსიტიურ რეცეპტორებად დგუშის სადგურით გამოწვეული ხმაურის მიმართ.

7.9.5.2 ხმაურის თვალსაზრისით ძირითადი სენსიტიური საკითხები მილსადენის შემოთავაზებული დამატებითი მონაკვეთების გასწვრივ

უბნები, რომლებზეც ზემოქმედებას მოახდენს შემოთავაზებული მილსადენის დამატებითი მონაკვეთების მშენებლობა, ძირითადად, სასოფლო-სამეურნეო ან ნაწილობრივ სასოფლო-სამეურნეო ხასიათისაა. შესაბამისად, ხმაურის ბუნებრივი დონე, სავარაუდოდ, შედარებით დაბალია. მილსადენის ახლოს მცხოვრები ადამიანები მოწყვლადი იქნებიან სამშენებლო სამუშაოებით გამოწვეული გაზრდილი ხმაურის დონეების მიმართ. ინდუსტრიული და კომერციული ტიპის რეცეპტორები არ იქნა მიჩნეული სენსიტიურ რეცეპტორებად.

7.10 კულტურული მემკვიდრეობა

ფონური მონაცემები კულტურული მემკვიდრეობის ობიექტების შესახებ საკვანძო მნიშვნელობისაა საინჟინრო დაპროექტების პროცესში. მოცემულ თავში წარმოდგენილია მილსადენის დამატებითი აღმოსავლეთის და დასავლეთის მონაკვეთების გასწვრივ ჩატარებული კვლევების შედეგები, რომელთა მიზანი იყო კულტურული მემკვიდრეობის შესახებ ფონური ინფორმაციის მოპოვება, როგორც არქეოლოგიური, ისე არქიტექტურული/მიწისზედა ობიექტების ჩათვლით.

SCPX ESIA-ის საბოლოო ანგარიშის წარდგენის შემდეგ, პროექტმა მოიპოვა დამატებითი კულტურული მემკვიდრეობის მონაცემები PRMS სამშენებლო ბანაკის განსათავსებლად შემოთავაზებული უბნის (ვარიანტი 1B, რომელიც განლაგებულია PRMS-ის მიმდებარე ტერიტორიაზე, იხ. SCPX ESIA-ის საბოლოო ანგარიშის თავი 5.6) შესახებ. მიუხედავად იმისა, რომ ბანაკის განსათავსებლად შერჩეული უბანი უკვე განხილულია SCPX ESIA-ის საბოლოო ანგარიშში, ამ თავში მოყვანილია პროექტისათვის შესაბამისი დამატებითი მონაცემები.

7.10.1 კამერალური ლიტერატურული მიმოხილვის შედეგად მოპოვებული ინფორმაცია

კამერალური შესწავლა მოიცავდა BTC და SCP პროექტებთან დაკავშირებით კულტურულ მემკვიდრეობის შესწავლისთვის ჩატარებული ყველა სამუშაოს შედეგების განხილვას. ეს მოიცავდა შემდეგს:

- პირველი, მე-2 და მე-3 ფაზის კვლევების შედეგებს (ლიტერატურული მიმოხილვა, რუკებისა და საჰაერო ფოტოსურათების ანალიზი, საველე და ლაბორატორიული გამოკვლევები)
 - პირველი ფაზის კვლევის დროს მიმოხილული იქნა კულტურული მემკვიდრეობა 10კმ სიგანის დერეფანში (5კმ მილსადენის დამატებითი მონაკვეთების თითოეულ მხარეს)
 - მე-2 ფაზის კვლევის დროს მიმოხილული იქნა კულტურული მემკვიდრეობა 2კმ სიგანის დერეფანში (1კმ მილსადენის დამატებითი მონაკვეთების თითოეულ მხარეს)
 - მე-3 ფაზის კვლევის დროს მიმოხილული იქნა კულტურული მემკვიდრეობა 1კმ სიგანის დერეფანში (500მ მილსადენის დამატებითი მონაკვეთების თითოეულ მხარეს)
- BTC და SCP მშენებლობის პარალელურად ჩატარებული სამუშაოების შედეგებს. ეს სამუშაოები მოიცავდა გასხვისების დერეფნის წინასწარ და დეტალურ საველე გავლას მარშრუტული მეთოდით, მშენებლობის მონიტორინგსა და შემთხვევითი აღმოჩენების შესწავლას.

7.10.1.1 საქართველოს კულტურული მემკვიდრეობის რესურსების მიმოხილვა და შინაარსი

საქართველოს პრეისტორიული და ისტორიული წარსულის აღწერა პერიოდების მიხედვით მოყვანილია SCPX ESIA-ის საბოლოო ანგარიშის თავ 7.1.2-ში.

7.10.1.2 არქიტექტურული ობიექტები

კამერალური კვლევის შედეგად, მილსადენის დამატებითი მონაკვეთებიდან 100მ მანძილზე არქიტექტურული ობიექტები იდენტიფიცირებული არ ყოფილა. უახლოესი იდენტიფიცირებული არქიტექტურული ობიექტი არის მენჰირი, რომელიც მდებარეობს დამატებითი აღმოსავლეთის მონაკვეთის სამშენებლო დერეფნიდან (კმ60-61-ს შორის) სამხრეთით დაახლოებით 220მ მანძილზე

7.10.2 არასაკმარისი მონაცემები და სავლე კვლევის მეთოდები

კამერალური კვლევების შედეგად გამოვლინდა ინფორმაციის დანაკლისი. კერძოდ, მილსადენის დამატებითი აღმოსავლეთის და დასავლეთის მონაკვეთებისთვის არ ჩატარებულა (პირველი ფაზის კულტურული მემკვიდრეობის) კვლევები უბნების იდენტიფიცირებისთვის. საჭირო პირველი ფაზის კულტურული მემკვიდრეობის კვლევები ჩატარდა 2013 წლის ივნისსა და 2014 წლის ივლისს შორის პერიოდში და მოიცავდა პროექტის შემდეგ კომპონენტებს:

- მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი და დგუშის სადგური (56.6- 62.3-ე კმ ნიშნულები), დაახლოებით კმ58.5-სა კმ60-ს შორის არსებული შეცვლილი მარშრუტის ჩათვლით
- მილსადენის დამატებითი დასავლეთის მონაკვეთი (PRMS კმ ნიშნულები 0-2.5).

მილსადენის ორივე დამატებითი მონაკვეთი განლაგებულია BTC და SCP მილსადენების გასხვების დერეფნის პარალელურად და უშუალო სიახლოვეს. აღსანიშნავია, რომ BTC და SCP მილსადენების დაპროექტებისა და მშენებლობის შედეგად შეგროვებული ინფორმაცია საკმარისად საიმედოა SCPX საპროექტო ტერიტორიებზე კულტურულ მემკვიდრეობასთან დაკავშირებული სენსიტიური საკითხების დადგენის თვალსაზრისით.

კამერალური შესწავლის შედეგები მიგვანიშნებს, რომ ორივე ტერიტორიაზე შეიძლება პოტენციურად არსებობდეს კულტურული მემკვიდრეობის ობიექტები, რომლებიც თარიღდება სხვადასხვა პერიოდით, პალეოლითიდან დაწყებული და შუა საუკუნეებით დამთავრებული, განსაკუთრებით არქეოლოგიურ უბნებზე.

7.10.2.1 სავლე გამოკვლევა

სავლე კვლევები ჩატარდა კამერალური კვლევის შედეგად იდენტიფიცირებული პოტენციური უბნების ადგილმდებარეობის დასადგენად და პროექტის ტერიტორიაზე, ან მის სიახლოვეს, დამატებითი არქეოლოგიური ან არქიტექტურული უბნების არსებობის ზედაპირული მტკიცებულების საპოვნელად.

კულტურული მემკვიდრეობის სავლე გამოკვლევა მოიცავდა ოთხ არასისტემატურ, კონკრეტულ შესწავლას მარშრუტული მეთოდით, რომელიც განახორციელა კულტურული მემკვიდრეობის საკითხებში ქართველი და საერთაშორისო ექსპერტებით დაკომპლექტებულმა მულტიდისციპლინურმა ჯგუფმა. 2013 წელს ჩატარებული სავლე გავლა ფარავდა ტერიტორიებს, რომლებიც განლაგებულია მილსადენის მარშრუტებიდან და დგუშის სადგურის უბნიდან 50-დან 100მ-მდე მანძილზე; 2014 წელს ჩატარებული კვლევები მოიცავდა უფრო ფართო დერეფანს, დაახლოებით კმ58.5-სადა კმ60.5-ს შორის არსებული მონაკვეთის სიახლოვეს და იმ ადგილის მახლობლად, სადაც ნავარაუდევია იყო შეცვლილი მარშრუტის განთავსება.

სავლე გავლის დროს მოწმდებოდა გრუნტის ზედაპირი პოტენციური არქეოლოგიური ობიექტების, როგორცაა ანომალური ყრილები, დეპრესიები და არტეფაქტები, არსებობის ნიშნების გამოსავლენად. კვლევის პერიოდში პირობები ცვალებადი იყო: იდეალურიდან (ახლად დამუშავებული / გაწმენდილი მიწა) ძალიან ცუდამდე (ხშირი მცენარეულობა და ზედაპირის დაბალი ხილვადობა). პოტენციური არქეოლოგიური უბნები ფიქსირდებოდა სავლე ჩანაწერებითა და ფოტო სურათებით. ადგილმდებარეობა განისაზღვრებოდა გლობალური პოზიციონირების სისტემის ხელსაწყოთი (GPS), რომელშიც ჩატვირთული იყო პროექტით განსაზღვრული კოორდინატთა სისტემა (GK8, პულკოვო 1942), შემდეგ კი შეიტანებოდა პროექტის გეოგრაფიულ საინფორმაციო მონაცემთა ბაზაში. ამის შემდეგ ყველა მონაცემები შეტანილი იქნა კულტურული მემკვიდრეობის ობიექტების შეფასების საანგარიშგებო ფორმებში და/ან პირველი ფაზის ტექნიკურ ანგარიშებში (იხ. ESBR-ის დამატების დანართი H).

7.10.3 კულტურული მემკვიდრეობის უბნების ფონური მდგომარეობა

ფონური გამოკვლევების შედეგად საკვლევი ტერიტორიის ფარგლებში განისაზღვრა 50-ზე მეტი უკვე ცნობილი და / ან პოტენციური კულტურული მემკვიდრეობის რესურსი. წინამდებარე დოკუმენტში განხილულია (1) მხოლოდ შემოთავაზებული საპროექტო უბნებიდან 50 მ რადიუსში მდებარე უბნები; მასში შეტანილი არაა (2) BTC და SCP ნეგატიური შემთხვევითი აღმოჩენები, და (3) ანომალური უბნები, რომლებსაც მინიჭებული აქვს SCPX უბნის სტატუსი შეფასდა (უბნის ინსპექტირების საფუძველზე) ან რაოდენობრივად შეფასდა (მოგვიანებით ჩატარებული მე-2 ფაზის ინტერუიული შესწავლის შედეგად), როგორც არაკულტურული მასალა, საქართველოს ეროვნული მუზეუმის წარმომადგენლების მიერ. შესწავლის შედეგები სრულადაა წარმოდგენილი ESR-ის დამატების დანართ H-ში.

სულ განისაზღვრა ოცდაცამეტი პოტენციური ან დადასტურებული კულტურული მემკვიდრეობის უბანი საპროექტო ტერიტორიებსა და მათ სიახლოვეს, 50 მ-ის რადიუსში (იხ. ცხრილი 7-19). ეს უბნები აგრეთვე ნაჩვენებია დანართ A-ში მოცემულ შეზღუდვების რუკებზე. სავლეთ კვლევების შედეგად არქიტექტურული ობიექტები იდენტიფიცირებული არ ყოფილა.

ზოგადად, ფონური კვლევები მიუთითებს სხვადასხვა პერიოდის (პალეოლითურიდან შუა საუკუნეებამდე და თანამედროვე ეპოქამდე) არქეოლოგიური მასალისა და უბნების პოტენციურ არსებობაზე SCPX საპროექტო ტერიტორიასა და მის სიახლოვეს. კვლევები აგრეთვე მიგვანიშნებს, რომ ტერიტორიის უდიდესი ნაწილი მოდიფიცირებული იქნა ისტორიულ და თანამედროვე პერიოდებში. მაგ., ვრცელი ტერიტორიები გაიწმინდა და გამოიყენება სახნავ მიწად, მილსადენის აღმოსავლეთი სექციის გასწვრივ და მის სიახლოვეს ნანახი იქნა მიტოვებული მიწისქვეშა სარწყავი სისტემები და მესამე მხარის კუთვნილი გაზის ინფრასტრუქტურა. სამხედრო დანიშნულების / უშიშროების ობიექტები, დამონტაჟებული ღობეები და ღია თხრილები განლაგებულია მილსადენის დამატებითი დასავლეთი მონაკვეთის გასწვრივ. ასეთი ტიპის ობიექტები და საქმიანობა პოტენციურად ზეგავლენას ახდენს ინფორმაციაზე ლოკალური არქეოლოგიური ობიექტების შესახებ. ზოგჯერ მიწათსარგებლობის თანამედროვე პრაქტიკის შედეგად წარმოიქმნება გრუნტის ზედაპირის ანომალიები ყრილებისა და დეპრესიების სახით, რომელთა არასწორი ინტერპრეტაცია, როგორც პოტენციურად არქეოლოგიურად საინტერესო უბნებისა, ადვილია.

7.10.3.1 კულტურული მემკვიდრეობა: მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი

მილსადენის აღმოსავლეთი მონაკვეთის გასწვრივ ფონური კვლევების შედეგად განისაზღვრა 25 პოტენციური ან დადასტურებული არქეოლოგიური უბანი; აქედან ერთი უბანი დადგინდა BTC და SCP პროექტების დოკუმენტაციის განხილვის შედეგად, ხოლო 24 გამოვლინდა სავლეთ გავლის შედეგად. 25 უბნიდან ცხრა მდებარეობს საპროექტო ტერიტორიაზე, ხოლო დანარჩენი 16 - მის ფარგლებს გარეთ.

BTC/SCP პროექტების შედეგად შემოთავაზებული SCPX სამშენებლო დერეფნის სიახლოვეს ადგილი ჰქონდა ოთხ შემთხვევით აღმოჩენას; აქედან მხოლოდ ერთი - უბანი IV-220 - იყო პოზიტიური. ბრინჯაოს ხანის სამარხების ჯგუფი გამოვლინდა ნიადაგის ზედა ფენის მოხსნის დროს. ამ უბანზე, BTC მილსადენის მშენებლობის პროცესში არქეოლოგიური გათხრები ჩატარდა სამ სამარხზე, ხოლო მეოთხე სავარაუდო სამარხი დაკონსერვდა. ეს არის ზემოთხსენებული, BTC მილსადენთან დაკავშირებული უბანი, რომელიც მდებარეობს SCPX სამშენებლო დერეფნის სიახლოვეს, თუმცა არა დერეფნის შიგნით.

სავლეთ გავლის შედეგად იდენტიფიცირებული 25 პოტენციური კულტურული მემკვიდრეობის უბნიდან ცხრა უბანი მდებარეობს საპროექტო ტერიტორიაზე CH398, CH423, CH433, CH436, CH437, CH438, CH439, CH440, CH441). 2014 წელს CH423 უბანი

გახდა მე-2 ფაზის შესწავლის საგანი. მე-2 ფაზის შედეგად დადგინდა, რომ შესაძლოა ეს უბანი წარმოადგენდეს ბრინჯაოს ხანის სამარხს. 50მ სიგანის სამუშაო ტერიტორიაზე ისენტიფიცირებული იქნა დამატებითი 16 უბანი (CH395, CH397, CH399, CH403, CH404, CH405, CH406, CH415, CH417, CH419, CH420, CH421, CH422, CH434, CH435, IV-220).

საერთო ჯამში, კულტურული მემკვიდრეობის თვალსაზრისით მილსადენის დამატებითი აღმოსავლეთი სექციის სენსიტიურობა დაბალიდან საშუალომდეა. საპროექტო ტერიტორიასა და მის სიახლოვეს არსებობს დადასტურებული და სავარაუდო არქეოლოგიური უბნები, ობიექტები და მასალები. გარდა ამისა, შეიძლება აღმოჩნდეს აქამდე უცნობი არქეოლოგიური ობიექტები. ამასთანავე, უნდა ვაღიაროთ, რომ ისტორიულ წარსულსა და თანამედროვე პერიოდში მიწათსარგებლობის ინტენსიური პრაქტიკის შედეგად საპროექტო ტერიტორიაზე შესაძლოა წარმოიქმნეს გრუნტის ზედაპირის ანომალიები, რომლებიც ემსგავსება, თუმცა არ წარმოადგენს არქეოლოგიურ ობიექტებს.

7.10.3.2 კულტურული მემკვიდრეობა: მილსადენის დამატებითი დასავლეთის მონაკვეთი

ფონური გამოკვლევების შედეგად მილსადენის დამატებითი დასავლეთი მონაკვეთის გასწვრივ გამოვლინდა 8 პოტენციური კულტურული მემკვიდრეობის უბანი (ყველა პოტენციური არქეოლოგიური უბანი): ერთი - კამერალური შესწავლის შედეგად, ხოლო შვიდი - 2013 წელს ჩატარებული სავლე გავლის შედეგად. ცხრა უბნიდან ხუთი განლაგებულია საპროექტო ტერიტორიაზე, ხოლო ოთხი - მის ფარგლებს გარეთ.

კამერალური მიმოხილვით განისაზღვრა ერთი უბანი - BPGA 15, რომელიც თავდაპირველად გამოვლინდა BTC-ის პირველი ფაზის გამოკვლევებით. ამ უბანს ორჭოსანსაც უწოდებენ (სურათი 7-25). იგი მრავალკომპონენტური ნამოსახლარი და სამაროვანია და მდებარეობს PRMS კმ ნიშნულ 1.5-თან. ამ უბანთან აგრეთვე ასოცირდება შემდეგი დამატებითი საიდენტიფიკაციო ნომრები: 122(486), 121(78), 123(6), IV-101, IV-214, და IV-323. IV-214 თურქი მესხების თანამედროვე პერიოდის სასაფლაოა, რომელიც განთავსებულია არქეოლოგიური უბნის ფარგლებში და, ნაწილობრივ, მის თავზე. მოსალოდნელია, რომ ობიექტი BPGA 15 აღწევდეს SCPX საროექტო ტერიტორიის საზღვრებს შიგნით, თუმცა ამ ობიექტის საზღვრები დღემდე არაა სრულად შესწავლილი.

სურათი 7-26: BTC/SCP არქეოლოგიური გათხრები - უბანი ორჭოსანი

შვიდი ზედაპირული ანომალია, რომელიც განიხილებოდა როგორც პოტენციური კულტურული მემკვიდრეობის ობიექტი, დადასტურდა 2013 წლის საველე გავლით. ესენია: უბნები CH388, CH392, CH424, CH425, CH426, CH427 და CH428. უბნები CH388, CH392, CH424 და CH426 მდებარეობს საპროექტო ტერიტორიაზე, ხოლო დანარჩენი ობიექტები განლაგებულია საპროექტო ტერიტორიიდან 5 მ-დან 50 მ-მდე მანძილზე.

მთლიანობაში, კულტურული მემკვიდრეობის თვალსაზრისით მილსადენის დამატებითი დასავლეთი სექციის სენსიტიურობა საშუალოა. საკვლევ ტერიტორიასა და მის სიახლოვეს არსებობს დადასტურებული, ექსტენსიური და სავარაუდო არქეოლოგიური უბნები, ობიექტები და მასალები. გარდა ამისა, შეიძლება აღმოჩნდეს აქამდე უცნობი არქეოლოგიური ობიექტები. ამასთანავე, უნდა ვაღიაროთ, რომ ისტორიულ წარსულსა და თანამედროვე პერიოდში მიწათსარგებლობის ინტენსიური პრაქტიკის შედეგად საპროექტო ტერიტორიაზე შესაძლოა წარმოიქმნეს გრუნტის ზედაპირის ანომალიები, რომლებიც ემსგავსება, თუმცა არ წარმოადგენს არქეოლოგიურ ობიექტებს.

7.10.4 კულტურული მემკვიდრეობის სენსიტიური საკითხები

მომდევნო ქვეთავებში შეჯამებულია ფონური პირობების კომპონენტები, რომლებიც პროექტის კონტექსტში განიხილება ყველაზე მნიშვნელოვნად პროექტის განვითარების მოსალოდნელი ზემოქმედებების საფუძველზე.

7.10.4.1 კულტურული მემკვიდრეობის სენსიტიური საკითხები მილსადენის დამატებით აღმოსავლეთის მონაკვეთზე

მილსადენის აღმოსავლეთის მონაკვეთის გასწვრივ იდენტიფიცირებული დადასტურებული ან პოტენციური ცხრა არქეოლოგიური უბანია: CH398, CH423, CH433,

CH436, CH437, CH438, CH439, CH440, CH441. თექვსმეტი დამატებითი პოტენციური უბანი განლაგებულია SCPX მილსადენის ცენტრალური ხაზიდან 50 მ რადიუსში.

კულტურული მემკვიდრეობის თვალსაზრისით ამ მონაკვეთის სენსიტიურობა დაბალიდან საშუალომდეა.

7.10.4.2 კულტურული მემკვიდრეობის სენსიტიური საკითხები მილსადენის დამატებით დასავლეთის მონაკვეთზე

კულტურული მემკვიდრეობის თვალსაზრისით მილსადენის ამ მონაკვეთის გასწვრივ ხუთი ძირითადი სენსიტიური უბანია. უბნები CH388, CH392, CH424 და CH426 საპროექტო ტერიტორიაზე არსებული ზედაპირული ანომალიებია, რომლებიც პოტენციურად შეიძლება არქეოლოგიურ ობიექტებს წარმოადგენდნენ. მრავალკომპონენტური ორქოსანის ნამოსახლარი, სამაროვანი და მათთან დაკავშირებული ობიექტები შეიძლება აღწევდნენ SCPX გასხვისების დერეფნის საზღვრებში.

კულტურული მემკვიდრეობის თვალსაზრისით ამ მილსადენის მონაკვეთის სენსიტიურობა საშუალოა.

ცხრილი 7-19: კულტურული მემკვიდრეობის პოტენციური უბნები მილსადენის დამატებითი მონაკვეთების სიახლოვეს

უბნის საიდენტიფიკაციო N (ESBR-ის დანართი H)	აღწერა	სახელწოდება/ მდებარეობა
მილსადენის დამატებითი აღმოსავლეთის მონაკვეთი – საპროექტო ტერიტორიაზე მდებარე უბნები		
CH398	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 60
CH423	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 58
CH433	ქვიანი ანომალიური უბანი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 59
CH436	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 59
CH437	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 59
CH438	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 59
CH439	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 59
CH440	ქვყარილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 59

უბნის საიდენტიფიკაციო N (ESBR-ის დანართი H)	აღწერა	სახელწოდება/ მდებარეობა
CH441	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 59
მილსადენის დამატებითი აღმოსავლეთიდ მონაკვეთი – საპროექტო ტერიტორიის გარეთ მდებარე უბნები		
CH395	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 58
CH397	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 59
CH422	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 59
IV-220	BTC პროექტის შემთხვევითი აღმოჩენა - სამი სამარხის ჯგუფი; მეოთხე სამარხი, სავარაუდოდ, SCPX გასხვისების დერეფნის კიდეზე მდებარეობს	კმ ნიშნული 59
CH434	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 59
CH435	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH421	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH399	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH420	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH419	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH417	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH415	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 60
CH403	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 61
CH404	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედევად	კმ ნიშნული 61

უბნის საიდენტიფიკაციო N (ESBR-ის დანართი H)	აღწერა	სახელწოდება/ მდებარეობა
CH405	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 61
CH406	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	კმ ნიშნული 61
მილსადენის დამატებითი დასავლეთი სმონაკვეთი – საპროექტო ტერიტორიაზე მდებარე უბნები		
CH388	ხაზოვანი ქვის ობიექტი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	ბანაკი
CH392	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	
CH426	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	
BPGA 15, 122(486), 121(78), 123(6), IV-101, IV-214, IV-323	ორჭოსანის ნამოსახლარი; BTC-ის წინასამშენებლო და სამშენებლო გამოკვლევები; თანამედროვე პერიოდის სასაფლაო	
CH424	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	
მილსადენის დამატებითი დასავლეთის მონაკვეთი – საპროექტო ტერიტორიის გარეთ მდებარე უბნები		
CH427	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	ბანაკი
CH428	ხაზოვანი ქვის ობიექტი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	
CH425	ქვაყრილი, პოტენციური არქეოლოგიური უბანი, რომელიც გამოვლინდა SCPX საველე გავლის შედეგად	