

მევენახეობაში გამოყენებული წაბლის ბოძების ჩანაცვლების შესაძლებლობები აჭარაში

ვენახის ბოძებზე არსებული მოთხოვნის შეფასება სოფლების მიხედვით

შესავალი

კვლევა განხორციელდა აჭარის რეგიონის მევენახეობაში ტრადიციული წაბლის სარის გამოყენების შემცირებისა და მისი რკინა-ბეტონის სარით ჩანაცვლების ხელშეწყობის მიზნით CENN-ის მიერ, პროექტის - „ტყის მდგრადი მართვა სოფლის განვითარებისათვის“ ფარგლებში. შეგროვდა ინფორმაცია იმ მევენახეთა შესახებ, რომლებიც უახლოეს პერიოდში აპირებენ სარის შესყიდვას ვენახების გასაშენებლად და შესაბამისი არჩევანის გაკეთებას ხისა და ცემენტის სარს შორის. კვლევის რეკომენდაციები გათვლილია ცემენტის ბოძების წარმოების პოპულარიზაციისთვის, როგორც სამეწარმეო მარკეტინგის, ასევე სამთავრობო პროგრამების ფარგლებში. ინიციატივის საბოლოო მიზანი აჭარის წაბლნარებზე ზეწოლის შემცირება და წაბლის დაავადების გავრცელების პრევენციაა.

ვენახების ფართობები და მათი ბოლოდროინდელი დინამიკა აჭარაში

მევენახეობა აჭარის თითქმის ყველა მუნიციპალიტეტშია განვითარებული და 40-ზე მეტ აბორიგენული ვაზის ჯიშს ითვლის. ვაზი შედარებით ნაკლებადაა გავრცელებული იმ ზონებში, სადაც ციტრუსიც მოდის. ვენახების ძირითადი ნაწილი ქედაშია რეგისტრირებული, ასევე შეიძლება შუახევისა და ხულოს გამოყოფაც.

საბჭოთა პერიოდში ვენახების 80%-ს შეადგენდა ცოლიკოურის ყურძნის ჯიშისაგან გაშენებული ზვრები, რომლებიც გვხვდებოდა დაბლარის სახით. ამის პარალელურად, მაღლარის სახით გვხვდებოდა ჩხავერი, ალადასტური, ხოფათური, მეკრენჩხი, საწური, ბუტკო და სხვა იშვიათი ჯიშები, ძირითადად ნეკერჩხლის ხეზე მიშვებული, ან ტალავერების სახით.

1990-იან წლების შემდეგ დაბლარი ვაზის პლანტაციები გაიჩეხა და მათ ნაცვლად მასიურად ბაღჩეული კულტურები გაშენდა. ვაზის კულტურისადმი ასეთმა მოდგომამ გამოიწვია ზვრების გაქრობა და აჭარული ვაზის ჯიშების დაკარგვა, რომელთა მოძიება დღემდე მიმდინარეობს.

ბოლო 15 წელია აჭარის მოსახლეობა დაუბრუნდა ვაზის კულტურას და მოხდა ცოლიკოურის, ჩხავერისა და ათობით სხვადასხვა ჯიშის აღდგენა, რასაც ხელს უწყობს აჭარაში არსებული სხვადასხვა პროგრამების დაფინანსება, მათ შორის აღსანიშნავია აჭარის ავტონომიური რესპუბლიკის სოფლის მეურნეობის სამინისტრო, რომელიც ყოველწლიურად თანადაფინანსების პრინციპით აფინანსებს ვაზის პლანტაციების გაშენებას და ხელს უწყობს დარგის განვითარებას.

რეგიონში წარმატებულად ფუნქციონირებს ვაზის სანერგე, რომელშიც გამოყავთ ფილოქსერაგამძლე საძირეზე დამყნობილი 50-მდე სხვადასხვა ვაზის ჯიშის ნერგი. ეს ნერგები, უკვე 40 წელია ნაწილდება აჭარის თითქმის ყველა მუნიციპალიტეტზე. სანერგეს რეკომენდაციით, ბევრმა ფერმერმა წარმატებით გააშენა ვაზის პლანტაციები ქუბულეთისა და

ხელვაჩაურის რაიონებშიც, სადაც მანამდე მევენახეობის მიმართ ინტერესი დაბალი იყო. ყველაზე კარგად აქაურ პირობებს მოერგო ჩხავერისა და სასუფრე ყურძნის ჯიშები.

ქედა – რეგიონული და ეროვნული მასშტაბით გამორჩეული სავენახე ზონები

საუკეთესო სავენახე ზონები მაინც ქედის მუნიციპალიტეტშია. ამას განსაზღვრავს კლიმატი და სიმაღლე ზღვის დონიდან, რაც მაღალხარისხიანი ყურძნის მოსავლის მიღების საშუალებას იძლევა. ქედის მევენახეები ცოლიკოურს, ჩხავერს და ათობით იშვიათ ჯიშს მისდევენ.

ბოლო პერიოდში ქედაში მნიშვნელოვნად გაუმჯობესდა მოწეული ყურძნის, ან საოჯახო თუ ქარხნული მეთოდით დამზადებული ღვინის რეალიზაცია. ფასებიც საკმაოდ მაღალია, რაც განაპირობებს პლანტაციების ფართობების ზრდას. შედეგად, სოლიდურია განსხვავება ქედის მუნიციპალიტეტში ცოლიკოურისა და ჩხავერის ვენახების ფართობებს შორის 2013 და 2020 წლების მონაცემებით (იხ. დანართი 1).

წაბლის გამოყენების ტრადიცია და მისი ალტერნატივა აჭარის მევენახეობაში

ვაზი გაშენებიდან მესამე წელს საჭიროებს შპალების მოწყობას. დღემდე არსებულ ნაკვეთებში ძირითადად გამოყენებულია წაბლისა და აკაციის ხის ბოძები, რაც იწვევს დამატებით ზეწოლას წითელი ნუსხის სახეობის, წაბლის, ისედაც დაავადებულ და დეგრადირებულ კორომებზე.

გამოსავალი წაბლის და აკაციის ხის ბოძების ნაცვლად, რკინა-ბეტონის ბოძების გამოყენებაა, რომლის უპირატესობა, ერთი მხრივ, უნიკალური წაბლის ტყის მასივების შენარჩუნება, ხოლო მეორე მხრივ, რკინა-ბეტონის ბოძების ექსპლოატაციის ვადის ხანგრძლივობაა (45–50 წელი) – ხის ბოძებთან შედარებით.

ქედაში რკინა-ბეტონის ბოძების წარმოება დაიწყო 2019 წელს, ინდემწარმე ავთანდილ ცინცაძის მიერ, „ქედის მუნიციპალიტეტის ადგილობრივი რესურსებისა და პოტენციალის ოპტიმალური გამოყენება სოფლის განვითარებისათვის (ქედა ლიდერი)“ პროექტის ფარგლებში, რომელსაც ახორციელებს CENN, ევროკავშირის მხარდაჭერით (ENPARD – სოფლის მეურნეობისა და სოფლის განვითარების პროგრამა საქართველოში) და საქართველოს სტრატეგიული კვლევებისა და განვითარების ცენტრთან (CSRDG), დემოკრატიის ინსტიტუტთან (IoD) და ავსტრიის რეგიონული კვლევებისა და სივრცითი დაგეგმარების ინსტიტუტთან (ÖIR) თანამშრომლობით.

საგრანტო პროექტის ფარგლებში გაიხსნა მინი-საამქრო, რომელიც უზრუნველყოფს ბეტონის სხვადასხვა ზომის ბოძების ჩამოსხმას შეღავათიან ფასად.

ახალი ვენახებისთვის საჭირო ბოძების რაოდენობა

ბოლო წლებში ვენახის ფართობების მატების ტენდენცია თავისთავად ზრდის ბოძებზე მოთხოვნას. შპალების მოწყობა ვაზს უკვე მე-3 წელს ესაჭიროება. შესაბამისად, ბოძების

შესყიდვას გასული 2-3 წლის განმავლობაში გაშენებული ფართობებიც საჭიროებენ. ამას თუ დავუმატებთ 2020 წელს ათვისებული ფართობების მოთხოვნილებას ბოძებზე, ამისათვის საკმაოდ დიდი რაოდენობით ბოძის წარმოება ხდება საჭირო.

1 ჰა ფართობზე (2500 ძირი ვაზის ნერგი) საჭიროა დაახლოებით 1400 ცალი ბოძი. ეს გვაძლევს იმის საშუალებას, რომ დავითვალოთ ბოძებზე მოთხოვნა 2020 წლისთვის – გაშენებული ფართობების გათვალისწინებით.

ქედის მუნიციპალიტეტში არსებული იმ ვენახების ფართობი, რომელთათვისაც პოტენციურად დგება სარის შესყიდვის საჭიროება, **51 ჰექტარს** აღემატება (ქედის მუნიციპალიტეტის ვენახის ფართობები, სოფლების მიხედვით იხ. დანართი 2¹);

კვლევა ასევე შეეცადა, დაედგინა მიწის იმ ფართობების ერთი ნაწილი, რომლებზეც ვაზის დარგვა მიმდინარე წელს იგეგმება. ვაზის ნერგის შეკვეთების მიხედვით დადგინდა, რომ მიმდინარე წელს სანერგემ უნდა უზრუნველყოს დამატებით 13 ჰა ვენახის გაშენება აჭარის მასშტაბით.

ამას ემატება დაახლოებით 6 ჰა უკვე გაშენებული ვენახი შუახევის, ხულოს, ხელვაჩაურის და ქობულეთის მუნიციპალიტეტებში, რომლებიც ჯერ კიდევ არ არის შპალებით მოწყობილი (ფოტომასალა, დანართი 3).

კვლევა გვაძლევს საშუალებას დავასკვნათ, რომ მიმდინარე პერიოდში ვენახის ბოძები საჭიროა მინიმუმ **70 ჰექტარი** ვენახისთვის, რაც სულ მცირე **98,000 ცალი** ბოძს შეადგენს. აღნიშნული გარემოება საწარმოს განვითარებისთვის ქმნის საკმაოდ ხელსაყრელ ბაზარს. თუმცა, ბოძებზე არსებული მოთხოვნის გამო, იზრდება საფრთხე წაბლის კორომებისთვის, თუკი მოთხოვნის

¹ კვლევა ასევე მოიცავს ცხრილს ქედის მუნიციპალიტეტის ვენახის ფართობების შესახებ, სოფლების მიხედვით და მათი მფლობელების საკონტაქტო მონაცემებს. პირადი ინფორმაციის დაცვის მიზნით, აღნიშნული ცხრილის გაზიარება მოხდება მხოლოდ დანიშნულების მიხედვით, დასაბუთებული საჭიროების საფუძველზე.

მნიშვნელოვანი ნაწილის დაკმაყოფილება ისევ წითელი ნუსხის აღნიშნული სახეობით გაგრძელდება.

რეკომენდაციები

რკინა-ბეტონის სარების საწარმოს – მარკეტინგული სამუშაოები განახორციელოს კვლევის მიერ იდენტიფიცირებულ მიზნობრივ ჯგუფზე, კერძოდ, იმ 278 მევენახეზე, რომლებიც მიმდინარე წელს, ან უახლოეს წლებში განახორციელებენ სარების შესყიდვას, მათ ახლად გაშენებული ვენახების მოსაწყობად. ამისთვის კვლევა იძლევა ინფორმაციას როგორც მევენახეთა ვინაობის და საცხოვრებელი ადგილის, ასევე მათი საკონტაქტო ნომრების შესახებ.

საჯარო და არასამთავრობო სექტორს – რეკომენდებულია ტრენინგის მოწყობა კვლევის ფარგლებში იდენტიფიცირებულ ფერმერთა ჯგუფზე, რათა უნიკალური წაბლის ჯიშის ხის ბომბების ნაცვლად, გამოიყენონ რკინა-ბეტონისგან დამზადებული, ხანგრძლივი ექსპლოატაციის მქონე სარები.

აჭარის სოფლის მეურნეობის სამინისტროს – ვენახის გაშენების წასახალისებლად დაგეგმილ ან მიმდინარე დახმარების პროგრამებში, უპირატესობა მიანიჭოს ისეთ განაცხადებს, სადაც გათვალისწინებულია რკინა-ბეტონის სარების გამოყენება. იმ შემთხვევაში კი, თუ ფერმერი გეგმას ტრადიციული წაბლის სარის გამოყენებას, მხარდაჭერის უზრუნველყოფისთვის მიეცეს განაცხადის დაკორექტირების რეკომენდაცია, რათა განხორციელდეს უკანონო საქმიანობის და ბრაკონიერობის პრევენცია. ამ მიზნით მისაღწევად, ჩაატაროს საინფორმაციო კამპანია.

აჭარის გარემოს დაცვისა და ბუნებრივი რესურსების სამმართველოს - გამკაცრდეს კონტროლი უკანონო ჭრებზე წაბლის კორომებში და განახორციელოს საინფორმაციო კამპანია წაბლის უნიკალური კორომების კონსერვაციისთვის.

აჭარის სატყეო სააგენტოს – გამკაცრდეს კონტროლი უკანონო ჭრებზე წაბლის კორომებში და განახორციელოს საინფორმაციო კამპანია წაბლის უნიკალური კორომების კონსერვაციისთვის.

გარემოსდაცვითი ზედამხედველობის დეპარტამენტის, აჭარისა და გურიის რეგიონულ სამართველოს - გამკაცრდეს კონტროლი უკანონო ჭრებზე წაბლის კორომებში.

დანართი 1. ქედის მუნიციპალიტეტში გაშენებული
ვენახები

2013 წლის მდგომარეობით

№	ტერიტორიული ორგანო	№	სოფელი	ვენახი (ჰა)	
				ცოლიკოური	ჩხავერი
1	2	3	4	7	8
1	დანდალო	1	მოსიაშვილები	1.00	0.00
		2	ტაკიძეები	1.50	0.00
		3	ჯალაბაშვილები	4.00	0.00
		4	გოგიაშვილები	1.50	0.00
		5	დანდალო	2.20	0.00
		6	ხარაულა	1.80	0.00
		7	ბალაძეები	1.00	0.00
სულ				13.00	0.00
2	ცხმორისი	8	ახო	3.00	0.00
		9	გობრონეთი	1.50	0.00
		10	ცხმორისი	2.00	0.50
		11	გეგელიძეები	4.50	0.00
		12	კოკოტაური	4.00	0.50
სულ				15.00	1.00
3	წონიარისი	13	ვარჯანისი	2.00	0.00
		14	წონიარისი	2.50	0.10
		15	ტიბეთა- კანტაური	1.50	0.00
		16	აბუქეთა	2.00	0.40
სულ				8.00	0.50
4	ზვარე	17	ზვარე	1.50	0.00
		18	ზესოფელი	0.50	0.00
		19	ვაიო	4.00	1.00
		20	კვამტა	2.00	0.30
		21	სირაბიძეები	1.00	0.20
სულ				9.00	1.50
5	დაბა ქედა	22	დაბა ქედა	0.00	0.00

		23	ზენდიდი	3.50	0.00
		24	გულები	2.50	0.00
		25	ხუნკუდა	0.50	0.00
		26	ცხემნა	1.00	0.00
		27	კორომხეთი	0.70	0.00
		28	ძენწმანი	3.00	0.00
		29	ორცვა	1.50	1.00
		30	შევაბური	0.30	0.30
		31	აქუცა	0.50	0.50
		32	სოფ.ქედა	0.50	0.20
	სულ			14.00	2.00
6	მერისი	33	მერისი	0.60	1.50
		34	სილიბაური	0.40	0.50
		35	ნამონასტრევი	0.00	0.00
		36	ინაშარიძეები	1.00	0.60
		37	გარეტყე	0.00	0.40
		38	სიხალიძეები	0.60	0.70
		39	გუნდაური	0.40	0.30
	სულ			3.00	4.00
7	ოქტომბერი	40	ოქტომბერი	1.30	0.50
		41	გოგინიძეები	0.70	0.00
		42	მეძიბნა	0.00	0.30
		43	აგოთა	0.00	0.00
		44	კუჭულა	0.00	0.20
	სულ			2.00	1.00
8	პირველი მაისი	45	პ/მაისი	5.00	0.80
		46	კოლოტაური	1.50	0.20
		47	აგარა	0.50	0.00
	სულ			7.00	1.00
9	მახუნცეთი	48	ზ.მახუნცეთი	1.50	0.00
		49	ქვ.ბზუბზუ	0.50	0.00
		50	ზედა ბზუბზუ	0.50	0.00

		51	ზუნდაგა	0.00	0.00
		52	უჩხითი	0.00	0.00
		53	ნამლისევი	0.30	0.00
		54	მილისი	0.00	0.00
		55	ქოსოფელი	0.00	0.00
		56	ქვ.მახუნცეთი	0.20	0.00
	სულ			3.00	0.00
10	დოლოგანი	57	დოლოგანი	0.00	0.00
		58	ჭალახმელა	0.00	0.00
		59	ჭინკაძეები	0.00	0.00
	სულ			0.00	0.00
	სულ მუნიციპალიტეტში			74.00	11.00

2020 წლის მდგომარეობით

№	ტერიტორიული ორგანო		სოფელი	ვენახი (ჰა)		
				ცოლიკოური	ჩხავერი	სხვადასხვა
1	2	3	4	5	6	7
1.	დანდალო	1	მოსიაშვილები	1,50	0,00	0,10
		2	ტაკიძეები	1,80	0,00	0,20
		3	ჯალაბაშვილები	6,00	0,00	0,20
		4	გოგიაშვილები	2,00	0,10	0,10
		5	დანდალო	5,20	0,10	0,10
		6	ხარავლა	2,00	0,00	0,10
		7	ბალაძეები	1,50	0,00	0,10
სულ				20,00	0,20	0,20
2.	ცხმორისი	8	ახო	6,00	2,00	0,20
		9	გობრონეთი	3,00	1,00	0,10
		10	ცხმორისი	4,00	2,00	0,10
		11	გეგელიძეები	6,50	0,00	0,00
		12	კოკოტაური	6,00	1,50	0,20
სულ				25,50	6,50	0,60
3.	წონიარისი	13	ვარჯანისი	3,00	0,20	0,10
		14	წონიარისი	4,50	2,50	0,20
		15	ტიბეთა	2,50	0,00	0,10
		16	აბუქეთა	3,00	1,70	0,10
სულ				13,00	4,40	0,50
4.	ზვარე	17	ზვარე	3,50	1,50	0,10
		18	ზეზოფელი	2,50	1,50	0,00
		19	ვაიო	8,00	4,50	0,20
		20	კვაშტა	4,00	1,50	0,10
		21	სირაბიძეები	2,00	0,60	0,10
სულ				20,00	9,60	0,50
5.	დაბა ქედა	22	დაბა ქედა	1,00	0,10	0,10
		23	ზენდიდი	6,50	1,50	0,10
		24	გულები	4,00	1,00	0,10
		25	ხუნკუდა	1,50	1,00	0,10
		26	ცხემნა	2,00	0,00	0,00
		27	კორომხეთი	1,70	1,00	0,00
		28	ძენწმანი	4,00	4,00	0,10
		29	ორცვა	2,50	3,00	0,10
		30	შავაბური	1,30	1,20	0,00

		31	აქუცა	2,50	1,50	0,10
		32	სოფ. ქედა	1,50	1,20	0,00
	სულ			28,50	15,50	0,70
6.	მერისი	33	მერისი	2,60	3,50	0,10
		34	სილიბაური	1,40	1,50	0,10
		35	ნამონასტრევი	0,00	1,00	0,00
		36	ინაშარიძეები	1,50	1,60	0,00
		37	გარეტყე	0,00	1,40	0,00
		38	სიხალიძეები	1,06	1,70	0,00
		39	გუნდაური	0,60	0,60	0,00
	სულ			7,16	11,30	0,20
7.	ოქტომბერი	40	ოქტომბერი	2,30	1,50	0,10
		41	გოგინძეები	1,60	0,00	0,00
		42	მეძიბნა	0,00	1,30	0,00
		43	აგოთა	0,00	0,50	0,00
		44	კუჭულა	0,00	0,70	0,00
	სულ			3,90	4,00	0,10
8.	პირველი მაისი	45	პირველი მაისი	7,00,	1,80	0,20
		46	კოლოტაური	2,50	0,30	0,00
		47	აგარა	1,50	0,10	0,10
	სულ			11,00	2,20	0,30
9.	მახუნცეთი	48	ზედა მახუნცეთი	2,00	0,50	0,00
		49	ქვედა ბზუბზუ	1,50	0,10	0,00
		50	ზედა ბზუბზუ	0,70	0,00	0,00
		51	ზუნდაგა	0,00	2,00	0,10
		52	უჩხითი	0,00	0,00	0,10
		53	ნამლისევი	0,30	0,10	0,10
		54	მილისი	0,00	0,00	0,10
		55	ქოსოფელი	0,00	0,00	0,10
		56	ქვედა მახუნცეთი	0,40	0,20	0,10
	სულ			4,90	2,90	0,60
10.	დოლოგანი	57	დოლოგანი	0,00	0,00	0,10
		58	ჭალახმელა	0,00	0,00	0,10
		59	ჭინკაძეები	0,00	0,00	0,10
	სულ			0,00	0,00	0,30
	სულ მუნიციპალიტეტში			125,96	50,00	4,2

დანართი 2. ქედის მუნიციპალიტეტის მევენახე ფერმერების საკარმიდამო ნაკვეთებზე გაშენებული ვენახის ფართობები სოფლების მიხედვით.

ვენახი #	ფართობი	ვენახი #	ფართობი
თემი - დანდალო		სოფელი - ზვარე	
სოფელი - ჯალაბაშვილები			
1.	800	151.	2,500
2.	1,000	152.	2500
3.	800	153.	2,500
4.	1,500	154.	3,000
5.	800	ჯამი	10,500
ჯამი	4,180	სოფელი-ზესოფელი	
სოფელი - მოსიაშვილები		155.	2,500
6.	1,800	156.	2,500
7.	2,000	157.	3,000
8.	1,000	ჯამი	8,000
9.	1,000	სოფელი - კვაშტა	
ჯამი	5,800	158.	2,500
სოფელი - ბალაძეები		159.	3,000
10.	1,000	160.	3,000
ჯამი	1000	ჯამი	8,500
სოფელი - დანდალო		სოფელი ორცვა	
11.	1,000	161.	7,000
12.	2,500	162.	4,000
13.	1,000	163.	3,500
14.	1,500	164.	10,000
ჯამი	6,000	165.	7,000
სოფელი - ხარაულა		166.	1,000
15.	5,000	167.	2,500
16.	2,000	168.	5,500

17.	2,000	169.	7,000
18.	2,000	170.	3,500
19.	1,500	171.	2,500
20.	1,500	172.	1,500
21.	1,000	173.	4,000
22.	1,500	174.	1,500
23.	3,000	175.	3,000
24.	2,500	176.	1,500
25.	3,000	ჯამი	65,000
26.	1,000	სოფელი მენჯმანი	
27.	1,500	177.	7,000
ჯამი	26,000	178.	3,000
სოფელი - ტაკიძეები		179.	3,000
28.	700	180.	5,000
29.	2,000	181.	2,500
ჯამი	2,700	ჯამი	20,500
სოფელი - გოგიაშვილები		სოფელი - შავაბური	
30.	1,000	182.	1,500
31.	1,000	183.	2,500
32.	1,000	184.	2,000
33.	2,000	185.	3,000
34.	5,000	186.	4,000
ჯამი	10,000	ჯამი	13,000
თემი - წონიარისი		სოფელი - ზენდიდი	
სოფელი - ტიბეთა-კანტაურა		187.	1,500
35.	200	188.	1,500
36.	1,500	189.	2,000
37.	1,500	190.	2,000
38.	2,000	191.	2,000
39.	1,500	192.	3,000
40.	2,000	193.	2,000
41.	1,000	194.	2,000
42.	800	ჯამი	16,000
43.	700	სოფელი - ხუნკუდა	
44.	1,500	195.	1,000
45.	1,500	196.	2,000
46.	3,500	197.	3,000
47.	4,000	198.	2,000
48.	2,000	ჯამი	8,000

49.	1,800	სოფელი - აქუცა	
50.	400	199.	1,500
51.	800	200.	3,000
52.	1,000	201.	1,500
53.	1,500	202.	2,000
54.	1,000	203.	1,000
55.	2,000	204.	1,000
56.	1,500	205.	1,500
57.	2,000	206.	1,000
58.	1,500	ჯამი	12,500
59.	1,000	თემი-ოქტომბერი	
ჯამი	38,200	სოფელი - ოქტომბერი	
სოფელი - წონიარისი		207.	500
60.	1,000	208.	700
61.	1,700	209.	1,000
62.	1,500	210.	3,000
63.	1,000	211.	500
64.	1,700	212.	500
65.	500	213.	1,000
66.	4,000	214.	500
67.	500	215.	600
68.	3,000	216.	500
69.	1,000	217.	1,000
70.	2,000	218.	800
71.	1,000	219.	400
72.	2,500	220.	500
73.	1,000	221.	800
74.	1,000	ჯამი	12,300
75.	1,000	თემი - მერისი	
76.	1,000	სოფელი - მერისი	
77.	1,500	222.	1,500
78.	1,500	223.	500
79.	1,500	224.	500
80.	1,500	225.	1,000
81.	1,000	226.	1,000
82.	1,800	227.	800
ჯამი	34,200	228.	400
სოფელი - აბუქედა		ჯამი	5,900
83.	2,000	თემი - მახუნცეთი	
84.	3,000	სოფელი - ზედა ბზუბზუ	

85.	1,500	229.	500
86.	1,000	230.	1,500
87.	1,500	231.	1,000
88.	1,500	232.	300
89.	1,500	233.	300
90.	1,500	234.	300
91.	1,500	235.	400
92.	2,000	ჯამი	4,300
93.	1,500	სოფელი-ქვედა ბზუბზუ	
94.	2,000	236.	700
ჯამი	20,500	237.	200
სოფელი - ვარჯანისი		238.	7,000
95.	5,000	239.	400
96.	1,000		8,300
97.	1,000	სოფელი - მახუნცეთი	
98.	3,000	240.	6,000
99.	1,000	241.	3,000
100.	200	ჯამი	9,000
101.	1,500	თემი- ცხმორისი	
102.	800	სოფელი - ცხმორისი	
103.	800	242.	1,000
ჯამი	14,300	243.	500
თემი- ზვარე		244.	500
სოფელი - ვაიო		245.	300
104.	3,500	246.	500
105.	1,500	247.	500
106.	2,500	248.	300
107.	1,500	249.	300
108.	2,500	250.	1,500
109.	3,000	251.	1,500
110.	1,500	252.	1,000
111.	1,500	253.	300
112.	2,500	254.	300
113.	2,500	ჯამი	8,500
114.	2,500	სოფელი - გეგელიძეები	
115.	1,500	255.	1,000
116.	2,500	256.	800
117.	1,500	257.	1,000
118.	2,500	258.	500
119.	2,500	ჯამი	3,300

120.	3,000	სოფელი - ახო	
121.	3,000	259.	800
122.	4,000	260.	3,000
123.	1,500	261.	700
124.	1,000	262.	500
125.	3,000	263.	1,000
126.	2,500	ჯამი	6,000
127.	7,000	სოფელი - კოკოტაური	
128.	3,000	264.	1,500
129.	3,000	265.	1,000
130.	1,500	266.	1,500
131.	1,000	267.	1,000
132.	300	268.	300
133.	500	269.	1,000
134.	3,000	270.	7,000
135.	500	271.	1,500
136.	2,500	272.	1,000
137.	500	ჯამი	15,800
138.	3,000	სოფელი - გობრონეთი	
139.	2,500	273.	1,000
140.	3000	274.	500
141.	500	275.	600
142.	3,000	276.	1,000
143.	3,000	ჯამი	3,100
144.	2,500		
145.	2,500		
146.	1,000		
147.	3,000		
148.	3,000		
149.	2,500		
150.	2,500		
151.	2,500		
ჯამი	110,800		
სულ ქედის რაიონში:		51,218 მ² (51.180 ჰა)	

დანართი 3. ფოტო-მასალა

სურათი 1. ვაზის ახალგაშენებული პლანტაცია, სოფ. აჭარისწყალი

სურათი 2. მასალების შეგროვება, სოფ. თხილნარი

სურათი 3. ვენახი, სოფ. თხილნარი

სურათი 4. ვაზის ახალგაშენებული პლანტაცია, სოფ. ვაიო

სურათი 5. ვაზის ახალგაშენებული პლანტაცია, სოფ. მახუნცეთი