

კაკლის ღირებულებათა ჯაჭვის ანალიზი

საქართველოს აჭარის რეგიონში

თბილისი, 2016

 გ ვ ე რ დ ი | 2

კვლევა განხორციელდა PMC კვლევითი ცენტრის და ბათუმის შოთა რუსთაველის

სახელობის სახელმწიფო უნივერსიტეტის მიერ, პროექტის „თანამედროვე კვლევითი

პრაქტიკის გაძლიერება აგრარული მიმართულებით რეგიონულ საგანმანათლებლო

ინსტიტუტებში“ ფარგლებში. პროექტი დაფინასებულია ევროკავშირი

საქართველოსთვის ENPARD: სოფლისა და სოფლის მეურნეობის განვითარების

ხელშეწყობა მიერ და ხორციელდება საქართველოს საზოგადოებრივ საქმეთა

ინსტიტუტის სოფლის მეურნეობის განვითარების დეპარტამნეტის მიერ, კავკასიის

გარემოსდაცვითი არასამთოვრობო ორგანიზაციების ქსელთან (CENN) და PMC

კვლევით ცენტრთან პარტნიორობით. პროექტის ბენეფიციარები არიან: ბათუმის შოთა

რუსთაველის სახელობის სახელმწიფო უნივერსიტეტი, სამცხე-ჯავახეთის

სახელმწიფო უნივერსიტეტი და იაკობ გოგებაშვილის სახელობის თელავის

სახელმწიფო უნივერსიტეტი.

კვლევის შინაარსი არ გამოხატავს ევროკავშირის, GIPA-სა და CENN-ის შეხედულებას.

 გ ვ ე რ დ ი | 3

შინაარსი
1. შესავალი ... 5

2. სექტორის მოკლე მიმოხილვა ... 6

2.1 კაკლის სექტორი მსოფლიოში .. 6

2.2 კაკლის სექტორი საქართველოში ... 8

3. კვლევის მიზანი ... 10

4. მეთოდოლოგია .. 11

5. კვლევის შეზღუდვები .. 13

6. კვლევის არეალი .. 14

6.1 საქართველოს კაკლის მწარმოებელი რეგიონების მოკლე აღწერა 14

6.2 აჭარა .. 15

7. საქართველოს კაკლის სექტორის ანალიზი ... 18

7.1 კაკლის წარმოება საქართველოში .. 18

7.2 კაკლის სახეოებები და ჯიშები ... 19

7.3 კაკლის ექსპორტ-იმპორტი.. 19

8. კვლევის შედეგები .. 22

8.1 აჭარის კაკლის სექტორის ღირებულებათა ჯაჭვის მონაწილეები 22

9. კაკლის ღირებულებათა ჯაჭვის ასახვა ... 24

9.1 კაკლის ღირებულებათა ჯაჭვის „გრიდ მეპი“ .. 24

9.2 ძირითადი საფეხურების აღწერა .. 25

9.3 კაკლის ღირებულებათა ჯაჭვზე მოქმედი გარე ფაქტორები .. 26

9.4 ხარჯებისა და ნამატების ანალიზი .. 30

9.4.1 მწარმოელთა დანახარჯები და შემოსავლები .. 30

9.4.2 დამატებული ღირებულების ანალიზი .. 32

9.5 მთავარი მონაწილეები და მათი ურთიერთობები .. 33

9.5.1 ღირებულებათა ჯაჭვში ჰორიზონტალური კავშირები .. 33

9.5.2 ღირებულებათა ჯაჭვში ვერტიკალური კავშირები ... 34

10. აჭარაში კაკლის სექტორის „SWOT“ ანალიზი ... 36

11. ატმის სექტორის პოტენციალი ... 37

11.1 დასაქმების პერსპექტივები ... 37

 გ ვ ე რ დ ი | 4

11.2 შემოსავლების გენერირება .. 37

11.3 გარემოზე ზეგავლენა.. 38

12. დისკუსია და რეკომენდაციები .. 39

12.1 კაკლის სექტორის მთავარი შეზღუდვები .. 39

12.2 რეკომენდაციები .. 40

ბიბლიოგრაფია .. 42

დანართი ... 43

 გ ვ ე რ დ ი | 5

1. შესავალი

სოფლის მეურნეობას მნიშვნელოვანი ადგილი უჭირავს საქართველოს ეკონომიკაში.

განსაკუთრებით დიდია სოფლის მეურნეობის მნიშვნელობა რეგიონში მცხოვრები

მოსახლეობისთვის, რომლის დასაქმების ძირითად წყაროს სწორედ ეს სექტორი წარმოადგენს.

ამ კვლევის ძირითად მიზანს წარმოადგენს აჭარის რეგიონში კაკლის ღირებულებათა ჯაჭვის

ანალიზი, რაც გულისხმობს კაკლის წარმოებისა და გასაღების პროცესების აღწერას, ჯაჭვში

დადებითი და უარყოფითი მხარეების განსაზღვრასა და რეკომენდაციების შემუშავებას.

საქართველოს ნიადაგი და კლიმატი ხელსაყრელია კაკლის წარმოებისთვის. კაკლის მოყვანა

ხდება პრაქტიკულად ყველა რეგიონში. აჭარა ლიდერობს კაკლის წარმოების თვალსაზრისით

და მას მოჰყვებიან შიდა ქართლი, კახეთი და იმერეთი.

წარმოების თვალსაზრისით კაკალი ამ ეტაპზე არ წარმოადგენს წამყვან კულტურას

აჭარისთვის, თუმცა აღსანიშნავია ამ კულტურაზე მაღალი მოთხოვნა და ფასი ბაზარზე, რაც

მის პერსპექტიულობაზე მიანიშნებს.

 გ ვ ე რ დ ი | 6

2. სექტორის მოკლე მიმოხილვა

კაკალი ერთ-ერთი ყველაზე ძვირფასი და ფართოდ გავრცელებული კულტურაა. მას აქვს

დიდი სახალხო და სამეურნეო მნიშვნელობა. კაკლის სამშობლოდ ირანი და მასთან ახლოს

მდებარე წინა და შუა აზიის ქვეყნები ითვლება. იგი გავრცელებულია მსოფლიოს მრავალ

ქვეყანაში: საბერძნეთში, იტალიაში, ესპანეთში, აშშ-ში, ირანში, ავღანეთში და ა.შ. ასევე

ფართოდ გავრცელებულია კავკასიაში და მათ შორის საქართველოში.

ხალხურ მედიცინაში კაკალი დიდი ხნის წინ გამოიყენებოდა. ნიგოზი ბევრ ვიტამინსა და

სასარგებლო მიკროელემენტს შეიცავს. იგი დადებითად მოქმედებს საკვების მომნელებელ

სისტემაზე და მდიდარია E ვიტამინით, მაგნიუმით, კალიუმით, რკინით, სპილენით და ა.შ.

თავისი შემადგენლობიდან გამომდინარე ნიგოზი განსაკუთრებით სასარგებლოა

ორსულებისთვის და ბავშვებისთვის. ასევე იმ ადამიანებისთვის ვინც გონებრივი საქმიანობით

არიან დაკავებულნი. ნიგვზის მიღება რეკომენდებულია ანემიით, ტუბერკულოზითა და

სიმსივნით დაავადებულთათვის.1

კაკალი სინათლის მოყვარული მცენარეა. მისი გაშენება მიზანშეწონილია ღრმა, ნოყიერ, თიხა-

კირიან და თიხნარ ნიადაგებზე. კაკალს აქვს მძლავრი ფესვთა სისტემა და ამიტომ იგი კარგად

ვითარდება ქვიან და ღორღიან ნიადაგებზეც.2

2.1 კაკლის სექტორი მსოფლიოში
სუარსათისა და სოფლის მეურნეობის ორგანიზაციის მონაცემების თანახმად მთლიანად

მსოფლიოში კაკლის წარმოებამ 2013 წელს 3.5 მლნ. ტონას მიაღწია, რაც აღემატება წინა

წლების წარმოების დონეს.

დიაგრამა 1. კაკლის მთლიანი წარმოება მსოფლიოში, 2010-2013 წელი

1 http://www.mshoblebi.ge/gamocdileba/praqtikuli-rchevebi/1988-rith-aris-sasargeblo-kakali-ramdeni-da-

romel-asakshi-unda-gaasinjoth-bavshvs.html).
2http://agrokavkaz.ge/dargebi/mebageoba/kakali-mosheneba-movla-moqhvanis-teqnologia-gaskhvla-

phormirebis-thaviseburebani.html

2.9
3.3 3.4 3.5

2010 2011 2012 2013

http://www.mshoblebi.ge/gamocdileba/praqtikuli-rchevebi/1988-rith-aris-sasargeblo-kakali-ramdeni-da-romel-asakshi-unda-gaasinjoth-bavshvs.html
http://www.mshoblebi.ge/gamocdileba/praqtikuli-rchevebi/1988-rith-aris-sasargeblo-kakali-ramdeni-da-romel-asakshi-unda-gaasinjoth-bavshvs.html
http://agrokavkaz.ge/dargebi/mebageoba/kakali-mosheneba-movla-moqhvanis-teqnologia-gaskhvla-phormirebis-thaviseburebani.html
http://agrokavkaz.ge/dargebi/mebageoba/kakali-mosheneba-movla-moqhvanis-teqnologia-gaskhvla-phormirebis-thaviseburebani.html

 გ ვ ე რ დ ი | 7

წყარო: სუარსათისა და სოფლის მეურნეობის ორგანიზაცია, 2016

2010 - 2014 წწ. საშუალო მონაცემებით კაკლის ძირითადი მწარმოებელი ქვეყნები არიან:

• ჩინეთი - 1.6 მლნ. ტ.

• ირანი - 0.4 მლნ.ტ.

• აშშ - 0.4 მლნ.ტ.

• თურქეთი - 0.2 მლნ.ტ.

• უკრაინა - 0.1 მლნ.ტ.

რეგიონალურ ჭრილში კი წარმოება შემდეგნაირად არის გადანაწილებული:

დიაგრამა 2. კაკლის წარმოების რეგიონალური გადანაწილება მსოფლიოში, 2010-2014 წწ.

საშუალო

წყარო: სუარსათისა და სოფლის მეურნეობის ორგანიზაცია, 2016

მსოფლიოში უმსხვილესი მწარმოებლებია:

ცხრილი 1. 2010-2014 წწ. საშუალო მოსავალი (მლნ.ტ.)

ქვეყანა მლნ.ტ.

1 ჩინეთი 1,6

2 აშშ 0,5

3 ირანი 0,4

4 თურქეთი 0,2

5 მექსიკა 0,1

6 უკრაინა 0,1

7 ჩილე 0,04

0% 1%

19%

70%

10%

რეგიონების წილის მსოფლიო წარმოებაში (%)

ოკეანია აფრიკა

ამერიკა აზია

ევროპა

 გ ვ ე რ დ ი | 8

8 ინდოეთი 0,04

9 საფრანგეთი 0,03

10 რუმინეთი 0,03

წყარო: სუარსათისა და სოფლის მეურნეობის ორგანიზაცია, 2016

ცხრილი 2. კაკლის ძირითადი იმპორტიორი და ექსპორტიორი ქვეყნები 2015 წელს

(მოცულობის მიხედვით).

იმპორტიორი ქვეყნები ექსპორტიორი ქვეყნები

თურქეთი აშშ

იტალია ჩილე

ჩინეთი მექსიკა

მექსიკა საფრანგეთი

ესპანეთი ჩინეთი

წყარო: ITC – Trade Map

2.2 კაკლის სექტორი საქართველოში
საქართველოში წარმოებული კაკლის მოცულობა ძირითადად 6000 ტონას აღწევდა წლების

განმავლობაში, თუმცა 2013 წელს წარმოების დონემ 10000 ტონას გადააჭარბა.

დიაგრამა 3. საქართველოში კაკლის წარმოება (ტონა)

წყარო: საქსტატი, 2016

საქართველოში კაკლის წარმოება რეგიონალურ ჭრილში შემდეგნაირად არის

გადანაწილებული:

6100
5700

4800

10800

5600 5900

2010 2011 2012 2013 2014 2015

კაკლის წარმოება საქართველოში (ტ.)

 გ ვ ე რ დ ი | 9

ცხრილი 3. კაკლის წარმოება რეგიონების მიხედვით (ათასი ტონა)

კაკლის წარმოება რეგიონების მიხედვით (ათასი ტონა)

 2010 2011 2012 2013 2014 2015

საქართველო 6,1 5,7 4,8 10,8 5,6 5,9

 მათ შორის:

აჭარის არ 0,5 0,7 0,6 1,4 1,9 1,3

იმერეთი 1,6 1,3 0,9 2,2 0,3 0,7

სამეგრელო და ზემო სვანეთი 0,5 0,2 0,4 0,4 0,4 0,5

რაჭა-ლეჩხუმი და ქვემო სვანეთი 1,2 0,5 0,3 1,0 0,1 0,5

შიდა ქართლი 0,7 1,0 0,7 1,5 0,4 0,8

მცხეთა-მთიანეთი 0,3 0,3 0,3 0,9 0,2 0,3

კახეთი 0,7 0,5 0,8 1,5 1,2 0,7

ქვემო ქართლი 0,3 0,5 0,2 0,5 0,3 0,3

დანარჩენი რეგიონები 0,3 0,7 0,6 1,4 0,7 0,8

წყარო: საქსტატი, 2016

როგორც ცხრილიდან ჩანს, ბოლო წლებში ყველაზე მეტი კაკალი სწორედ აჭარაში იწარმოება.

აღსანიშნავია, რომ აჭარის ავტონომიური რესპუბლიკის სოფლის მეურნეობის სამინისტროს

მიერ 2013 - 2014 წლებში რეგიონში შემოტანილ იქნა კაკლის ამერიკული ჯიშის „ჩანდლერის“

11 750 ძირი, რომელიც ყველა მუნიციპალიტეტის ფერმერებმა თანამონაწილეობის პრინციპით

შეიძინეს (30% ფერმერი, 70% სახელმწიფო). ეს ღონისძიება განხორციელდა სახელმწიფო

პროგრამის „მრავალწლიანი ხეხილოვანი კულტურების ნერგებით ფერმერთა და

აგრომეწარმეთა უზრუნველყოფის ხელშეწყობის“ ფარგლებში.3

ჩანდლერის ჯიშის კაკალი გამოყვანილია ძვირადღირებულ პარადოქსის საძირეზე. ნამყენი

ნერგი არის ნაზი და მგრძნობიარე ნებისმიერი სტრესების მიმართ, ამიტომ დარგვას და

აგროტექნიკას ფერმერებმა უნდა დაუთმონ განსაკუთრებული ყურადღება, რომ მიღებული

იქნას შესაბამისი შედეგი.

3 www.adjara.gov.ge/branches/description

http://www.adjara.gov.ge/branches/description

 გ ვ ე რ დ ი | 10

3. კვლევის მიზანი

კვლევის ძირითად მიზანს წარმოადგენს აჭარის რეგიონში კაკლის ღირებულებათა ჯაჭვის

ანალიზი ადგილობრივი სტუდენტებისა და პროფესორების კვლევაში ჩართვის გზით.

კვლევაში ყურადღება მახვილდება ჩანდლერის ჯიშის კაკალზე, რომლის საქართველოში

მოშენება ბოლო 2-3 წელია რაც დაიწყო.

ანალიზის მიზანია:

 შესწავლილ იქნას კაკლის წარმოების პროცესი

 მოხდეს კაკლის ღირებულებათა ჯაჭვში მონაწილეთა იდენტიფიცირება

 მონაწილეებს შორის კავშირების დადგენა

 ხარჯებისა და ნამატების ანალიზი

 დასაქმების პერსპექტივების განსაზღვრა

 ჯაჭვის მონაწილეთა შემოსავლების შეფასება

ანალიზის მთავარი მიზანია აღმოვაჩინოთ პერსპექტივები კაკლის წარმოებაში რათა საბოლოო

ჯამში ჯაჭვში შეიქმნას მაქსიმალური დამატებული ღირებულება.

 გ ვ ე რ დ ი | 11

4. მეთოდოლოგია

კვლევაში გამოყენებული ძირითადი მეთოდებია:

 სამაგიდე სამუშაოები: სტატიების, ანგარიშების, სტატისტიკური მონაცემების და ა.შ.

ანალიზი

 საველე სამუშაოები: ინდივიდუალური ინტერვიუები და ფოკუს ჯგუფები

ნედლეულის მომწოდებლებთან, კაკლის მწარმოებლებთან (ინდივიდუალურ

ფერმერებთან და კოოპერატივების წარმომადგენლებთან), შუამავლებთან,

მომხმარებლებთან, საჯარო და არასამთავრობო სექტორების წარმომადგენლებთან და

დამოუკიდებელ ექსპერტებთან.

სულ ჩატარდა 20 ინდივიდუალური ინტერვიუ და 4 ფოკუს ჯგუფი.

კვლევაში გამოყენებულ იქნა ღირებულებათა ჯაჭვის ანალიზის შემდეგი ხარისხობრივი

ინსტრუმენტები:

 პრიორიტეტების განსაზღვრა ღირებულებათა ჯაჭვის შერჩევისას.

 ღირებულებათა ჯაჭვის ასახვა.

 მმართველობის, კოორდინაციისა და კონტროლის მექანიზმების ანალიზი, რაც

გულისხმობს იმ ფორმალური და არაფორმალური ინსტიტუციების, რეგულაციებისა

და სტანდარტების ანალიზს, რომელიც უკავშირდება კაკლის სექტორს.

 კავშირებისა და ნდობის ანალიზი, რაც მოიცავს ჯაჭვის მონაწილეებს შორის

ფორმალური და არაფორმალური შეთანხმებების ანალიზს.

 ჯაჭვის მოდერნიზაციის შესაძლებლობების ანალიზი.

ასევე გამოყენებულ იქნა შემდეგი რაოდენობრივი ინსტრუმენტები:

 ხარჯებისა და ნამატების ანალიზი - ღირებულებათა ჯაჭვის თითოეულ საფეხურზე

შექმნილი დამატებითი ღირებულების განსაზღვრა ჯაჭვის თითოეული

მონაწილისთვის.

 ჯაჭვში შემოსავლების გადანაწილების ანალიზი, რაც გულისხმობს მონაწილეების

მიერ სხვადასხვა აქტივობებიდან მიღებული მთლიანი შემოსავლების განსაზღვრას.

 ჯაჭვში დასაქმების პოტენციალის განსაზღვრა.

კველავაში აქტიური მონაწილეობა მიიღეს შოთა რუსთაველის სახელობის ბათუმის

სახელმწიფო უნივერსიტეტის სტუდენტებმა და პროფესორ-მასწავლებლებმა. ლექტორებმა

ჩაატარეს სამაგიდე სამუშაოები, ხოლო სტუდენტებმა ინდივიდუალური ინტერვიუები და

ფოკუს ჯგუფები.

საოფისე სამუშაოები

 გ ვ ე რ დ ი | 12

საოფისე სამუშაოები ძირითადად გულისხმობდა არსებული ლიტერატურის (ანგარიშების,

სტატიების, სტატისტიკური მონაცემების) ანალიზს და ჩატარდა კვლევის საწყის ეტაპზე.

Ⴑაველე სამუშაოები

2016 წლის თებერვალში შოთა რუსთაველის სახელობის ბათუმის სახელმწიფო

უნივერსიტეტში გამართული სამუშაო შეხვედრის დროს განისაზღვრა, რომ ღირებულებთა

ჯაჭვის ანალიზი ჩატარდებოდა კაკლის მაგალითზე. სამუშაო შეხვედრას ესწრებოდა 35

ადამიანი, მათ შორის უნივერსიტეტის წარმომადგენლები, ფერმერები, კოოპერატივების

წარმომადგენლები, ადგილობრივი ხელისუფლებისა და კერძო სექტორის წარმომადგენლები.

მონაწილეებმა საკვლევი კულტურის არჩევისას შემდეგი კრიტერიუმები გამოიყენეს:

 კულტურის საექსპორტო პოტენციალი.

 იმპორტის ჩანაცვლების პოტენციალი.

 ინოვაციური მიდგომები.

 დივერსიფიკაციის საჭიროება.

 კულტურის რელევანტურობა აჭარის რეგიონისათვის

 რეგიონის კლიმატური პირობები.

 რეგიონის სოფლის მეურნეობის ტრადიციები.

 შენახვა-დასაწყობების პირობები და ა.შ.

კვლევის საგნის შერჩევის შემდეგ ჩატარდა დაახლოებით 20 ინდივიდუალური ინტერვიუ

კაკლის მწარმოებელ ფერმერებთან, ჩანდლერის სანერგეებთან, სოფლის მეურნეობის

სამინისტროსა და აგროსერვისცენტრის წარმომადგენლებთან. ამასთანავე, 2016 წლის ივნისში

ჩატარდა ფოკუს ჯგუფები ფერმერებთან. სულ ჩატარდა ოთხი ფოკუს ჯგუფი.

 გ ვ ე რ დ ი | 13

5. კვლევის შეზღუდვები
კვლევის ძირითადი შეზღუდვა არის ჩატარებული ინდივიდუალური ინტერვიუებისა და

ფოკუს ჯგუფების მცირე რაოდენობა იქიდან გამომდინარე, რომ რეგიონში ჩანდლერის ჯიშის

კაკლის შემოტანა 2013-2014 წლის სახელმწიფო პროგრამის ფარგლებში მოხდა და სრული

მოსავლის მიღება ჯერ არ მომხდარა. ამიტომაც ფერმერის მიერ კაკლის ამ კონკრეტული

ჯიშის წარმოების შემთხვევაში მიღებული შემოსავლების განსაზღვა რთულია. აქამდე

არსებული კაკლის მოსავლის მიღება არ ხდებოდა ფერმერში, ამიტომ ამ მიმართულებით

მონაცემების შეგროვება და მისი ანალიზიც საკმაოდ შეზღუდულია.

 გ ვ ე რ დ ი | 14

6. კვლევის არეალი

6.1 საქართველოს კაკლის მწარმოებელი რეგიონების მოკლე აღწერა
საქართველოს ნიადაგი და კლიმატი ხელსაყრელია კაკლის წარმოებისთვის. საქართველოში

კაკალი ძირითადად იწარმოება აჭარაში (22%), შიდა ქართლში (14%), კახეთსა (12%) და

იმერეთში (12%).

შიდა ქართლი

შიდა ქართლის რეგიონი განსაკუთრებით გამორჩეულია მეხილეობით. იგი ქვეყნის

მასშტაბით 1-ელ ადგილზეა ხილის უმეტესი სახეობების წარმოებით. შიდა ქართლი წლების

განმავლობაში სტაბილურად ინარჩუნებს პირველობას ისეთი კულტურების წარმოების

შემთხვევაში როგორიცაა ვაშლი, ქლიავი, ბალი და ალუბალი (შიდა ქართლის რეგიონის

განვითარების სტრატეგია 2014-2021 წლებისთვის).

გარდა ხილისა, რეგიონში აქტიურად იწარმოება ბოსტნეული. შიდა ქართლი მესამე

ადგილზეა ბოსტნეულის წარმოებით ქვემო ქართლისა და კახეთის შემდეგ. რეგიონში

წარმოებული ბოსტნეულიდან შეიძლება გამოვყოთ კარტოფილი, ჭარხალი, კომბოსტო,

სტაფილო, ხახვი, ბადრიჯანი და ა.შ.

რეგიონის კლიმატური პირობები და ნაყოფიერი ნიადაგი განაპირობებს სოფლის მეურნეობის

მაღალ პოტენციალს. გარდა ამისა ქვემო ქართლი გამოირჩევა სარწყავი მიწების დიდი

ფართობით, რაც ასევე უწყობს ხელს სოფლის მეურნეობის განვითარებას ამ რეგიონში (შიდა

ქართლის რეგიონის განვითარების სტრატეგია 2014-2021 წლებისთვის).

კახეთი

კახეთი მევენახეობა-მეღვინეობის უძველესი რეგიონია, სადაც კონცენტრირებულია ქვეყნის

ვენახების 70%-მდე. ამასთანავე კახეთის სოფლის მეურნეობაში მნიშვნელოვანი ადგილი

უჭირავს მარცვლეულის წარმოებასაც. კახეთი პირველ ადგილზეა ხორბლის წარმოებით.

კახეთი ასევე ლიდერობს ბაღჩეული კულტურების (მარწყვი, საზამთრო, ნესვი და გოგრა)

წარმოებაში. ეს კულტურები კი მაღალშემოსავლიან კულტურებად ითვლებიან, რაც რეგიონის

პოტენციალზე მიანიშნებს. ზოგადად ბოსტნეულის წარმოებით კახეთი მეორე ადგილზეა

ქვემო ქართლის შემდეგ (კახეთის რეგიონის განვითარების სტრატეგია 2014-2021

წლებისთვის).

იმერეთი

იმერეთის რეგიონი არის ბოსტნეულის მსხვილი მწარმოებელი. რიგ მუნიციპალიტეტებში

კარგად არის განვითარებული სასათბურე ინფრასტრუქტურა. რეგიონი საქართველოში

პირველ ადგილზეა ლობიოსა და სიმინდის წარმოებით და მეორე ადგილზეა ბაღჩეული

კულტურების წარმოებით.

 გ ვ ე რ დ ი | 15

ხილის წარმოების თვალსაზრისით აღსანიშნავია სუბტროპიკული ხილისა და ასევე ყურძნის

წარმოება რეგიონში. მეღვინეობა რეგიონის ერთ-ერთი უძველესი დარგია.

რაც შეეხება მეცხოველეობას, აღსანიშნავია რომ იმერეთი მეორე ადგილზეა მსხვილფეხა

რქოსანი პირუტყვის სულადობით და ქვეყნის მასშტაბით ლიდერია რძის წარმოების სფეროში

(იმერეთის რეგიონის განვითარების სტრატეგია 2014-2021 წლებისთვის).

აღსანიშნავია, რომ ამ ეტაპზე არც ერთი ზემოთგანხილული რეგიონისთვის კაკალი არ

წარმოადგენს ძირითად კულტურას წარმოების თვალსაზრისით.

6.2 აჭარა

აჭარის რეგიონი, რომელიც ამ კვლევის ძირითად საკვლევ არეალს წარმოადგენს, მდებარეობს

შავი ზღვის სანაპირო ზოლში, შედგება ხუთი მუნიციპალიტეტისგან და ესაზღვრება

თურქეთს. რეგიონის გეოგრაფიული განლაგება განსაკუთრებით უწყობს ხელს ტურიზმისა და

ვაჭრობის განვითარებას.

სურათი 1. საქართველოს რუქა

წყარო: http://betravel.ge/index.php?hide=gereg&lang=ge

2014 წლის აღწერის თანახმად რეგიონში ძირითადად ქართველები ცხოვრობენ და

მოსახლეობის 96% შეადგენენ. დანარჩენი მოსახლეობა შედგება სომხებისგან (1,6%),

რუსებისგან (1,1%) და სხვა ეთნიკური ჯგუფებისგან (1,3%).

 გ ვ ე რ დ ი | 16

სურათი 2. აჭარის რეგიონის რუქა

საქართველოს სხვა რეგიონებისგან განსხვავაებით აჭარა ნაკლებად არის დამოკიდებული

სოფლის მეურნეობაზე (მთლიანი გამოშვების დაახლოებით 10% მოდიოდა 2014 წელს

სოფლის მეურნეობაზე) და უმეტესად დამოკიდებულია მომსახურეობის, სამშენებლო და

ვაჭრობის სექტორებზე.

აღსანიშნავია ისიც, რომ ფერმერებს ძირითადად ძალიან მცირე ზომის ნაკვეთები აქვთ,

საშუალოდ 0,4 ჰა. მიუხედავად ამისა რეგიონი პირველ ადგილზეა ციტრუსებისა და კაკლის

წარმოებით და მეორე ადგილზეა მეფუტკრეობით.

ქვემოთ მოცემულია აჭარის რეგიონის სოფლის მეურნეობის ძირითადი სტატისტიკური

მაჩვენებლები:

ცხრილი 4. აჭარის რეგიონის მრავალწლიანი კულტურების წარმოების წილი საქართველოს

მთლიან წარმოებაში.

 კაკალი მსხალი ქლიავი ციტრუსი ჩაი

წარმოების მოცულობა (ათასი
ტონა)

1,9 1,3 0,6 51,4 0,2

% წილი ქვეყნის მთლიან
მოცულობაში

34 8 5 67 11

პოზიცია ქვეყნის
მასშტაბით

1 5 4 1 3

წყარო: სტატისტიკის ეროვნული სააგენტო, 2014

ცხრილი 5. აჭარის რეგიონის ერთწლიანი კულტურების წარმოების წილი საქართველოს

მთლიან წარმოებაში.

 ლობიო კარტოფილი

წარმოების მოცულობა (ათასი ტონა) 0,4 18,1

% წილი ქვეყნის მთლიან მოცულობაში 4,6 8,4

 გ ვ ე რ დ ი | 17

პოზიცია ქვეყნის მასშტაბით 7-8 3

ცხრილი 6. მეცხოველეობა აჭარის რეგიონში.

 მსხვილფეხა რქოსანი
პირუტყვი

ფუტკარი

რაოდენობა (ათასი სული) 95,0 56,1

% წილი ქვეყნის მთლიან მოცულობაში 7 14

პოზიცია ქვეყნის მასშტაბით 6 2

წყარო: სტატისტიკის ეროვნული სააგენტო, 2014

სოფლის მეურნეობის განვითარების ერთ-ერთი ძირითადი შემაფერხებელი ფაქტორია

მოძველებული ინფრასტრუქტურა და წარმოების ტექნოლოგიები. სოფლის მეურნეობა არის

ძირითადად ექსტენსიური და შეიმჩნევა კვალიფიციური სამუშაო ძალის ნაკლებობა. ასევე

აღსანიშნავია შეზღუდული ხელმისაწვდომობა ფინანსებზე (აჭარის რეგიონის განვითარების

სტრატეგია 2014-2024 წლებისთვის).

ამავდროულად რეგიონს აქვს უპირატესობები, რომელთა გამოყენებით შესაძლებელია

სოფლის მეურნეობის ერთ-ერთ პერსპექტიულ დარგად ქცევა. ეს უპირატესობებია: რეგიონის

გეოგრაფიული განლაგება (საზღვარი თურქეთთან და შავი ზღვის სანაპირო), სოფლის

მეურნეობის მრავალსაუკუნოვანი ტრადიცია და საგანმანათლებლო დაწესებულებების

არსებობა რეგიონში. ერთ-ერთ ასეთ საგანმანათლებლო დაწესებულებას წარმოადგენს 1923

წელს დაფუძნებული შოთა რუსთაველის სახელობის ბათუმის სახელმწიფო უნივერსიტეტი,

რომელიც სთავაზობს სტუდენტებს ბაკალავრის, მაგისტრისა და დოქტორის ხარისხს (სამცხე-

ჯავახეთის რეგიონის განვითარების სტრატეგია 2014-2024 წლებისთვის).

სხვა რეგიონების მსგავსად, აჭარაშიც შეიმჩნევა კვლევის თანამედროვე მეთოდების

გამოყენების ნაკლებობა. სასწავლო პროგრამები მოძველებულია და ვერ აკმაყოფილებს

თანამედროვე შრომის ბაზრის მოთხოვნებს. მიმდინარე კვლევაში ადგილობრივი

უნივერსიტეტის ლექტორებისა და პროფესორ-მასწავლებლების ჩართულობა ხელს შეუწყობს

კვლევის თანამედროვე მეთოდების დანერგვას სასწავლო პროცესში.

 გ ვ ე რ დ ი | 18

7. საქართველოს კაკლის სექტორის ანალიზი

7.1 კაკლის წარმოება საქართველოში
კაკალი ერთ-ერთი უძველესი კულტურაა, რომლის სამშობლოდ ირანი და მასთან ახლოს

მდებარე წინა და შუა აზიის ქვეყნები ითვლება.

ბერძნული წყაროების მიხედვით საქართველოში ძვ.წ.აღ. VI-IV საუკუნეებში სხვა

კულტურულ მცენარეებთან ერთად მოხსენებულია კაკალიც. კაკალი ერთბინიანი,

სქესგაყოფილი, ჯვარედინ დამამტვერიანებელი მცენარეა. საქართველოში აქამდე

გავრცელებული კაკლის ჯიშები ზრდასრულ ასაკში მცენარე 10-30 მეტრ სიმაღლეს აღწევს და

პროდუქტიულია ასზე მეტი წლის განმავლობაში. ერთი ხე საშუალოდ 40-150 კგ ნაყოფს

იძლევა. მცენარე ყინვაგამძლეა, იტანს მინუს 30-35°C-ს ყინვას. ყვავილობას იწყებს მარტ -

აპრილში, ამიტომ გაზაფხულის წაყინვების შედეგად სანაყოფე კვირტები შეიძლება

დაზიანდეს, მიუხედავად მცენარის მაღალი ყინვაგამძლეობისა.

აღსანიშნავია რომ ბოლო წლებამდე საქართველოში კაკლის როგორც ასეთი ფერმერულ

მეურნეობაში მოყვანა/წარმოება არ არსებობდა და აქამდე რა კაკალიც იკრიფება

საქართველოში წარმოადგენს გზის პირებში და სხვადასხვა ადგილებში არსებული კაკლის ხის

ნაყოფს, რომლის არც გასხვლაზე და არც შეწამვლა-მოვლაზე არავინ ზრუნავს. ამიტომ ამ

რეპორტში მოყვანილი მსჯელობა ამ დარგის განვითარების პერსპექტივებზე, ეფუძნება

მსჯელობას ჩანდლერის ჯიშის კაკლის ბაღების გაშენებაზე და ნაკლებად მოიცავს აქამდე

არსებულ კაკლის ხეებსა თუ ფართობებს.

დღეს სურათი სულ სხვა გვაქვს, კაკლის ბაღების გაშენება ხდება ფერმერულ მეურნებებში და

რამდენიმე წელში უკვე სრულად მსხმოიარე კაკლის ბაღები იქნება საქართველოს ბევრ

რეგიონში, მათ შორის აჭარაში, რომელშიც ჩანდლერის კაკლის გაშენების ღონისძიებები 2016

წელს დაიწყო და დღესაც აქტიურად გრძელდება.

ჩანდლერის ჯიშის კაკლის მასიურად გაშენება მიმდინარეობს დღეს აჭარასა და მთლიანად

საქართველოში, ასეთი კაკლის ძირების გაშენების სტანდარტული რაოდენობა არის 280

ძირი/ჰა (დაშორებით 6X6). ერთი ჰექტრის გაშენება საშუალოდ ჯდება 8-9 ათასი ლარი. კაკალი

მსხმოიარობაში შედის დარგვიდან მე-3 წელს, ხოლო სრულ მსხმოიარობაში - მე-7, მე-8 წელს.

საჰექტარო მოსავლიანობა სრული მსხმოიარობისას არის 2-2,5 ტონა/ჰა. თუმცა აღსანიშნავია,

რომ სრულ მსხმოიარობაში მყოფი ჩანდლერის ჯიშის კაკალი დღეს საქართველოში არ

არსებობს, რაც თავისთავად გვეუბნება რომ ამ რეპორტში გაკეთებული ყველა გაანგარიშება

არის მოსალოდნელ ვარაუდებსა და ექსპერთა მოსაზრებებზე დაყრდნობილი.

კაკლის გამრავლება შესაძლებელია თესლით და ვეგეტაციური წესით. ადრე თესლით

გამრავლება იყო უფრო გავრცელებული, ხოლო დღესდღეობით ვეგეტაციური მეთოდით

გამრავლება არის უფრო პოპულარული. ვეგეტაციური მეთოდები მოიცავს გამრავლებას

გადაწვენით, კალმითა და მყნობით, თუმცა პრაქტიკაში უფრო მყნობით გამრავლებაა

გავრცელებული. მყნობისათვის ოპტიმალური ვადებია ივნის-ივლისი.

 გ ვ ე რ დ ი | 19

კაკლის მავნებელ-დაავადებანი და მათთან ბრძოლის ღონისძიებანი

კაკალი ზოგადად საკმაოდ რეზისტენტულია დაავადებების მიმართ. თუმცა არის

დაავადებები, რომელიც შესაძლოა ზოგ შემთხვევაში გავრცელდეს კაკალზე. ესენია კაკლის

ქეჩისებური ტკიპა, ამერიკული თეთრი პეპელა, ვაშლის ნაყოფჭამია და ბუგრი.

დაავადებებთან ბრძოლა ხდება ფოსფორორგანული პრეპარატებისა და მინერალური ზეთის

კომბინირებული ნაზავით ნარგავებში შესხურებით.4

7.2 კაკლის სახეოებები და ჯიშები

დღეს საქართველოში გავრცელებული კაკლის სახეობები და ჯიშები ქვემოთ არის მოყვანილი.

ცხრილი 7. კაკლის სახეობები და ჯიშები

სახეობა ჯიში

 შავი

 რუხი

 მანჯურიის

 გულისებრი (ზიბოლდა)

 ჩვეულებრივი

 გარეული

 ჩვეულებრივი

 შამირა

 შავი კაკალი

 რუხი კაკალი

 გულისებრი

 მანჯურიის (კერკეტა)

 ჩანდლერი

7.3 კაკლის ექსპორტ-იმპორტი
საქართველო იმპორტზე დამოკიდებული ქვეყანაა, რაც დასტურდება შედარებით დაბალი

თვითუზრუნველყოფის კოეფიციენტითა და მაღალი იმპორტით. როგორც ბევრი სხვა საკვები

პროდუქტის შემთხვევაში, კაკლის იმპორტი მნიშვნელოვნად აღემატება მის ექსპორტს.

ქვემოთმოცემულ დიაგრამაზე მოყვანილია ექსპორტ-იმპორტის მაჩვენებლები აშშ დოლარში.

იმპორტის მონაცემები გაცილებით უფრო მერყევია ვიდრე ექსპორტისა რაც ნაწილობრივ

შესაძლოა ლარსა და დოლარს შორის გაცვლითი კურსის მერყეობით აიხსნას.

4 http://agrosc.ge/uploads/kakali%20axali.pdf

 გ ვ ე რ დ ი | 20

დიაგრამა 4. კაკლის ექსპორტ-იმპორტი, ათასი აშშ დოლარი, 2009-2016 წწ.

წყარო: საქსტატი, *2016 წლის ივლისის ჩათვლით

დიაგრამა 5. კაკლის ექსპორტ-იმპორტი, ტონა, 2006-2016 წწ.

წყარო: საქსტატი, *2016 წლის ივლისის ჩათვლით

იმპორტის რაოდენობა 2015 წელს წინა წელთან შედარებით გაზრდილია და ასევე გაზრდილია

ღირებულებაც.

849.8

31.6

240.8

891.1

623.8

817.1
890.5

535.0

0.0 19.7
163.6

57.9 80.0 50.2 42.6
0.1

2009 2010 2011 2012 2013 2014 2015 2016*

ათ
ას

ი
 ა

შ
შ

 დ
ო

ლ
არ

ი

კ აკლის ექსპორტ-იმპორტი (ათასი აშშ დოლარი)

იმპორტი ექსპორტი

0 0 0 0 23 43 35 24 34 49
3

36

323

226

497

21

147

445

334

256

395
363

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016*

ტ
ო

ნა

კაკლის ექსპორტ-იმპორტი (ტონა)

ექსპორტი იმპორტი

 გ ვ ე რ დ ი | 21

დიაგრამა 6. კაკლის საექსპორტო ბაზრები,

2015 წელი

დიაგრამა 7. კაკლის იმპორტიორი ქვეყნები,

2015 წელი

წყარო: ITC – Trade Map

საქართველოს საექსპორტო ბაზარი არც ისე დივერსიფიცირებულია და ძირითადად

შემოიფარგლება მეზობელი ქვეყნებით. რასაც ვერ ვიტყვით საიმპორტო ბაზრებზე, რომლებიც

საკმაო მრავალფეროვნებოთ გამოირჩევიან. თუმცა ამ მრავალფეროვნების მიუხედავად

კაკლის იმპორტი ძირითადად უკრაინიდან ხდება.

აზერბაიჯანი

69%

სომხეთი

30%

დანია

1%

უკრაინა

75%

ყირგიზეთი

21%

არაბთა

გაერთიანებუ

ლი

საემიროები

2%

სხვა

2%

 გ ვ ე რ დ ი | 22

8. კვლევის შედეგები

8.1 აჭარის კაკლის სექტორის ღირებულებათა ჯაჭვის მონაწილეები
კაკლის ღირებულებათა ჯაჭვის ძირითადი მონაწილეები შეიძლება შემდეგ ჯგუფებად

დაიყოს:

 ნერგის, მცენარეთა დაცვის საშუალებების, სასუქების და ა.შ. მომწოდებლები.

ამ ჯგუფს მიეკუთვნებიან აგრო მაღაზიები, რომელიც ხელმისაწვდომია ყველა

მუნიციპალიტეტში. ამ მაღაზიებში გარდა საჭირო პროდუქციისა, ფერმერები ასევე იღებენ

უფასო კონსულტაციებს კაკლის მოვლა-მოყვანასთან დაკაშირებით. აგრო მაღაზიები

ძირითადად არის მცირე ზომის და ადგილობრივი. ამას გარდა, რეგიონში მოქმედებს

რამდენიმე მცირე ზომის სანერგე მეურნეობა, რომლებსაც გამოჰყავთ კაკლის ნერგი და ყიდიან

17 ლარად ერთ ძირს.

 ფერმერები, რომლებიც აშენებენ კაკლის პლანტაციებს

აჭარის სოფლის მეურნეობის პროგრამითა და სოფლის მეურნეობის პროექტების მართვის

პროგრამა „დანერგე მომავლის“ ფარგლებში რეგიონში გაჩნდნენ წვრილი და საშუალო ზომის

ფერმერები. რაც შეეხება კაკლის დიდ ფართობებზე გაშენებას, დღეს ასეთი აჭარაში ჯერ არ

გვხვდება.

რაც შეეხება აქამდე არსებულ კაკლის შემგროვებელ ფერმერებს, ისინი ახდენენ კაკლის ხეების

დაბერტყვასა და კაკლის შეგროვებას სხვადასხვა ადგილებში, ზოგს საკუთარ ნაკვეთებშიც

აქვს კაკლები გაშენებული. სწორედ ასე ხდება დღეს კაკლის ნაყოფის შეგროვება, შემდგომ

გარჩევა და ბაზრითვის მიწოდება.

 შუამავლები

შუამავლები წარმოადგენენ კაკლის გასაღების ძირითად არხს.

მწარმოებელთა/შემგროვებელთა უმეტესობა სწორედ შუამავლების მეშევეობით ყიდის კაკლს.

თუმცა არიან ფერმერები ვინც თავად ბაზარში ყიდის კაკალს/ნიგოზს (ნაჭუჭით ან ნაჭუჭის

გარეშე) ყოველგვარი შუამავლის გარეშე.

 საცალო მოვაჭრეები ბაზარში და სუპერმარკეტები

შუამავლები კაკლის რეალიზაციას ახდენენ სხვადასხვა ქალაქების ბაზრებში, განსაკუთრებით

კი ბათუმისა და ქობულეთის ბაზრებზე. კაკლის გასაღების კიდევ ერთ არხს წარმოადგენს

სუპერმარკეტები, სადაც მომხმარებელს შეუძლია შეიძინოს როგორც იმპორტული ასევე

ადგილობრივი კაკალი

 ადგილობრივი და უცხოელი მომხმარებელი

როგორც ზემოთ უკვე აღინიშნა ქართული კაკალი მცირე რაოდენობით გადის ექსპორტზე.

საექსპორტო კაკალი სწორედ აჭარაში იწარმოება ვინაიდან ეს რეგიონი ლიდერობს კაკლის

 გ ვ ე რ დ ი | 23

წარმოებით. აღსანიშნავია ისიც, რომ რეგიონში წარმოებული კაკალი რეგიონის მოთხოვნას

ვერ აკმაყოფილებს სრულად და ზამთრის პერიოდში განსაკუთრებით იგრძნობა დეფიციტი,

რომელიც ივსება იმპორტული კაკლით. განსაკუთრებით მაღალია კაკალზე მოთხოვნა ახალი

წლის პერიოდში და ფასიც სწორედ ამ დროს მნიშვნელოვნად იზრდება.

ნიგოზზე მოთხოვნას საქართველოში განსაზღვრავს ასევე ქართული სამზარეულო,

განსაკუთრებით ახალ წელს როდესაც საცივი და გოზინაყი აუცილებელი ატრიბუტია

ქართული სუფრის. ამ ქართული სუფრის ორივე მშვენების მომზადებას ესაჭიროება დიდი

რაოდენობით ნიგოზი. აღსანიშნავია ასევე სხვა ნიგვზიანი საჭ,ელები, რომლებსაც

ყოველდღიურად მოიხმარს ქართული სამზარეულო, როგორიცაა ნიგვზიანი ბარდიჯანი,

კიტრი-პამიდვრის სალათი ნიგვზით და ა.შ. ცალკე აღსანიშნია ისეთი ქართული პროდუქტი

როგორიცაა ჩურჩხელა, რომლეიც ასევე ნიგვზისგან მზადდება და რომელსაც „ქართულ

სნიკერსსაც“ კი უწოდებენ და ასე პოპულარულობით სარგებლობს უცხოელ ტურისტებში.

ამრიგად კაკლის ღირებულებათა ჯაჭვის ძირითადი მონაწილეები არიან ნერგის, შხამ-

ქიმიკატების, სასუქების მიმწოდებლები, ფერმერები (კომერციული და არაკომერციული),

შუამავალები, საცალო მოვაჭრეები, სუპერმარკეტები და საბოლოო მომხმარებლები

(ადგილობრივი და უცხოელი).

 გ ვ ე რ დ ი | 24

9. კაკლის ღირებულებათა ჯაჭვის ასახვა

9.1 კაკლის ღირებულებათა ჯაჭვის „გრიდ მეპი“

დიაგრამა 8. კაკლის ღირებულებათა ჯაჭვი

მომხმარებელი

საქართველოში

მომხმარებელი

საზღვარგარეთ

საცალო მოვაჭრეები

ბაზარში
სუპერმარკეტები

შუამავალი,

ბითუმად მოვაჭრე

მცირე ფერმერები,

რომლებიც აშენებენ

კაკლის პლანტაციებს

კომერციული საშუალო

და მსხვილი ფერმერები

ნედლეულის

მიმწოდებლები

(იმპორტული ნერგი,

ჰერბიციდები)

ნედლეულის

მიმწოდებლები

(ადგილობრივი ნერგი)
სახელმწიფო

უწყებები

საერთაშორისო

ორგანიზაციები

ბანკები და

მიკროსაფინანსო

ორგანიზაციები

მედია

საშუალებები

საგანმანათლებლო

დაწესებულებები

საერთაშორისო

სავაჭრო გარემო

სერტიფიკატის

გამცემი

ორგანოები

დამატებული

ღირებულება

 გ ვ ე რ დ ი | 25

9.2 ძირითადი საფეხურების აღწერა
კაკლის ღირებულებათა ჯაჭვში მიმდინარე პროცესები შეიძლება შემდეგ საფეხურებად

დაიყოს:

დიაგრამა 9. კაკლის ღირებულებათა ჯაჭვის ძირითადი საფეხურები

ორმოების მომზადება და სასუქების შეტანა

კაკლის ბაღის გასაშენებლად საჭიროა ნიადაგის წინასწარ მომზადება, რაც მოიცავს ისეთ

ღონისძიებებს როგორიცაა პლანტაჟი, ჯვარედინი ხვნა, დადისკვა და ფარცხვა. კაკლის

დარგვისას მცენარის განლაგება დამოკიდებულია იმაზე თუ როგორია სახეობა, ჯიში და

ნიადაგი. ზოგადად კაკალი ირგვება 10×10 მ, 8×10 მ, 8×8 მ-ზე, ხოლო ჩანდლერის ჯიშის

ნერგები ირგვება 6×6მ-ზე და 6×5 მ-ზე.

დარგვამდე საჭიროა 0,70 მ სიღრმის და 1 მეტრამდე დიამტერის ორმოს მომზადება და მასში

15-20 კგ. ორგანული სასუქების (გადამწვარი ნაკელი და სხვა გადამწვარი ორგანული მასა)

შეტანა. ასევე საჭიროა ფოსფორისა და კალიუმის შემცველი სასუქების დამატება.

კაკლის გასაშენებლად ოპტიმალური პერიოდია გვიანი შემოდგომა (ნოემბერი) და ადრე

გაზაფხული (მარტი).

ნერგების მორწყვა და აკვრა

კაკლის ნერგების დარგვის შემდეგ აუცილებელია მათი მორწვა და აკვრა. ასევე

რეკომენდებულია პირველი სამი წლის განმავლობაში რიგთაშორის ჩაირგოს სოიო, ლობიო ან

სხვა სათოხნი პარკოსანი კულტურები, რომელიც შემდეგ იხვნება ნიადაგში.

მოვლა ძირითადად გულისხმობს კაკალის მიწის დამუშავებას, მცენარეების ირგვლივ

შემობარვას, ნიადაგის გაფხვიერებას და სასუქების შეტანას. გვალვისა და ცხელი ამინდების

შემთხვევაში მორწყვაც საწიროა.5

სასუქების შეტანის ნორმები განსხვავებულია მცენარის მსხმოიარობაში შესვლამდე და

შესვლის შემდეგ.

5 http://agrosc.ge/uploads/kakali%20axali.pdf

ორმოების

მომზადება

და

სასუქების

შეტანა

ნერგების

მორწყვა და

აკვრა

მოსავლის

აღება

გარეცხვა,

გაშრობა,

შენახვა

 გ ვ ე რ დ ი | 26

მოსავალი და კრეფა

კაკლის მოსავლიანობა მერყეობს 3-დან 7 ტონამდე 1 ჰა-ზე და იბერტყება როცა სრულ

სიმწიფეს მიაღწევს. ადრე დაკრეფის შემთხვევაში კაკლის გული გაშრობისას პატარავდება და

ცუდად ინახება.

სრული სიმწიფე დგება მაშინ როცა კაკლების მწვანე გარსი თვითონ სკდება და ნაყოფი ცვივა

ხიდან. თუმცა აღსანიშნავია ის რომ ეს პროცესი ყველა ნაყოფს ერთდროულად არ მოიცავს და

ამიტომ ხდება ტოტებიდან კაკლის ჩაომობერტყვა.

გარეცხვა, გაშრობა და შენახვა

მოსავლის აღების შემდეგ იმ კაკლებს, რომლებსაც მწვანე გარსი აქვთ შემორჩენილი აცლიან

მას, რეცხავენ სუფთა წყალში და აშრობენ მზეზე ან სპეციალურ საშრობში. კაკლის

შენახვისთვის სათავსოში ოპტიმალური ტემერატურაა 3-10°C. ასეთ პირობებში იგი ინახება

ერთ წელზე მეტი ხნის განმავლობაში.

კაკლისა და კაკლის პროდუქტების გასაღება

რაც შეეხება კაკლის გაყიდვას, მისი გასაღების ძირითადი არხებია:

 ბაზარში გატანა, ან

 შუამავალზე გაყიდვა

ამასთანავე, როგორც ზემოთ უკვე აღვნიშნეთ, ხდება კაკლისგან/ნიგოზისგან საბოლოო სახის

პროდუქტების დამზადება (მაგ: ჩურჩხელა) და ასეთი სახით მომხმარებლისათვის მიწოდება

როგორც ქვეყნის შიგნით, ასევე ქვეყნის გარეთ (ექსპორტი).

9.3 კაკლის ღირებულებათა ჯაჭვზე მოქმედი გარე ფაქტორები
კაკლის ღირებულებათა ჯაჭვში მიმდინარე პროცესები მნიშვნელოვნად დამოკიდებულია

გარე ფაქტორებზე. ქვემოთ ჩამოთვლილია ის ფაქტორები, რომლებიც გავლენას ახდენენ ან

მომავალში მოახდენენ კაკლის წამოებაზე.

 სახელმწიფო უწყებები

აჭარაში კაკლის სექტორის განვითარებაში განსაკუთრებული წვლილი შეიტანა სოფლის

მეურნეობის სამინისტრომ, რომლის მხარდაჭერითაც შენდება ჩანდლერის ჯიშის კაკლის

პლანტაციები. ქვემოთ მოყვანილ ცხრილში შეგიძლიათ იხილოთ უკვე განაშენიანებული

ფართობები და შესაბამისი კაკლის ძირების რაოდენობა რაც დაირგო და ასევე ის გეგმა რასაც

აჭარის სოფლის მეურნეობის სამინისტრო აპირებს რომ განახორციელოს კაკლის (ჩანდლერის

ჯიშის) კულტურის გაშენებისათვის. პირობები საკმაოდ მისაღებია ფერმერებისათვის, რადგან

პროექტის ღირებულების 80%-ს ფარავს სამინისტრო, ხოლო ფერმერის თანამონაწილეობა

მოითხოვება 20%-ით.

ცხრილი 8. ჩანდლერის ჯიშის დარგვა აჭარაში

 გ ვ ე რ დ ი | 27

წელი ძირი ჰექტარი

2013-2015

(განხორციელებული)

21 750 67

მათ შორის:

(ბათუმი - 7 ჰა)

(ქობულეთი - 11 ჰა)

(ხელვაჩაური - 12 ჰა)

(ქედა - 12 ჰა)

(შუახევი - 12 ჰა)

(ხულო - 13 ჰა)

2016 (დაგეგმილი) 25 350 77

2017 (დაგეგმილი) 42 900 130

სულ ჯამი 90 000 273

აჭარის ა/რ სოფლის მეურნეობის სამინისტრო (ივლისი, 2016)

ამასთანავე, აღსანიშნავია საქართველოს სოფლის მეურნეობის სამინისტროს პროექტების

მართვის სააგენტოს პროგრამა „დანერგე მომავალი“, რომლითაც 2016 წლის აგვისტოს

მონაცემებით მთლიანად საქართველში ისარგებლა ჯამში 234-მა ბენეფიციარმა. ამ პროგრამის

მხარდაჭერით გაშენდა 245 ბაღი საერთო ფართობით - 1500 ჰა. ხოლო თანადაფინანსებამ

შეადგინა 7 მლნ. ლარზე მეტი. ამ პროგრამის პირობებიც საკმაოდ მიმზიდველია

ფერმერებისათვის, რადგან პროექტის ღირებულების უმეტესობას ფარავს სახელმწიფო.

ამასთანავე, ამ პროოექტით მოთხოვნილია რომ ახალ გაშენებულ პლანტაციაში წვეთოვანი

სარწყვი სისტემა უნდა იქნას დამონტაჟებული, რომლის უმეტეს ნაწილსაც სახელმწიფო

აფნანსებს.

გაშენებული ბაღები შემდეგ კულტურებზე გადანაწილდა:

 კაკალი - 458 ჰა (30%)

 ვაშლი - 445 ჰა (30%)

 თხილი - 264 ჰა (18%)

 სხვა - 331 ჰა (22%)

როგორც ვხედავთ, კაკალი არის მთავარი კულტურა რომელიც შენდება ამ პროგრამის

ფარგლებში.

 საერთაშორისო ორგანიზაციები

ჩანდლერის ჯიშის კაკლის სადემონსტრაციო ნაკვეთები გაკეთდა აჭარის ყველა

მუნიციპალიტეტში 2014-2015 წლებში ევროკავშირის ENPARD-ის პროგრამის მხარდაჭერით.

 გ ვ ე რ დ ი | 28

 ბანკები და მიკროსაფინანსო ორგანიზაციები

მიუხედავად იმისა, რომ ფინანსებზე ხელმისაწვდომობის ნაკლებობა ფერმერების

შემთხვევაში ხშირად განიხილება როგორც მათი საქმიანობისთვის ერთ-ერთი

ხელისშემშლელი ფაქტორი, სოფლის მეურნეობის პროექტების მართვის სააგენტოს მიერ

დანერგილი შეღავათიანი აგროკრედიტის პროგრამა მიჩნეულია სააგენტოს ერთ-ერთ

ყველაზე წარმატებულ პროექტად. განსაკუთრებით კარგად მუშაობს ეს პროგრამა მსხვილი

ფერმერებისთვის. ხოლო მცირე მეურნეობებს უჭირთ სესხის მიღება ვინაიდან ხშირ

შემთხვევაში მათ მოეთხოვებათ სესხის ქონებრივი უზრუნველყოფა. ამიტომაც მცირე და

საშუალო მეურნეობებისთვის ფინანსებზე ხელმისაწვდომობა რჩება ერთ-ერთ აქტუალურ

პრობლემად.

 მედია-საშუალებები

ჩანდლერის კაკლის ჯიშის შესახებ ინფორმაციის გავრცელებაში და ფერმერებისათვის საჭირო

ინფორმაციის მიწოდებაში დიდი როლი აქვს მედია-საშუალებებს, რომლებიც მრავლად

აშუქებენ ამ მიმართულებას. გაკეთებულია რამდენიმე ვიდეოც სადაც ფერმერებს უხსნიან თუ

როგორ უნდა მოხდეს კაკლის ამ ჯიშის როგორც დარგვა, ასევე მისი შემდგომი მოვლა.

 საგანმანათლებლო დაწესებულებები

რეგიონში არის შოთა რუსთაველის სახელობის ბათუმის სახელმწიფო უნივერსიტეტი,

რომლის პროფესორ-მასწავლებლები ჩართულნი იყვნენ ჩანდლერის ჯიშის კაკლის გაშენების

პროცესის მონიტორინგში და შეისწავლეს ამ ჯიშის მახასიათებლები და პოტენციალი. ამ

კვლევის ჩატარებაში მათი ჩართულობა მნიშვნელოვანია იმ კუთხით რომ სტუდენტებსაც და

პროფესორ-მასწავლებლებსაც დაუგროვდათ ცოდნა კაკლის სექტორთან დაკავშირებით, რაც

გაუადვილებს მათ რომ გააგრძელონ ამ მიმართულებით კვლევა.

 საერთაშორისო სავაჭრო გარემო

საქართველო არის მსოფლიო სავაჭრო ორგანიზაციის წევრი ქვეყანა. მას აქვს შეღავათიანი

სავაჭრო რეჟიმი ევროპასთან, დსთ-ს ქვეყნებთან, თურქეთთან, აშშ, ნორვეგია, შვეიცარია,

კანადა და იაპონიასთან. წელს ასევე გაღრმავდა სავაჭრო ურთიერთობები ჩინეთთან.

მაღალი ხარისხის კაკლის წარმოებისა და სანიტარული და ფიტოსანიტარული მოთხოვნების

დაკმაყოფილების შემთხევავში საქართველოს შეუძლია განახოციელოს კაკლის ექსპორტი

ზემოთხსენებულ ქვეყნებში. თუმცა ასევე მოსალოდნელია კონკურენციის ზრდა

ადგილობრივ, ქართულ ბაზარზე ვინაიდან სავაჭრო შეთანხმებები ორმხრივ შეღავათებს

გულისხმობს.

 სერტიფიკატის გამცემი ორგანოები

საქართველოს ფარგლებს გარეთ გასატანი საქონლის საბაჟო გაფორმებას ახორციელებენ

საბაჟო ორგანოები. ექსპორტის განსახორციელებლად მეწარმე სუბიექტმა საბაჟოზე უნდა

 გ ვ ე რ დ ი | 29

წარადგინოს კანონით განსაზღვრული დოკუმენტების ნუსხა. მათ შორის არის საქონლის

წარმოშობის სერტიფიკატი, რომელსაც გასცემს საქართველოს სავაჭრო-სამრეწველო პალატა

და ფიტოსანიტარული სერტიფიკატი, რომელსაც გასცემს საქართველოს სოფლის მეურნეობის

სამინისტროს მცენარეთა დაცვის სამსახური.

 გ ვ ე რ დ ი | 30

9.4 ხარჯებისა და ნამატების ანალიზი

9.4.1 მწარმოელთა დანახარჯები და შემოსავლები
კაკლის თანამედროვე ბაღების გაშენება საწყის ეტაპზე ჯდება დაახლოებით 8-9 ათასი

ლარი/ჰექტარზე. დარგული კაკალი მცირე რაოდენობით ნაყoფს იძლევა მესამე წელს, ხოლო

სრული მსხმოიარობისთვის 7-8 წელი ესაჭიროება. სრული მსხმოიარობისას, ნავარაუდევია

რომ საქართველოში ჩანდლერის ჯიში საშუალოდ მეშვიდე-მერვე წელს მოგვცემს 2-2,5 ტონა

კაკალს (რეალისტური გათვლებით). ამ მსჯელობაზე დაყრდნობით, დეტალური

გაანგარიშებები სენსიტიური ანალიზის მეშვეობით ქვემოთ ცხრილეშია მოცემული.

რაც შეეხება კაკლისა და ნიგვზის ფასებს, ისინი ქვემოთა დიაგრამებზეა მოცემული:

დიაგრამა 10. კაკლის ფასები საქართველოში

წყარო: სოფლის მეურნეობის სამინისტროს რეგიონული ოფისები

დიაგრამა 11. ნიგვზის საშუალო ფასები საქართველოში

7.3
7.7 8.0

7.3 7.2 7.4

7.1

6.2 6.2
6.4 6.6 6.5 6.3 6.4 6.4

6.6 6.8

1 კგ კაკლის (ნაჭუჭიანი) საშუალო ფასები საქართველოში

(ლარი/კგ)

22.6
23.5 23.8

24.5 25.2
26.4

27.2
26.0

21.5
20.7 20.9

20.0 19.8 20.1 19.5 19.4 19.8 20.3

1 კგ ნიგვზის საშუალო ფასები საქართველოში (ლარი/კგ)

 გ ვ ე რ დ ი | 31

წყარო: სოფლის მეურნეობის სამინისტროს რეგიონული ოფისები

როგორც კაკლის შემთხვევაში, ასევე ნიგვზის შემთხვევაშიც ფასები განსხვავდება რეგიონების

მიხედვით. დეტალური ინფორმაციისათვის იხილეთ დანართში დიაგრამები (დიაგრამა A1 და

A2).

რაც შეეხება კაკლის მოყვანის რენტაბელურობას, ამისთვის გაანგარიშებულ იქნა

ეკონომიკური მაჩვენებლები, რომლებიც ქვემოთ ცხრილშია მოყვანილი:

ცხრილი 9: ეკონომიკური მაჩვენებლების შედარება (სრულ მსხმოიარობამდე, ჩანდლერის

ჯიში)

 # ინდიკატორები დარგვიდან მესამე

წელი

დარგვიდან

მეხუთე წელი

დარგვიდან

მეშვიდე წელი

1 კაკლის მოსავალი (ნაჭუჭით) 140 კგ 700 კგ 1700 კგ

2 საშუალო საბითუმო ფასი

(ნაჭუჭით)

4 ლარი/კგ 4 ლარი/კგ 4 ლარი/კგ

3 შემოსავლები (ლარი) 560 2’800 6’800

4 მთლიანი საოპერაციო

ხარჯი (ლარი)

1’100 1’200 1’400

5 მოგება (ლარი) - 540 0 5’400

წყარო: ავტორის გაანგარიშება ინტერვიუებიდან მიღებულ შედეგებზე დაყრდნობით. ასევე

გამოყენებულია შ. გონგლაძის ეკონომიკური გაანგარიშებები.

შენიშვნა: შ. გონგლაძის დეტალური ეკონომიკური გაანგარიშებები მოცემულია დანართის

ცხრილ A1-ში.

ზემოთმოცემული ცხრილიდან გამომდინარე ცხადია, რომ საწყის ეტაპზე როგორც ყველა

მრავალწლიანი კულტურა, ჩანდლერის ჯიშის კაკალიც მოითხოვს დროს სანამ იგი მოგებას

მოიტანს გერმერისათვის. სრული მსხმოიარობის დროს კი მაღალი შემოსავლის პირობებში

მოგების მარჟაც მაღალია (ცხრილი 11).

ცხრილი 10. ეკონომიკური მაჩვენებლების შედარება (სრული მსხმოიარობისას, ჩანდლერის

ჯიში)

 ინდიკატორები დაბალი

მოსავალი

 (1,5 ტ/ჰა)

საშუალო

მოსავალი

(2,3 ტ/ჰა)

მაღალი მოსავალი

(3,0 ტ/ჰა)

1 საშუალო საბითუმო ფასი

(ნაჭუჭით)

4 ლარი/კგ 4 ლარი/კგ 4 ლარი/კგ

 გ ვ ე რ დ ი | 32

2 მთლიანი საოპერაციო

ხარჯი (ლარი)

2’000 2’200 2’400

3 შემოსავლები (ლარი) 6’000 9’200 12’000

4 მოგება (ლარი) 4’000 7’000 9’600

5 თვითღირებულება 1 კგ-ზე 1,33 1,05 0,80

6 მოგების მარჟა ერთ

ერთეულზე (ლარი)

2,67 2,95 3,20

7 მოგების მარჟა (%) 67% 76% 80%

წყარო: ავტორის გაანგარიშება ინტერვიუებიდან მიღებულ შედეგებზე დაყრდნობით. ასევე

გამოყენებულია შ. გონგლაძის ეკონომიკური გაანგარიშებები.

შენიშვნა: შ. გონგლაძის დეტალური ეკონომიკური გაანგარიშებები მოცემულია დანართის

ცხრილ A1-ში.

9.4.2 დამატებული ღირებულების ანალიზი
დამატებული ღირებულება ჯაჭვის თითოეულ რგოლზე წარმოადგენს ჯაჭვის სხვადასხვა

რგოლებს შორის ფასების სხვაობას.

დიაგრამა 12. დამატებული ღირებულება კაკლის შემთხვევაში

წყარო: ავტორების გაანგარიშება

ფერმერი შუამავალი
საცალო მოვაჭრეები

ბაზარში

ფასი: 4,0 – 5,0 ლ/კგ;

დამატებული

ღირებულება: 2,0-3,0

ლარი

ფასი: 5,5 – 6,5 ლ/კგ;

დამატებული

ღირებულება: 1,0-2,0

ლარი

ფასი: 6,5 - 7,5 ლ/კგ;

დამატებული

ღირებულება: 0,5-

1,0 ლარი

 გ ვ ე რ დ ი | 33

დიაგრამა 13. დამატებული ღირებულება ჯაჭვში ნიგვზის შემთხვევაში

წყარო: ავტორის გაანგარიშება

ნიგვზის შემთხვევაში დამატებული ღირებულება უფრო მაღალია.

9.5 მთავარი მონაწილეები და მათი ურთიერთობები

9.5.1 ღირებულებათა ჯაჭვში ჰორიზონტალური კავშირები
ინტერვიუების დროს ხახვის ღირებულებათა ჯაჭვში გამოვლინდა შემდეგი

ჰორიზონტალური კავშირები

ცხრილი 11. ჰორიზონტალური კავშირები

კავშირი კავშირის აღწერა

აგრო-საშუალებებისა და

სერვისების მიმწოდებლები

(ასევე სანერგეები)

ვინაიდან ბოლო პერიოდში აგრო-მაღაზიების

რაოდენობა რეგიონებში გაიზარდა, მათ შორის

კონკურენციაც გამძაფრდა.

აღსანიშნავია ასევე კაკლის სანერგეების მომრავლება

რეგიონში, როგორც მცირე ზომის, ასევე შედარებით

დიდი ზომის. მათ შორისაც არსებობს კონკურენცია,

თუმცა თანამშრომლობენ კიდევაც რიგ შემთხვევებში.

ფერმერებს შორის

ჩანდლერის ჯიში რამდენადაც ახალი ჯიშია მთელი

ქვეყნის მასშტაბით, ფერმერები ერთმანთთან მჭიდროთ

თანამშრომლობენ ინფორმაციის გაცვლის კუთხით.

შუამავლებს შორის

რეგიონში ბევრი შუამავალია და კაკლის გასაღება არ

არის რთული. შუმავლებს შორის კონკურენცია არც ისე

მაღალია ვინაიდან ფერმერისთვის მათ მიერ

შეთავაზებული ფასები დიდად არ განსხვავდება.

შუამავალი

საცალო მოვაჭრე

(ღია ბაზარში)
სუპერმარკეტი

ფასი: 18,0 –

20,0 ლ/კგ;

დამატებული

ღირებულება:

3,0-5,0 ლარი

ფასი: 21,0 –

23,0 ლ/კგ;

დამატებული

ღირებულება:

2,0–4,0 ლარი

ფასი: 24,0 – 26,0

ლ/კგ;

დამატებული

ღირებულება:

2,0-4,0 ლარი

ფასი:14,0-16,0

ლ/კგ;

დამატებული

ღირებულება:

7,0-9,0 ლარი

ფერმერი

 გ ვ ე რ დ ი | 34

ბაზარში საცალო მოვაჭრეებს

შორის

ბაზარში ბევრი საცალო მოვაჭრეა და შესაბამისად

კონკურენტული გარემო. თუმცა აქაც როგორც წინა

შემთხვევაში ფასები დაახლოებით ერთნაირია. ხშირ

შემთხვევაში თავად ფერმერიც გამოდის საცალო

მოვაჭრის როლში, როდესაც თავისი ნაწარმი გააქვს

ბაზარზე.

სუპერმარკეტებს შორის

სუპერმარკეტების რაოდენობა ბოლო პერიოდში

გაიზარდა და მათ შორის საკმაოდ მძაფრი კონკურენციაა

მსხვილ ქალაქებში. რეგიონში კი სულ რამდენიმე ქსელი

არის წარმოდგენილი და შესაბამისად კონკურენციის

დონეც არც ისე მაღალია.

მომხმარებლებს შორის

საქართველოში კაკალი (ნიგოზი) საკმაოდ

პოპულარული პროდუქტია მოხმარების

თვალსაზრისით იმ მიზეზთ გამო რაც ზემოთ

ჩამოვთვალეთ. მომხმარებელები იძენენ როგორც

ადგილობრივ ასევე იმპორტულ კაკალს,

განსაკუთრებით საახალწლოდ, რათა ტრადიციული

კერძების დამზადება მოხდეს.

9.5.2 ღირებულებათა ჯაჭვში ვერტიკალური კავშირები

ცხრილი 12. ვერტიკალური კავშირები

კავშირი კავშირის აღწერა

აგრო-მაღაზიებსა, სანერგეებსა

და ფერმერებს შორის

ინტერვიუების დროს რესპონდენტებმა არაერთხელ

აღნიშნეს, რომ მათ თავისუფლად მიუწვდებათ ხელი

სასუქებზე, შხამ-ქიმიკატებსა და ნერგზე. თუმცა ხშირად

სახელდება პრობლემად ამ პროდუქტების ფასსა და

ხარისხს შორის შეუსაბამობა.

ფერმერებსა და შუამავლებს

შორის

ფერმერებსა და შუამავლებს შორის კავშირი არის

არაფორმალური და არ ემყარება რაიმე სახის

ხელშეკრულება ან თუნდაც ზეპირ შეთანხმებას.

რესპონდენტების უმეტესობას არ აქვს სტაბილური

კავშირი შუამავალთან და ყიდის თავის ნაწარმს

სხვადასხვა შუამავლებზე.

შუამავლებსა და ბაზარში

საცალო მოვაჭრეებს შორის

ეს კავშირიც არაფორმალურია და არ ეფუძნება არანაირ

ხელშეკრულებას, თუმცა სტაბილურია. საცალო

მოვაჭრეების უმეტესობა ერთსა და იმავე შუამავლისგან

იძენს პროდუქციას ზეპირი შეთანხმებების

საფუძველზე.

შუამავლებსა და

სუპერმარკეტებს შორის

ეს კავშირი არის ფორმალური და გამყარებულია

ხელშეკრულებით შუამავალსა და სუპერმარკეტს შორის.

 გ ვ ე რ დ ი | 35

ბაზარში საცალო მოვაჭრეებსა

და მომხმარებელს შორის

ბაზრებს ბევრი მომხმარებელი ჰყავს ქალაქებშიც და

სოფლადაც. სხვა საცალო ვაჭრობის ობიექტებთან

შედარებით ბაზარში ფასი უფრო დაბალია, რაც

მომხმარებელთა გარკვეული სეგმენტისთვის არის

გადამწყვეტი. გარდა ამისა არსებობს მომხმარებელთა

კატეგორია, ვინც მიიჩნევს, რომ ბაზარში შეძენილი

საკვები პროდუქტი არის უფრო ჯანსაღი და

ნატურალური.

სუპერმარკეტებსა და

მომხმარებელს შორის

სუპერმარკეტები სთავაზობენ მომხმარებელს

კომფორტულ გარემოს საკვების შესაძენად და

შესაბამისად უფრო მაღალ ფასს ვიდრე საცალო

მოვაჭრეები ბაზარში. როგორც წესი სუპერმარკეტებს

სხვა სამიზნე აუდიტორია ჰყავთ, რომელიც მზადაა

უფრო მაღალი ფასი.

 გ ვ ე რ დ ი | 36

10. აჭარაში კაკლის სექტორის „SWOT“ ანალიზი

ცხრილი 13. კაკლის სექტორის „SWOT“ ანალიზი აჭარაში

ძლიერი მხარეები (S) სუსტი მხარეები (W)

 ჩანდლერი კარგად უძლებს ყინვას

და დაავადებებზე რეზისტენტულია;

ვეგეტაციის პერიოდი აქვს ნაკლები

ვიდრე სხვა ჯიშებს;

 კაკლის ნარგავები აკავებს ეროზიას;

 პროგრამა „დანერგე მომავალი“;

 აჭარის ა/რ-ის ჩანდლერის ჯიშის

გაშენების პროგრამა;

 სადემონსტრაციო ნაკვეთები.

 კაკლის ნარგავების გადაბერება და

მოსავლიანობის შემცირება;

 გახშირებული წაყინვები;

 მსხმოიარე პლანტაციების

არარსებობა;

 მოსახლეობის მიგრაცია;

 ნერგზე ხელმისაწვდომლობა და

სიძვირე;

 გამტეხელი და გადამამუშავებლების

არარსებობა;

 გამოცდილების ნაკლებობა

ჩანდლერის წარმოებაში.

შესაძლებლობები (O) საშიშროებები (T)

 თურქეთთან სიახლოვე, რომელსაც

გამოცდილება აქვს;

 მიწის რეგისტრაციის

შესაძლებლობა, რაც პლანტაციების

გაშენებაში დაეხმარება ფერმერებს;

 დასაქმება, შემოსავლების ზრდა;

 ზღვის დონიდან 1500 მეტრამდე

შეიძლება დარგვა

 კლიმატის ცვლილება და

მაღალმთიან აჭარაში ბუნებრივი

კატაკლიზმები (მაგ: მეწყერი);

 ჩანდლერის კაკლის დაბალი

პროდუქტიულობის გამოვლენა;

 დაავადებების გავრცელება;

 რაოდენობის გაზრდასთან ერთად

ფასის შემცირება.

 გ ვ ე რ დ ი | 37

11. ატმის სექტორის პოტენციალი

11.1 დასაქმების პერსპექტივები
რამდენადაც დღეს საქართველოში კაკლის მსხმოიარე სამრეწველო ბაღები ჯერ არ არსებობს,

რეგულარული დასაქმებაც არ არსებობს ამ დარგში, თუ არ ჩავთვლით ახლად გაშენებულ

ბაღებსა და სანერგეებს, სადაც სულ უფრო და უფრო მეტი ადამიანი არის დასაქმებული.

მიუხედავად ამისა, მომავალში ჩანდლერის კაკლის პლანტაციების ზრდასთან ერთად ეს

დარგი მოითხოვს მეტ მუშა ხელს როგორც პლანტაციის მოვლაში, ასევე ნაყოფის კრეფაში და

მის გადამუშავებაში (გატეხვა-დახარისხებაში).

რაც შეეხება აქამდე არსებულ მდგომარეობას, კაკლის მოსავლის აღებისა და მის შემდგომ

გადამუშავების დროს ხდება მოსახლეობის სეზონურად დასაქება. რამდენადაც დღეს ხდება

კაკლის ხეების „ბერტყვა“, მერე მისი წენგოსაგან გარჩევა, გატეხვა-გადარჩევა და ბაზრისათვის

ნიგოზის სახით მიწოდება (ხშირად ჭრიან კიდევ კაკლის გულებს გარკვეულ ნაჭრებად, რაც

ასევე შრომატევადია). რამდენადაც ჩურჩხელა საქართველოში კაკლისგან დამზადებული

ერთ-ერთი ყველაზე პოპულარული პროდუქტია, მის დამზადებაშიც საკმაოდ ბევრი

ადამიანია ჩართული როგორც საოჯახო პირობებში, ასევე უკვე არსებობს ჩურჩხელის

დამამზადებელი მცირე საწარმოები (მათ შორის კოოპერატივებიც).

ვინაიდან კაკლის გადამუშავება საკმაოდ შრომატევადი პროცესია, ამდენად ამ დარგის

განვითარება გამოიწვევს კიდევ უფრო მეტი ადამიანის დასაქმებას, არა მარტო სეზონურად,

არამედ ბევრ შემთხვევაში უკვე მუდმივადაც. ამდენად, დარგს შესწევს უნდარი რომ შექმნას

სამშაო ადგილები.

11.2 შემოსავლების გენერირება
ქართველ ფერმერთა უმეტესობა შემოსავალს სხვადასხვა წყაროებიდან იღებს. როგორც

კვლევებიდან ირკვევა მცირე და საშუალო ფერმერების საქმიანობა საკმაოდ

დივერსიფიცირებულია და ისინი შემოსავალს როგორც მემცენარეობიდან ისე

მეცხოველეობიდან იღებენ.

დღეს აჭარაში კაკლიდან მიღებული შემოსავალი არ წარმოადგენს შემოსავლის ძირითად

წყაროს, თუმცა პლანტაციების ზრდასთან და შესაბამისად გარკვეული პერიოდის შემდგომ

მისგან შემოსავლების ზრდის პარალელურად, ეს დარგი კიდევ და კიდევ უფრო მეტი

ოჯახისათვის იქნება შემოსავლის მნიშვნელოვანი წყარო.

როგორც ზემოთ მოცემული ეკონომიკური გაანგარიშებებით ვნახეთ, დარგს შესქევს

პოტენციალი რომ გახდეს შემოსავლის მნიშვნელოვანი წყარო და ადგილობრივ ბაზარზე

გაყიდვებთან ერთად, კაკლის გატანა მოხდეს ექსპორტზეც, რაც კიდევ უფრო გაზრდის

შემოსავლებს ამ ღირებულებათა ჯაჭვში დასაქმებული სუბიექტებისათვის.

 გ ვ ე რ დ ი | 38

11.3 გარემოზე ზეგავლენა
გარემოზე ზეგავლენის თვალსაზრისით, კაკალი განსაკუთრებით გამოსადეგია მეწყერების

შესაჩერებლად, რაც ასე მომრავლებული აჭარის მთიან ზონაში. მოგეხსენებათ რომ კაკალს

შეუძლია 1500 მეტრამდე სიმაღლეზე გახარება, რაც საშუალებას იძლევა ფაქტიურად აჭარის

ყველა მუნიციპალიტეტის გარკვეულ ადგილებში მოხდეს (და უკვე მიმდინარეობს) კაკლის

ნერგების გავრცელება.

 გ ვ ე რ დ ი | 39

12. დისკუსია და რეკომენდაციები

12.1 კაკლის სექტორის მთავარი შეზღუდვები
კაკლის ღირებულებათა ჯაჭვის კვლევის დროს გამოიკვეთა რამდენიმე მნიშვნელოვანი

ხელისშემშლელი ფაქტორი, რომელიც პირობითად შეიძლება სამ ჯგუფად დავყოთ:

წარმოების შეზღუდვები, გადამუშავების შეზღუდვები და გასაღებასთან დაკავშირებული

პრობლემები.

წარმოების შეზღუდვები

წარმოების ხელისშემშლელ ფაქტორად დასახელდა სანერგე მეურნეობები სიმცირე, ნერგზე

მაღალი ფასი და ასევე ჩანდლერის ჯიშის და ზოგადად კაკლის მოვლა-მოყვანის ცოდნის

სიმწირე. ფაქტიურად ქვეყანაში ეხლა იწყება კაკლის როგორც სამრეწველო ბაღების გაშენება

და შესაბამისად კაკლის პლანტაციების მოვლის პრაქტიკა დღეს ინერგება, რაც საფუძვლიან

შიშს აჩენს დარგის სპეციალისტებში თუ რამდენად გაამართლებს და ისეთი მოსავლიანი

იქნება როგორც ეს სხვა ქვეყნებშია (თუნდაც კალიფორნიაში, სადაც გამოიყვანეს ეს ჯიში).

მართალია საქართველოშ დარგულმა ნერგებმა ბევრგან გაიხარა და ექსპერტთა შეფასებით

საკმაოდ კარგადაც, ეხლა მთავარი საზრუნავია ამ კაკლის ხეებისგან სასურველი რაოდენობისა

და ხარისხის კაკლის ნაყოფის მიღება.

კაკლის მოვლას თან ახლავს მთელი რიგი აგრონომიული საკითხები, რომლებიც შესასწავლია

და გამოსაცდელი ფერმერებისა და სპეციალისტების მიერ ვინც ამ მიმართულებით მუშაობს,

რაც ერთის მხრივ დიდი გამოწვევაა და მეორეს მხრივ თუ გაამართლა, საკმაოდ მომგებიანი

საქმეც. პლანტაციების გაშენებასთან ერთად საჭიროა მოხდეს ჩანდლერის ჯიშის კაკლის

დაავადებების შესწავლა და შესაბამისი პრევენციული ღონისძიებების ჩატარება ანდა

მომზადება რომ საჭიროების შემთხვევაში გამოყენებულ იქნას.

გარდა ზემოთაღნიშნული სირთულეებისა, აღსანიშნავია ისეთი ხელისშემშლელი ფაქტორი,

როგორიცაა დაზღვევის პრაქტიკის სიმცირე. მოუხედავად სახელმწიფო მხარდაჭერისა

აგროდაზღვევა საქართველოში ჯერ კიდევ არ არის ფართოდ გავრცელებული ფერმერებს

შორის.

გადამუშავების შეზღუდვები

კაკლის მოსავლის აღების შემდგომი დაბინავება-გადამუშავება ერთ-ერთი უმნიშვნელოვანესი

საფეხურია ამ დარგის ღირებულებათა ჯაჭვში. სწორედ აქ იქმნება დამატებული

ღირებულების უდიდესი წილი როგორც ზემოთ უკვე ვნახეთ. ქვეყანაში ფაქტიურად არ

არსებობს კაკლის სატეხი და დამხარისხებელი დანადგარები, რაც კაკლის სამრეწველო

წარმოების გაზრდასთან ერთად ბადებს საჭიროებას რომ გაჩნდეს ქვეყანაში.

აღარაფერს ვამბობთ იმ შესაძლებლობაზე როდესაც შეიძლება კაკლისგან მთელი რიგი

გადამუშავებული პროდუქტების მიღება, როგორიცაა კაკლის ზეთი, კაკლის კარაქი და სხვა.

ამ ეტაპზე ქვეყანაში არც ეს მიმართულებებია განვითარებული.

 გ ვ ე რ დ ი | 40

გასაღება-მარკეტინგის შეზღუდვები

დღეს როგორც ვნახეთ ქართული კაკალი ვერ აკმაყოფილებს ადგილობრივ ბაზარს და

იმპორტზე შემოდის გარკვეული რაოდენობა რათა ბაზრის მოთხოვნებს უპასუხოს მიწოდებამ.

თუმცა გასათვალისწინებელია ერთი ფაქტი, როდესაც რაიმე პროდუქტის მიწოდება

მკვეთრად იზრდება ეს იწვევს ამ პროდუქტზე ფასის ასევე მკვეთრად ვარდნას. ეს არის

ელემენტარული მიწოდების კანონი ეკონომიკის მეცნიერებაში, თუმცა სრულიად

შესაძლებელია რომ კაკლის ფასს დაემართოს საქართველოში რამდენიმე წელში, როდესაც

დღეს კაკლის ბაღების გაშენების ბუმის დროს დარგული პლანტაციები სრულ მსხმოიარობაში

შევა და ნაყოფსაც იმედია უხვად მოგვცემს (რაზეც ზემოთ უკვე ვიმსჯელეთ).

გამომდინარე აქედან, საჭიროა რომ მოხდეს საექსპორტო ბაზრების მოძიება და

დივერსიფიკაცია როგორც კაკლის გულისათვის ასევე კაკლის მიერ დამზადებული

პროდუქტისათვის (ჩურჩხელა და ა.შ.).

12.2 რეკომენდაციები
იმისათვის რათა ზემოთ დასახელებულ გამოწვევებს დარგი გაუმკლავდეს და თან

განვითარდეს საჭიროა კომპლექსური მიდგომა ღირებულებათა ჯაჭვის ყველა რგოლის

გაძლიერების კუთხით.

მნიშვნელოვანია რომ გაგრძელდეს ჩანდლერის ჯიშის დაკვირვება სადემონსტრაციო

ნაკვეთებში, გამოტანილ იქნას შესაბამისი დასკვნები და ადეკვატური ინფორმაცია იეწოდოს

ფერმერებს, რაც მათ საშუალებას მისცემს უკეთ გაეცნონ და შეისწავლონ თანამედროვე

მიდგომები.

მნიშვნელოვანია ასევე კაკლის ახალგაშენებულ ბაღებში აგროტურისტული

ინფრასტრუქტურის განვითარება და შეთავაზებაც, რაც გაზრდილი ტურისტული

ნაკადებისათვის სერვისების შეთავაზების მრავალფეროვნებას გამოიწვევს.

ქვეყანაში უნდა მოხდეს კაკლის პროდუქტების დივერსიფიკაცია, გამრავალფეროვნება და

მომხმარებლისათვის საბოლოო სახით მიწოდება, რაც ხელს შეუწყობს ადგილობრივად

წამოებულ კაკლისა და კაკლის პროდუქტების პოპულარიზაციას როგორც ადგილობრივ, ისე

უცხოეურ ბაზრებზე. აღსანიშნავია რომ საქართველოსთვის ძირითადი კაკლოვანი ხილი -

თხილი უკვე კარგად არის მსოფლიო ბაზარზე და რეპუტაციის ზრდასთან ერთად იზრდება

მისი გასაღების არეალიც. ეს მდგომარეობა კარგად უნდა იქნას გამოყენებული კაკლის

შემთხვევაშიც, რომ თხილის ექსპორტიორებისათვის მომავალში მოხდეს ასევე კაკლის

შეთავაზებაც.

სასაწყობო მეურნეობებისა და გადამუშავების განვითარებისათვის რეკომენდირებულია რომ

ფერმერებმა იფიქრონ კოოპერატივებში გაერთიანებაზე, რომელიც ორიენტირებული იქნება

კაკლის შენახვა-დასაწყობებაზე და შუამავალი რგოლის გარეშე ექსპორტიორებთან

თანამშრომლობაზე. ასევე, კოოპერატივის ფარგლებში შესაძლებელია მოხდეს

გადამამუშავებელი საწარმოს დაფუძნებაც, რაზეც დამატებული ღირებულების შექმნის

 გ ვ ე რ დ ი | 41

გარანტიაა ფერმერებისათვის. ამ კუთხით შესაძლებელია კერძო-საჯარო პარტნიორობის

განხილვაც.

იმისათვის რათა კაკლის სექტორმა და მისმა ღირებულებათა ჯაჭვის რგოლებმა ეფექტიანად

იმუშაოს, აუცილებელია მოხდეს ცოდნის ამაღლება თანამედროვე მეთოდებითა და

მიდგომებით. რეგიონში არსებულ უნიერსიტეტსა თუ კოლეჯებში უნდა მოხდეს კაკლის

მოყვანა-შენახვა-გადამუშავების სპეციალობების/კურსების გაძლიერება, რომელიც უნდა

დაეფუძნოს როგორც თეორიულ ისე პრაქტიკუს სწავლებას.

 გ ვ ე რ დ ი | 42

ბიბლიოგრაფია

შ.გონგლაძის ეკონომიკური გაანგარიშებები, თავიანი ხახვის მოყვანა, ატმის და კაკლის ბაღის

გაშენება, 2016

კახეთის რეგიონის განვითარების სტრატეგია 2014-2021 წლებისთვის

საქართველოს აგროსასურსათო სექტორი - თქვენი ინვესტიციისთვის, საქართველოს სოფლის

მეურნეობის სამინისტრო, 2015

შიდა ქართლის რეგიონის განვითარების სტრატეგია 2014-2021 წლებისთვის

ქვემო ქართლის რეგიონის განვითარების სტრატეგია 2014-2021 წლებისთვის

იმერეთის რეგიონის განვითარების სტრატეგია 2014-2021 წლებისთვის

http://faostat3.fao.org/browse/Q/QC/E

http://www.trademap.org/Index.aspx

http://www.mshoblebi.ge/gamocdileba/praqtikuli-rchevebi/1988-rith-aris-sasargeblo-kakali-

ramdeni-da-romel-asakshi-unda-gaasinjoth-bavshvs.html

http://agrokavkaz.ge/dargebi/mebageoba/kakali-mosheneba-movla-moqhvanis-teqnologia-gaskhvla-

phormirebis-thaviseburebani.html

www.adjara.gov.ge/branches/description

www.ick.ge/rubrics/economics/24205-i.html

http://betravel.ge/index.php?hide=gereg&lang=ge

http://agrosc.ge/uploads/kakali%20axali.pdf

http://faostat3.fao.org/browse/Q/QC/E
http://www.trademap.org/Index.aspx
http://www.mshoblebi.ge/gamocdileba/praqtikuli-rchevebi/1988-rith-aris-sasargeblo-kakali-ramdeni-da-romel-asakshi-unda-gaasinjoth-bavshvs.html
http://www.mshoblebi.ge/gamocdileba/praqtikuli-rchevebi/1988-rith-aris-sasargeblo-kakali-ramdeni-da-romel-asakshi-unda-gaasinjoth-bavshvs.html
http://agrokavkaz.ge/dargebi/mebageoba/kakali-mosheneba-movla-moqhvanis-teqnologia-gaskhvla-phormirebis-thaviseburebani.html
http://agrokavkaz.ge/dargebi/mebageoba/kakali-mosheneba-movla-moqhvanis-teqnologia-gaskhvla-phormirebis-thaviseburebani.html
http://www.adjara.gov.ge/branches/description
http://www.ick.ge/rubrics/economics/24205-i.html
http://betravel.ge/index.php?hide=gereg&lang=ge
http://agrosc.ge/uploads/kakali%20axali.pdf

 გ ვ ე რ დ ი | 43

დანართი
დიაგრამა A1: ნაჭუჭიანი კაკლის ფასები რეგიონების მიხედვით, ივლისი, 2016 (ლარი/კგ)

დიაგრამა A2: ნიგოზის ფასები რეგიონების მიხედვით, ივლისი, 2016 (ლარი/კგ)

6.8 7.1

5.9

7.1 7.3

5.4

7.2
7.9

6.1
6.7

1 კ გ კ ა კ ლ ის (ნ ა ჭუჭი ანი) ფ ა სი რ ე გ ი ონე ბის მ ი ხ ე დვ ით

(ი ვ ლ ისი, 2 0 1 6 , ლ ა რ ი/ კგ)

2
1

.1

2
1

.8

2
1

.8

2
1

.0 2
3

.2

2
1

.3

1
9

.2 2
3

.3

2
3

.6

2
1

.4

1 კ გ ნ იგვზის ფასი რე გიონების მიხედვით (ივლისი, 2016 ,

ლარი/კგ)

 გ ვ ე რ დ ი | 44

ცხრილი A1: კაკლის ინტენსიური ბაღის გაშენების ინვესტიციის გაანგარიშება აჭარის

რეგიონის მაგალითზე6

საქართველოში ჩენდლერის ჯიშის კაკლის გაშენება რამდენიმე წელია დაიწყო. ბოლო 4 წლის

განმავლობაში ქვეყანაში სულ რამოდენიმე ათეული ჰა-ია გაშენებული. შესაბამისად ჯერ ამ

ჯიშის კაკლის ბაღებისგან მიღებულ შედეგებზე დაკვირვება ახლა მიმდინარეობს. ამიტომ

ძნელია იმაზე საუბარი, თუ რა საჰექტარო მოსავლის მიღებაა შესაძლებელი ამა თუ იმ

რაიონში. მოსავლიანობაზე ძირითადი გავლენას მოახდეს საგაზაფხულო ყინვები.

ცხრილ 3-ში მოცემულ გაანგარიშებებაში აღებულია:

 კაკლის ძირების გაშენების სტანდარტული რაოდენობა - 280 ძირი/ჰა (დაშორებით 6X6).

 მსხმოიარობაში შესვლის პერიოდი - დარგვიდან მე-3 წელი;

 სრული მსხმოიარობაში შესვლის პერიოდი - მე-7, მე-8 წელი;

 საჰექტარო მოსავლიანობა სრული მსხმოიარობისას - 2-2,5 ტონა/ჰა.

რაც შეეხება სარეალიზაციო ფასს, გრძელვადიან პერიოდში დაგეგმარებისთვის მართებული

იქნება გაანგარიშება გაკეთდეს მინიმალური საბაზრო ფასით - 4 ლარი/ კგ კაკალი (ნაჭუჭით).

6 წყარო: შ.გონგლაძის ეკონომიკური გაანგარიშებები, თავიანი ხახვის მოყვანა, ატმის და კაკლის ბაღის

გაშენება, 2016

 გ ვ ე რ დ ი | 45

ცხრილი: ჩენდლერის ჯიშის კაკლის ბაღის მოვლის ხარჯები და მოსავლიანობის სურათი

(სამეურნეო წლების მიხედვით)

შემოსავლები წელი III წელი IV წელი V წელი VI წელი VIIწელი VIII

კაკლის ნერგების რაოდენობა ძირი/ჰა 280 280 280 280 280 280

კაკლის მოსავალი (ნაჭუჭით) კგ/ძირი 0.5 1.5 2.5 4.0 6.0 7.5

კაკლის მოსავალი (ნაჭუჭით) კგ/ჰა 140 420 700 1,120 1,680 2,100

კაკლის სარეალიზაციო ფასი (საშუალო) ლარი/კგ 4.00 4.00 4.00 4.00 4.00 4.00

შემოსავლები სულ ლარი/ჰა 560 1,680 2,800 4,480 6,720 8,400

დანახარჯები

დანახარჯები ლარი/ჰა 1,100 1,100 1,200 1,300 1,400 1,500

დანახარჯების წილი შემოსავალში % 196% 65% 43% 29% 21% 18%

ცხრილ 4-ში მოცემულია ხარჯები კაკლის ბაღის გაშენებისას და ერთი წლის განმავლობაში

ნერგის მოვლის ხარჯები.

 გ ვ ე რ დ ი | 46

ცხრილი: ჩენდლერის ჯიშის კაკლის ბაღის გაშენების ხარჯთაღრიცხვა

დანახარჯები ლარი /ჰა

ნიადაგის მომზადება

ფართობის გასუფთავება (ტექნიკით) 1.0 - ჯერ x 100.00 ლარი = 100

ფართობის გასუფთავება (მუშახელით) 8.0 კაც.დღე x 25.00 ლარი = 200

ნიადაგის მოხვნა (საპლანტაჟე გუთნით) 1.0 - ჯერ x 550.00 ლარი = 550

ნიადაგის დამუშავება (მძ. დისკ. ფარცხით) 1.0 - ჯერ x 100.00 ლარი = 100

მინერალური სასუქის (NPK) შეძენა 300.0 კგ/ჰა x 0.90 ლარი/კგ = 270

სასუქის (NPK) შეტანა გამფანტველით 1.0 - ჯერ x 13.00 ლარი = 13

ხნულის ფრეზირება (ჰორიზ. ფრეზით) 1.0 - ჯერ x 140.00 ლარი = 140

ნერგის დარგვა

დაგეგმვა 6.0 კაც.დღე x 20.00 ლარი = 120

ნერგის შეძენა 280.0 ცალი x 18.00 ლარი/ც = 5,040

ორმოების მომზადება 8.0 კაც.დღე x 25.00 ლარი = 200

ნერგების დარგვა 6.0 კაც.დღე x 25.00 ლარი = 150

მორწყვა (პომპის გამოყენებით) 12.0 ლიტრი x 1.80 ლარი/ლ = 22

მორწყვა (მუშახელი) 1.0 კაც.დღე x 20.00 ლარი = 20

ნერგის მოვლა

ამონიუმის გვარჯილის შეძენა 200.0 კგ/ჰა x 0.90 ლარი/კგ = 180

ამონიუმის გვარჯილის შეტანა 2.0 კაც.დღე 20.00 ლარი = 40

ძირების გამოთოხნა 4.0 კაც.დღე 25.00 ლარი = 100

რიგთაშორისი დამუშავება (გუთან-გამაფხ.) 2.0 - ჯერ 120.00 ლარი = 240

ჰერბიციდის შეტანა 1.0 კაც.დღე 20.00 ლარი = 20

ჰერბიციდის ღირებულება 2.0 ლიტრი 20.00 ლარი/ლ = 40

ინსექტიციდის შეტანა 2.0 - ჯერ 20.00 ლარი = 40

ინსექტიციდის ღირებულება 2.0 ლიტრი 35.00 ლარი/ლ = 70

სარწყავი კვლების გაკეთება 1.0 - ჯერ 100.00 ლარი/ჰა 100

მორწყვა (პომპის გამოყენებით) 36.0 ლიტრი x 1.80 ლარი/ლ = 65

მორწყვა (მუშახელი) 3.0 კაც.დღე 25.00 ლარი = 75

ნარგავების გასხვლა-ფორმირება 1.0 კაც.დღე 25.00 ლარი = 25

გაუთვალისწინებელი ხარჯი

ბაღის გაშენება-მოვლის ხარჯიდან 3% 238

სხვა დანახარჯები

სარწყავი წყლის გადასახადი 70

მიწის გადასახადი 87

დანახარჯები სულ 8,314

