

კულტურული მემკვიდრეობა და მედიაცია

კატასტროფის რისკების შემცირების შესაძლებლობები
და მასთან დაკავშირებული საკითხები

International Strategy for
Disaster Reduction

 MARSH

ICCROM

International Council on
Monuments and Sites
Conseil International
des Monuments et des Sites

INTERNATIONAL SCIENTIFIC COMMITTEE ON RISK PREPAREDNESS

IC
 RP

United Nations
Educational, Scientific and
Cultural Organization

In cooperation with

World
Heritage
Centre

კულტურული მემკვიდრეობა და მემკვიდრეობა

კატასტროფის რისკების შემცირების შესაძლებლობები
და მასთან დაკავშირებული საკითხები

Layout & Design:

Designflyover Consulting LLP, 24, DFO House, Grace Dieu,
High Street, Lane Opp D-Mart, Hiranandani Gardens, Powai,
Mumbai, Maharashtra 400076, India

www.designflyover.com

მადლობის გვერდი

წინამდებარე ნაშრომი მომზადებულია კატასტროფის რისკის შემცირების გლობალური პლატფორმის მეოთხე სესიისთვის (2013 წლის 19-23 მაისი, ჟენევა, შვეიცარია) როპიტ ჯიგიასუს მიერ. იგი არის კიოტოს რიცუმეიკანის უნივერსიტეტის ურბანული კულტურული მემკვიდრეობის კატასტროფის დაძლევის კვლევითი ცენტრის UNESCO-ს წამყვანი პროფესორი და ICOMOS-ICORP-ის (ICOMOS-ის რისკისათვის მზადყოფნის საერთაშორისო კომიტეტი) პრეზიდენტი. მასთან ერთად მუშაობდნენ მანას მართი, არქიტექტორი და მდგრადი ურბანისტიკის სპეციალისტი, ჯიოვანი ბაკარდი (UNESCO-ს მსოფლიო მემკვიდრეობის ცენტრი); ქრისტოფ მარიონი და დეინ დუგლასი (ICOMOS-ის რისკისათვის მზადყოფნის საერთაშორისო კომიტეტი); ჯოზეფ კინგი (ICCROM - კულტურულ ფასეულობათა დაცვისა და რესტავრაციის კვლევის საერთაშორისო ცენტრი); ჯეფ თ ბრაიენი (ნორთუმბრიის უნივერსიტეტი) და გლენ დონჩემასკოლო, იონგკუნ კიმი და პაოლა ალბრიტო, მარიანა ოსინ UNISDR-დან (გაერთიანებული ერების ორგანიზაციის კატასტროფების რისკის შემცირების სააგენტო) ჩრდილოეთ-აღმოსავლეთ აზიისა და გლობალური განათლებისა და სწავლების ინსტიტუტი ინჩეონში და ევროპის რეგიონული ოფისი. ყველა მათგანმა მნიშვნელოვანი წვლილი შეიტანა ამ ნაშრომის შექმნაში.

ICOMOS-ის რისკისათვის მზადყოფნის საერთაშორისო კომიტეტის წევრებმა, ორგანიზაციამ MARSH International, სხვადასხვა ეროვნული პლატფორმის წევრებმა და მრავალი ევროპული ქალაქის მერმა მოგვაწოდეს არაერთი კონკრეტული შემთხვევის ანალიზი, რამაც მნიშვნელოვნად გაამდიდრა წარმოდგენილი დოკუმენტი.

პუბლიკაციის გამოცემა შესაძლებელი გახდა კორეის რესპუბლიკის საგანგებო სიტუაციების ეროვნული სააგენტოსა და ქალაქ ინჩეონის მხარდაჭერით.

სარჩევი

წინასიტყვაობა.....8

წინათქმა.....10

1. შესავალი.....13

2. რატომ უნდა დავიცვათ კულტურული მემკვიდრეობა?.....14

- 2.1 კულტურული მემკვიდრეობა წარმართავს მდგრად განვითარებას და ადგილობრივ ეკონომიკას
- 2.2 კატასტროფების დროს ვკარგავთ კულტურულ მემკვიდრეობას
- 2.3 კლიმატის ცვლილება და კონფლიქტები საფრთხეს უქმნის კულტურულ მემკვიდრეობას
- 2.4 კულტურული მემკვიდრეობა ხელს უწყობს გამძლეობასა და მდგრადობას
- 2.5 კულტურული მემკვიდრეობა არასათანადოდ არის დაცული

3. როგორ არის დაცული კულტურული მემკვიდრეობა კატასტროფის რისკებისგან?.....24

- 3.1 კულტურული მემკვიდრეობის რისკების შეფასება
- 3.2 ღონისძიებები მემკვიდრეობის ძეგლებისა და მისი ფასეულობების რისკების შესამცირებლად
- 3.3 დაზღვევისა და რისკების გადატანის (ტრანსფერის) ეფექტური გამოყენება

4. როგორ არის შესაძლებელი გამძლეობისა და მდგრადობის ხელშეწყობა, კულტურული მემკვიდრეობის მეშვეობით?.....30

- 4.1 მიმართეთ ადგილობრივ ტრადიციულ გამოცდილებას
- 4.2 გაითვალისწინეთ კულტურული მახასიათებლები რისკების შესახებ ინფორმაციის მიწოდებისა და კატასტროფის შემდგომი რეაბილიტაციის დროს

5. ზონ იცავს მემკვიდრეობას კატასტროფებისგან?.....36

- 5.1 რისკების შემცირება და კულტურული მემკვიდრეობა საერთაშორისო დღის წესრიგში
- 5.2 კატასტროფების რისკის შემცირების დანერგვა მედეგი მემკვიდრეობისთვის

6. მემკვიდრეობისა და მემკვიდრეობის კოკულარობის ხელშეწყობა.....42

- 6.1 ხელი შეუწყვეთ პარტნიორობას
- 6.2 შეაჯამეთ მემკვიდრეობასთან დაკავშირებული მონაცემები და ინფორმაცია და ხელი შეუწყვეთ ახალი კვლევის მეთოდების შექმნას
- 6.3 შეაფასეთ კულტურული მემკვიდრეობის რისკები
- 6.4 რისკების კომუნიკაციის და კატასტროფის შემდგომი რეაბილიტაციის დროს საინფორმაციო კამპანიაში ყურადღება გაამახვილეთ კულტურაზე
- 6.5 განავითარეთ კულტურული მემკვიდრეობის რისკების შემცირების პოტენციალი
- 6.6 ჩართეთ კულტურული მემკვიდრეობის მენეჯერები და შესაბამისი უწყებები ეროვნული პლატფორმის საქმიანობაში
- 6.7 გლობალურ დღის წესრიგში დააყენეთ კულტურული მემკვიდრეობა

დანართები.....46

- დანართი I: UNESCO-ს მიერ 2007 წელს მიღებული რისკების შემცირების სტრატეგიაში მოცემული მიზნები და ამოცანები
- დანართი II: ვენეციის დეკლარაცია ადგილობრივად მემკვიდრეობის გაზრდის, დაცული კულტურული მემკვიდრეობისა და კლიმატის ცვლილებასთან ადაპტაციის სტრატეგიების შესახებ
- დანართი III: ძირითადი საერთაშორისო კონვენციები, ვორკშოპები, ტრენინგ-კურსები და გამოცემები კულტურული მემკვიდრეობის რისკების შემცირებასთან დაკავშირებით
- დანართი IV: საერთაშორისო ორგანიზაციები და კვლევითი დაწესებულებები, რომლებიც მუშაობენ მემკვიდრეობისა და მემკვიდრეობის საკითხებზე

შენიშვნები და დამატებითი განმარტება.....55

წინასიტყვაობა

კულტურული მემკვიდრეობა ხშირად რჩება კატასტროფის რისკების შესახებ გლობალური სტატისტიკის მიღმა; ამ დროს ცხადად ჩანს ბუნებრივი თუ ადამიანის ხელით გამოწვეული საფრთხეები, რომლებიც სულ უფრო დიდ ზიანს აყენებს ისტორიულ ქალაქებს, ძეგლებს, არქეოლოგიურ ნაკრძალებს, მუზეუმებსა და კულტურულ ლანდშაფტებს. მათი უფრო და უფრო დიდი ნაწილი ნადგურდება წყალდიდობების, მეწყერის, ხანძრის, მიწისძვრის, სამოქალაქო არეულობისა და სხვა სახის საფრთხეების გამო, რაც ბოლო დროს ჩვენი უმთავრესი საზრუნავი გახდა. კულტურული მემკვიდრეობა ხელს უწყობს საზოგადოებრივ ერთიანობას, მის მდგრად განვითარებასა და ფსიქოლოგიურ კეთილდღეობას. კულტურული მემკვიდრეობის დაცვა ავითარებს კრიზისთან გამკლავების უნარს.

კატასტროფებისგან კულტურული მემკვიდრეობის დაცვის მდიდარი გამოცდილება არსებობს, ისევე, როგორც არსებობს გამოცდილება თემის გასაძლიერებლად კარგად შენარჩუნებული ისტორიული გარემოს პოტენციალის გამოყენების. ბოლო დროს უფრო და უფრო გაძლიერდა ეროვნული და ადგილობრივი მმართველობების, ბიზნეს-ორგანიზაციებისა და საზოგადოების ძალისხმევა ამ მიმართულებით და ძალიან მნიშვნელოვანია მათი უფრო მეტად წახალისება. გაეროს სააგენტოები, არასამთავრობო ორგანიზაციები, სხვადასხვა უნივერსიტეტები და ტექნიკური ინსტიტუტები აქტიურად მუშაობენ ამ მიმართულებით და გვაწვდიან რეკომენდაციებს. მიუხედავად ამისა, რამდენიმე თვალსაჩინო გამონაკლისის გარდა, კულტურული მემკვიდრეობის კატასტროფის რისკისგან დაცვის ყველა ძალისხმევა ფრაგმენტულია, ხოლო მცდელობა, რომ კულტურული მემკვიდრეობა გამოყენებულ იქნას კრიზისთან გამკლავების ინსტრუმენტად – არათანმიმდევრული.

მოცემული დოკუმენტი მომზადებულია ICOMOS¹-ის საერთაშორისო სამეცნიერო კომიტეტის მიერ, კატასტროფის რისკის შემცირების გლობალური პლატფორმის მეოთხე სესიისთვის (2013 წლის 19-23 მაისი, ჟენევა), UNISDR-თან ((გაერთიანებული ერების ორგანიზაციის კატასტროფების რისკის შემცირების სტრატეგიის სააგენტო), UNESCO-სა და ICCROM²-თან (კულტურულ ფასეულობათა დაცვისა და რესტავრაციის კვლევის საერთაშორისო ცენტრი) თანამშრომლობით. მის მომზადებაში აგრეთვე წვლილი შეიტანა არაერთმა ლიდერმა და ორგანიზაციამ, მათ შორის ორგანიზაციამ MARSH International, რომელიც არის გლობალური გადამზღვევი კომპანია, ევროპის ქალაქების მერებმა, რომლებიც მოწოდებულნი არიან ერთობლივად იმუშაონ ქალაქებში კულტურული მემკვიდრეობის დაცვისა და კრიზისთან გამკლავებისთვის.

აღნიშნულ დოკუმენტში მოცემულია საკითხისადმი ახლანდელი ხედვა, აგრეთვე მსოფლიოს სხვადასხვა რეგიონის არაერთი მაგალითი იმისა, თუ როგორ არის შესაძლებელი უკეთ დავიცვათ კულტურული მემკვიდრეობა საზოგადოების კრიზისთან გამკლავების ხელშეწყობის გზით. ის მიზნად ისახავს საზოგადოების ყურადღების მიპყრობას ამ მნიშვნელოვანი საკითხებისადმი და ფართო დისკუსიის

წახალისებას, განსაკუთრებით კატასტროფის რისკის შემცირების 2015 წლის შემდგომი ჩარჩო გეგმის (მოსხენიებული როგორც ჰიოგოს გეგმა 2 ან HFA2) მიხედვით მიმდინარე კონსულტაციებისა და 2015 წლის შემდგომი განვითარების დღის წესრიგის ფარგლებში. გარდა იმისა, რომ მოცემული დოკუმენტი აქტიურად უჭერს მხარს განხილული საკითხების გათვალისწინებას კატასტროფის რისკებისა და მემკვიდრეობის დაცვის სამოქმედო წესებსა და პრაქტიკაში, ის ასევე ხელს უწყობს სტრატეგიული პარტნიორობის განვითარებას და თავს უყრის კულტურული მემკვიდრეობისა და კატასტროფის რისკების სფეროში მომუშავე ყველა მონაწილის ცოდნასა და გამოცდილებას, ასევე მოუწოდებს მხარი დაუჭირონ ადგილობრივი თვითმმართველობების ინიციატივებს, და რაც მთავარია, იმ საზოგადოებას, რომელიც იცავს ჩვენს საერთო კულტურულ მემკვიდრეობას და მის მდგრადობას.

წინათქმა

კულტურული მემკვიდრეობის დაცვა მნიშვნელოვანია, ის მომავალი თაობებისთვის უნდა იქნას შენარჩუნებული არა მხოლოდ იმიტომ, რომ ადგილობრივი საზოგადოების კულტურულ იდენტობას წარმოაჩენს, კულტურული მემკვიდრეობა აგრეთვე ეკონომიკის ერთ-ერთ წამყვან ძალას წარმოადგენს.

თუ არ ვიქნებით სათანადოდ მომზადებულები, ბუნებრივი მოვლენები შესაძლოა კატასტროფადაც იქცეს. მზადყოფნა გულისხმობს ქალაქებში ისტორიული ცენტრების ჯეროვან მოვლა-პატრონობას, იმ ადგილებისა, სადაც დაცულია მნიშვნელოვანი ხელოვნების ნიმუშები და საზოგადოების კულტურული ფასეულობები. კარგად შენარჩუნებული და სიცოცხლისუნარიანი ისტორიული გარემო განსაკუთრებით მედეგია ბუნებრივი მოვლენების მიმართ.

ბოლო დროს მომხდარი მიწისძვრა აბრუცოში (2009 წ.) და შემდგომ ემილია-რომანიაში (2012) ერთ-ერთია იტალიაში მომხდარ მთელ რიგ კატასტროფულ მოვლენათაგან. გარდა იმისა, რომ მიწისძვრებმა ადამიანთა სიცოცხლე შეიწირა, ასევე დააზიანა უნიკალური და უბადლო კულტურული მემკვიდრეობა. ამ ტერიტორიაზე მცხოვრები მოსახლეობა დღეს არამხოლოდ ოჯახებისთვის თავშესაფრების აშენებას ითხოვს, არამედ მათი თემის სიმბოლოების, ძეგლების, ისტორიული შენობებისა და ხელოვნების ნიმუშების აღდგენასაც მოითხოვს. ეს ყველაფერი ამ ტერიტორიის იდენტობას ასახავს და საზოგადოება ამას ვერასოდეს დათმობს.

ჩემი ქალაქის, ვენეციის შემთხვევაში, რომელიც 1966 წელს მომხდარმა ცნობილმა დამანგრეველმა წყალდიდობამ და ეგრეთ წოდებულმა acqua alta-მ (მაღალმა ტალღამ) დააზიანა, შეიძლება ითქვას, რომ მისი კულტურული მემკვიდრეობა ბევრად უფრო ფართო საზოგადოებას – მთელ მსოფლიოს ეკუთვნის.

საუკუნეების განმავლობაში ვენეციამ ბუნებრივ მოვლენებთან ადაპტაციის განსაკუთრებული უნარი შეიძინა, რასაც მოჰყვა მისი პოლიტიკური და ეკონომიკური განვითარება, ქალაქს წილად ხვდა ფასდაუდებელი კულტურული მემკვიდრეობა ხელოვნებასა და არქიტექტურაში. 1987 წელს UNESCO-ს მსოფლიო მემკვიდრეობის ნუსხაში შევიდა ვენეცია და მასთან ერთად ვენეციის ლაგუნის ლანდშაფტი, სიმბოლო იტელიელთა თავდადებისა, რომლის მიზანია დაიცვას ღირსშესანიშნავი მემკვიდრეობა დღევანდელი და მომავალი თაობებისათვის.

ვენეცია უერთდება UNISDR-ის (გაერთიანებული ერების ორგანიზაციის კატასტროფათა რისკის შემცირების საერთაშორისო სააგენტო) კამპანიას და ეს არის კულტურული მემკვიდრეობის დაცვის (მისაბაძი) მაგალითი, იმ იმედით, რომ ის მსოფლიოს სხვა ქალაქებსაც გაუზიარებს ამ განსაკუთრებულ გამოცდილებას და თვითონაც უკეთ გაუმკლავდება რთული კლიმატური პირობებისა და კლიმატის ცვლილებასთან დაკავშირებულ პრობლემებს. ამავე დროს ვენეცია შეინარჩუნებს პრივილეგიას, როგორც კულტურის დედაქალაქი და ხიდი დანარჩენ მსოფლიოსთან.

კონფერენცია – „კატასტროფების მიმართ ქალაქების მედეგობის გაძლიერება: კულტურული მემკვიდრეობის დაცვა და კლიმატის ცვლილებასთან ადაპტაცია“,

რომელიც 2012 წლის 19-20 მარტს გაიმართა ვენეციაში UNISDR-ის ევროპის ოფისისა და ვენეციის მუნიციპალიტეტის ორგანიზებით, საუკეთესო შესაძლებლობა იყო კულტურული მემკვიდრეობის დაცვასა და კატასტროფათა რისკების შემცირებასთან დაკავშირებულ საკითხებზე მსჯელობისათვის. აღნიშნულ საერთაშორისო კონფერენციაზე, რომელმაც თავი მოუყარა წარმომადგენლებს მსოფლიოს სხვადასხვა ქალაქიდან, მიღებულ იქნა ვენეციის დეკლარაცია. დეკლარაციაში ხაზგასმულია რამდენიმე მნიშვნელოვანი პრინციპი, როგორცაა: ცნობიერების ამაღლების საჭიროება კულტურული მემკვიდრეობის პოტენციალის შესახებ, როგორც კატასტროფებისადმი მდგრადი საზოგადოების შენების რესურსი; აგრეთვე კატასტროფებთან გამკლავების გეგმებში მემკვიდრეობასთან დაკავშირებული დამოკიდებულებების შეჯერება.

დეკლარაციამ საფუძველი ჩაუყარა კულტურული მემკვიდრეობის დაცვის შესახებ სამეცნიერო დებატებს ადგილობრივ თუ საერთაშორისო დონეზე. ხელი შეუწყო ერთობლივი ინიციატივების წამოწყებას იმ ქალაქებს შორის, რომლებსაც საერთო ინტერესები აქვთ კულტურული მემკვიდრეობის დაცვის მიმართულებით. ვენეციამ წამოიწყო ოფიციალური გაცვლითი პროგრამები ქალაქ ბიბლოსსა და დუბროვნიკში. შემდეგი მნიშვნელოვანი გამოწვევა მდგომარეობს იმაში, რომ დეკლარაციამ უფრო ძლიერი გავლენა მოახდინოს კატასტროფათა რისკის შემცირების ადგილობრივ თუ ეროვნულ გეგმებზე და პოლიტიკაზე.

ვენეციის სტატუსი, როგორც მსოფლიო მემკვიდრეობის ძეგლი და ჩემი პირადი როლი, როგორც UNISDR-ის კამპანიაში კულტურული მემკვიდრეობის დაცვის ევროპის ჩემპიონი - „შევექმნათ კატასტროფებისადმი მედეგი ქალაქები – ჩემი ქალაქი იწყებს მზადებას!“; მავალდებულებს მე, დავარწმუნო ყველა ჩემი კოლეგა მერი და სახელმწიფო მოხელე, რომ იმოქმედონ მიზანმიმართულად და ეფექტიანად. კულტურული მემკვიდრეობის კატასტროფათა რისკისგან დაცვა არ იყოს მათთვის მეორეხარისხოვანი მიმართულება და აქციონ ის ერთ-ერთ უმთავრეს საქმიანობად.

ჯორჯიო ორსონი ვენეციის მერი

ბამის მსოფლიო მემკვიდრეობის ძეგლი; 2003 წლის მიწისძვრის შედეგად მსოფლიოში ყველაზე დიდი აგურის ციხესიმაგრე დაზიანდა
წყარო: ფრანკესკო ბანდარინი, UNESCO, 2004.
<http://whc.unesco.org/en/list/722/gallery/>

1. შესავალი

წარმოდგენილი დოკუმენტი იკვლევს კულტურული მემკვიდრეობის განსაკუთრებულ როლს კატასტროფათა რისკების შემცირების საქმეში. ის განიხილავს სხვადასხვაგვარ მიდგომებს, კულტურული მემკვიდრეობისთვის გამოუსწორებელი ზიანის მიყენების ასაცილებლად აგრეთვე წარმოგიდგენს შესაფერის გზებს იმისათვის, რომ კულტურული მემკვიდრეობა გამოყენებული იქნას როგორც თემისა და ერების კატასტროფებთან გამკლავების რესურსი. დოკუმენტში მოცემულია შესაძლო ქმედებები, რომლებიც ეფუძნება ჰიოგოს ჩარჩო გეგმას 2005-2015: „ქვეყნებისა და თემთა მედეგობის გაძლიერება კატასტროფების მიმართ“ (HFA); ასევე HFA2-ს კატასტროფათა რისკის შემცირების ჩარჩო გეგმას და 2015 წლის შემდგომი განვითარების დღის წესრიგს.

კულტურული მემკვიდრეობა ხშირად ასოცირდება გრანდიოზულ მონუმენტებთან და ეპოქურ არქეოლოგიურ ძეგლებთან, რომელთა სილამაზეს, ისტორიასა და უზარმაზარ მასშტაბებს ალტაცებაში მოყვავართ. თუმცა ბოლო რამდენიმე ათწლეულის მანძილზე მნიშვნელოვნად შეიცვალა შეხედულება იმის შესახებ, თუ რა არის კულტურული მემკვიდრეობა, რატომ არის ის მნიშვნელოვანი, რატომ არის რისკის ქვეშ და რა შეიძლება გაკეთდეს მის დასაცავად.

კულტურული მემკვიდრეობა დღეს უფრო ფართო მნიშვნელობით გამოიყენება და ის მოიცავს ისტორიულ ქალაქებს, ცოცხალ კულტურულ ლანდშაფტებს, ბაღებს, ნაკრძალებს და მთებს, ახლო წარსულის ტექნოლოგიურ და ინდუსტრიულ მიღწევებს, აგრეთვე მტკივნეულ მოგონებებთან და ომთან დაკავშირებულ ადგილებს. უძრავი და მოძრავი საგნების კოლექციებმა, მუზეუმებმა, ისტორიულმა ობიექტებმა და არქივებმა კიდევ უფრო დიდი დატვირთვა შეიძინეს. ისინი არამხოლოდ სამეფო ოჯახების ცხოვრებას ან დიდ ხელოვანთა შედეგებს წარმოაჩენს, არამედ ჩვეულებრივი ხალხის ყოველდღიურ ცხოვრებასაც ასახავს. ამასთანავე, აღსანიშნავია არამატერიალური დანატოვრები, როგორიცაა: ცოდნა, რწმენა-შეხედულებები და ფასეულობათა სისტემა, რომელიც ასევე წარმოადგენს კულტურული მემკვიდრეობის არსებით ასპექტებს და დიდ გავლენას ახდენს ადამიანთა ყოველდღიურ ქცევასა და არჩევანზე.

კატასტროფების, კლიმატის ცვლილებისა და სხვა ფაქტორების გამო კულტურული მემკვიდრეობა დღეს რისკის ქვეშაა. კულტურული მემკვიდრეობა უფრო და უფრო მეტად აღიქმება, როგორც გამძლეობისა და მდგრადობის წინაპირობა, რაც, თავის მხრივ, განაპირობებს მეტ ძალისხმევას კატასტროფათა რისკების შესამცირებლად. გასულმა წლებმა ცხადყო, რომ კულტურული მემკვიდრეობის დაცვას განსაკუთრებული მნიშვნელობა მიენიჭა, შესაძლო გახდა მისი გამოყენება კრიზისთან გამკლავებისა და მდგრადობის მისაღწევად. თუმცა მნიშვნელოვანია, რომ ის რამდენიმე მაგალითი, რომელიც განხილულია წარმოდგენილ ნაშრომში, უფრო მასშტაბური ხასიათისა გახდეს და იქცეს ძირითად მიმართულებად კატასტროფათა რისკებს შემცირებისა თუ კულტურული მემკვიდრეობის მართვის სფეროში. ეს სწორედ ის საკითხებია, რომლებზეც გათვალისწინებული უნდა იყოს კატასტროფათა რისკების შემცირების 2015 წლის შემდგომი გეგმა ჩარჩოსა და 2015 წლის შემდგომი განვითარების დღის წესრიგში.

2. რატომ უნდა დავიცვათ კულტურული მემკვიდრეობა?

2.1 კულტურული მემკვიდრეობა წარმართავს მდგრად განვითარებას და ადგილობრივ ეკონომიკას

სურ. 1. ბრინჯის სარგავი ტერასები. ფილიპინების კორდილიერები
წყარო: ფენგ ჰინგ, UNESCO.
<http://whc.unesco.org/en/list/722/gallery/>

კულტურული მემკვიდრეობა, ისევე, როგორც წარსულში, დღესაც ასრულებს თავის უცვლელ ფუნქციას - ასახავს თემისა და კონკრეტული პირების იდენტობასა და მნიშვნელობას. კულტურული მემკვიდრეობა არამხოლოდ წარსულის კვალია, არამედ მძლავრი რესურსია საზოგადოების მდგრადი განვითარებისა და კეთილდღეობის მისაღწევად. სწორედ ეს იქნა განსაზღვრული გაეროს კონფერენციაზე მდგრადი განვითარების შესახებ (რიო+20) მიღებულ შემაჯამებელ დოკუმენტში: „მომავალი _ისეთი, როგორც ჩვენ გვსურს“. მასში ხაზგასმულია, რომ: „მრავალი ადამიანის,

განსაკუთრებით კი შეჭირვებულთა ცხოვრება, ასევე ეკონომიკა, სოციალური, ფიზიკური კეთილდღეობა და კულტურული მემკვიდრეობა პირდაპირ არის დამოკიდებული ეკოსისტემებზე“. (სურ. 1). იგივე დოკუმენტი მოუწოდებს, რომ: „სადაც შესაძლებელია, მოხდეს ადამიანთა დასახლების ბუნებრივი და კულტურული მემკვიდრეობის კონსერვაცია, ისტორიული უბნების რევიტალიზაცია და ქალაქების ცენტრების რეაბილიტაცია³.

ცხადია, რომ სანუკვარი კულტურული მემკვიდრეობის ძეგლებისა და არამატერიალურ კულტურულ გამოხატულებათა ანსამბლების მოვლა-პატრონობა, ისეთების, როგორცაა: ცოდნა და უნარები, რაც მთლიანობაში განსაზღვრავს საზოგადოებას, შეიძლება ჩაითვალოს, როგორც ადამიანთა კეთილდღეობის საქმეში შეტანილი წვლილი. თუმცა კულტურული მემკვიდრეობა ამავდროულად პირდაპირ და მნიშვნელოვნად მოქმედებს ეკონომიკურ, სოციალურ თუ გარემოს მდგრად განვითარებაზე. ის მნიშვნელოვანი რესურსია ინკლუზიური ეკონომიკური განვითარებისათვის, კერძოდ, ინვესტიციების მოზიდვის გზით, ადგილობრივი, სტაბილური და ეკოლოგიურად სუფთა სამუშაო ადგილების შექმნისთვის, რაც შეიძლება უკავშირდებოდეს, მაგალითად, ტურიზმს, კონსერვაციას, მშენებლობას,

კვების პროდუქტების წარმოებას, ტრადიციულ მკურნალობას, ხელნაკეთი ნივთების წარმოებასა და ზოგადად ყველა სახის ხელოვნებას.

მაგალითისთვის, ევროპაში ტურიზმის კონკურენტუნარიანობისათვის კულტურულ მემკვიდრეობას გადამწყვეტი მნიშვნელობა აქვს, ის წელიწადში 586 მილიარდ ევროდ არის შეფასებული და ამ სექტორში დასაქმებულია 9.7 მილიონი ადამიანი⁴. ამასთანავე, წელიწადში 5 მილიარდი ევრო ხმარდება საკონსერვაციო სამუშაოებს, რასაც ისევ ამ სექტორში არიან ჩართული კომპანიებისთვის მოაქვთ სარგებელი. კულტურული მემკვიდრეობა რეგიონულ განვითარებასაც უწყობს ხელს. ჩრდილოეთ პორტუგალიამ, რომელიც მნიშვნელოვან რომანულ არქიტექტურულ მემკვიდრეობას ინახავს, 2000 წელს წამოიწყო პროექტი „რომანული გზა“, რაც რეგიონის ერთიან და მდგრად განვითარებას უწყობს ხელს. პროექტის მთავარი მიზანია ადგილობრივი მოსახლეობის ჩართვა ორმოცდაათამდე გამორჩეული რომანული კონსტრუქციის რესტავრაციაში, რაც შემდგომში გამოიწვევს რეგიონის განვითარებას, უზრუნველყოფს ტერიტორიულ კონკურენტუნარიანობას, ერთობასა და თვითმყოფადობას⁵.

და ბოლოს, ნათელი გახდა, რომ კულტურული მემკვიდრეობა ასევე მჭიდროდ არის დაკავშირებული ინკლუზიური სოციალური განვითარების ძირითად კომპონენტებთან. კულტურული მემკვიდრეობა – როგორც იდენტობისა და ფასეულობების გამოხატვის, საზოგადოებისა და მათი ურთიერთობების დარეგულირების საშუალება, თავისი სიმბოლური და ესთეტიკური დატვირთვით გადამწყვეტ როლს ასრულებს ადამიანთა სულიერი კეთილდღეობისთვის. მემკვიდრეობის მრავალფეროვნების დაფასება და კონსერვაცია, მასზე წვდომა და მისგან შექმნილი სარგებლის სამართლიანად განაწილება, ბადებს იმ ადგილისადმი მიკუთვნებულობის განცდას და ურთიერთპატივისცემას, ერთი მიზნის გარშემო შემოკრებს საზოგადოებას, საშუალებას აძლევს, ერთად შეინარჩუნონ მათი საერთო სარგებელი, ეს ყველაფერი კი ხელს უწყობს თემის ერთობასა და თანასწორობას.

2.2 კატასტროფების დროს ვკარგავთ კულტურულ მემკვიდრეობას

კულტურული მემკვიდრეობა სხვადასხვაგვარი საფრთხეების წინაშე დგას, რაც გამოწვეულია ურბანიზაციის, განვითარების წნეხის, სოციო-ეკონომიკური გარდაქმნების, არასტაბილური ტურიზმისა და რესურსების სიმცირისგან. ცხადია, მათ შორის კატასტროფაც დიდ ზიანს აყენებს მემკვიდრეობას. უფრო მეტი კულტურული მემკვიდრეობის ძეგლი ეწირება კატასტროფებს, ვიდრე ეს აღრიცხულია. სწორედ ეს შეხედულება გააჟღერა ისაუმიჩი მურაკამიმ, ჰიოგოს პრეფექტურის განათლების საბჭოს კულტურის რესურსების ოფისის დირექტორმა. მან მაგალითად მოიყვანა კობეში მომხდარი მიწისძვრა და მისი 10 წლის შემდგომ მიღებული შედეგები: „ბოლო დროს, უფრო და უფრო მწიფდება აზრი იმის შესახებ, რომ კულტურული მემკვიდრეობის და მასთან ერთად საზოგადოებასთან დაკავშირებული კაპიტალის დაკარგვა, საბოლოოდ ნიშნავს საზოგადოების იმ სტიმულის კარგვას, რომელიც „შენი ადგილის“ განცდას ბადებს ყველა თაობის ადამიანში⁶.

ყოველ წელიწადს ბუნებრივ თუ ადამიანის მიერ გამოწვეულ კატასტროფებს ურიცხვი ისტორიული მემკვიდრეობა ეწირება, მათ შორისაა მუზეუმები და არქივები, რომელთა კედლები კაცობრიობის ისტორიას ინახავს. კულტურული ლანდშაფტები და ბუნებრივი მემკვიდრეობა ნადგურდება, მასთან ერთად ნადგურდება უძვირფასესი ეკოსისტემა. ეს შესაძლოა მასობრივ საფრთხედ იქცეს და მოიცვას მთელი ქვეყანა და რეგიონი, ან იყოს ლოკალიზებული, როგორც ეს ხდება, მაგალითად, ხანძრის, წყალდიდობის ან მეწყრის მიერ გამოწვეული საფრთხის შემთხვევაში, რომელიც რეგულარულად ერთსა და იმავე ძეგლს აზიანებს. ხშირია, როდესაც კატასტროფა გავლენას ახდენს

სურ. 2. ბამის მსოფლიო მემკვიდრეობის ძეგლი; 2003 წლის მიწისძვრის შედეგად მსოფლიოში ყველაზე დიდ თიხის აგურის ციხესიმაგრეს ზიანი მიაღდა.
წყარო: ფრანჩესკო ბანდარინი, UNESCO, 2004.
<http://whc.unesco.org/en/list/722/gallery/>

სურ. 3. ფერარას ციხესიმაგრე. 2012 წლის მიწისძვრის შედეგად დაზიანებული კოშკურა.
2012 წ. იტალია.
წყარო: კლაუდო მარგორინი, 2012

ტრადიციულ ცნობიერებაზე, ქცევაზე, უნარებსა და ხელობაზე; ყველაფერ იმაზე, რაც კულტურული მემკვიდრეობის გაგრძელებას უწყობს ხელს და საშუალებას გვაძლევს, შევინარჩუნოთ და დავიცვათ ის.

ბოლო დროს მომხდარმა მიწისძვრებმა ირანში (2012) (სურ. 2), იტალიაში (2012), თურქეთში (2012), იაპონიაში (2011), ახალ ზელანდიაში (2011) და ჰაიტის კუნძულზე (2010) ძალიან დიდი ნგრევა გამოიწვიეს, მათ შორის დაზარალდა მნიშვნელოვანი კულტურული მემკვიდრეობის ძეგლებიც: ქრისტიანის საკათედრო ტაძარი ახალ ზელანდიაში, იტალიის ისტორიული ქალაქი ფერარა (სურ. 3), რომელიც შედის მსოფლიო მემკვიდრეობის ნუსხაში და ჟაკმელის ისტორიული კოლონიური ქალაქი ჰაიტებზე. ჰიდრო-მეტეოროლოგიურმა მოვლენებმა, როგორცაა: წყალდიდობა და ქარიშხალი, სავალალოდ დააზიანა ისტორიული ძეგლები. მათ შორისაა აიუტაიას მსოფლიო მემკვიდრეობის ძეგლი ტაილანდში (2011) და ლეჰი ინდოეთში, რომელიც უბრეცედენტო კოკისპირულ წვიმას ემსხვერპლა (სურ. 4). ხანძრები მუდმივად ანადგურებენ ტყეებს (საბერძნეთი, 2007), ასევე ანადგურებენ ძეგლებს. ამის მაგალითია ვანდგუ ფოდრანგ ძონგი ბუტანში (2012 წლის ივნისი) (Wangdue phodrang Dzong in Bhutan), კრამნა ჰორკას ციხესიმაგრე სლოვაკეთში (2012), დასტიგირ საჰების სამლოცველო შინაგარში, ინდოეთი (2012)⁷.

ეს ამგვარ შემთხვევათა არასრული ჩამონათვალია. 2011 წელს მსოფლიო ბანკმა წარმოადგინა ნაშრომი მსოფლიო მემკვიდრეობის ქვეყნების ასოციაციის მე-11 კონგრესზე სინტრამი (პორტუგალია). ნაშრომში სიღრმისეულად იყო შესწავლილი მსოფლიო მემკვიდრეობის ქალაქებში წყალდიდობებისა და მეწყერების საშიშროებები (სურ. 5. 6)⁸. 2008 წელს ურბანული კულტურული მემკვიდრეობის კატასტროფებისგან დაცვის კვლევითმა ცენტრმა რიცუმეიკანის უნივერსიტეტში (კიოტო, იაპონია) გააკეთა მსოფლიო მემკვიდრეობის ძეგლების სეისმური რისკების შეფასება — კულტურული მემკვიდრეობის ძეგლები მიწისძვრის რისკის ზონებში (სურ. 7)⁹.

სურ. 4. (მარჯვნივ) კულტურული მემკვიდრეობის დაზიანება ძლიერი წვიმის გამო. ლეჰი, ინდოეთი. 2010 წელი. ავტორი: ტარა შარმა

სურ. 5. წყალდიდობის რისკები მსოფლიო მემკვიდრეობის ქალაქებში. ავტორი: Bigio et al, (2011). მსოფლიო ბანკი

სურ 6. მეწყერსაშიში ზონები მსოფლიო მემკვიდრეობის ქალაქებში. წყარო (2011) მსოფლიო ბანკი

**WORLD HERITAGE SITES (JUNE 2008)
LOCATED IN THE EARTHQUAKE ZONES**
by Research Center for Disaster Mitigation of Urban Cultural Heritage,
Ritsumeikan University, Kyoto, Japan

- Earthquake
- Cultural and Mixed Heritage
- Natural Heritage

სურ 7. რუკაზე ნაჩვენებია მსოფლიო მემკვიდრეობის ძეგლები და მიწისძვრის საშიშროების ზონები.
წყარო: კატმანდუს სიმბოზიუმი. Weise, K. (ed.), 2009

2.3 კლიმატის ცვლილება და კონფლიქტები საფრთხეს უქმნის კულტურულ მემკვიდრეობას

1988 წლიდან დღემდე ბუნებრივ კატასტროფათა უმეტესობა ჰიდროლოგიური, მეტეოროლოგიური ან კლიმატური ხასიათის იყო. მსოფლიოში ბუნებრივი კატასტროფების მიერ გამოწვეული მსხვერპლის 45% და ეკონომიკური ზარალის 97% სწორედ მათზე მოდის¹⁰. კლიმატის ცვლილების სამთავრობათაშორისო ჯგუფის (IPCC) სპეციალური ანგარიში (ექსტრემალურ მოვლენათა და კატასტროფების რისკების მართვა კლიმატის ცვლილებასთან ადაპტაციისათვის) ადასტურებს ვარაუდს, რომ მომავალში ამინდის რადიკალური ცვლილება გახშირდება, გაიზარდება კატასტროფების რიცხვი და სიმძლავრე. ამასთანავე კლიმატის ცვლილებასთან დაკავშირებული მოვლენები – წყლის დონის გაზრდა და ზოგიერთ რეგიონში ტენიანობის დონის ცვლილება, წარმოადგენს იმ რისკ-ფაქტორებს, რომლებმაც შეიძლება გავლენა მოახდინონ კულტურულ მემკვიდრეობაზე.

2005 წელს მსოფლიო მემკვიდრეობის ცენტრის მიერ კულტურული მემკვიდრეობის კონვენციის წევრ სახელმწიფოებს შორის ჩატარდა გამოკითხვა, რათა შეეფასებინათ კლიმატის ცვლილების ზემოქმედების ფორმები და მასშტაბი კულტურულ მემკვიდრეობაზე, იმისათვის, რომ დაესახათ შესაბამისი ქმედებები მათთან გასამკლავებლად. 83 წევრი სახელმწიფოსგან მიღებული 110 პასუხიდან გამოიკვეთა, რომ 72% აცნობიერებს, რომ კლიმატის ცვლილებამ იქონია გავლენა მათ ბუნებრივ და კულტურულ მემკვიდრეობაზე. მთლიანობაში 125 კულტურული ძეგლი დასახელდა, რომელიც უშუალოდ საფრთხის ქვეშაა კლიმატის ცვლილების გამო. მოცემულ კვლევაზე დაყრდნობით და დიდი რაოდენობის კონკრეტული მაგალითების გაანალიზების შემდგომ 2007 წელს მსოფლიო მემკვიდრეობის ცენტრმა გამოსცა ამომწურავი ანგარიში მსოფლიო მემკვიდრეობაზე კლიმატის ცვლილების ზემოქმედების შესახებ¹¹.

დღესათვის უფრო და უფრო მეტი ორგანიზაცია იკვლევს კლიმატის ცვლილების ზემოქმედებას კულტურული მემკვიდრეობის ფიზიკურ ნიმუშებზე. მათ შორისაა ნოეს კიდობნის პროექტი ევროპაში, რომელიც აღწერს კლიმატის ცვლილების ზემოქმედებას შემდეგი 100 წლის განმავლობაში. პროექტის ფარგლებში შეიქმნა სქელტანიანი გამოცემა: *კლიმატის ცვლილების ზემოქმედების ატლასი ევროპის კულტურულ მემკვიდრეობაზე: სამეცნიერო ანალიზი და მართვის სტრატეგიები*. მას თან ერთვის კულტურული მემკვიდრეობის მოწყვლადობის ანალიზის რუკა¹².

კონფლიქტები და პოლიტიკური დაძაბულობა ხშირად სავალალოდ მოქმედებს კულტურულ მემკვიდრეობაზე. ე.წ. „არაბულ გაზაფხულთან“ დაკავშირებული მოვლენები და მისი თანმდევი შედეგები ერთ-ერთი უახლესი მაგალითია ამ პრობლემისა, რომელიც დიდხანია დგას ჩვენს წინაშე და რომელიც სათანადოდ არ აისახება კულტურულ მემკვიდრეობასთან დაკავშირებულ პოლიტიკასა და მართვის სტრატეგიებში.

ხშირად კულტურული მემკვიდრეობა ომის მდგომარეობაში მყოფ მხარეებს შორის ხვდება, პოლიტიკური არეულობისა და ქაოსის დროს კი ხშირია მათი დარბევა და ძარცვა. სამწუხაროდ, სწორედ ასეთი შემთხვევა მოხდა 2003 წელს ბაღდადის ეროვნულ მუზეუმში. ასეთივე მაგალითების მცირე ჩამონათვალია ალექსის უძველესი ბაზარი (սուր. 8), პალმირას ნანგრევები, კრაკ-დე-შევალის ჯვაროსნების მიერ ნაშენები ციხესიმაგრე და სირიის ჩრდილოეთით ანტიკური სოფლები (დავიწყებული ქალაქები).

სურ. 8. ალექსის ციხესიმაგრე.
მიმდინარე კონფლიქტის შედეგად
სირიას დიდი ზიანი მიადგა
წყარო: სილვან რეიფელდ, UNESCO.
<http://whc.unesco.org/en/list/21/gallery/>

არის შემთხვევები, როდესაც კულტურული მემკვიდრეობა მიზანმიმართულად ნადგურდება იმ მიზნით, რომ ჯგუფებისა და ცალკეული პიროვნებების იდენტობა უკვალოდ გააქრონ, გაწყვიტონ ხალხის კავშირი თავიანთ მიწასთან და წაართვან ის მაკავშირებელი ძალა, რაც თემს აერთიანებს. სწორედ ასეთ ნგრევას შეეწირა 2001 წელს ბუდას ქანდაკებები ბამიანში, ავღანეთში, ასევე მალის ჩრდილოეთი რაიონი. (სურ. 9)

სურ. 9. სარესტავრაციო სამუშაოები, ტიმბუქტუ, მალი.
სამოქალაქო არეულობის გამო მსოფლიო მემკვიდრეობას დიდი ზიანი მიადგა
წყარო: ფრანჩესკო ბანდარინი, UNESCO, 2005.
<http://whc.unesco.org/en/list/119/>

ამგვარი მიზანმიმართული ნგრევა საზოგადოებას ართმევს იმ პრივილეგიას, რაც კულტურული მემკვიდრეობის განკარგვას უკავშირდება, ამავე დროს ასეთი ქმედება ართულებს დაპირისპირებულ მხარეთა შერიგების პროცესს და აფერხებს საზოგადოებას მშვიდობისაკენ მიმავალ გზაზე.

2.4 კულტურული მემკვიდრეობა ხელს უწყობს გამძლეობასა და მდგრადობას

ისევე, როგორც ბიოლოგიური მრავალფეროვნება ხელს უწყობს ბუნებრივი სისტემების სიცოცხლისუნარიანობას, კულტურული მრავალფეროვნება ასევე აძლიერებს სოციალური სისტემების კრიზისთან გამკლავების უნარს და მდგრადობას.

კულტურული მრავალფეროვნების შენარჩუნება მომავლისთვის, მასთან დაკავშირებული ცოდნა, პერსპექტივები და ინოვაციები ხელს უწყობს ადამიანებს, გაუმკლავდნენ და ადაპტირდნენ ცვლილებებთან¹³. კულტურული მემკვიდრეობა, როგორც კულტურული მრავალფეროვნების უმთავრესი კომპონენტი, პირველ ყოვლისა, უნდა იქნას გათვალისწინებული თემის გამძლეობისა და მდგრადობის განვითარების სტრატეგიაში.

კლიმატის ცვლილების სამთავრობოთაშორისო ჯგუფის უახლესი ანგარიში „ექსტრემალურ მოვლენათა და კატასტროფების რისკების მართვა კლიმატის ცვლილებასთან ადაპტაციისათვის“ შემდგენაირად განსაზღვრავს მედეგობას: „სისტემისა და მისი შემადგენელი ნაწილების უნარი წინასწარ განჭვრიტოს სტიქიური მოვლენა, შეძლოს მასთან ადაპტაცია, შეგუება და დროულად და ეფექტურად გამოვიდეს მდგომარეობიდან, რაც გულისხმობს კონსერვაციას, რესტავრაციას, ძირითადი სტრუქტურებისა და ფუნქციების აღდგენას“¹⁴. მედეგობა ეხება ადამიანებს, ნაგებობებს და ასევე ბუნებრივ გარემოს, ის მოიცავს ფიზიკურ და სოციალურ ფაქტორებსაც.

გამოცდილებამ აჩვენა, რომ ბუნებრივი რესურსების დეგრადაცია, მიტოვებული ტერიტორიები სოფლად, უწყესრიგოდ გაზრდილი ურბანული ტერიტორიები და არაჯეროვნად დაგეგმარებული ახალი კონსტრუქციები ზრდის საზოგადოების მოწყვლადობას კატასტროფის რისკების მიმართ. მეორე მხრივ, კარგად შენარჩუნებული ბუნებრივი და ისტორიული გარემო, რომლის კონსერვაცია ემყარება ტრადიციულ ცოდნასა და უნარებს, საგრძნობლად ამცირებს მოწყვლადობას, აძლიერებს საზოგადოების მედეგობას და ადამიანებს უნარჩუნებს სიცოცხლეს¹⁵.

ტრადიციული ცოდნის სისტემები, რომელიც თან სდევს კულტურულ მემკვიდრეობას, მნიშვნელოვან როლს ასრულებს კატასტროფების თავიდან აცილებასა და მასთან გამკლავებაში, ასევე ხელს უწყობს მის მდგრად განვითარებას. წარსულში მიღებული პრაქტიკა და ცოდნა იმის შესახებ, თუ რა აძლიერებს კატასტროფების მიმართ მედეგობას, შესაძლებელია გამოყენებულ იქნას სარესტავრაციო სამუშაოებში და ახალი მშენებლობების დროს. ტრადიციული ცოდნა, რომელიც საუკუნეების მანძილზე დაგროვდა, საშუალებას აძლევს საზოგადოებას, წინასწარ ამოიცნოს ატმოსფეროს მცირედი ცვლილებები და ფლორისა და ფაუნის რეაგირება მათზე, რაც მათ შეამზადებს შესაბამისი ზომების მისაღებად.

ტრადიციული ცოდნა, ცხოვრების სტილი, ჩვეულებები და ტრადიციები უკეთ შეაიარაღებს საზოგადოებას ბუნებრივ კატასტროფებთან გამკლავებისას. მაგალითისთვის, ზღვისპირა ქალაქებში მცხოვრებ თემებს აქვთ უნარი, წინასწარ განჭვრიტონ ბუნებრივი კატასტროფები და დროულად აშენებენ შესაბამის ხიმინჯებსა და ქარგამძლე ნაგებობებს.

მაშინ, როდესაც ტრადიციული უნარები და გამოცდილება პრაქტიკულად შენარჩუნებულია, შესაძლებელია მედეგი თემის აღდგენა კატასტროფის შემდგომ.

ადგილობრივი კალატობები და ხელოსნები ადგილობრივი გამოცდილების დახმარებითა და რესურსებით შეძლებენ თავიდან ააშენონ თავშესაფრები, გადაარჩინონ და მეორადად გამოიყენონ დანგრეული სტრუქტურების ნარჩენები, იყვნენ ნაკლებად დამოკიდებული გარე დახმარებაზე, შეძლებენ მოიპოვონ საარსებო რესურსები სწრაფი რეზილიტაციისათვის. ამრიგად, კულტურული მემკვიდრეობა ახდენს საზოგადოების სოციო-კულტურული საჭიროებებისა და ადგილობრივ დონეზე არსებული რესურსების ოპტიმიზაციას. თაობებიდან თაობებში გადაცემული სიმბოლიზმი ასევე ძლიერი ძალაა, რომელიც ფსიქოლოგიური ტრავმიდან გამოსვლაში ეხმარება კატასტროფის მსხვერპლს. ასეთ სიტუაციებში ადამიანებისთვის განსაკუთრებით მნიშვნელოვანია საკუთარი ღირსების გრძობა და ისინი ეძიებენ თავიანთ იდენტობას. ტრადიციული სოციალური კავშირები, ურთიერთმხარდაჭერა და საერთო რესურსებზე წვდომა ყველაზე ეფექტური გამკლავების მექანიზმია საზოგადოებისათვის.¹⁶

ყოველივე ზემოხსენებულიდან გამომდინარე, კულტურული მემკვიდრეობის დაცვა უნდა იქნას წახალისებული არამხოლოდ მისი ისტორიული და მხატვრული ღირებულებების გამო, არამედ იმ არსებითი, სულიერი და ფსიქო-სოციალური მხარდაჭერის გამო და იმ მიკუთვნებულობის განცდის გამო, რომელსაც ის ანიჭებს საზოგადოებას კატასტროფის შემდგომ მდგომარეობიდან გამოსვლის დროს. მას დიდი მნიშვნელობა აქვს კლიმატის ცვლილებასთან და გახშირებულ კატასტროფებთან თემის ადაპტაციისათვის.¹⁷ საზოგადოებამ უნდა გააცნობიეროს მემკვიდრეობის ეს უპირატესობა და შეტად განავითაროს ის. ამავე დროს აუცილებელია მოგვარდეს ყველა ის პრობლემა, რომელიც კულტურული მემკვიდრეობის ფიზიკურ, სოციალურ თუ დამოკიდებულებით ასპექტებს უკავშირდება და პარალელურად შეიქმნას პრევენციის ძლიერი კულტურა.

2.5 კულტურული მემკვიდრეობა არასათანადოდ არის დაცული

მიუხედავად იმისა, რომ დიდი ძალისხმევა იხარჯება კულტურული მემკვიდრეობის კატასტროფებისგან დასაცავად, მსოფლიო მემკვიდრეობის ცენტრის 2006 წლის ანგარიშში, რომელიც კულტურული მემკვიდრეობის კომიტეტის თხოვნით მომზადდა, მკაფიოდ არის ნათქვამი, რომ: „მემკვიდრეობის დაცვა, განსაკუთრებით მსოფლიოს განვითარებად ქვეყნებში, არ იმართება დადგენილი სტანდარტებით, გეგმებით ან პროცედურებით, რომელიც პოტენციური კატასტროფების რისკის მართვას უკავშირდება“.¹⁸

ბოლოდროინდელი კვლევა¹⁹ შეისწავლის რამდენად არის გათვალისწინებული კატასტროფების რისკების შემცირება სხვადასხვა კულტურული მემკვიდრეობის მართვის სისტემებში, განსაკუთრებული ყურადღება მიენიჭა იმ მემკვიდრეობას, რომელიც განსაკუთრებული რისკის ქვეშ არის. კვლევამ 60 მსოფლიო მემკვიდრეობის ძეგლი შეისწავლა, მსოფლიო რისკის ინდექსით²⁰, მათგან 41 (18 ქვეყანაში) განსაკუთრებული ბუნებრივი და ადამიანის მიერ შექმნილი რისკის წინაშე დგას. შემდგომში შესწავლილ იქნა UNESCO-ს არქივში დაცული ინფორმაცია მოცემული მსოფლიო მემკვიდრეობის ძეგლების მართვის სისტემების შესახებ, იმისათვის, რომ შეფასებულიყო, რამდენად ხდება კატასტროფის რისკების იდენტიფიცირება და მათი მართვა. შემდეგი გრაფიკები წარმოადგენს ამ კვლევის შედეგებს (სურ. 10).

2012 წლის კონსერვაციის ანგარიშები

- რისკები, როდესაც მენეჯმენტის დოკუმენტებში რისკები არ არის იდენტიფიცირებული.
- ძეგლების მართვის სისტემებში რისკები იდენტიფიცირებული იყო, თუმცა არ შეიცავდა კონკრეტულ გეგმებს ან სხვა მინიშნებებს მათი დაძლევის შესახებ.
- რისკები იდენტიფიცირებული იყო, მაგრამ მათთან გამკლავების მექანიზმები მხოლოდ დამთვალეობით უსაფრთხოებას ითვალისწინებდა და არა - თვითონ ძეგლის.
- რისკები იდენტიფიცირებული იყო, მათთან გამკლავებას გათვალისწინებული, თუმცა გამკლავების მექანიზმები არ იყო სრულყოფილი და მათი განხორციელების გზებიც არასათანადოდ დასახული.
- რისკები და მათთან გამკლავების ეფექტიანი გზები ამომწურავად იყო წარმოდგენილი.

სურ. 10. 2012 წლის კონსერვაციის ანგარიშების ანალიზი, გამოკითხვის შედეგები.
წყარო: ბინელოპი ანტიონიოს კვლევა, UNESCO-ს მსოფლიო მემკვიდრეობის ცენტრისთვის

მიუხედავად იმისა, რომ კულტურული მემკვიდრეობა უფრო და უფრო მეტად დაუცველი ხდება კატასტროფებისგან, მსოფლიო მემკვიდრეობის ძეგლების მართვისას, რისკების შემცირებაზე მუშაობა არ იკვეთება როგორც პრიორიტეტი. გამოკვლეული 60 ძეგილიდან გამოვლინდა, რომ მხოლოდ ექვსი მათგანი ითვალისწინებს (დოკუმენტებში მაინც) მსოფლიო მემკვიდრეობის კომიტეტის მოთხოვნას, რომ „რისკის მართვის კომპონენტი“ უნდა იყოს მართვის სისტემის შემადგენელი ნაწილი. მიუხედავად იმისა, რომ კვლევა თავიდანვე შეზღუდული იყო იმ მიზეზით, რომ საკვლევი მასალა იყო მხოლოდ მსოფლიო მემკვიდრეობის ცენტრის არქივის მასალები (შესაძლოა რისკის შემცირების მიზნით განხორციელდა გარკვეული საქმიანობა, რომელიც არ არის ცნობილი UNESCO-სთვის), კვლევის ასეთი შედეგი მაინც საგულისხმოა, თუ მხედველობაში იმასაც მივიღებთ, რომ ყველა გამოკვლეული კულტურული მემკვიდრეობა განსაკუთრებული რისკის ზონებშია განლაგებული.

კვლევის ასეთ შედეგს კიდევ უფრო ამყარებს მსოფლიო მემკვიდრეობის საერთაშორისო დახმარების იმ პროგრამაზე²¹ შემოსული განაცხადების სიმცირე, რომელიც სწორედ კატასტროფების რისკებს უკავშირდებოდა (2,517-დან მხოლოდ რვა განაცხადი, რაც მთლიანი რაოდენობის 0.3 პროცენტია). ეს იმის მაჩვენებელია, თუ რაოდენ ნაკლები ყურადღება ეთმობა ამ საკითხს და მსოფლიო მემკვიდრეობის კონვენციას ბოლო 35 წლის მანძილზე. ის მონაწილე ქვეყნები, რომლებმაც შემოიტანეს განაცხადი, არც კი იყვნენ კატასტროფების მაღალი რისკის ზონაში (მსოფლიო რისკის ინდექსის მიხედვით პირველ ოცეულშიც კი არ ხვდებოდნენ), რაც იმას ადასტურებს, რომ ამ საკითხთან დაკავშირებით საჭიროა ცნობიერების ამაღლება.

იმის გათვალისწინებით, რომ კულტურული მემკვიდრეობა უფრო და უფრო მეტად დაუცველია კატასტროფებისა და კლიმატის ცვლილებისაგან, რისკების შემცირების გეგმები პრაქტიკულად არ არსებობს, ცნობიერების დონე ამ საკითხთან დაკავშირებით საგრძნობლად დაბალია საზოგადოებასა და მონაწილეებს შორის, აგრეთვე დაბალია მათი კომპეტენცია ამ დარგში. ასეთ დროს უკიდურესად მნიშვნელოვანია გადაიდგას შესაბამისი ნაბიჯები. მემკვიდრეობის დაცვა უნდა განიხილებოდეს უფრო ფართო კონტექსტში, კატასტროფებისგან რისკების შემცირების გათვალისწინებით; აუცილებელია ამაღლდეს მემკვიდრეობის მენეჯერთა და ამ დარგში მომუშავე პროფესიონალებს ცნობიერება მემკვიდრეობის რისკების შემცირებასთან დაკავშირებით. ყოველივე ამისათვის მნიშვნელოვანია, რომ ეს ძალისხმევა დაეშენოს წარსულში გამოყენებულ პრაქტიკასა და მიღწევებს.

3. როგორ არის დაცული კულტურული მემკვიდრეობა კატასტროფის რისკებისგან?

შემდეგ თავში აღწერილია ის საკვანძო საკითხები, რომლებიც უნდა იქნას გათვალისწინებული კულტურული მემკვიდრეობის გამძლეობისა და მდგრადობის უზრუნველსაყოფად. მოცემულია მათი კონკრეტული მაგალითები. აქვე გაცნობით ამ საკითხთან დაკავშირებული ლიტერატურიდან მოძიებულ მასალებს, აგრეთვე ICOMOS-ის რისკისათვის მზადყოფნის საერთაშორისო კომიტეტის წევრების (ICOMOS-ICORP), ICCROM-ის, UNESCO-ს, ევროპის საბჭოს, მარშ ინტერნეიშენალის (რისკის მართვისა და დაზღვევის საერთაშორისო ფორმა) მოსაზრებებს. გაცნობით ევროპის ქალაქების იმ მერების მოსაზრებებს, რომლებიც საფუძვლიანად მუშაობენ ამ მიმართულებით.

სურ. 11. პეტრას არქეოლოგიური ნაკრძალის ანტიკური ლანდშაფტი. იორდანია
წყარო: სილვან რეიფილდ, UNESCO.
<http://whc.unesco.org/en/list/326/gallery/>

3.1 კულტურული მემკვიდრეობის რისკების შეფასება

მემკვიდრეობის კატასტროფებისადმი დაუცველობის დასაძლევად, არსებითი მნიშვნელობა აქვს ინფორმაციას მასთან დაკავშირებული რისკების შესახებ. ისეთი მეთოდები, როგორებიცაა: მრავალმხრივი საფრთხის რისკების შეფასება, კლიმატის ცვლილების გრძელვადიანი პროგნოზირება, შესაძლო ეკონომიკური დანაკარგის დადგენა, ფართოდ გამოიყენება საფრთხის შემცირების პროფესიონალთა და მემკვიდრეობის დაცვის პროფესიონალების მიერ, იმისათვის, რომ შეიმუშაონ მათი დაძლევის მექანიზმები, დასახონ პრიორიტეტები და მემკვიდრეობაში ინვესტიცია ეკონომიკურ სარგებლად აქციონ.

პეტრას არქეოლოგიური მუზეუმ-ნაკრძალი იორდანიაში კულტურული მემკვიდრეობის ერთ-ერთი თვალსაჩინო მაგალითია (სურ. 11). ნაბატელთა ცივილიზაციის საქარავნო ქალაქი, არაბეთს, ეგვიპტესა და სირია-ფინიკიას შორის გზაჯვარედინს წარმოადგენდა. პეტრა არის ნახევრად ნაშენი, ნახევრად კლდეში ნაკვეთი და გარშემორტყმულია მთებით, ვიწრო გასასვლელებითა და დერეფნებით. ეს მსოფლიოში ერთ-ერთი ყველაზე ცნობილი არქეოლოგიური ძეგლია, სადაც აღმოსავლური ტრადიციები ერწყმის ელინისტურ კულტურას.

ეს უნიკალური და საკმაოდ მყიფე ლანდშაფტი წლების განმავლობაში არაერთხელ გამხდარა ბუნებრივი თუ ანთროპოგენური საფრთხის მსხვერპლი. მეწყერმა, ქვების ჩამოცვენამ, მიწისძვრამ და წყალდიდობამ მნიშვნელოვნად დააზიანეს ძეგლი, შეიწირეს ადამიანთა სიცოცხლე და დადგა ტურისტების უსაფრთხოების პრობლემაც. ბოლოდროინდელი რისკების შეფასება და პრევენციული საქმიანობა, პეტრას შესწავლა და მონიტორინგი ძეგლის გრძელვადიანი მართვისა და კონსერვაციის საფუძველი გახდა. 2011/2012 წლებში შემუშავებული რისკების ასახვის გეგმა-პროექტი, რომელიც UNESCO-მ შეიმუშავა და განახორციელა მულტიდისციპლინარული ექსპერტების ჯგუფთან ერთად, მიზნად ისახავდა ძეგლის საზღვრებისა და ბუნებრივი ზონების დაწესებას. ამასთან ერთად, დადგინდა რისკების კრიტერიუმები და კატეგორიები, შემუშავდა რისკების მართვის მეთოდოლოგია, რომელიც ზოგადი რისკების მართვის გეგმის შემადგენელი ნაწილი გახდა. იმისათვის, რომ შენარჩუნებული იყოს გრძელვადიანი მდგრადობა, ეს ცალკეულ ადგილებში განხორციელებული საპილოტე პროექტი უზრუნველყოფს იმ ადგილობრივი პერსონალისა და უფლებამოსილი პირების კომპეტენციების გაზრდას, რომლებიც ძეგლის მენეჯმენტსა და კონსერვაციაზე არიან პასუხისმგებელი.

იტალიის ქალაქ ანკონას მუნიციპალიტეტმა ჩაატარა კვლევა, რათა დაედგინა 27 კულტურული მემკვიდრეობის ძეგლის კლიმატურ მოვლენებთან დაკავშირებული რისკები, მათ შორის 25 არქიტექტურული, ხოლო ორი არქეოლოგიური ძეგლია. კვლევის საფუძველზე შესაძლებელი გახდება პრიორიტეტული მიდგომების დასახვა, მოვლა-პატრონობის ღონისძიებების დაგეგმვა, რათა შემცირდეს სარესტავრაციო სამუშაოების საჭიროება. პოტენციური საფრთხის შეფასების მეთოდი ეფუძნება კულტურული მემკვიდრეობის რისკების რუკას, რომელიც კონსერვაციისა და რესტავრაციის ინსტიტუტმა (ISCR), 1995 წელს გამოსცა. აღმოჩნდა, რომ პროექტის ფარგლებში შესწავლილ 25 არქიტექტურულ ძეგლს მაღალი დაუცველობის მაჩვენებელი ჰქონდა. არქეოლოგიური ძეგლები კი ზოგადად უფრო მეტად დაუცველია რისკების მიმართ.

შეფასების ინსტრუმენტების მრავალფეროვანი არჩევანი არსებობს, მაგალითად, გამკლავევი *კულტურული მემკვიდრეობის რისკების მართვა*²². ასევე არსებობს რაოდენობრივი შეფასების მეთოდები, რომელიც მორგებულია კულტურულ მემკვიდრეობაზე²³.

მემკვიდრეობის რისკების შემცირებასთან დაკავშირებით პრიორიტეტების დასახვასა და დაგეგმვისათვის აგრეთვე საჭირო ინსტრუმენტია ზემოქმედების შეფასება, რომელიც იკვლევს მემკვიდრეობაზე კატასტროფების მიერ მიყენებულ ეკონომიკურ ზარალს²⁴. მაგალითისთვის, ბრიტანეთის ერთ-ერთი ყველაზე სანუკვარ საზღვაო გემზე „Cutty Sark“ სარესტავრაციო სამუშაოების დროს გაჩნდა ხანძარი, რამაც დიდი ზიანი მოუტანა მას და მისი გახსნა დაგვიანდა შემდეგი ხუთი წლით. ხანძრისგან მიყენებულმა ზარალმა 7-15-მდე მილიონი აშშ დოლარი შეადგინა. ამას დაემატა იმ შემოსავლების დაკარგვა, რომელიც გემს მოჰქონდა არამხოლოდ ამ კონკრეტული ტურისტული

ადგილის მენეჯმენტისთვის, არამედ მის გარშემო ტერიტორიაზე არსებული ძეგლებისა და მობინადრეთათვის, ვინაიდან გრინვიჩში, ამ ტერიტორიაზე ტურისტები სწორედ ამ გემის სანახავად მოდიოდნენ. დანაკარგების სავარაუდო შეფასებამ აჩვენა, რომ მხოლოდ გემზე შესვლის საფასურიდან გამომდინარე მისი მოგება წელიწადში 25 მილიონ აშშ დოლარს შეადგენდა. ეს არ ითვალისწინებს მასთან დაკავშირებულ, ყველა სხვა ადგილობრივ შემოსავლებს კვების ობიექტებიდან, სუვენირების მაღაზიებიდან და ტრანსპორტირებიდან, სადაც დამთვალიერებლები დაახლოებით იმავე რაოდენობის თანხას ხარჯავენ.

სულ უფრო მეტი სპეციალიზებული ინსტიტუტი და კომპანია მუშაობს, რათა პოტენციური რისკების შესაფასებლად შეიქმნას უფრო მაღალტექნოლოგიური ინსტრუმენტები, როგორც ეს ანკონას მაგალითზე მოხდა. უახლესი რისკების შეფასების მეთოდებს შესაძლებელია კარგად მოერგოს საფრთხეებთან დაკავშირებული ადგილობრივი ცოდნა (როგორც ეს მოგვიანებით იქნება განხილული).

3.2 ღონისძიებები მემკვიდრეობის ძეგლებისა და მისი ფასეულობების რისკების შესამცირებლად

მსოფლიო მემკვიდრეობის ძეგლებიდან, რომელთა მართვის სტრატეგია ითვალისწინებს რისკების შემცირებას, ოთხი ერთსა და იმავე ქვეყანაში – იაპონიაში მდებარეობს: ჰირაიძუმის ტაძრები, ბაღები და არქეოლოგიური ძეგლები, რომლებიც წარმოადგენს ბუდისტების წმინდა მიწას. სხვადასხვა რისკის, განსაკუთრებით კი ხანძრის, შესამცირებლად აქ მრავალი კონკრეტული ღონისძიება და რეგულარული მონიტორინგი ხორციელდება. გამომწვევი რისკფაქტორებიც მინიმუმამდეა დაყვანილი გარშემო ტყის კონტროლის, წყლის ინფრასტრუქტურის რეგულარული მონიტორინგისა და ისტორიული ნაგებობების მოდერნიზაციის გზით. ანტიკური კიოტოს ისტორიული ძეგლიც საინტერესო მაგალითია იმისა, თუ რა თანამედროვე ტექნოლოგიური ხერხებით მოხდა შესაძლო ხანძრებისგან გამომწვეული სავალალო შედეგების თავიდან აცილება, მას თან ერთვოდა სამოქალაქო ჩართულობის ინიციატივები, რათა ტრადიციული მეთოდები ყოფილიყო გათვალისწინებული.

კულტურული მემკვიდრეობის ძეგლების რისკებისგან დაცვა, ზოგიერთ შემთხვევაში, ხდება ურბანული დაგეგმვით, რომელსაც სამთავრობო ან ადგილობრივი თვითმმართველობა ახორციელებს. ამის მაგალითებია: ინტერვენციის ყოვლისმომცველი გეგმა ვენეციის წყალდიდობებისგან დასაცავად (მასში შედის “MOSE“-ს ზღვისგან დამცავი ბარიერები); მდინარე თემზას ბარიერები, რომელიც იცავს ლონდონს ქარიშხლის უცარი მოვარდნისგან; ქალაქ ბონის წყალდიდობის ყოვლისმომცველი გეგმა, რომელიც იცავს ბონ-ბოიელში ებრაელთა სასაფლაოს და XVIII, XIV საუკუნის არქიტექტურულ ძეგლებს; აღსანიშნავია ასევე ქალაქი მეხიკო, სადაც განხორციელდა Plan Verde (მწვანე გეგმა), რომლის ფარგლებშიც ისტორიული ქალაქის წინაშე მდგარი ისეთი მნიშვნელოვანი რისკები დარეგულირდა, როგორცაა სეისმური არასტაბილურობა და ქალაქის თანდათანობითი ჩაძირვა, რაც გამოწვეულია წარმოქმნილი წყლოვანი ფენებისგან²⁵.

მემკვიდრეობის სხვა რესურსების რისკები შემცირდა სხვადასხვა ღონისძიებებით, რომლებიც განსაკუთრებულ მახასიათებლებსა და ფასეულობებს იყო მორგებული. 1996 წელს, მომხდარი ხანძრის შემდეგ, რომელმაც მთლიანად გაანადგურა ვენეციის ოპერის სახლი, ქალაქის ადმინისტრაციამ თავიდან შეაფასა

ქალაქის ხანძარსაწინააღმდეგო სისტემა, გაითვალისწინა მრავალი რისკ-ფაქტორი, ურბანული მახასიათებლები, მასალები, ნაგებობათა ისტორიული და კულტურული მნიშვნელობები. შეიმუშავა ახალი ხანძარსაწინააღმდეგო სისტემა. ახალდამონტაჟებულ სახანძრო ჰიდრანტებს ცალკე წყლის მიწოდება მიუერთეს, რათა კულტურული მემკვიდრეობა არ დაეზიანებინათ მარილწყლის სისტემებით.

ხორვატიის ქალაქ დუბროვნიკში 1979 წელს მომხდარი კატასტროფული მიწისძვრის შემდეგ განხორციელდა პროგრამა, რომელიც ითვალისწინებდა ისტორიული ქალაქის მიწისძვრისგან დაცვას. პროექტის დაფინანსება მოხდა ინოვაციური მეთოდით – დამთვალეირებელთა მიერ მოზიდული თანხებით. კედლების გამაგრება მოხდა დაგრუნტებით, გაწმენდითა და წყობის შოვების ამოგოზვის მეთოდით (pointing), შეაკეთეს სახურავებიც. 2000 წლიდან 2009 წლამდე 31-მდე ბინების კორპუსი განახლდა, რამაც უკუაქცია მასობრივი დასახლების ტალღა ქალაქის ცენტრში, გააძლიერა სოციალური ერთობა და ამ ქალაქის მომავლისადმი რწმენა²⁶.

კულტურული მემკვიდრეობის კატასტროფებისგან დასაცავად და მათგან გამოწვეული ზიანის შესამსუბუქებლად მისასალმებელია ინვესტიციების ჩადება ახალი ტექნოლოგიების განვითარებაში. თურქეთი სეისმურად აქტიური ზონაა, რაც საფრთხეს უქმნის მუზეუმების კოლექციებსა და კულტურულ ნაგებობებს. განსაკუთრებით მაღალია რისკი მუზეუმების შემთხვევაში. საყრდენის გარეშე მდგომი და ჩამოკიდებული ექსპონატები ან სტენდები შესაძლოა მოცურდეს და დაიმსხვრეს. ზემოთ მოყვანილი რისკების დასაძლევად, თანამშრომელთა და დამთვალეირებელთა დასაცავად ქალაქ სტამბულის ხელისუფლებამ, ბუგაზინის უნივერსიტეტის კანდლის ობსერვატორიამ და მიწისძვრების კვლევის ინსტიტუტმა (KOERI), სხვა პარტნიორებთან ერთიანი ძალისხმევით, შეიმუშავეს პრობლემის გადაწყვეტის გზები. პირველ ყოვლისა, Yildiz-ის ტექნიკური უნივერსიტეტის მუზეუმების შესწავლის სამაგისტრო პროგრამისა და ჯ. პოლ გეტის მუზეუმთან თანამშრომლობით ჩატარეს კვლევა და დაგეგმეს ღონისძიებები ცნობიერებისა და პოტენციალის შექმნის მიზნით. KOERI-იმ განახორციელა პროექტი, რომლის ფარგლებშიც შექმნეს და გამოცადეს არა ძვირად ღირებული სპეციალური კონსტრუქცია ball-in-cone - ის ტიპის (ბურთი კონუსში) საიზოლაციო სადგამები ექსპონატებისათვის. მას შემდეგ არაერთმა მუზეუმმა დაიწყო სხვადასხვა პროექტების განხორციელება მსგავსი რისკების შესამცირებლად.

1995 წელს მომხდარი მიწისძვრის დროს უეცრად გაჩნდა ხანძრის კერები, რადგან დაიბზარა ელექტროხაზებისა და გაზის მილები, ავტომატური გათიშვის სისტემები კი წყობიდან გამოვიდა. ხანძარსაწინააღმდეგო ოპერაციები შეფერხდა, რადგან წყლის არასაკმარისი მარაგი იყო ხელმისაწვდომი. მიწისძვრის შემდეგ იაპონიის ხელისუფლებამ კიოტოში კულტურულ მემკვიდრეობასთან მიმართებაში ახალი მიდგომები შეიმუშავა, რათა არ ყოფილიყო დამოკიდებული მხოლოდ არსებული წყლის რესურსებზე. გამოცდილებამ ცხადყო, რომ ასეთი სისტემები შესაძლოა წყობიდან გამოვიდეს. სანაცვლოდ, მათ არსებული ტიპოგრაფიის გამოყენებით შეიმუშავეს ბუნებრივი წყლის (მდინარისა და წვიმის) სისტემა, რომლითაც სარგებლობს მოსახლეობა და ასევე სახანძრო. შედეგად თემს ექნება საიმედო, ადგილობრივი ხანძარსაწინააღმდეგო საშუალება²⁷ და არ იქნება დამოკიდებული მხოლოდ ქალაქის ადმინისტრაციის მხრიდან რეაგირებაზე.

როგორც სხვადასხვა ქალაქის გამოცდილებამ აჩვენა (მაგ.: ნიუკასლ-აპონ-ტაინი, იგივე (ნიუქასლი)) კლიმატის ცვლილება ახალი ტიპის საფრთხეების წინაშე აყენებს კულტურულ მემკვიდრეობას. ციხესიმაგრე ქასლ ქიფ აგებულია XII საუკუნეში ნორმანდიელების მიერ. მშენებლობისას გათვალისწინებულია იმ დროისათვის

არსებული კლიმატური პირობები. ადგილისთვის დამახასიათებელი დიდი ნალექის გამო შენობაში არის სადრენაჟო სისტემები, თუმცა კლიმატის ცვლილებამ ახალი საფრთხეები გააჩინა. ძლიერი წვიმების დროს გახშირდა ციხესიმაგრის დატბორვა და არსებული სადრენაჟო სისტემები არ აღმოჩნდა საკმარისი. ქალაქი და ორგანიზაცია British Heritage (ინგლისის მემკვიდრეობა) განიხილავს აღნიშნულ ფაქტს, რათა მოიძებნოს პრობლემის მოგვარების ეფექტიანი გზა, რომელიც მინიმალურ ხარვესს მოითხოვს და უარყოფითად არ იმოქმედებს შენობაზე. ამგვარი პრობლემის გადაწყვეტა ისევ და ისევ შესაძლებელია მემკვიდრეობის მენეჯერებისა და მათი პარტნიორების შემოქმედებითი ჩართულობით, მნიშვნელოვანია რომ გათვალისწინებული იყოს თითოეული ძეგლის უნიკალური ფიზიკური მახასიათებლები, რესურსები და ასევე ადგილობრივი სოციო-ეკონომიკური კონტექსტი.

3.3 დაზღვევისა და რისკების გადატანის (ტრანსფერის) ეფექტური გამოყენება

გარკვეული თავისებურებების გამო კულტურული მემკვიდრეობის დაზღვევა შესაძლოა სირთულეებთან იყოს დაკავშირებული. მაგალითად, გართულდეს ისეთი კულტურული მემკვიდრეობის სადაზღვევო ღირებულების დადგენა, რომელიც უნიკალურია, ფასდაუდებელი და ხანდახან არამატერიალურია. თუმცა სადაზღვევო ინდუსტრია მნიშვნელოვან როლს ასრულებს რისკების შემცირებასთან დაკავშირებული ინვესტიციების ხელშეწყობისა და განსაკუთრებით კი დანაკარგების ხარჯების შემცირებისთვის. სინამდვილეში, სწორად შერჩეულმა სადაზღვევო მექანიზმებმა შესაძლოა ძალიან დიდი სარგებელი მოუტანოს კულტურულ მემკვიდრეობას და მის დაცვაზე პასუხისმგებელ პირებს. დაზღვევის მთავარი მიზანია, გადაანაწილოს დანაკარგები და შეამციროს ფინანსური ზარალი. ხშირ შემთხვევაში ეს ერთდერითი საშუალებაა მემკვიდრეობის მენეჯერებისა და მფლობელებისათვის, რომ ანაზღაურონ დაზიანების შემდგომ რესტავრაციის ხარჯები.

ბიზნესის შეჩერება და დამთვალეობებელთა დაშვების აკრძალვა, ასევე დიდი საზრუნავია მემკვიდრეობის მენეჯერთათვის. ახალ ზელანდიაში, ქრისჩაჩის ცენტრალურ ბიზნეს-რაიონში (CBD), 2011 წელს მომხდარი 6.3-ბალიანი სიმძლავრის მიწისძვრის შემდეგ (სურ. 12), ერთ წელიწადზე მეტხანს შენარჩუნდა საკმაოდ დიდი დამცავი კორდონი. ამავე რაიონში უსაფრთხოების მიზნით 1000-მდე სახიფათო ნაგებობის დემონტაჟი მოხდა. განმეორებითი ბიძგების გამო ხალხის შესვლა აკრძალული იყო ცენტრალურ ბიზნეს-რაიონში, სადაც უამრავი კულტურული მნიშვნელობის ნაგებობა, მუზეუმი და ეკლესიაა განლაგებული. რაც შეეხება ზარალის ანაზღაურებას, მნიშვნელოვანი იყო გარკვეულიყო, შეიძლებოდა თუ არა კომპენსაციის მოთხოვნა ბიზნესის შეჩერებისთვის. მათ ბევრი საკითხი გაარკვეეს – გამოცადეს არსებული სადაზღვევო პოლისი იმის დასადგენად, თუ რას ანაზღაურებდა ის – „შემთხვევას“ თუ უშუალოდ „ზარალს“.

დაახლოებით იგივე მოხდა 2005 წელს ახალ ორლენში, აქ ღირსშესანიშნავი კულტურული მემკვიდრეობა დაზიანდა ქარიშხლების – რიტასა და კატრინას გამო. ეს საკითხი სასამართლო დავის საგნად იქცა, შედეგად გადაწყდა, რომ მიუხედავად იმისა, რომ უშუალოდ შენობა არ დაზიანებულა, მას მაინც მიადგებოდა ზარალი საქმიანობის შეჩერების გამო, რადგან მის გარშემო ტერიტორია მთლიანად განადგურდა. საბოლოოდ, სასამართლომ სარჩელი დააკმაყოფილა.

აგრეთვე საგულისხმოა, რამდენად შეესაბამება სადაზღვევო პოლიტიკა კულტურული მემკვიდრეობის ძეგლს. ყველა კულტურული მემკვიდრეობის ძეგლს თან ახლავს უნიკალურ ფასეულობათა მთელი რიგი, რომელსაც უფრო მაღალი დონის მოვლა და ყურადღება ესაჭიროება, ვიდრე მათ თანამედროვე ანალოგებს. სწორედ ამიტომ უფრო დიდი სიფრთხილით უნდა შეფასდეს კულტურული მემკვიდრეობის დაზღვევის საჭიროება, რათა სათანადო კომპენსაციაზე მოხდეს შეთანხმება. ყველა ზემოთ ხსენებული მიზეზის გამო უკიდურესად მნიშვნელოვანია, ანაზღაურების დონე და არჩევანი და იმ უაღრესად მნიშვნელოვანი სხვაობის დაფიქსირება, რაც არის „სრულ დაფარვას/ანაზღაურებას“ და „ხელახლა აშენების გარეშე“ სადაზღვევო პოლისებს შორის.

სადაზღვევო კომპანიები ხშირად ატარებენ კვლევებს, რათა დაადგინონ, რამდენად უღირთ რისკის აღება. იმ შემთხვევაშიც, თუ ამ რისკზე არ წავლენ, პოტენციური დაზღვეული შეძლებს ისარგებლოს ამ კვლევის რეკომენდაციებით. კულტურული მემკვიდრეობის ძეგლებისა და რესურსების თავისებურებებზე დაყრდნობით, ორგანიზაციამ MARSH Insurance გამოსცა ღირებული საინფორმაციო დოკუმენტი კულტურული მემკვიდრეობისა და დაზღვევის შესახებ. მასში მოცემულია რჩევები, რომელიც მემკვიდრეობის მენეჯერებს დაეხმარებათ უკეთ შეისწავლონ და სწორად ისარგებლონ დაზღვევით.

სურ. 12. მიწისძვრის შედეგად მიყენებული ზიანი, ქრისტიანის კათოლიკური ბაზილიკა. ახალი ზელანდია
წყარო: ბრაიან ლინტოტი, 2011

4. როგორ არის შესაძლებელი გამძლეობისა და მდგრადობის ხელშეწყობა, კულტურული მემკვიდრეობის მეშვეობით?

როგორც უკვე აღვნიშნეთ, კულტურული მემკვიდრეობა არ შემოიფარგლება მხოლოდ მისი ფიზიკური ასპექტებით; ის ასევე მოიცავს ცოდნას, წარმოდგენებს, ფასეულობებსა და ქცევას, რაც ადგილობრივი თემის უნიკალურ იდენტობაზე მიგვიბრუნებს. ჩვენთვის უჩვეულო არ არის, როდესაც საერთაშორისო შეთანხმებებში მოიხსენიებენ კულტურის მნიშვნელობას, თუმცა ცოტა თუ აცნობიერებს, რას ნიშნავს ეს პრაქტიკაში. ამ ნაწილში აღწერილია, კულტურის პრაქტიკული ასპექტები, თუ როგორ ეხმარება ის კატასტროფებთან გამკლავებაში, მოცემულია პრინციპები და კონკრეტული ნაბიჯები, რომ გაძლიერდეს კულტურის როლი, როგორც კატასტროფის რისკების შემცირების ერთ-ერთი საშუალება. ამასთან დაკავშირებით იკვთება ორი მნიშვნელოვანი ასპექტი: ტრადიციული ცოდნის როლი კრიზისთან გამკლავებისას და კულტურის როლი ძალისხმევის მობილიზებისთვის, რათა შემცირდეს რისკები და კატასტროფის შემდგომ მოხდეს სწრაფი რეაბილიტაცია.

4.1 მიმართეთ ადგილობრივ ტრადიციულ გამოცდილებას

რისკების შემცირებისას უაღრესად მნიშვნელოვანია თანამედროვე ცოდნასთან ერთად ადგილობრივი ცოდნის გამოყენება. სამეცნიერო და ტექნოლოგიური სიახლეებით სარგებლობისას, არ უნდა დაგვავიწყდეს ადგილზე არსებული შესაძლებლობები და რესურსები. კატასტროფებთან გამკლავების ადგილობრივ მცხოვრებთა ცოდნა არის წლების განმავლობაში დაგროვილი გამოცდილება იმ ხალხისა, რომელიც ამ გარემოში ცხოვრობს. მათ შეუძლიათ კატასტროფების პროგნოზირება, სხვადასხვა ნიშნების ამოცნობით ზღვაში, ცაზე თუ ველურ ბუნებაში. ადგილობრივ გარემოსთან ურთიერთობის პირდაპირი გამოცდილება ეხმარება მათ დაადგინონ ბუნებრივ მოვლენათა ხანგრძლივობა, ადგილმდებარეობა, დრო, სიხშირე, ინტენსიურობა, განმეორებითობა და შესაძლო მახასიათებლები. იმავე წარმატებით, ადგილობრივი ტექნოლოგიები და პრაქტიკა უკეთ არის ადაპტირებული თავის გარემოსა და პირობებს.

ადგილობრივი და გამოცდილებითი, ე. წ. „ადრეული შეტყობინების/გაფრთხილების“ სისტემებს არაერთხელ გადაურჩენია ადამიანთა მრავალი სიცოცხლე და მემკვიდრეობაც. მაგალითად, მოკენი ადგილობრივი მომთაბარე ტომია, რომელიც ტაილანდისა და მიანმარის სამხრეთით ზღვასთან ბინადრობს. წელიწადის განმავლობაში, რვა თვეს ისინი ზღვაში ატარებენ, შემდეგ თევზსა და ნიჟარებს ბარტერული გარიგებით ცვლიან ბრინჯსა და საწვავზე. ისინი გვიამბობენ „ლეგენდას შვიდი ტალღის შესახებ“, რომელიც ინახავს ცუნამების შესახებ ტრადიციულ ცოდნას,

სწორედ მათი განგაშის წყალობით შეიტყვეს ტურისტებმა და ხალხმა 2004 წლის 26 დეკემბერს ტაილანდის სანაპიროზე ცუნამის მოახლოება. მოკენის თემი სწორედ ამ ბოლო დროს აღიარეს, როდესაც მან გამანადგურებელი ცუნამისგან არაერთი სიცოცხლე იხსნა.

1854 წლის მიწისძვრა იაპონიის სოფელ ჰირომურაში მნიშვნელოვანი გაკვეთილი გახდა იაპონიის მკვიდრთა თაობებისთვის. სოფელში მცხოვრებმა ადამიანმა ერთ დღეს შეამჩნია, რომ მისი ჭა დაშრა, რაც სასწრაფოდ შეატყობინა სოფლის თავკაცს. ცოტა ხნის შემდეგ გამანადგურებელი მიწისძვრა მოხდა. სოფლის თავკაცი მიხვდა, რომ სანაპიროს ცუნამი მოაწყდებოდა და მოსახლეობა მაღალ ფერდობზე აიყვანა. ამის შემდეგ სოფელმა ააშენა ჯებირი, რომელიც დღესაც იცავს მას. შვეა ნანკაის მიწისძვრის დროს, რომელსაც ოთხმეტრიანი ცუნამი მოყვა, ეს ტერიტორია ამ ჯებირის წყალობით გადაურჩა ნგრევას. ამ ისტორიას იაპონიის ხელისუფლება იყენებს, რათა აამაღლოს მოსახლეობის ცნობიერება, თუ რამდენად საჭიროა ცუნამისადმი წინასწარ მზადყოფნა.

ტრადიციული სამშენებლო ტექნოლოგიები, როგორც წესი, ძალიან გამძლე და მდგრადია, რადგან ის ადგილობრივი ტრადიციული ცოდნის გათვალისწინებით ჩამოყალიბდა ცდისა და შეცდომის გზით. ტრადიციულმა ცოდნამ განსაზღვრა ამ ტექნოლოგიების მიერ ადგილობრივი მასალების გამოყენება და ადგილობრივი საფრთხეების მართვა. 2001 წლის მიწისძვრას ინდოეთის კუჩის რეგიონში საოცრად გადაურჩა ტიპური ბუნგა საცხოვრებლები, მაშინ როდესაც დაინგრა მრავალი ახალი ნაგებობა. მათ წრიული ფორმა აქვთ, რაც უკეთ უძლებს ჰორიზონტალურ ბიძგებს. მის გამძლეობას ასევე ხელს უწყობს კოჭი, რომელსაც ეყრდნობა კონუსის ფორმის სახურავი. კედლები აშენებულია დაწნული ჯოხებითა და ბათქაშით, რაც კარგად ითვისებს მიწისძვრის შედეგად წარმოქმნილ ენერჯიას.

სურ. 13. ტრადიციული „ბუნგა“, საცხოვრებლები გუჯარათში. 2001 წლის მიწისძვრა ინდოეთში. წყარო: როპიტ ჯიგუასუ, 2012

მშენებლობის ახალი ტექნიკა "armature crosswall" (ჯვარედინი კარკასი) ემყარება ტრადიციულ სამშენებლო მეთოდს, რომელიც გავრცელებული იყო თურქეთსა და ქაშმირში. ამ ტიპის კონსტრუქცია დრეკადია და ეხმარება მიწისძვრის ენერჯის დაშლას (ჩაქრობას)²⁸.

ურბანულ გარემოში ტრადიციული კონსტრუქციების მახასიათებლები (სურ. 14) ცხადყოფს ადგილობრივი თემის მახვილგონივრულობასა და კომპეტენციას, ადაპტაცია მოახდინონ გარემოსთან. ერთმანეთთან მიჯრით ნაშენები ნაგებობები მოქმედებს, როგორც ინტეგრირებული კონსტრუქციული სისტემა, რაც უკეთ ინარჩუნებს მთლიანობას და უმკლავდება ჰორიზონტალურ რხევებს. განსაკუთრებით მედეგია ხისგან ნაშენი ნაგებობები, რაც ხშირად გვხვდება ახლო აღმოსავლეთისა და აზიის ბევრ ქალაქში.

სურ. 14. მჭიდრო ურბანული ნაგებობა, ქალაქი ლიანგი, ჩინეთი. ნაგებობების ძირითადი ნაწილი დაიწვა, 2013 წლის 11 მარტს მომხდარი ხანძრის დროს.
წყარო: ფიონა სტარ, UNESCO, 2010

ინდოეთში, ახმედაბადის ისტორიულ ვალაჟნიან ქალაქში, შენობები ერთმანეთთან მჭიდროდაა გადაჯაჭვული, რისი წყალობითაც მან გაუძლო 2001 წლის მიწისძვრას, შენობების სისტემა რეაგირებდა, როგორც ერთი მთლიანი სტრუქტურა და გადაურჩა ძლიერ სეისმურ რხევებს²⁹.

მშენებლობის ტრადიციული მეთოდები მრავლისმთქმელი შეიძლება იყოს თანამედროვე მშენებლობისთვისაც. საუკუნეების მანძილზე პერუში მიწის არქიტექტურული ძეგლის, ჩან-ჩანის ზოგიერთი ნაწილი ზიანდებოდა ან ინგრეოდა წვიმისაგან გამოწვეული ეროზიის, ნიაღვრის, წყლის დაგუბებისა თუ ნიადაგქვეშა წყლების მომატების გამო. 1970 წლიდან, ელ-ნინოს კლიმატური მოვლენების გამო, ამ რეგიონში ძლიერი წვიმები კიდევ უფრო გაძლიერდა. 1982-83 წლებში მომხდარი ელ-ნინოსა და სხვა ბევრი თანმდევი მოვლენების შემდეგ, 1996 წელს ექსპერტთა ჯგუფმა შეიმუშავა ჩან-ჩანის დაცვისა და მართვის გეგმა, ჯგუფში შედიოდა პერუს მთავრობა, ICCROM, მიწისგან ნაშენები კონსტრუქციების საერთაშორისო ცენტრი და გეტის კონსერვაციის ინსტიტუტი. გეგმა აერთიანებს თანამედროვე ინჟინერიის ტექნოლოგიებსა და არქიტექტურის სტაბილიზაციის ტრადიციულ მეთოდებს. გეგმა ითვალისწინებს ადგილობრივი ხელოსნებისა და ტრადიციული მასალების გამოყენებას სასახლის პერიმეტრის კედლებისა და სამარხების გასამყარებლად, ისევე როგორც კლიმატის ცვლილებისგან გამოწვეულ ზიანთან გასამკლავებლად.

ტრადიციული ცოდნა და თანამედროვე მეცნიერება, ერთად აღებული, მნიშვნელოვან ტექნოლოგიებს გვთავაზობს კატასტროფების რისკის შესამცირებლად. ამ ორი მეთოდის შერწყმით ნაყოფიერი ნიადაგი იქმნება ინოვაციებისთვის, ასევე ადგილობრ საზოგადოებას უჩნდება მიკუთვნებულობის განცდა და უფრო კეთილგანწყობილი ხდება რისკის შემცირების ინიციატივების მიმართ. კატასტროფის მართვის მენეჯერების, ადგილობრივი თემის, მემკვიდრეობის წარმომადგენელთა და ინსტიტუტებისა და არასამთავრობო ორგანიზაციების ტექნიკური პერსონალის თანამშრომლობა საუკეთესო საშუალებაა რისკების შემცირების მეთოდების შესამუშავებლად.

4.2 გაითვალისწინეთ კულტურული მახასიათებლები რისკების შესახებ ინფორმაციის მიწოდებისა და კატასტროფის შემდგომი რეაბილიტაციის დროს

კატასტროფებისა და რისკებთან გამკლავებისას ადამიანები გადაწყვეტილებას კულტურული ფასეულობებისა და თავისებურებების საფუძველზე იღებენ. გარდა ამისა, კულტურული ფასეულობები ადამიანებს სიამაყის გრძნობას ჰგვრის, ხაზს უსვამს მათ იდენტობას და განაწყოებს უფრო თამამი ქმედებებისკენ. ამ ფასეულობების გაცნობა განაპირობებს რისკების კომუნიკაციის ეფექტურობას, და დააჩქარებს ეკონომიკურ და ფსიქო-სოციალურ რეაბილიტაციას კატასტროფის შემდეგ.

2011 წელს, „არაბული გაზაფხულის“ ეგვიპტის რევოლუციის დროს, საპროტესტო გამოსვლებისას ძარცვის მცდელობების საპასუხოდ, ასობით ეგვიპტელმა ახალგაზრდამ სპონტანურად შექმნა ცოცხალი ჯაჭვი ქაიროს მუზეუმისა და ალექსანდრიის ბიბლიოთეკის გარშემო, რათა შეეკავებინათ ისინი, ვინც ისარგებლებდნენ არეულობით

და შეეცდებოდნენ ფასდაუდებელი კოლექციების გაძარცვას. 28 იანვარს ათასკაციანი უმართავი ბრბო შევარდა მუზეუმში ძვირფასეულობის გასაძარცვად. ადგილობრივების ძალისხმევით შედეგად, მძარცველებმა მხოლოდ სუვენირების მაღაზიის გაძარცვა შეძლეს, თუმცა მძარცველთა მცირერიცხოვანი ჯგუფი მაინც შეიჭრა მუზეუმში, მათ 3, 300-წლიან მუმიებს თავები მოაძვრეს და ასამდე არტეფაქტი დააზიანეს. მოსახლეობის სამოქალაქო ცნობიერება, სიმტკიცე და ძალისხმევა, გადაერჩინათ თავიანთი კულტურული მემკვიდრეობა, გვარჯენებს, თუ რამხელა ფასეულობას წარმოადგენს კულტურა ადამიანებისთვის, მათი იდენტობის, ღირსებისა და თვითშეხედულებისთვის.

ჰიოგოს 2005-2015 წლის ჩარჩო გეგმის (HFA) სისრულეში მოყვანისას, ბევრმა აღნიშნა, რამდენად საჭიროა „პრევენციის კულტურის“ შექმნა. ყველა თანხმდება იმაზე, რომ პრევენცია ზოგადად დადებით ცვლილებებს იწვევს კულტურაში, მაგრამ არასაკმარისი ყურადღება ეთმობა იმ კულტურული ფაქტორების შესწავლას, რომლებიც რისკის შესახებ ინფორმაციის მიღების შემდეგ განაპირობებენ ხალხის რეაგირებას. რისკის კომუნიკაციის ახალი მაგალითებისა და მეთოდების შემუშავების კვალდაკვალ ამ კუთხითაც შეინიშნება ცვლილებები. მაგალითად, მკვლევრებმა ახალ ზელანდიაში შეისწავლეს ის ფაქტორები, რომლებიც მოქმედებენ ადამიანებისა და ოჯახების მიწისძვრებისთვის მზაობაზე.³⁰ როდესაც იკვლევდნენ, თუ როგორ აღიქვამენ ოჯახები მიწისძვრასთან დაკავშირებულ უსაფრთხოების შესახებ ინფორმაციას, გამოვლინდა, რომ ამ დროს გადამწყვეტ როლს ასრულებს მათი აღქმა, შეხედულებები, საკუთარ ძალებში რწმენა, პირადი პასუხისმგებლობა და ცრურწმენები. სოციალური ფაქტორები, როგორებიცაა: თემის განცდა, ნდობა და მიღებული სოციალური ნორმები, ასევე მნიშვნელოვანი ფაქტორებია. „იმის გარკვევა, თუ როგორ აღიქვამენ ადამიანები რისკს და ამ შეხედულებებზე დაყრდნობით რა ქმედებებს ირჩევენ ისინი, გადამწყვეტია კატასტროფების რისკების შემცირებისას.“³¹ „პრევენციის კულტურის“ განვითარების მცდელობისას, სწორედ ზემოთ აღნიშნულ საკითხებს აქვს დიდი მნიშვნელობა, ყველაფერი ეს უკავშირდება რისკების კომუნიკაციის მეთოდს და შემდგომ მოტივაციას, იმოქმედო მიღებული ინფორმაციის შესაბამისად.

კულტურული მემკვიდრეობა დიდ როლს ასრულებს კატასტროფის მსხვერპლთა მდგომარეობიდან გამოსვლაში. მეორე მხრივ, უგულვებელყოფა, ნაკლები გულისხმიერება კულტურის მიმართ უარყოფითად მოქმედებს ადამიანებზე კატასტროფის შემდგომ რეაბილიტაციის დროს. მაგალითისთვის ავიღოთ ინდოეთში, მაჰარაშტრაში, მარათვადას რაიონში მომხდარი დამანგრეველი მიწისძვრა 1993 წელს. რეაბილიტაციის პროგრამის ფარგლებში 51-მდე სოფელს შეუცვალეს ადგილმდებარეობა და თავიდან ააშენეს, მშენებლობისას გაითვალისწინეს მიწისძვრისგან უსაფრთხოების წინასწარ შემუშავებული კრიტერიუმები და გარემო, ასევე არქიტექტურული დიზაინი და მშენებლობის ტექნოლოგია. აღმოჩნდა, რომ იმ სოფლებში, რომლებიც ტრადიციული არქიტექტურის გათვალისწინებით აშენდა, რომელშიც არის შიდა ეზოები, გარშემო ვერანდები, სადაც რამდენიმე სახლს საერთო ეზო აქვს და ნაშენებია ადგილობრივი მასალებისა და მეთოდების გამოყენებით, მოსახლეობა უფრო ადვილად შეეგუა ახალ გარემოს. იმავეს ვერ ვიტყვით იმ სოფლებზე, რომლებიც ქალაქის სტილში აშენდა, ფართო ქუჩებით, სიმეტრიული განლაგებით და იმპორტირებული მასალებისა და ტექნოლოგიების გამოყენებით.³²

ჰაიტის კულტურული აღდგენის პროექტი³³ მიზნად ისახავს ჰაიტის ხელოვნების ნიმუშების, არტეფაქტების, დოკუმენტების, მედია და არქიტექტურული ელემენტების გადარჩენას, აღდგენას და დაცვას, რომლებიც დაზიანდა 2010 წლის მიწისძვრის დროს.

ამ პროექტის წყალობით, ხელოსნების მომავალმა თაობამ შეიძინა უნარები და ამით დააჩქარა საზოგადოების ფსიქო-სოციალური რეაბილიტაცია.

კულტურის სიღრმისეული შესწავლა ძლიერი ინსტრუმენტია სხვადასხვა ორგანიზაციებისთვის, რომლებიც მუშაობენ მედევი თემისა და საზოგადოების შექმნისთვის. რისკის შესამცირებლად ისეთი მეთოდების შემუშავება, რომელიც ადგილობრივი კულტურის ცოდნას ემყარება, შეიძლება ძალიან მარტივიც იყოს, ისევე, როგორც მიმდებლობა და გულისხმიერება კულტურული სხვაობების მიმართ. ასეთ დროს აუცილებელია იმ კონკრეტულ თემთან დროის დაყოფა, საუბარი მათთან ადგილობრივი შეხედულებებისა და გამოცდილების შესახებ. ადგილობრივი კულტურის შეცნობაში ინვესტიცია აუცილებლად მოიტანს შედეგს პრევენციის კულტურის განვითარების სახით, რაც განაპირობებს კატასტროფის შედეგად დაზარალებული თემების გამძლეობასა და მდგრადობას.

5. ვინ იცავს მემკვიდრეობას კატასტროფებისგან?

საერთაშორისო და რეგიონულ დონეზე განხორციელდა რამდენიმე ინიციატივა მემკვიდრეობისა და კატასტროფების რისკის შემცირების სფეროებში, რომელთა მიზანი კულტურული მემკვიდრეობისათვის კატასტროფების რისკის შემცირების პოლიტიკის ჩარჩოების განსაზღვრა იყო. ერთი მხრივ, მიზნად იქნა დასახული მემკვიდრეობის დაცვისა და მართვის პროცესში რისკის შემცირების ზომების ჩართვა. გარდა ამისა, ამ ბოლო დროს უფრო ინტენსიურად ხდება კულტურული მემკვიდრეობის საკითხების ჩართვა კატასტროფების რისკის შემცირების ინიციატივებში.

5.1 რისკების შემცირება და კულტურული მემკვიდრეობა საერთაშორისო დღის წესრიგში

საერთაშორისო დონეზე ბოლო 60 წლის განმავლობაში UNESCO-ს მიერ კულტურული მემკვიდრეობის დაცვის მიზნით რამდენიმე კონვენცია დაინერგა, მათ შორის ბუნების მოვლენებითა და ადამიანის მიერ მიყენებული საფრთხეების შედეგებისაგან. კონვენცია კულტურის ფასეულობების დაცვის შესახებ შეიარაღებული კონფლიქტების დროს, რომელიც ჰააგის კონვენციის სახელითაც არის ცნობილი UNESCO-მ 1945 წელს მიიღო და ის წარმოადგენს პირველ საერთაშორისო სამართლებრივ ინსტრუმენტს კულტურული მემკვიდრეობის საფრთხეებთან დაკავშირებით. 1972 წლის კონვენცია მსოფლიო ბუნებრივი და კულტურული მემკვიდრეობის დაცვის შესახებ (მსოფლიო მემკვიდრეობის კონვენცია), რომლის მიხედვითაც, 1000-მდე ობიექტი კულტურულ მემკვიდრეობად გამოცხადდა და რომლის მონაწილეც 190 სახელმწიფოა, წლების განმავლობაში ყველაზე პოპულარულ ხელშეკრულებად იქცა, რომელიც მიმართულია მემკვიდრეობის დაცვაზე ყველა ტიპის კატასტროფისგან და ამავე დროს აღიარებს კულტურული მემკვიდრეობის „როლს თემის ცხოვრებაში“³⁴. 2003 წელს კი მიღებულ იქნა ახალი კონვენცია, რომელიც ყურადღებას ამახვილებს არამატერიალური კულტურული მემკვიდრეობის დაცვაზე, მათ შორისაა ტრადიციული ცოდნა, პრაქტიკა და უნარები, რომლებსაც თემები იყენებდნენ კატასტროფების რისკების შესამცირებლად³⁵. ეს ინსტრუმენტები შემუშავდა მრავალი პოლიტიკის დოკუმენტის, რეკომენდაციის, დეკლარაციისა და რესურსის გათვალისწინებით, რომლებიც კონკრეტულად კატასტროფების საკითხებსა და მემკვიდრეობის საფრთხეებზე ამახვილებს ყურადღებას, იქნება ეს ბუნებრივი მოვლენებით განპირობებული თუ ადამიანის მიერ გამოწვეული კატასტროფები, მაგალითად, როგორცია ომი.

მართლაც, როცა 1990-იან წლებში, სამოქალაქო ომების მომდევნო პერიოდში ყოფილი იუგოსლავია დაიშალა და ამან გამანადგურებელი გავლენა იქონია კულტურულ მემკვიდრეობაზე, კულტურული მემკვიდრეობის სექტორში დაიწყო უფრო ზოგადი მსჯელობა, თუ როგორ დავიცვათ კულტურული მემკვიდრეობა უფრო ეფექტიანად ამ ტიპის მოვლენებისაგან. 1992 წლის ოქტომბერში ICOMOS-მა ჩაატარა შეხვედრა პარიზში მოქმედების შემდგომი სტრატეგიების განხილვის მიზნით, რასაც მოყვა უწყებათშორისი კომისიის (IATF) დაარსება რისკის ქვეშ მყოფ კულტურულ

მემკვიდრეობაზე სამუშაოდ, ის მოიცავდა ICCROM-ს, UNESCO-ს, ICOMOS-ს და მუზეუმების საერთაშორისო საბჭოს (ICOM).

IATF-ის დღის წესრიგის მთავარი საკითხი იყო მზაობა საგანგებო ვითარებაზე რეაგირების დროს კულტურული მემკვიდრეობის პრიორიტეტად აღიარებაზე, კოორდინირებულ საერთაშორისო რეაგირებაზე კატასტროფების დროს, პროფესიონალების გადამზადებაზე და ახალი ინსტრუმენტების მოძიებაზე გამოცდილების ტესტირების გზით. IATF-ის ყველაზე მნიშვნელოვანი კონტრიბუცია იყო 1996 წელს ლურჯი ფარის საერთაშორისო კომიტეტის (ICBS) დაარსება ICOMOS-ის, ICOM-ის, ICA-ს (არქივების საერთაშორისო საბჭო) და IFLA-ს (საბიბლიოთეკო ასოციაციების და ინსტიტუტების საერთაშორისო ფედერაცია) მიერ მზაობის კოორდინაციის მიზნით საგანგებო ვითარებებში ქვეყნისა და რეაგირებისათვის, ისევე, როგორც პოსტკრიზისულ პერიოდში მხარდაჭერისათვის კულტურული მემკვიდრეობის დაცვის სფეროში.

1995 წელს იაპონიაში, კობეში, მომხდარი დიდი მიწისძვრის შემდეგ უფრო ინტენსიურად დაიწყო ზომების მიღება კულტურული მემკვიდრეობის დაცვის სისტემების შესაძლებლობების მოკვლევის მიზნით, რაც ითვალისწინებდა არამხოლოდ შეიარაღებულ კონფლიქტებს, არამედ სხვა ვითარებებსაც.

IATF-ის ქმედებებისა და მის მუშაობასთან დაკავშირებული ფართო განხილვების შედეგი იყო საგრძნობი „დამოკიდებულების ცვლილება“ თემში. კატასტროფების მართვამ გრძელი გზა გამოიარა მოვლენაზე რეაგირების კულტურიდან, რომელიც კატასტროფებს იშვიათ მოვლენებად განიხილავს, „კონსერვაციულ პარადიგმამდე, რომელიც ფოკუსირებულია თავიდან აცილებაზე“ და რისკისთვის მზაობაზე³⁶. ასევე მემკვიდრეობის დაცვასა და კატასტროფების მართვას ერთ მთლიანობაში განიხილავს.

ამავე დროს, კატასტროფების რისკის შემცირების დღის წესრიგისა და ადამიანური განვითარების, სიღარიბის აღმოფხვრისა და გარემოს დაცვის საკითხების ურთიერთკავშირს განსაკუთრებით გაესვა ხაზი კატასტროფების რისკის შემცირების მსოფლიო კონფერენციაზე კობეში 2005 წელს, რომლის შედეგადაც, ჩამოყალიბდა Hyogo Framework for Action (ჰიოგოს ჩარჩო გეგმა), რომელსაც შეუერთდა გაეროს 168 წევრი ქვეყანა.

HFA აცხადებს, რომ შემდგომი კატასტროფების შედეგების შემცირების ღონისძიებებში მნიშვნელოვანია, რომ ქვეყნებმა იზრუნონ ადამიანების უსაფრთხოებაზე „კულტურული მრავალფეროვნების, ასაკისა და მოწყვლადი ჯგუფების“ გათვალისწინებით. ეს გულისხმობს „სხვა ეროვნული ფასეულობების დაცვას კატასტროფების გავლენისგან“. HFA-ის „სამოქმედო პრიორიტეტებში“ განსაკუთრებით ხაზგასმულია მემკვიდრეობის როლი:

- 3.(i).(ა): ...ინფორმაცია უნდა მოიცავდეს შესაბამის ტრადიციულ და ადგილობრივ ცოდნასა და კულტურულ მემკვიდრეობას და მორგებული უნდა იყოს სხვადასხვა სამიზნე აუდიტორიაზე კულტურული და სოციალური ფაქტორების გათვალისწინებით.
- 4.(i).(ბ): ინტეგრირებული გარემოსდაცვითი და ბუნებრივი რესურსების მართვის მიდგომების დანერგვა, რაც მოიცავს რისკების შემცირებას, სტრუქტურულ და არასტრუქტურულ ღონისძიებებს, როგორებიცაა, წყალდიდობის ინტეგრირებული მართვა და მოწყვლადი ეკოსისტემების სათანადო მართვა.

ეს ახალი მიდგომა შევიდა რამდენიმე პოლიტიკის დოკუმენტში, მათ შორის კვებეკის დეკლარაციაში (1995), კობე-ტოკიოს დეკლარაციაში კულტურული მემკვიდრეობისათვის არსებული რისკებისადმი მზაობის შესახებ (1997) და კიოტოს დეკლარაციაში კულტურის ფასეულობების, ისტორიული ადგილებისა და მათი გარემოს დაცვის შესახებ (2005). ფართო განხილვები სისტემატიურად იმართებოდა გლობალურ დონეზე, მაგალითად, როგორც იყო თემატური შეხვედრა კულტურული მემკვიდრეობის რისკის მართვის შესახებ კობეში 2005 წელს კატასტროფების შედეგების შემცირების გაეროს მსოფლიო კონფერენციის პარალელურად. ამ მნიშვნელოვან მოვლენას მოჰყვა სემინარი „ტრადიციული ცოდნის სისტემებისა და კულტურასთან დაკავშირებული პრობლემების და კულტურული მემკვიდრეობის ინტეგრირება რისკის მართვის სტრატეგიებში“, რომელიც 2006 წელს UNESCO-ს მსოფლიო მემკვიდრეობის ცენტრისა და ICCROM-ის ერთობლივი ორგანიზებით შევიცარიაში, დავოსში ჩატარდა საერთაშორისო კატასტროფების შედეგების შემცირების კონფერენციის ფარგლებში; ასევე საერთაშორისო კონფერენცია კატასტროფების მართვასა და კულტურულ მემკვიდრეობაზე ტიპში, ბუტანში 2010 წლის დეკემბერში და ბოლო პერიოდში „სტამბულის განცხადება“, რომელიც „რისკის პერიოდში კულტურული მემკვიდრეობის საერთაშორისო სიმპოზიუმის: წინააღმდეგობები და შესაძლებლობები“ დროს გამოქვეყნდა სტამბულში 2012 წლის ნოემბერში. სიმპოზიუმი ICOMOS-ICORP-ისა და ილდინის ტექნიკური უნივერსიტეტის მიერ ერთობლივად იყო ორგანიზებული. განცხადების მიხედვით, რისკისთვის მზადყოფნის, კატასტროფებზე რეაგირებისა და აღდგენის სტრატეგიები უნდა შეეხებოდეს კულტურულ მემკვიდრეობასაც პრაქტიკული ჰუმანიტარული საჭიროებების პარალელურად, რადგან კატასტროფების შემდგომი აღდგენის პროცესი ასევე ფართო და გრძელვადიანი სოციალური პროცესია.

მსოფლიო მემკვიდრეობის კონვენციის ფარგლებში 2007 წელს მიღებულ იქნა კლიმატის ცვლილებისა და მსოფლიო მემკვიდრეობის შესახებ პოლიტიკის დოკუმენტი³⁷ მსოფლიო მემკვიდრეობის ძეგლებისთვის რისკის შემცირების სტრატეგიასთან ერთად³⁸. სტრატეგიის მიზანი მსოფლიო მემკვიდრეობის დაცვის გაძლიერება და მდგრადი განვითარების ხელშეწყობაა მონაწილე სახელმწიფოების მხარდაჭერის გზით, რომ მათ მემკვიდრეობის დაცვა ნაციონალური კატასტროფების შემცირების პოლიტიკაში ჩართონ და ამავე დროს იმისათვის, რომ კატასტროფების რისკის შემცირების საკითხები მართვის გეგმებისა და სისტემების ნაწილად აქციონ მათ

მსოფლიო მემკვიდრეობის ძეგლებისთვის რისკის შემცირების სტრატეგიის ხუთი ძირითადი მიზანი:

1. შესაბამისი გლობალური, რეგიონული, ნაციონალური და ადგილობრივი უწყებების მხარდაჭერის გაძლიერება მსოფლიო მემკვიდრეობის ძეგლებისთვის რისკის შემცირების მიზნით.
2. ცოდნის, ინოვაციებისა და განათლების გამოყენება მსოფლიო მემკვიდრეობის ძეგლების კატასტროფების პრევენციის კულტურის ჩამოსაყალიბებლად.
3. მსოფლიო მემკვიდრეობის ძეგლების კატასტროფების რისკის იდენტიფიცირება, შეფასება და მონიტორინგი.
4. მსოფლიო მემკვიდრეობის ძეგლების რისკ-ფაქტორების აღმოფხვრა.
5. კატასტროფებისადმი მზაობის გაძლიერება მსოფლიო მემკვიდრეობის ძეგლების ყველა მიმართულებით ეფექტური რეაგირებისათვის.

ტერიტორიაზე მდებარე კულტურული მემკვიდრეობის ძეგლებთან დაკავშირებით³⁹. სტრატეგია ხუთი მთავარი მიზნის გარშემო აგებული, რომელიც ჰიოგოს ჩარჩო-გეგმის ფარგლებშია განსაზღვრული და ადაპტირებულია, რომ ასახოს მსოფლიო მემკვიდრეობის კონკრეტული პრობლემები და მახასიათებლები.

საერთაშორისო პოლიტიკური და სტრატეგიული ნაბიჯი გადაიდგა რეგიონულ დონეზეც. ევროპულმა კომისიამ კულტურული მემკვიდრეობის დაცვა ჩართო დოკუმენტში: „ევროპის პარლამენტისა და საბჭოს 2007 წლის 23 ოქტომბრის დირექტივა 2007/60/EC წყალდიდობის რისკის შეფასებისა და მართვის შესახებ“. დირექტივის მიზანია იმ რისკებისა და ზიანის შემცირება და მართვა, რომელსაც წყალდიდობა უქმნის ადამიანის ჯანმრთელობას, გარემოს, კულტურულ მემკვიდრეობასა და ეკონომიკურ აქტივობას.⁴⁰ 2012 წელს, ადგილობრივი და რეგიონული ოფიციალური პირების კონგრესმა ევროპის საბჭოში მიიღო რეზოლუცია 399 ქალაქის მედეგობის გაზრდის შესახებ. რეზოლუციაში აღნიშნულია, რომ საჭიროა ევროპის საბჭოს მერებმა და ადგილობრივმა ოფიციალურმა პირებმა იზრუნონ ურბანული გაძლიერების საკითხებზე მედეგი ქალაქების კამპანიის „ათი ძირითადის“ მიღების გზით⁴¹. შემდგომი გამოწვევა მდგომარეობს იმის დადგენაში, თუ რა ზომების მიღება ხდება ამ მნიშვნელოვანი გლობალური და რეგიონული შეთანხმებების განხორციელების მიზნით.

5.2 კატასტროფების რისკის შემცირების დანერგვა მედეგი მემკვიდრეობისთვის

მემკვიდრეობა იმართება კომპლექსურად, სხვადასხვა ტიპის მფლობელთა და სხვადასხვა ადმინისტრაციული მოწყობის საშუალებით, რომელშიც, მათ შორის, ჩართულნი არიან კერძო ფონდები და ეროვნული ან ადგილობრივი მთავრობები. მემკვიდრეობის რისკის შემცირებისა და გამძლეობის ინსტრუმენტის სახით მემკვიდრეობის ბერკეტად გამოყენებისათვის მემკვიდრეობის სფეროს მენეჯერებმა უნდა ითანამშრომლონ კატასტროფების მართვის სფეროს ოფიციალურ პირებთან, უნივერსიტეტებთან და ტექნიკურ ინსტიტუტებთან, არასამთავრობო ორგანიზაციებთან, პოლიტიკურ ლიდერებთან, ნაციონალურ და განსაკუთრებით ადგილობრივ მმართველობებთან, ისევე, როგორც კერძო სექტორსა და საზოგადოებასთან.

2007 წლიდან მსოფლიო მემკვიდრეობის ძეგლებისთვის რისკის შემცირების სტრატეგიის შექმნის მიზნით არაერთი ღონისძიება გატარდა. UNESCO-მ და მისმა პარტნიორებმა შექმნეს რესურსები⁴² და განახორციელეს სხვადასხვა უნარებისა და კომპეტენციების განვითარებასთან დაკავშირებული ინიციატივა. ისეთი ორგანიზაციები, როგორებიცაა: ICOMOS-ICORP (ICOMOS-ის საერთაშორისო სამეცნიერო კომიტეტი რისკისთვის მზადყოფნის თემაზე, კულტურული მემკვიდრეობის დაცვისა და მართვის საერთაშორისო არასამთავრობო ორგანიზაცია) რისკის შემცირებისა და მემკვიდრეობის საკითხების გლობალურ დონეზე განხილვისთვის ილწვის სიმბოლიუმებისა და სემინარების, სახელმძღვანელოებისა და ტრენინგების საშუალებით.

კულტურული ფასეულობების შენარჩუნებისა და რესტავრაციის შესწავლის საერთაშორისო ცენტრმა, რომელიც მდებარეობს რომში, სხვა ორგანიზაციებთან თანამშრომლობით რამდენიმე ინიციატივა განახორციელა ამ სფეროში, განსაკუთრებით კულტურული მემკვიდრეობის რისკების მართვის შესახებ

ტრენინგებისა და უნარების განვითარების კუთხით. ურბანული კულტურული მემკვიდრეობისათვის კატასტროფების შემსუბუქების ინსტიტუტი რიცუმეიკანის უნივერსიტეტში (Rits-DMUCH) კიოტოში, 2006 წლიდან ატარებს საერთაშორისო ტრენინგ-კურსს კულტურული მემკვიდრეობის კატასტროფების რისკების მართვის შესახებ. ეს კურსი წარმოადგენს პირველ მცდელობას საერთაშორისო დონეზე მაღალი ხარისხის სასწავლო შესაძლებლობების დანერგვის კუთხით ბუნებრივი კატასტროფების შესახებ კულტურული მემკვიდრეობის სფეროში მოღვაწე ადამიანებისათვის და კულტურული მემკვიდრეობის შესახებ – კატასტროფების მართვის სფეროში მოღვაწე ადამიანებისათვის.

ევროპული და ხმელთაშუა ზღვის აუზის მთავარი საფრთხეების შესახებ შეთანხმების (EUR-OPA) საშუალებით ევროპის საბჭო უძველესი შენობების და ისტორიული ფასეულობების მოწყვლადობის შემცირებას ადვოკატირებდა მიწისძვრებისა და სხვა ტიპის რისკების შემთხვევაში. ამისათვის ახორციელებდა ისეთ პროექტებსა და აქტივობებს, როგორებიცაა: წარსულში გამოყენებული შესაძლო ეფექტიანი ტექნოლოგიების იდენტიფიკაცია, რომელთა გამოყენება ან განახლება დღესაც შესაძლებელია, სიმულაციური მიდგომები ცალკეული მონუმენტებისა და ისტორიული შენობების სტრუქტურების შემთხვევაში, მათი დაძველებისა და კლიმატის ცვლილებით გამოწვეული ცვეთის პროცესის შესწავლა.

მართალია, მთავრობები მემკვიდრეობის ფასეულობებისთვის რისკის შემცირების შესახებ კონკრეტულ ანგარიშს არ აქვეყნებენ, მაგრამ ცხადია, რომ ბევრია ამით დაინტერესებული⁴³. კულტურული მემკვიდრეობის დაცვის საკითხები ნელ-ნელა რისკის მართვის სახელმწიფო პოლიტიკის განუყოფელი ნაწილი ხდება. მაგალითად, ბუტანში მთავრობამ კულტურული მემკვიდრეობის დაცვის ინტეგრირება სახელმძღვანელო პრინციპებისა და რეკომენდაციების ნაკრების გამოცემით მოახდინა⁴⁴.

ევროპაში მთავრობები და კატასტროფების რისკის შემცირების ეროვნული პლატფორმები (იტალია, სერბეთი, ბორტუგალია და შვედეთი, ყოფილი იუგოსლავიის რესპუბლიკა მაკედონიაში) სხვადასხვაგვარად უზრუნველყოფენ მემკვიდრეობის შენარჩუნებას და მედეგობის ხელშეწყობას. შვედეთის ეროვნული მემკვიდრეობის საბჭო ინფორმაციას აწვდის მუნიციპალიტეტებსა და სხვა მონაწილეებს კლიმატის ცვლილებასთან დაკავშირებული ადაპტაციის ზომების შესახებ სხვადასხვა ნაგებობების, არქეოლოგიური ძეგლების და მატერიალური კულტურის ნაშთების კოლექციებისათვის, რომლებსაც შესაძლოა დაემუქროს წყალდიდობის ან შტორმის საშიშროება. როგორც შვედეთის ეროვნული პლატფორმის წევრი, პრაქტიკის სხვა მონაწილეებთან ერთად, ეს ორგანიზაცია გვთავაზობს შესაბამის აქტივობებს, რომელთა მიზანია ცნობიერების ამაღლება კლიმატის ცვლილებასთან დაკავშირებული შესაძლო საფრთხეების შესახებ, როგორებიცაა, ზღვის დონის აწევით გამოწვეული ცვლილებები⁴⁵.

მემკვიდრეობის დაცვის სფეროში ისევე, როგორც კატასტროფების რისკის შემცირების სხვა ასპექტებში, ადგილობრივ მთავრობებს წინა ხაზზე უწევთ ბრძოლა. მერები თავიანთ ქალაქებში მემკვიდრეობის დაცვის კუთხით თანამშრომლობენ არასამთავრობო ორგანიზაციებთან, ადგილობრივ თემთან, კერძო სექტორთან და უნივერსიტეტებთან. ბოლო დროს მერები ამ საკითხის გარშემო გაერთიანდნენ, რათა ერთმანეთისათვის გაეზიარებინათ გამოცდილება და ერთობლივად შედეგი მემკვიდრეობის შესაქმნელად, იმისათვის, რომ დაესახათ თანამშრომლობის გზები და ამ მნიშვნელოვან საკითხზე გაეზიარებინათ ერთმანეთის გამოცდილება.

2012 წელს UNISDR-ის და ქალაქ ვენეციის ორგანიზებული საერთაშორისო კონფერენციის შედეგად („ქალაქების მედეგობის გაზრდა კატასტროფების მიმართ: კულტურული მემკვიდრეობის დაცვა და ადაპტირება კლიმატის ცვლილებასთან“.) ევროპული ქალაქების მერებმა მიიღეს დეკლარაცია „ვენეციის დეკლარაცია ადგილობრივად მედეგობის გაზრდის, დაცული კულტურული მემკვიდრეობისა და კლიმატის ცვლილებასთან ადაპტაციის სტრატეგიების შესახებ“ (დანართი II).

დეკლარაცია წარმოადგენს წინ გადადგმულ ნაბიჯს იმ მხრივ, რომ ის ინიცირებული იყო ადგილობრივი მთავრობებისა და საგანგებო ვითარების მენეჯერების მიერ და არა მემკვიდრეობის სპეციალისტების მიერ. გლობალური გადაზღვევის კომპანიის MARS International-ის აქტიური ჩართულობა, რომელმაც სხვებს გაუზიარა ხერხები და გამოცდილება მემკვიდრეობის კატასტროფებისგან დაცვის კუთხით, ასევე წარმოადგენს მნიშვნელოვან წინ გადადგმულ ნაბიჯს ამ ტიპის სამუშაოში კერძო სექტორის ჩართვისა. ვენეციის დეკლარაცია ყურადღებას ამახვილებს ცნობიერების ამაღლებაზე და კლიმატის ცვლილებისას კულტურული მემკვიდრეობის მედეგობის უზრუნველყოფაზე.

კულტურული მემკვიდრეობისთვის კატასტროფის რისკების შემცირებისას გადამწყვეტია ადგილობრივი მთავრობების ძალისხმევა. 2012 წელს ვენეციის მერი, ბატონი ჯიორჯიო ორსონი დაინიშნა ევროპის წარმომადგენლად კულტურული მემკვიდრეობის დაცვის კუთხით UNISDR-ის კამპანიაში „შევექმნათ მედეგი ქალაქები – ჩემი ქალაქი იწყებს მზადებას!“. სხვა ინიციატივებთან ერთად ვენეციის ხელისუფლება თანამშრომლობდა კულტურული მემკვიდრეობის დაცვის სფეროში სხვა ოფიციალურ პირებთან და პარტნიორებთან, რათა ერთად ეზრუნათ სამოქალაქო საზოგადოების ჩართვაზე მედეგობის გაზრდისა და მემკვიდრეობის დაცვის საქმიანობებში. ეს მოიცავდა სამოქალაქო თავდაცვის მოხალისეების ჯგუფის კოორდინირებას, რომელიც მიმართულია კონკრეტულად კულტურული მემკვიდრეობის ძეგლების დასაცავად; რაც ნიშნავს, რომ ეს ჯგუფი კომპეტენტური ოფიციალური პირების მიერ სპეციალურად არის გადამზადებული პრევენციასა და საგანგებო ვითარების დროს რეაგირებისათვის.

ადგილობრივი მთავრობები სხვა რაიონების ადგილობრივ მთავრობებთან პარტნიორობითაც მოიპოვებენ მხარდაჭერას. ქალაქები ვენეცია და ბიბლოსი ორივე არის UNISDR-ის „შევექმნათ მედეგი ქალაქები კამპანია – ჩემი ქალაქი იწყებს მზადებას!“ ხელისმომწერნი, ორივე ფლობს მსოფლიო კულტურული მემკვიდრეობის ძეგლებს, შედეგად მათ დაიწყეს თანამშრომლობა ქალაქებს შორის გაცვლითი ინიციატივის ფორმით. ორივე ქალაქის ადმინისტრაციას აღეგებდა შტორმის გაძლიერებით გამოწვეული დატბორვის საშიშროება, ასევე კლიმატის ცვლილებით თუ ადამიანის მიერ გამოწვეული საფრთხეები. ისინი შეთანხმდნენ თვინინგის პროექტის დაწყებაზე 2011 წლის ივნისში, რომელმაც თავი მოუყარა ვენეციელ ექსპერტებსა და პრაქტიკოსებს, ლიბანის მთავრობისა და ბიბლოსის მუნიციპალიტეტის წარმომადგენლებს. მათ ერთად იმსჯელეს კომპლექსურ ინტეგრირებულ მიდგომებზე, რომლებიც ბიბლოსის უძველესი ნავსადგურის, მნიშვნელოვანი საზღვაო და მიმდებარე არქეოლოგიური ფასეულობების, ფინიკიური, რომაული და შუასაუკუნეების ნანგრევების დაცვას უკავშირდება.

ამგვარი ინიციატივები არამარტო კულტურული მემკვიდრეობისა და რისკის შემცირების კუთხით არსებულ ძალისხმევას ასახავს, ასევე ინოვაციური მიდგომების შექმნას და პარტნიორობის ჩამოყალიბებას უწყობს ხელს.

6. მემკვიდრეობისა და მედევობის პოპულარიზაციის ხელშეწყობა

2007 წელს UNESCO-ს მიერ მიღებული კულტურული მემკვიდრეობის რისკების შემცირების სტრატეგიაში მკაფიოდ არის მოცემული ის პრიორიტეტული ქმედებები, რომელიც საჭიროა ჰიოგოს ჩარჩო გეგმაში მოცემულ ხუთ პრიორიტეტულ სფეროში მიზნების მისაღწევად. მასში აგრეთვე გათვალისწინებულია მსოფლიო მემკვიდრეობის (World Heritage) კონკრეტული შეხედულებები და მახასიათებლები (დანართი I). მიუხედავად იმისა, რომ თავდაპირველად ის მხოლოდ მსოფლიო მემკვიდრეობის ძეგლებს ეხებოდა, მასში მოცემული ქმედებები თანაბრად აქტუალურია ყველა ტიპის მემკვიდრეობისათვის.

როგორც აღინიშნა, არაერთი ინიციატივა ხორციელდება ამ მიმართულებით, თუმცა მათი უმეტესობა კონკრეტულ შემთხვევაზე რეაგირებაა. უფრო მეტად შეთანხმებული ქმედებებით, მერების, მთავრობებისა და ადგილობრივი თვითმმართველობების მიერ კულტურული მემკვიდრეობის დაცვისათვის მეტი ძალისხმევით, გამძლეობასა და კულტურული მემკვიდრეობის მდგრადობის ხელშეწყობის მეშვეობით შესაძლებელია სასურველი შედეგის მიღწევა. ამის რამდენიმე წარმატებულ მცდელობას ქვემოთ განვიხილავთ.

6.1 ხელი შეუწყვეთ პარტნიორობას ადგილობრივ ორგანიზაციებს შორის, რომლებიც იცავენ კულტურულ მემკვიდრეობას და ახდენენ რისკების შემცირებას

კულტურული მემკვიდრეობა მჭიდროდ არის დაკავშირებული იმ საზოგადოებასთან, რომელსაც ის უშუალოდ ეკუთვნის. სწორედ ამიტომ ადგილობრივ მმართველობათა აქტიური ჩართულობა რისკების შემცირების საქმეში საუკეთესო შესაძლებლობაა კულტურული მემკვიდრეობა დაუკავშიროთ რისკების შემცირებას. ცხადია, საყოველთაო „რეცეპტი“ არ არსებობს, თუმცა გამოცდილებამ აჩვენა, რომ ამის წინაპირობაა პარტნიორობა კულტურული მემკვიდრეობის მენეჯერებთან, ადგილობრივ თვითმმართველობებთან, მემკვიდრეობის მენეჯერებთან, სპეციალიზებულ ინსტიტუტებთან, კერძო სექტორსა და ადგილობრივ თემთან.

6.2 შეაჯამეთ მემკვიდრეობასთან დაკავშირებული მონაცემები და ინფორმაცია და ხელი შეუწყვეთ ახალი კვლევის მეთოდების შექმნას

მიუხედავად იმისა, რომ არსებობს მზა და აპრობირებული მეთოდები, მაინც არის საჭიროება მემკვიდრეობით დაინტერესებული პირებისთვის (პროფესიონალები, ქალაქების მმართველები) შეიქმნას გამკვლევეები, რათა შემცირდეს სხვადასხვა ტიპის კატასტროფების რისკი კულტურული მემკვიდრეობისთვის. ამ ტიპის მასალები ადვილად ხელმისაწვდომი უნდა იყოს ელექტრონულად. საგანმანათლებლო და კვლევითმა ინსტიტუტებმა უნდა ჩაატარონ კვლევა იმის შესახებ, თუ რა როლი ენიჭება მემკვიდრეობას თემის მედეგობის გაზრდაში და როგორ უკავშირდება ის თანამედროვე კონტექსტს. ასეთი კვლევის შედეგები არ უნდა დარჩეს ფურცელზე და ანგარიშებში, არამედ უნდა იქნას აქტიურად გამოყენებული კულტურული მემკვიდრეობის კატასტროფებისგან დაცვის მეთოდების შესამუშავებლად.

6.3 შეაფასეთ კულტურული მემკვიდრეობის რისკები

არსებული საფრთხეების შესწავლა, რისკებისა და მოწყვლადობის დადგენა, შემდგომ მათი დაკავშირება კულტურული მემკვიდრეობის ატრიბუტებისა და ფასეულობების შესახებ დოკუმენტაციასთან უკვე წინ გადადგმული ნაბიჯია რისკების შესამცირებლად. ეს პროცესი შესაძლოა იყოს სხვადასხვა მასშტაბის, დაწყებული ზოგადი სტრუქტურული ზიანის შესწავლით, დამთავრებული ეროზიისა და კოროზიის პროცესების დადგენით, რომელიც აზიანებს კულტურულ მემკვიდრეობას. რისკების შეფასებისას, მიზანშეწონილია სოციალური კონტექსტის გათვალისწინებაც, უშუალო ზიანის მიღმა რომ დავინახოთ მდგომარეობა, თუ რამდენად ზარალდება თემი კონკრეტული კულტურული მემკვიდრეობის სივრცეში დაშვების შეწყვეტით. ზოგიერთ შემთხვევაში, სადაზღვევო ორგანიზაციებს შეუძლიათ რისკების შეფასებაში გაგიწიონ დახმარება.

6.4 რისკების კომუნიკაციისა და კატასტროფის შემდგომი რეაბილიტაციის დროს საინფორმაციო კამპანიაში ყურადღება გაამახვილეთ კულტურაზე

რისკების კომუნიკაცია, საინფორმაციო კამპანია, კერძო და სახელმწიფო სექტორში ინვესტირებასთან დაკავშირებულ საკითხებზე გავლენის მოხდენა, მათ შორის ოჯახშიც, რისკების შემცირების სტრატეგიის უმნიშვნელოვანესი ნაწილია. ამჯერად არის მცდელობები იმისა, რომ რისკების კომუნიკაცია უფრო შეთანხმებული და საერთო ძალისხმევით მოხდეს; ასეთმა ქმედებებმა შესაძლოა შეცვალოს შეხედულებები და ქცევა, განსაკუთრებით მაშინ, თუ კულტურული ფასეულობები ხაზგასმით არის წარმოდგენილი ასეთ პროგრამებში. კატასტროფის შემდგომი რეაბილიტაციის

პერიოდიც ხელსაყრელი დროა კულტურის შესახებ პერსპექტივების გასაფლერებლად, რამაც შესაძლოა დააჩქაროს რეაბილიტაციის პროცესი.

6.5 განავითარეთ კულტურული მემკვიდრეობის რისკების შემცირების პოტენციალი

კულტურული მემკვიდრეობისთვის კატასტროფისგან დაცვის მოსამზადებელი პროგრამები უნდა მოეწყოს სხვადასხვა პირებისა და ორგანიზაციებისთვის. კულტურული მემკვიდრეობის მენეჯერთათვის და მუზეუმებისთვის საჭიროა პრაქტიკული ტრენინგები ისეთ საკითხებზე, როგორცაა: მემკვიდრეობისათვის რისკების შემცირების, მზადყოფნისა და გამკლავების გეგმის შემუშავება, განხორციელება და მონიტორინგი. ასევე მნიშვნელოვანია ტრენინგები გადაწყვეტილების მიმღები პირებისთვის: მერებისთვის და მუზეუმის დირექტორთათვის. ისინი ამ ტრენინგებზე გაცნობიან პრინციპებს, სტრატეგიებსა და არსებულ პროგრამებს.

6.6 ჩართეთ კულტურული მემკვიდრეობის მენეჯერები და შესაბამისი უწყებები ეროვნული პლატფორმის საქმიანობაში

დღეისათვის კატასტროფის რისკების შემცირების ეროვნულ თუ ადგილობრივ გეგმებსა და სტრატეგიებში არ არის მკაფიოდ მოცემული კულტურული მემკვიდრეობის

სურ. 11. პეტრას არქეოლოგიური მუზეუმ-ნაკრძალი, იორდანია
წყარო: UNESCO, ამანი
<http://whc.unesco.org/en/list/326/gallery/>

საჭიროებები. ასევე დაბალია ამ კუთხით პოლიტიკური ცნობიერება და მოტივაცია. რისკების შემცირების, კლიმატის ცვლილებისა და კულტურული მემკვიდრეობის ადაპტაციის შესახებ ინფორმაციის გასავრცელებლად შესაძლოა გამოყენებულ იქნას ეროვნული პლატფორმები. ეს პლატფორმებიც ისარგებლებენ შესაბამისი სახელმწიფო უწყებების, ტექნიკური ინსტიტუტებისა და მემკვიდრეობის მენეჯერების ჩართულობით.

6.7 გლობალურ დღის წესრიგში დააყენეთ კულტურული მემკვიდრეობა

ამ სფეროში ჩართული ორგანიზაციები და პირები მთელ მსოფლიოში დღესდღეობით აქტიურად განიხილავენ რისკების შემცირების სტრატეგიებს 2015 წლის შემდგომი ჩარჩო გეგმის ფარგლებში. ეს საუკეთესო შესაძლებლობაა, რომ უფრო ფართოდ და ღრმად იქნას განხილული მედეგობა კულტურული მემკვიდრეობის მეშვეობით და ეს შესაძლებლობა ხელიდან არ უნდა გავუშვათ. ამისათვის საჭიროა, რომ კულტურული მემკვიდრეობის მენეჯერთა შეხედულებები გათვალისწინებული იყოს მიმდინარე კონსულტაციებში. მედეგობის გაზრდა საჭიროებს ძალისხმევას, რომ დაძლეული იქნას პრობლემის გამომწვევი სხვა რისკ-ფაქტორები, რომლებიც მჭიდროდ უკავშირდება სოციო-ეკონომიკურ განვითარებას. კულტურული მემკვიდრეობა მრავალ სფეროს მოიცავს და პირდაპირ კავშირშია სხვადასხვა განვითარების სექტორებთან, როგორებიცაა: თავშესაფარი, საარსებო საშუალება, ჯანდაცვა, განათლება, ინფრასტრუქტურა და გარემოს დაცვა. სწორედ ამ საკითხებზე უნდა გამახვილდეს ყურადღება 2015 წლის შემდგომ მდგრადი განვითარების გლობალურ დღის წესრიგში.

დანართები

დანართი I: UNESCO-ს მიერ 2007 წელს მიღებული რისკების შემცირების სტრატეგიაში მოცემული მიზნები და ამოცანები

ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/archive/2007/whc07-31com-72e.pdf>, P.4-7:

ცხრილი 1. მიზნები და პრიორიტეტული ღონისძიებები

მიზნები	მიზანშეწონილი/პრიორიტეტული ღონისძიებები
<p>1. მსოფლიო მემკვიდრეობის ძეგლებზე რისკების შემცირებასთან დაკავშირებით მხარდაჭერის გაძლიერება გლობალური, რეგიონული, ეროვნული თუ ადგილობრივი უწყებების მხრიდან.</p> <p>კატასტროფების შემცირების სფეროში მომუშავე მსოფლიო ლიდერებმა უფრო მეტი ყურადღება უნდა დაუთმონ კულტურულ და ბუნებრივ მემკვიდრეობას, როდესაც განიხილავენ სხვადასხვა საკითხებს სტრატეგიული მიზნების და ფონდების მოძიებისას. გარდა ამისა, რეგიონისა თუ ქვეყნის ზოგადი კატასტროფის რისკების შემცირების სტრატეგიებში, დოკუმენტებსა თუ განხორციელების გეგმებში ასახული უნდა იყოს კულტურული და ბუნებრივი მემკვიდრეობა.</p>	<p>ამოცანა 1.1 საერთაშორისო უწყებებში, კონვენციებსა და გლობალურ ფორუმებზე, ასევე პოტენციურ დონორებთან, ხაზი გაუსვით კულტურულ და ბუნებრივ მემკვიდრეობასა და მის პოტენციალს კატასტროფის რისკების შემცირებასა და მდგრადი განვითარებისთვის, რაც დაგეხმარებათ მემკვიდრეობის კატასტროფებისგან დასაცავად მხარდაჭერის მოსაპოვებლად.</p> <p>ამოცანა 1.2 კატასტროფათა რისკების შემცირების დაფინანსებასთან დაკავშირებული მოქმედების წესები და დებულებები წარმოაჩინეთ მსოფლიო მემკვიდრეობის სისტემაში, მაგალითად, თან დაურთეთ კატასტროფათა და რისკების მართვის სტრატეგიები, როდესაც ამზადებთ საჯაროდ სიას, ნომინაციებს, მონიტორინგს, პერიოდულ ანგარიშს, ან როდესაც მუშაობთ საერთაშორისო დახმარების მოსაპოვებლად.</p>
<p>2. გამოიყენეთ არსებული ცოდნა, ინოვაციები და განათლება, რათა მსოფლიო მემკვიდრეობის ფასეულობებისთვის კატასტროფათა პრევენციის კულტურა შეიქმნას.</p> <p>პრევენციის კულტურის შექმნა ყველა დონეზე კატასტროფის შემცირების სტრატეგიის უმთავრესი ელემენტია. როგორც გამოცდილებამ აჩვენა, რეაგირება უკვე მომხდარზე, განსაკუთრებით კულტურული მემკვიდრეობის შემთხვევაში, ძალიან არაეფექტური გზაა კატასტროფის შედეგად დაზარალებულ ადამიანთა საჭიროებების უზრუნველსაყოფად. ტრენინგები, განათლება და კვლევა, ასევე ამ საკითხების ადგილობრივი ცოდნა, საუკეთესო გზაა მზაობის კულტურის დასანერგად. ამ ტიპის საქმიანობა ზუსტად ეთავსება UNESCO-ს, როგორც გაეროს ინტელექტუალური ფრთის, მანდატს გლობალური ცოდნის ქსელის დაარსებასთან დაკავშირებით.</p>	<p>ამოცანა 2.1 მსოფლიო მემკვიდრეობისთვის კატასტროფების შემცირების თაობაზე შექმენით თანამედროვე, პრაქტიკული და შემეცნებითი მასალები (გზამკვლევები, ტრენინგის მასალები, კონკრეტული შემთხვევების ანალიზი, ტექნიკური კვლევები და ტერმინოლოგია). ფართოდ გაავრცელეთ ეს მასალები, მიაწოდეთ ძეგლების მენეჯერებს, ადგილობრივი ხელისუფლების წარმომადგენლებს და ფართო საზოგადოებას.</p> <p>ამოცანა 2.2 გაძლიერეთ მსოფლიო მემკვიდრეობის ფასეულობების მენეჯერთა და საზოგადოების პოტენციალი. ტრენინგ-პროგრამები ჩაატარეთ ველზე, რათა ძეგლთან ახლოს მოხდეს რისკების მართვის გეგმების შემუშავება, ჩართეთ რეგიონულ და ეროვნული კატასტროფათა რისკების შემცირების პროცესში და სტრატეგიის მომზადებაში.</p>
<p>3. დაადგინეთ, შეაფასეთ და განახორციელეთ მსოფლიო მემკვიდრეობის ობიექტების კატასტროფათა რისკების მონიტორინგი.</p> <p>კატასტროფისგან მიყენებული ზიანის დაძლევის პირველი ნაბიჯია შესაძლო რისკ-ფაქტორების დადგენა, მათ შორის ისეთი გლობალური მოვლენებისა, როგორც კლიმატის ცვლილება. ასევე საჭიროა გამოვლინდეს კატასტროფებისგან დაუცველი მსოფლიო მემკვიდრეობის ძეგლები, უნდა მოხდეს მათი შესწავლა და მონიტორინგი პრიორიტეტულობის მიხედვით, რათა შესაბამისი რისკების მართვის სტრატეგია დაისახოს.</p>	<p>ამოცანა 3.1 ხელი შეუწყვეთ მსოფლიო მემკვიდრეობის ფასეულობების რისკების დადგენასა და შეფასებას, გაითვალისწინეთ ყველა შესაძლო რისკ-ფაქტორი, კლიმატის ცვლილებისგან გამოწვეული ზეგავლენა მემკვიდრეობაზე და სადაც საჭიროება მოითხოვს, პროცესში ჩართეთ დაინტერესებული მხარეები.</p> <p>ამოცანა 3.2 შეადგინეთ მსოფლიო მემკვიდრეობის რისკების რუკა, გლობალურ ან რეგიონულ დონეზე, რაც დაეხმარება წევრ ქვეყნებს და კომიტეტს მოახდინოს სწორი რეაგირება.</p>

მიზნები	მიზანშეწონილი/პრიორიტეტული ღონისძიებები
<p>4. მსოფლიო მემკვიდრეობის ძეგლებთან დაკავშირებული რისკების შემცირება</p> <p>როდესაც ადგილი აქვს კატასტროფას, არსებობს რამდენიმე წინაპირობა იმისა, რომ მისგან გამოწვეული ზიანი კიდევ უფრო ძლიერი იყოს. ეს უკავშირდება მიწის, წყლის და სხვა ბუნებრივი რესურსების სწორ მართვას და ასევე სოციო-ეკონომიკურ პრაქტიკებს. ობიექტის დაუცველობის გამომწვევი მიზეზების აღმოფხვრა, ხშირად ნიშნავს იმ რისკ-ფაქტორების შემცირებას, რომელიც ადამიანის საქმიანობისგან არის გამოწვეული.</p>	<p>ამოცანა 4.1</p> <p>საგანგებო ღონისძიებების განსახორციელებლად, საერთაშორისო დანებარების ფარგლებში, პრიორიტეტულად დასახეთ წევრ ქვეყნებში კატასტროფათა რისკების შემცირება, სადაც საფრთხე ემუქრება მსოფლიო მემკვიდრეობის ფასეულობის გამორჩეულ უნივერსალურ ღირებულებას, ავთენტიკურობას და/ან მთლიანობას.</p> <p>ამოცანა 4.2</p> <p>მომზადეთ ტრენინგის პროგრამა იმ საზოგადოებისთვის, რომელიც მსოფლიო მემკვიდრეობის ძეგლის გარშემო ცხოვრობს. ხაზი გაუსვით მემკვიდრეობის ფიზიკური და ფსიქოლოგიური ზიანის შემსუბუქების ფუნქციას მოწყვლადი ჯგუფებისთვის, განსაკუთრებით კი ბავშვებისთვის კატასტროფის დროს და მას შემდგომ პერიოდში.</p>
<p>5. ვაადლიერეთ კატასტროფების მიმართ მსოფლიო მემკვიდრეობის ობიექტების მზაობა ყველა დონეზე</p> <p>ბუნებრივი თუ ადამიანის მიერ შექმნილი კატასტროფის ყველაზე ცუდი შედეგების თავიდან აცილებაც კი შესაძლებელია, თუ ყველა ჩართული პირი მზადაა იმოქმედოს კარგად ფორმულირებული რისკების შემცირების გეგმის მიხედვით და თუ ყველა ადამიანური და ფინანსური რესურსი არის ხელმისაწვდომი.</p>	<p>ამოცანა 5.1</p> <p>უპირველეს ყოვლისა, დარწმუნდით, რომ რისკების მართვის კომპონენტი, თავისი პრიორიტეტებით, ინტეგრირებულია მსოფლიო მემკვიდრეობის ძეგლის მართვის გეგმაში. მსოფლიო მემკვიდრეობის კულტურული ძეგლების შემთხვევაში, გეგმებში გათვალისწინებული უნდა იყოს იმ ძირითადი ობიექტების დაცვის მეთოდები, რომელიც განაპირობებენ მის განსაკუთრებულ უნივერსალურ ღირებულებას. ასევე გათვალისწინებული უნდა იყოს იმ მნიშვნელოვანი ორიგინალი საარქივო ჩანაწერების დაცვა, რომელიც განაპირობებს ამ მემკვიდრეობის ფასეულობას, მიუხედავად იმისა, ეს ჩანაწერები მდებარეობს ძეგლის ტერიტორიაზე თუ მის საზღვრებს გარეთ. ბუნებრივი მემკვიდრეობის შემთხვევაში, მართვის გეგმები უნდა ითვალისწინებდეს მისი ერთიანობისა და იმ ძირითადი ღირებულებების დაცვას, რომლის გამოც ისინიც მოხვდნენ ნუსხაში.</p> <p>ამოცანა 5.2</p> <p>დარწმუნდით, რომ ყველას, ვინც ჩართულია მსოფლიო მემკვიდრეობის ძეგლის კატასტროფისგან დაცვის საქმეში, მათ შორის თემის წარმომადგენლებსა და მოხალისეებს, გაცნობიერებული აქვთ თავიანთი როლი და სისტემატურად გადიან გადამზადებას, რომ შეძლონ თავიანთი ამოცანების პრაქტიკაში დანერგვა.</p>

ამ მიმართულებით განხორციელებული ქმედებები

28 აგვისტოდან 1 სექტემბერს დავოსში (შვეიცარია) მსოფლიო მემკვიდრეობის ცენტრისა და ICCROM-ის ორგანიზებით და მსოფლიო მემკვიდრეობის ფონდის რესურსებით, ჩატარდა ვორკშოპი „კულტურული და ბუნებრივი მემკვიდრეობის ტრადიციული ცოდნის სისტემების შერწყმა რისკების მართვის სტრატეგიასთან“. ღონისძიებაში მონაწილეობას იღებდნენ წარმომადგენლები ICOMOS-დან და ICOM-დან. ეს ვორკშოპი ჩატარდა კატასტროფის შემცირების საერთაშორისო კონფერენციის (ICDR) ფარგლებში, რომელიც მნიშვნელოვანი ღონისძიება იყო 2005 წელს კობეში (იაპონია) გამართული კატასტროფების შემცირების მსოფლიო კონფერენციის (WCDR) შემდეგ.

კომიტეტის 30-ე (COM 7.2) შეხვედრაზე (ვილნიუსი 2006) მიღებული გადაწყვეტილების შესაბამისად, სესიამ ხელი შეუწყო „მსოფლიო მემკვიდრეობის ობიექტებისთვის რისკების შემცირების სტრატეგიის“ გავრცელებას საერთაშორისო ფორუმზე, ამით რისკების შემცირების სტრატეგიები და მემკვიდრეობაზე ზრუნვა ვააერთიანა გლობალურ, რეგიონულ თუ ეროვნულ დონეზე. როგორც „სტრატეგია“ გთავაზობს, სესიის მთავარი მიზანი იყო კავშირების გამყარება და გამოცდილების გაზიარება მემკვიდრეობასთან დაკავშირებულ წარმომადგენლებსა და კატასტროფების შემცირების ფართო სექტორს შორის. დისკუსიების შედეგად შედგენილი დოკუმენტები, ICCROM-ის მიერ რედაქტირების შემდეგ გამოიცემა ელექტრონული რესურსების სახით და ხელმისაწვდომი იქნება მსოფლიო მემკვიდრეობის ცენტრის ვებ-გვერდზე. ასევე

იქნება ხელმისაწვდომი თვითონ „სტრატეგია“ და პრიორიტეტულ ამოცანათა სია, მას შემდეგ რაც დადასტურდება მსოფლიო მემკვიდრეობის კომიტეტის მიერ.

სესიის შედეგია დასკვნითი დეკლარაცია (დავოსის დეკლარაცია), რომელიც ICDR-ის მიერ იქნა მიღებული. მასში მოცემულია შემდეგი პარაგრაფი: „კულტურულ მემკვიდრეობაზე ზრუნვა, მატერიალური იქნება ეს თუ არამატერიალური, უნდა ერწყმოდეს კატასტროფის რისკების შემცირების სტრატეგიებს და გეგმებს, რომლებიც, თავის მხრივ, გამყარებულია კულტურული ატრიბუტებითა და ტრადიციული ცოდნით“⁴⁶. რისკების შემცირების საერთაშორისო დოკუმენტში ეს იყო პირველი მითითება იმაზე, თუ რამდენად მნიშვნელოვანია კულტურული მემკვიდრეობის საკითხი რისკების შემცირების დროს.

გარდა ამისა, კომიტეტის 30-ე შეხვედრის (ვილნიუსი 2006) გადაწყვეტილების (COM 7.2) მე-7 და მე-8 პარაგრაფში მოცემული დებულებების გათვალისწინებით, მსოფლიო მემკვიდრეობის ცენტრი და ICCROM-ი ამზადებს პრაქტიკულ მასალას, რათა ხელი შეუწყოს მსოფლიო მემკვიდრეობის ძეგლებისათვის რისკების შემცირების კომპეტენციების გაზრდას. მასალის შექმნა დასრულდება 2007 წლისათვის. საგანგებო დახმარების მოთხოვნის სახეცვლილი ფორმა უკვე მზადაა და გადაცემულია კომიტეტისთვის განსახილველად (დოკუმენტი WHC-07/31.COM/18.).

და ბოლოს, 2007 წლის 5-6 თებერვალს UNESCO-ს შტაბ-ბინაში ჩატარდა შეხვედრა, რომელიც მიზნად ისახავდა მსოფლიო მემკვიდრეობისა და კლიმატის ცვლილების პოლიტიკის დოკუმენტის შექმნას. შეხვედრაზე არაერთი მინიშნება გაკეთდა კლიმატის ცვლილებაზე, რისკების მართვასა და შემცირებაზე. კლიმატის ცვლილება, სხვა საფრთხეებთან ერთად, უნდა განიხილებოდეს როგორც ერთ-ერთი ფაქტორი, რომელიც მნიშვნელოვან რისკებს უქმნის მსოფლიო მემკვიდრეობის ძეგლების კონსერვაციას. სწორედ ამიტომ, მსოფლიო მემკვიდრეობის კომიტეტის მოქმედების წესები და სტრატეგიები კლიმატის ცვლილებისა და რისკების შემცირების თაობაზე უნდა იყოს კომპლექსური და თანმიმდევრული.

წინასწარი გადაწყვეტილება

წინასწარი გადაწყვეტილება: 31 COM 7.2

მსოფლიო მემკვიდრეობის კომიტეტი,

განიხილა რა დოკუმენტი WHC-07/31.COM/7.2,

გაითვალისწინა რა გადაწყვეტილება 30 COM 7.2, მიღებული კომიტეტის 30-ე სესიაზე (ვილნიუსი 2006),

ხაზს უსვამს დავოსში გამართული კატასტროფის შემცირების საერთაშორისო კონფერენციის მნიშვნელოვან შედეგს და მის დასკვნით დეკლარაციას, რომელშიც აღნიშნულია კულტურული მემკვიდრეობის როლი კატასტროფების რისკების შემცირებაში;

ამტკიცებს რისკების შემცირების განახლებულ სტრატეგიას მსოფლიო მემკვიდრეობის ფასეულობებისთვის და პრიორიტეტულ ამოცანათა ჩამონათვალს;

და მოითხოვს, რომ მსოფლიო მემკვიდრეობის ცენტრმა და ექსპერტთა ჯგუფებმა გაითვალისწინონ, რომ ყველა ქმედება მსოფლიო მემკვიდრეობის რისკების შემცირების სტრატეგიის ფარგლებში შეესაბამებოდეს და, სადაც საჭიროა, ავსებდეს მსოფლიო მემკვიდრეობის კომიტეტის მიერ შემუშავებულ მოქმედების წესებსა და სტრატეგიებს კლიმატის ცვლილებასთან დაკავშირებით.

დანართი II: ვენეციის დეკლარაცია ადგილობრივად მედეგობის გაზრდის, დაცული კულტურული მემკვიდრეობისა და კლიმატის ცვლილებასთან ადაპტაციის სტრატეგიების შესახებ

ჩვენ, მერები და ადგილობრივი მთავრობის წარმომადგენლები, ეროვნული ხელისუფლების, ევროპის საბჭოს, ევროკომისიის, კერძო სექტორის, UNESCO-ს, UNHABITAT -ისა და UNISDR-ის წარმომადგენლებთან ერთად

1. მივიღეთ რა მონაწილეობა UNISDR-ისა და ქალაქ ვენეციის მიერ ორგანიზებულ ღონისძიებაში სახელად: „კატასტროფების მიმართ ქალაქების მედეგობის გაძლიერება: კულტურული მემკვიდრეობის დაცვა და კლიმატის ცვლილებასთან ადაპტაცია“,

2. ვაცნობიერებთ, რომ

ა) მსოფლიოს მოსახლეობის ნახევარზე მეტი ცხოვრობს ქალაქებსა და ურბანულ ცენტრებში, რომლებიც წარმოადგენენ იმ ერის ეკონომიკის მამოძრავებელ ძალას და სადაც ასამდე ქალაქი აკონტროლებს მსოფლიო ეკონომიკის 30%-ს;

ბ) ქალაქები, რომლებიც 200-მდე მსოფლიო მემკვიდრეობის ძეგლს ინახავენ, კულტურული მემკვიდრეობის ცოცხალი მტკიცებულება და მატერიალური ძეგლია. ისინი წარმოადგენენ კულტურული იდენტობის წყაროს და არაგანახლებად ადამიანურ რესურსს. ვაცნობიერებთ, რომ ურბანული რისკებისადმი დაუცველობა არის ყველაზე დიდი საფრთხე ასეთი მემკვიდრეობის დაცვისას.

გ) კარგად კონსერვირებული ისტორიული გარემო, რომელსაც თან ერთვის ცოცხალი ტრადიციული ცოდნა და უნარები, საგრძნობლად ამცირებს რისკებს, აძლიერებს ურბანული თემის მედეგობას და გადაარჩენს ადამიანთა სიცოცხლეს.

დ) მდგრადი განვითარება უნდა მოიცავდეს კატასტროფების რისკების შემცირებას და მედეგობის გაზრდას ყველა დონეზე. ეს უნდა მიიღწეოდეს სხვადასხვა სექტორს შორის თანამშრომლობით, დაგეგმვითა და კატასტროფებისადმი ქალაქების გამძლეობისა და მდგრადობის გაზრდით.

ე) კლიმატის ცვლილება ზრდის კატასტროფების რისკს განსაკუთრებით ურბანულ ტერიტორიებზე, რადგან ამინდთან დაკავშირებული ექსტრემალური მოვლენები იქ უფრო ხშირია (მაგ.: წყალდიდობა, წყალმოვარდნა, ტროპიკული ციკლონები, გვალვა, ხანძარი და სიცხის ტალღები), რაც ზიანს აყენებს ქალაქის მაცხოვრებელთა მზარდ რაოდენობას.

3. ვითვალისწინებთ,

ა) მსოფლიო კატასტროფების შემცირების კამპანიას 2010-2015 წლებში – მედეგი ქალაქები: „ჩემი ქალაქი იწყებს მზადებას!“, რომელიც მიმართული იყო მდგრადი, მედეგი თემის შექმნაზე და ემყარება ჰიოგოს ჩარჩო გეგმის პრინციპებს;

ბ) კატასტროფების რისკის შემცირების გლობალურ პლატფორმაზე მერის განცხადებას მედეგი ქალაქების შესახებ, რომელიც მოუწოდებს UNISDR-ს იმუშაოს ქალაქების ქსელთან, გაეროს წარმომადგენლებთან, სამოქალაქო საზოგადოების ორგანიზაციებთან, რათა უზრუნველყოს მედეგობა და ადგილობრივი მზაობა რისკების შემცირებისთვის;

გ) კატასტროფების რისკების შემცირების სტრატეგიას მსოფლიო მემკვიდრეობის ობიექტებისათვის, რომელიც მიღებულ იქნა 2007 წელს მსოფლიო მემკვიდრეობის კომიტეტის 31-ე სესიაზე.

ვთანხმდებით, რომ

- ა. უზრუნველყოფთ ადგილობრივად კატასტროფების რისკების შემცირებასთან დაკავშირებით გამოცდილების და საუკეთესო პრაქტიკის გაზიარებას თემებს, ქალაქებს და ადგილობრივ მმართველობებს შორის;
- ბ. წავახალისებთ გამოცდილების გაცვლას იმ ქალაქებს შორის, რომლებსთვისაც კლიმატის ცვლილების დროს კულტურული მემკვიდრეობის დაცვა სირთულედ იქცა;
- გ. გავაძლიერებთ ევროპული ქალაქების ქსელის ერთობლივ მუშაობას კატასტროფების მიმართ მედეგობის გაზრდის კუთხით, რა დროსაც განსაკუთრებული ყურადღება დაეთმობა კულტურული მემკვიდრეობის დაცვას და კლიმატის ცვლილებასთან ადაპტაციას მედეგობისა და იმ ამოცანების ხელშეწყობის გზით, რომლებიც მოცემულია კამპანიაში „შევქმნათ მედეგი ქალაქები“;
- დ. კულტურული მემკვიდრეობის საკითხებს ჩავრთავთ კატასტროფების რისკების შემცირების ეროვნულ და ადგილობრივ გეგმებსა და დებულებებში, ამავდროულად უზრუნველყოფთ, რომ კატასტროფების რისკები გათვალისწინებული იქნება ადგილობრივი კულტურული მემკვიდრეობის მართვის გეგმებსა და სისტემებში, განსაკუთრებით კი მსოფლიო მემკვიდრეობის ქალაქებში;
- ე. უზრუნველყოფთ, რომ მდგრადი განვითარების ადგილობრივ სტრატეგიებში ასახული იყოს კატასტროფების რისკების დაძლევის მექანიზმები, რათა გაძლიერდეს ურბანული მდგრადობა და მედეგობა;
- ვ. წავახალისებთ საზოგადოებას, ქალაქებსა და ადგილობრივ მმართველობებს, მაქსიმალურად ისარგებლონ არსებული საინფორმაციო რესურსით, როგორებიცაა: „შევქმნათ მედეგი ქალაქები“ ვებ-გვერდი, მონაცემთა ბაზები და სხვა ხელმისაწვდომი ინფორმაცია, რომელიც უკავშირდება მონაწილე ქალაქების საქმიანობას ამ კუთხით. ეს დაგვეხმარება ერთმანეთს გავუზიაროთ და გავითვალისწინოთ ის მიღწევები და დაბრკოლებები, რაც კატასტროფებისადმი დაუცველობას უკავშირდება;
- ზ. კამპანიის „შევქმნათ მედეგი ქალაქები“ ათ საკვანძო საკითხს, გავაერთიანებთ რისკების შემცირების ადგილობრივ გეგმებში, რაც უფრო მოკლე დროში უზრუნველყოფს ქალაქების დაცულობას და თავიდან აგვარიდებს ადამიანთა სიცოცხლისა და რესურსის კარგვას;
- თ. გავაძლიერებთ კერძო სექტორთან პარტნიორობას კატასტროფების რისკების შემცირების კუთხით, რათა მოხდეს იმ ძირეული მიზნების ანალიზი, თუ რატომ ხორციელდება არასათანადო ქმედებები ურბანულ გარემოში, ინფრასტრუქტურისა და კულტურული მემკვიდრეობის მიმართ; ასევე ვითანამშრომლებთ რისკების შესახებ ინფორმაციის გაცვლასა და გავრცელებაში;
- ი. წავახალისებთ „ადგილობრივი ხელისუფლების თვითშეფასების ინსტრუმენტის“ გამოყენებას, სადაც შესაძლებელია რისკების შემცირებასთან და მედეგი ქალაქების შენებასთან დაკავშირებული მიღწევებისა და გამოწვევების შესახებ ინფორმაციის გაზიარება.

დამტკიცებულია 2012 წლის 20 მარტს.

Giuseppe Guarise
Giancarlo
Sean P. 7
Ziad Hawat

დანართი III: ძირითადი საერთაშორისო კონფერენციები, ვორკშოპები, ტრენინგ-კურსები და გამოცემები კულტურული მემკვიდრეობის რისკების შემცირებასთან დაკავშირებით

ქვემოთ მოცემულია არასრული ჩამონათვალი კულტურული მემკვიდრეობის რისკების შემცირებასთან დაკავშირებული ინიციატივებისა, რომლებიც ხორციელდება საერთაშორისო და რეგიონული ორგანიზაციებისა და სახელმწიფოების მიერ.

- ICOM -ის მიერ ორგანიზებული საერთაშორისო სიმპოზიუმი „კულტურული მემკვიდრეობის კატასტროფებისადმი მზადყოფნა და საპასუხო ქმედება“ ჰაიდერაბადი, ინდოეთი, 2003 წლის 23-27 ნოემბერი.
- გაეროს მსოფლიო კონფერენცია კატასტროფების შემცირებასთან დაკავშირებით, თემატური შეხვედრა „კატასტროფათა რისკების მართვა კულტურული მემკვიდრეობისათვის“, კობე, იაპონია, 2005 წლის იანვარი.
- საერთაშორისო ვორკშოპი „კულტურული მემკვიდრეობისა და გარემოს დაცვა კატასტროფებისგან“. ორგანიზატორები: ურბანული კულტურული მემკვიდრეობის კატასტროფების დაძლევის კვლევითი ცენტრი, რიცუმეიკანი, კოტოს უნივერსიტეტი და ICOMOS, იაპონია, 2005 წლის იანვარი.
- UNESCO-ის, ICOM-ისა და ICCROM-ის საგანმანათლებლო ინიციატივა _ აზიაში საგანგებო სიტუაციების ერთობლივი მართვისათვის თანამშრომლობა, მუზეუმების საგანგებო სიტუაციების პროგრამა.
- Getty -ის კონსერვაციის ინსტიტუტი, 2005 წლის აგვისტო.
- 2006 წელს შვეიცარიაში, დავოსში გამართული რისკების შემცირების საერთაშორისო კონფერენციის სპეციალური სესია „კატასტროფათა შემცირების ტრადიციული ცოდნა“.
- ტრენინგ-კურსი „რისკების შემცირება კოლექციებისთვის“. ორგანიზატორი ICCROM, კანადის კონსერვაციის ინსტიტუტთან თანამშრომლობით. 2006 წლის 16-27 ოქტომბერი.
- UNESCO-სა და ICOM-ის საგანმანათლებლო ინიციატივა, ერთობლივი საგანგებო სიტუაციების მართვა სამხრეთ აღმოსავლეთ ევროპაში, მუზეუმის საგანგებო სიტუაციების პროგრამა.
- ICCROM, Getty/გეტის კონსერვაციის ინსტიტუტი და ნიდერლანდების ეროვნული არქივი, 2007 წლის ნოემბერი - 2008 წ.
- საერთაშორისო ვორკშოპი „კატასტროფების მართვა კულტურული მემკვიდრეობის ძეგლებისთვის“, ოლიმპია, საბერძნეთი, 2008 წ.
- ვორკშოპი - „კულტურული და ბუნებრივი მემკვიდრეობის ძეგლების კატასტროფებისა და კლიმატის ცვლილებისადმი დაუცველობის შეფასება“. პეკინი, 2009 წლის 6 - 12 დეკემბერი.
- კულტურული მემკვიდრეობის კატასტროფების რისკების შემცირების მეორე საერთაშორისო ვორკშოპი. აკრე, ისრაელი, 2009 წლის 14-17 ნოემბერი.
- საერთაშორისო კონფერენცია თემაზე _ „მიწა, ქარი, წყალი, ცეცხლი _ გარემოსთან დაკავშირებული გამოწვევები მსოფლიო მემკვიდრეობის ძეგლებისათვის. რეგენსბურგი, გერმანია, 2008 წ.
- კარიბის მემკვიდრეობის რისკების შემცირებასთან დაკავშირებული ვორკშოპი. ჰავანა, კუბა, 2008 წ.
- UNESCO-ს კათედრის საერთაშორისო ტრენინგი _ კატასტროფების რისკების მართვა კულტურული მემკვიდრეობისათვის. ორგანიზატორები: ურბანული კულტურული მემკვიდრეობის კატასტროფების დაძლევის კვლევითი ცენტრი, რიცუმეიკანის უნივერსიტეტი (კოტო), მსოფლიო მემკვიდრეობის ცენტრი, UNESCO-ს, ICCROM-ისა და ICOMOS-ის კულტურული მემკვიდრეობის განყოფილება, კულტურის საქმეთა სააგენტო და იაპონიის სხვა შესაბამისი უწყებები. დაწყებული 2006 წლიდან.
- კოლექციებისთვის რისკების შემცირების ტრენინგი. ორგანიზატორი ICCROM, CCI-სა და ICN-თან თანამშრომლობით. პეკინი, 2009 წლის 7-25 სექტემბერი.

- საერთაშორისო კონფერენცია – კატასტროფების მართვა და კულტურული მემკვიდრეობა. თიმფუ, ბუტანი, 2010 წლის დეკემბერი.
- საერთაშორისო სიმპოზიუმი – კულტურული მემკვიდრეობა და რისკები, გამოწვევები და შესაძლებლობები. სტამბული. 2012 წლის ნოემბერი.
- კულტურული მემკვიდრეობის პირველადი დახმარება კონფლიქტის დროს. ორგანიზატორი ICCROM, UNESCO-ს ლურჯი ფართან და სხვა სპეციალიზებულ ეროვნულ და საერთაშორისო სააგენტოებთან პარტნიორობით. 2010 – 2012.
- კურსი – კულტურული მემკვიდრეობის რისკების შემცირება. ორგანიზატორი ICCROM, კანადის კონსერვაციის ინსტიტუტი (CCI) და კულტურული მემკვიდრეობის ნიდერლანდების ინსტიტუტი (ICN). 2011 წლის მაისი.
- ვორკშოპი – ალბანეთის კულტურული მემკვიდრეობის კატასტროფის რისკების მართვა. ორგანიზატორი ICCROM და UNESCO-ს ვენეციის ოფისი. 2011-2012 წწ.
- „მსოფლიო მემკვიდრეობის ძეგლების მართვა: კატასტროფების რისკების ინტეგრირება“. CONACULTA, INAH, Coordinación Nacional de Conservación de Patrimonio Cultural, UNESCO, მსოფლიო მემკვიდრეობის ცენტრი, LATAM, ICCROM და მსოფლიო მემკვიდრეობის ზაკატეკას რეგიონული ინსტიტუტი.
- ვენეციის დეკლარაცია, მიღებული 2012 წელს საერთაშორისო კონფერენციაზე „ევროპის ქალაქების მედეგობის გაზრდა კატასტროფების მიმართ: კულტურული მემკვიდრეობის დაცვა და კლიმატის ცვლილებასთან ადაპტაცია“
- საკონსულტაციო შეხვედრა კულტურული მემკვიდრეობასა და მედეგობის თაობაზე. ორგანიზატორი UNISDR-ის ინჩონის ოფისი. 2012 წლის 29- 30 აგვისტო.

კულტურული მემკვიდრეობის კატასტროფათა რისკების შემცირებასთან დაკავშირებით სამი მნიშვნელოვანი პუბლიკაცია გამოიცა. მათში თავმოყრილია შემდეგი:

- Stovel, Herb, 1998 “Risk Preparedness: A Management Manual for World Cultural Heritage”. ICCROM-ის გამოცემა, ICOMOS-თან თანამშრომლობით. ხელმისაწვდომია შემდეგ ბმულზე: http://www.iccrom.org/pdf/ICCROM_17_RiskPreparedness_en.pdf
- Resource Manual, 2010, Managing Disaster Risks for World Heritage, გამოცემულია UNESCO-ს მიერ, ICCROM-ის, ICOMOS-სა და IUCN-თან თანამშრომლობით, 2010.
- ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/en/news/630/>
- Jigyasu, R. and Arora, V. 2013, Disaster Risk Management of Cultural Heritage in Urban Areas ტრენინგის სახელმძღვანელო. გამოცემულია Rits-DMUCH-ის მიერ, UNESCO-ს მსოფლიო მემკვიდრეობის ცენტრისა და ICCROM-თან თანამშრომლობით.
- Menegazzi ve Brianso (Eds.) (2004). Cultural Heritage Disaster Preparedness and Response. საერთაშორისო სიმპოზიუმის ჩანაწერები. სალარ ოუნგ მუზეუმი. ჰაიდერაბადო, ინდოეთი. 2003 წლის 23-27 ნოემბერი. მუზეუმების საერთაშორისო საბჭო. ხელმისაწვდომია შემდეგ ბმულზე: http://archives.icom.museum/disaster_preparedness_book/index.html
- Podany, J. (ed.) (2008). Advances in the Protection of Museum Collections from Earthquake Damage: ჩანაწერები სიმპოზიუმიდან. ჯ. პოლ გეტის მუზეუმი, გეტის ვილა. 2006 წლის 3-4 მაისი. გეტის გამომცემლობა.
- Hekman, W. (Ed.) (2010) Handbook on Emergency Procedures, International Council of Museums (ICOM) ve International Committee on Museum Security (ICMS).
- ხელმისაწვდომია შემდეგ ბმულზე: <http://www.icom-icms.org/doc/English.pdf>
- Carmicheal, D.W. (2010). Implementing The Incident Command System at The Institutional Level : A Handbook for Libraries, Archives, Museums, and Other Cultural Institutions, U.S.A.: Heritage Preservation and Rescuing Records.com
- Çelebioglu, B, Çetin, B. C., Aslan, E. H., Polat, E.O., Erkan, N., Umar, N., Gençer, i, Ünal, Z.G., Yergün, U. (Eds.) (2012) Cultural Heritage Protection in Times of Risk: Challenges and Opportunities. ICOMOS ICORP-ის მიერ ჩატარებული საერთაშორისო კონფერენციის ჩანაწერები. იელდიზის ტექნიკური უნივერსიტეტი.
- Jha, A.K., Barenstein, J.D., Phelps, P.M., Pittet, D., Sena, S. (2010). Safer Homes, Stronger Communities: A Handbook for Reconstructing after Natural Disasters. ხელმისაწვდომია შემდეგ ბმულზე: <https://www.gfdrr.org/sites/gfdrr.org/files/Safer-HomesStrongerCommunitites.pdf>

დანართი IV: საერთაშორისო ორგანიზაციები და კვლევითი დაწესებულებები, რომლებიც მუშაობენ მემკვიდრეობისა და მედეგობის საკითხებზე

ქვემოთ მოცემულია მცირე მიმოხილვა იმ ინიციატივებისა, რომლებიც განახორციელებს საერთაშორისო და რეგიონულმა ორგანიზაციებმა და ასევე სახელმწიფოებმა კულტურული მემკვიდრეობისთვის კატასტროფების რისკების შემცირების კუთხით .

UNESCO-ს მსოფლიო მემკვიდრეობა

კონვენციის შესრულებისა და მართვის მიზნით, ცენტრი ორგანიზებას უწევს მსოფლიო მემკვიდრეობის კომიტეტისა და მისი ბიუროების ყოველწლიურ სესიას, ეხმარება და კონსულტაციას უწევს მის წევრებს, აგრეთვე კოორდინაციას უკეთებს ძეგლის მდგომარეობის შესახებ ინფორმაციის მოკრებას, ხოლო თუ ძეგლი საფრთხეშია, უზრუნველყოფს პირველად დახმარებას. ცენტრი ასევე აწყოებს ტექნიკურ სემინარებსა და სამუშაო შეხვედრებს, შეიმუშავებს სასწავლო და საინფორმაციო მასალებს და უზრუნველყოფს საზოგადოების ინფორმირებულობას კულტურული მემკვიდრეობის საკითხებთან დაკავშირებით. კატასტროფების რისკების შემცირებასთან დაკავშირებით კი მსოფლიო მემკვიდრეობის ცენტრი კოორდინირებას უწევს კატასტროფების რისკების შემცირების სტრატეგიის განხორციელებას კულტურული მემკვიდრეობის ძეგლებისთვის. ვებგვერდი: <http://whc.unesco.org> and <http://whc.unesco.org/en/disaster-risk-reduction/>

კულტურულ ფასეულობათა დაცვისა და რესტავრაციის კვლევის საერთაშორისო ცენტრი (ICCROM):

ამ მთავრობათაშორისო ორგანიზაციის მიზანია კულტურული მემკვიდრეობის დაცვა. ICCROM-ი ისწრავის გააუმჯობესოს კონსერვაციის მეთოდები და აგრეთვე გაზარდოს საზოგადოების ცნობიერება კულტურული მემკვიდრეობის დაცვის მნიშვნელობასთან დაკავშირებით. ICCROM-ი კულტურული მემკვიდრეობის დაცვას ხელს უწყობს ხუთი სხვადასხვა მიმართულებით: ტრენინგებით, ინფორმაციის გავრცელებით, კვლევით, თანამშრომლობითა და ადვოკატირებით. ICCROM-ი აქტიურად იყო ჩართული კომპეტენციების გაზრდის არაერთ ინიციატივაში კულტურული მემკვიდრეობის რისკების მართვასთან დაკავშირებით. დეტალებისთვის ეწვიეთ ბმულს: <http://www.iccrom.org>

ლურჯი ფარის საერთაშორისო კომიტეტი (ICBS):

ლურჯი ფარი „წითელი ჯვრის“ კულტურული ანალოგიაა. მისი სიმბოლო ჰააგის 1954 წლის კონვენციის დოკუმენტიდან მომდინარეობს. ამ სიმბოლოთი ხდება ძეგლების დანიშვნა, რათა შეიარაღებული კონფლიქტების დროს დაცულ იქნას მიზანმიმართული დაზიანებისაგან. ლურჯი ფარის საერთაშორისო კომიტეტი თანამშრომლობს მუზეუმებთან, არქივებთან, ისტორიულ ძეგლებთან და ბიბლიოთეკებთან, თავს უყრის არსებულ ცოდნასა და გამოცდილებას, აერთიანებს კულტურული მემკვიდრეობის დაცვასთან დაკავშირებული ხუთი ორგანიზაციის საერთაშორისო ქსელს. დეტალებისთვის ეწვიეთ ბმულს: <http://www.ifa.org/blueshield.htm>

ძეგლებისა და ღირსშესანიშნაობათა საერთაშორისო საბჭო (ICOMOS):

მსოფლიო პროფესიონალთა ასოციაცია, რომელიც მუშაობს კულტურული მემკვიდრეობის დაცვისა და კონსერვაციისათვის. ICOMOS-ი ამ ტიპის, ერთადერთი მსოფლიო არასამთავრობო ორგანიზაციაა და ხელს უწყობს თეორიული ცოდნის, მეთოდოლოგიებისა და სამეცნიერო მეთოდების დანერგვას არქიტექტურული და არქეოლოგიური მემკვიდრეობის კონსერვაციისათვის. დამატებითი ინფორმაციისათვის ეწვიეთ ბმულს: <http://www.icomos.org>

ICOMOS-ის რისკისათვის მზადყოფნის საერთაშორისო კომიტეტი (ICORP):

ხელს უწყობს ბუნებრივი თუ ადამიანის მიზეზით წარმოქმნილი კატასტროფების მიმართ კულტურულ მემკვიდრეობასთან დაკავშირებული ორგანიზაციებისა და პროფესიონალების მზაობას. მიზნად ისახავს მემკვიდრეობის, ობიექტების, ძეგლებისა და ტერიტორიების დაცვის საქმიანობის ინტეგრირებას კატასტროფების მართვის საერთაშორისო, ეროვნულ თუ ადგილობრივი სტრატეგიაში. ორგანიზაცია ასევე ახორციელებს რისკებისთან გამკლავების, მათი დაძლევის, მზადყოფნის, რეაგირებისა და ადაპტაციასთან დაკავშირებულ საქმიანობებს. დეტალებისთვის ეწვიეთ ბმულს: <http://icorp.icomos.org>

მუზეუმების საერთაშორისო საბჭო (ICOM):

არასამთავრობო ორგანიზაცია, რომელიც ხელს უწყობს როგორც სამუზეუმო საქმიანობის, ასევე მუზეუმების განვითარებასა და მათ პოპულარიზაციას საერთაშორისო დონეზე. დეტალებისთვის ეწვიეთ ბმულს: <http://www.icom.org>

ბუნების დაცვის საერთაშორისო კავშირი (IUCN):

მსოფლიოს ქვეყნებს დახმარებას უწევს ყველაზე მწვავე გარემოსა და განვითარების გამოწვევებისთვის პრაქტიკული გამოსავლის მოძიებაში. ხელს უწყობს სამეცნიერო კვლევებს, მართავს საველე პროექტებს მთელ მსოფლიოში და თავს უყრის წარმომადგენლებს მთელი მსოფლიოდან, სახელმწიფოებიდან, არასამთავრობო ორგანიზაციებიდან, გაეროს სააგენტოებიდან, ორგანიზაციებიდან და ადგილობრივი თემიდან, რათა შეიქმნას და დაინერგოს საუკეთესო პრაქტიკა, კანონები და სამოქმედო წესები. დეტალებისთვის ეწვიეთ ბმულს: <http://www.iucn.org>

კულტურული მემკვიდრეობა საზღვრებს გარეშე (CHWB):

შვედური არასამთავრობო ორგანიზაცია, რომელიც გაცემს დახმარებას ისეთი კულტურული მემკვიდრეობისათვის, რომელიც განადგურების საფრთხის წინაშე დგას ბუნებრივი კატასტროფის, ომის, უგულვებლყოფის ან პოლიტიკური და სოციალური გარემოებების გამო. ის აქტიურად იყო ჩართული სამხრეთ-აღმოსავლეთ ევროპაში საომარი ვითარების შედეგად დაზიანებული კულტურული მემკვიდრეობის გადარჩენასა და აღდგენაში.

კიტლს რიტს-დმუჩის უნივერსიტეტის ურბანული კულტურული მემკვიდრეობის კატასტროფის დაძლევის კვლევითი ცენტრი (Rits-DMUCH):

საგანმანათლებლო და კვლევითი დაწესებულება, რომელიც მიზნად ისახავს დაიცვას ურბანული კულტურული ფასეულობები კატასტროფებისგან, საფუძველი ჩაუყაროს საჭირო ცოდნასა და ტექნოლოგიებს და დაიცვას კულტურული მემკვიდრეობა მომავალი თაობებისათვის. ინსტიტუტში ფუნქციონირებს UNESCO-ს კათედრა, რომელიც ყოველწლიურად მართავს საერთაშორისო ტრენინგს კულტურული მემკვიდრეობის კატასტროფების რისკის მართვასთან დაკავშირებით. დეტალებისთვის ეწვიეთ ბმულს: <http://www.rits-dmuch.jp/en/>

მუზეუმების საერთაშორისო საბჭოს (ICOM) კატასტროფების შემსუბუქების სპეციალური ჯგუფი/კომისია (DRTF):

თავდაპირველად შეიქმნა ICOM-ის პრეზიდენტის მიერ, 2004 წლის ცუნამისგან დაზარალებული მუზეუმების დასახმარებლად. შემდგომში ICOM-მა სპეციალური ჯგუფის მუშაობა გააფართოვა მსოფლიოს მასშტაბით და შეითავსა მუშაობა ადამიანის მიერ გამოწვეულ საფრთხეებზეც (მაგ., ომი). DRTF-ი ეხმარება ICOM-ს, კულტურული და ბუნებრივი მემკვიდრეობის სარეაბილიტაციო საჭიროებების უზრუნველყოფის შედეგად უფრო სწრაფად მოახდინოს რეაგირება. დამატებითი ინფორმაციისათვის ეწვიეთ ბმულს: <http://icom.museum/the-committees/technical-committees/standing-committee/disaster-relief-task-force/>

გეტის კონსერვაციის ინსტიტუტი (და გეტის პუბლიკაციები)

გეტის კონსერვაციის ინსტიტუტი მიზნად ისახავს განავითაროს ვიზუალური ხელოვნების დაცვის კომპეტენციები, რაც შეიძლება მოიცავდეს ექსპონატებს, კოლექციებს, არქიტექტურას და ღირსშესანიშნავ ადგილებს. ის ეხმარება მემკვიდრეობის დაცვასთან დაკავშირებულ ჯგუფებს, ატარებს სამეცნიერო კვლევებს, ტრენინგებს, სასწავლო საველე სამუშაოებს და ფართოდ აზიარებს თავისი და ამ სფეროში ჩართული სხვა ორგანიზაციების მუშაობის შედეგებს. ინსტიტუტის ყველა ძალისხმევა მიმართულია იმ პოტენციალის შექმნასა და გაზიარებისკენ, რომლითაც ისარგებლებენ მსოფლიო კულტურული მემკვიდრეობის დაცვის პროფესიონალები და ორგანიზაციები. დამატებითი ინფორმაციისათვის ეწვიეთ ბმულს: http://www.getty.edu/conservation/publications_resources/pdf_publications/

ისტორიული და ხელოვნების ნიმუშების (და გამოცემების) კონსერვაციის საერთაშორისო ინსტიტუტი:

დამოუკიდებელი საერთაშორისო ორგანიზაცია, რომლის მუშაობას მხარს უჭერენ ინდივიდუალური და ინსტიტუციური წევრები, წარმომადგენს იმ პროფესიონალებს საკომუნიკაციო ფორუმს, რომელთაც აკისრიათ კულტურული მემკვიდრეობის დაცვა. გამოცემების და კონფერენციების გზით ორგანიზაცია ხელს უწყობს კომპეტენციების, გამოცდილებისა და სტანდარტების შექმნას ისტორიული და ხელოვნების ნიმუშების კონსერვაციის სფეროში. სტიპენდიებისა და ჯილდოების გაცემის გზით კი ინსტიტუტი ხელს უწყობს ამ სფეროში პროფესიული დონის ამაღლებას და საზოგადოების ინფორმირებას. დამატებითი ინფორმაციისათვის ეწვიეთ ბმულს: <https://www.iiconservation.org/>

ევროპის უნივერსიტეტის კულტურული მემკვიდრეობის ცენტრი CUEBC:

ევროპის უნივერსიტეტის კულტურული მემკვიდრეობის ცენტრი მიზნად ისახავს შესაბამის ადგილობრივ და საერთაშორისო დაწესებულებებთან ერთად, განახორციელოს კულტურული მემკვიდრეობის ისეთი მოქმედების წესები, რომლებიც ეფუძნება ექსპერტების მიერ მოწოდებულ სამეცნიერო რჩევებს, ტრენინგებს და სპეციალიზაციას, აგრეთვე ისტორიული ფასეულობების დაცვასა და პოპულარიზებას.

შენიშვნები და დამატებითი განმარტებანი

1. ICOMOS ძეგლებისა და ღირსშესანიშნაობათა საერთაშორისო საბჭო არის მემკვიდრეობის დარგში მომუშავე პროფესიონალების არასამთავრობო ასოციაცია.
2. ICCROM კულტურული მემკვიდრეობის აღდგენისა და დაცვის შემსწავლელი საერთაშორისო ცენტრი არის სამთავრობო საერთაშორისო ორგანიზაცია, რომელიც 1950-იან წლებში დაარსდა რომში UNESCO-ს მიერ.
3. გაეროს (2012) რეზოლუცია, მიღებული გენერალური ასამბლეის მიერ [(A/66/L.56)] 66/288. „მომავალი ისეთი, როგორც ჩვენ გვსურს“ ხელმისაწვდომია ინტერნეტში: <http://www.uncsd2012.org/content/documents/727The%20Future%20We%20Want%2019%20June%201230pm.pdf>. პარაგრაფები 30 და 134.
4. კომისიის მიმართვა ევროპარლამენტს, საბჭოს, ევროპის ეკონომიკურ და სოციალურ კომიტეტს და რეგიონების კომიტეტს. მსოფლიოს №1 ტურისტული დანიშნულების ადგილი – ახალი პოლიტიკური განაწესი ევროპაში ტურიზმის შესახებ. COM(2010) 352.
5. Valsousa - Associação De Municípios Do Vale De Sousa (2012) The Route of the Romanesque.[WWW] VALSOUSA.: <http://www.rotadoromanico.com/vEN/WhoWeAre/TheRouteoftheRomanesque/Paginas/TheRouteoftheRomanesque.aspx>.
6. Murakami, Y., Director of Cultural Assets Office, Hyogo Prefecture Board of Education Disaster. (2011). ‘Risk Management of Cultural Heritage Based on the Experience of the Great Hanshin Earthquake’. Available at: <http://www.nara.accu.or.jp/elearning/2011/risk.pdf>. [Last accessed 28th April 2013] ი. მურაკამი, კულტურული ფასეულობების ოფისის დირექტორი, ჰიოგოს კატასტროფების შესახებ განათლების პრეფექტურა საბჭო (2011). კულტურული მემკვიდრეობის რისკების მართვა ჰანშინის დიდი მიწისძვრის გამოცდილებაზე დაყრდნობით. <http://www.nara.accu.or.jp/elearning/2011/risk.pdf>.
7. Marrion, C., (2012). „Promoting A Culture of Prevention Versus Recovery“. ICOMOS-სიმბოზიუმის მასალებიდან: კულტურული მემკვიდრეობის კატასტროფებისა და ადამიანის მიერ მიყენებული ზიანის რისკების შემცირება, პეკინი, ჩინეთი 2012 ICOMOS.
8. Bigio, A.G., Ochoa, M.C., Amirtahmasebi, R., McWilliams, K, 2011, „Climate-resilient, Climate-friendly World Heritage Cities“, მსოფლიო ბანკის პრეზენტაციაზე წარმოდგენილი დოკუმენტი, მსოფლიო მემკვიდრეობის ქალაქების ორგანიზაციის მე-11 კონგრესზე. პორტუგალია, ნოემბერი 22-25, 2011.
9. Weise, K. (ed.) 2009, კატმანდუში ჩატარებული სიმბოზიუმის მასალა; Protecting World Cultural Heritage Sites and their Historic Urban Environment from Earthquakes. 16-19 თებერვალი, 2009. კიოტოს რიცუმეიკანის უნივერსიტეტის ურბანული კულტურული მემკვიდრეობის კატასტროფის დაძლევის კვლევითი ცენტრი.
10. UNISDR. (2008). „Climate Change and Disaster Risk Reduction“. ხელმისაწვდომია შემდეგ ბმულზე: http://www.unisdr.org/files/4146_ClimateChangeDRR.pdf. [Last accessed 28th April 2013]
11. Colette, A. (ed.). (2007). „Climate Change and World Heritage Report on predicting and managing the impacts of climate change on World Heritage and Strategy to assist States Parties to implement appropriate management responses“. ხელმისაწვდომია შემდეგ ბმულზე: http://whc.unesco.org/documents/publi_wh_papers_22_en.pdf.

12. Sabbioni, C., Brimblecombe, P., Cassar, M. (2010). ევროპის კულტურის მემკვიდრეობაზე კლიმატის ცვლილების ზეგავლენის ატლასი: სამეცნიერო ანალიზი და მართვის სტრატეგიები. გამოცემა: Anthem Press
13. Boccardi, G. (2013).
14. IPCC. (2012). „Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation“. მთავრობათაშორისო პანელი კლიმატის ცვლილებასთან დაკავშირებით, I და II სამუშაო ჯგუფების სპეციალური ანგარიში. [Field, C.B., V. Barros, T.F. Stocker, D. Qin, D.J. Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, G.-K. Plattner, S.K. Allen, M. Tignor, and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, UK, and New York, NY, USA, 582 pp. ხელმისაწვდომია შემდეგ ბმულზე: http://ipcc.ch/pdf/special-reports/srex/SREX_Full_Report.pdf.
15. Boccardi, G., (2012). სამუშაო დოკუმენტი. ექსპერტთა შეხვედრა საკითხზე „მემკვიდრეობა და მდგრადობა – პრინციპებიდან პრაქტიკამდე“, 3-4 ნოემბერი, 2012 წ. ტოიამა, იაპონია.
16. Jigyasu, R. (2010). ‘Urban Cultural Heritage for Sustainable Resilience: Case of Patan in Kathmandu Valley, Nepal’. In: Davis, I., (ed.) ურბანული რისკების მართვა სამხრეთ აზიაში – გლობალური კამპანიის დაწყება – „ქალაქები გახვადოთ გამძლე და მდგრადი“. 8-9 ივნისი, 2010. ნიუ დელი; SAARC-ის კატასტროფების მართვის ცენტრი, გვ. 120-130.
17. ტიმფუს დოკუმენტი 1: საერთაშორისო კონფერენციის „კატასტროფის მართვა და კულტურული მემკვიდრეობა“ დასკვნა. ტიმფუ, ბუტანი, 12-14 დეკემბერი, 2010.
18. UNESCO (2006). „მსოფლიო კულტურული და ბუნებრივი მემკვიდრეობის დაცვის კონვენცია, მსოფლიო მემკვიდრეობის კომიტეტი: მსოფლიო მემკვიდრეობის ფასეულობებისთვის კატასტროფების რისკის შემცირება“. მიღებულია გენერალური კონფერენციის 30-ე სესიაზე, ვილნიუსში, ლიტვა. WHC-06/30.COM/7.2, გვ.1
19. Antoniou, P. (2012), ‘Concern for Disaster Risk Reduction in the management of World Heritage Properties: კვლევა მსოფლიო მემკვიდრეობის ცენტრის არქივის მასალებზე დაყრნობით, UNESCO.
20. მონაცემთა ბაზა ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/en/soc/>
21. მსოფლიო მემკვიდრეობის საერთაშორისო დახმარების პროგრამა არის საგრანტო პროგრამა, რომელიც სპეციალური განაცხადის საფუძველზე ფინანსურ დახმარებას უწევს მსოფლიო მემკვიდრეობის ნუსხაში მყოფი ძეგლების კონსერვაციას. ფონდი შედგება წევრი ქვეყნების ყოველწლიური შენატანებისგან და ფინანსები პრიორიტეტულად გამოიყოფა ძეგლების მხარდასაჭერად ნაკლებგანვითარებული და განვითარებადი ქვეყნებისთვის (იხ. <http://whc.unesco.org/en/intassistance/>).
22. UNESCO, (2010). „Resource Manual, 2010, Managing Disaster Risks for World Heritage“. UNESCO-ს გამოცემა ICCROM, ICOMOS და IUCN-თან თანამშრომლობით. ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/uploads/activities/documents/activity-630-1.pdf> [ბოლოს ინახა 2013 წლის 28 აპრილს].
23. Michalski, S. (2010), ‘Risk Based Decision Making for Collections – the ICCROM-CCI-ICN Course, the Method and Associated Tools’. წარმოდგენილი AIC-ის 38-ე ყოველწლიურ შეხვედრაზე. Milwaukee, 2010. Available at http://www.conservation-us.org/_data/n_0001/resources/live/posters/michalski.pdf . [Last Accessed on 30 April 2013] and Waller, R. (1994), ‘Conservation Risk Assessment: A Strategy for Managing Resources for Preventive Conservation’. In: A.Roy and P.Smith, eds. ლონდონი, ისტორიული და ხელოვნების ნიმუშების კონსერვაციის საერთაშორისო ინსტიტუტი. გვ. 12-16.
24. Marrion, C., (2012). ‘Promoting A Culture of Prevention Versus Recovery’. In: ICOMOS-ის სიმბოლიუმის მასალა: ბუნებრივი და ადამიანის მიერ შექმნილი კატასტროფების რისკების შემცირება, პეკინი, ჩინეთი, 2012 წ.

25. Bigio, et al, (2011).
26. Vjekoslav Vierda, დუბროვნიკის რესტავრაციის ინსტიტუტის დირექტორი 2000 წლიდან 2007 წლამდე.
27. Okubo, T. 2010, „Fire Disaster Mitigation Project in Historic Area around Sanneizaka“ კულტურული მემკვიდრეობის რისკების დაძლევის კვლევის შესავალი, კიოტოს რიცუმეიკანის უნივერსიტეტის ურბანული კულტურული მემკვიდრეობის კატასტროფის დაძლევის კვლევითი ცენტრი. გვ. 49-59.
28. Langenbach, R., (2011). „Ancient Construction Technologies that can Protect Modern Buildings from Collapse in Earthquakes“. მასალები CICOP-ის კონფერენციისთვის _ არქიტექტურული და ურბანული სივრცეების ბიენალე (BRAU); თანამედროვე მემკვიდრეობის საფრთხეების შესახებ მე-4 კონფერენცია, სარაევო.
29. Modan, A.N. (2011). „Studies of the Systems of Construction in the Traditional Ahmedabad Houses: query in Earthquake Resistance“. გამოუცემელი დისერტაცია. CEPT-ის უნივერსიტეტი, აჰმედაბადი, გუჯარათი, ინდოეთი.
30. Becker, J. et al., (2012). „A model of household preparedness for earthquakes: how individuals make meaning of earthquake information and how this influences preparedness“. ბუნებრივი კატასტროფები, 2012 წლის ივნისი.
31. Eiser, J.R., Bostrom, A., Burton, I., Johnston, D.M., McClure, J., Paton, D., van der Pligt, J., and White, M.P. (2012). ‘Risk interpretation and action: a conceptual framework for responses to natural hazards’. International Journal of Disaster Risk Reduction. 1, გვ.5-16. ISSN 2212-4209 (2012) [რეცენზირებული სტატია]
32. Jigyasu, R. (2001) “From ‘Natural’ to ‘Cultural’ Disaster, Consequences of Post-earthquake Rehabilitation Process on Cultural Heritage in Marathwada Region, India”, მასალები ICOMOS-ის კონფერენციისა: ტრადიციული ნაგებობების სეისმური მახასიათებლები, სტამბული. ახალი ზელანდიის მიწისძვრის ინჟინერიის საზოგადოების ბიულეტენი. გამოცემა 33, №3, სექტემბერი 2001 წ.
33. პროექტი განხორციელდა სმიტსონიანის ინსტიტუტის, ჰაიტის ხელისუფლების, კულტურისა და კომუნიკაციის სამინისტროსა და რეკონსტრუქციის საპრეზიდენტო კომისიის მიერ, ხელოვნებისა და აშშ-ს პრეზიდენტის ჰუმანიტარულ მეცნიერებათა კომიტეტთან თანამშრომლობით. პროექტის დონორები არიან აშშ-ს სახელმწიფო დეპარტემენტი, US AID-ის მეშვეობით, ასევე National Endowment for the Arts, National Endowment for the Humanities, Institute of Museum and Library Services and the Broadway League and Broadway community. დამატებითი თანხები მოძიებული იქნა შემდეგი წყაროებიდან: Affirmation Arts Fund, Peggy Burnet, National Haitian Art Society, Macondo Gallery, Waterloo Center for the Arts, Friends of the Art Center, Jerome and Thao Dodson. პროგრამის პარტნიორები არიან ლურჯი ფარის აშშ-ს კომიტეტი, ამერიკის კონსერვაციის ინსტიტუტის ფონდი, La Fondation Connaissance et Liberté (FOKAL), (ICCROM), UNESCO და ვილიამ. ჯ. კლინტონის პრეზიდენტის ბიბლიოთეკა.
34. UNESCO, (1972). „Convention Concerning The Protection Of The World Cultural And Natural Heritage“. მსოფლიო მემკვიდრეობის კომიტეტი. მიღებულია გენერალური კონფერენციის მე-17 სესიაზე პარიზში, 16 ნოემბერი, 1972 წ. მუხლი 5, გვ. 3
35. არამატერიალური კულტურული მემკვიდრეობის დაცვის კონვენცია: <http://www.unesco.org/culture/ich/index.php?l-g=en&pg=00006>
36. Stovel, H. (1998). „Risk Preparedness: A Management Manual for World Cultural Heritage“. Rome, ICCROM. ხელმისაწვდომია შემდეგ ბმულზე : www.iccrom.org/pdf/ICCROM_17_RiskPreparedness_en.pdf.
37. იხილეთ მსოფლიო მემკვიდრეობის ანგარიში №22: “World Heritage and Climate Change”, 2007, ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/en/series/22/>

38. ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/archive/2007/whc07-31com-72e.pdf>
39. UNESCO, (2007).
40. ევროპის პარლამენტისა და 2007 წლის 23 ოქტომბრის საბჭოს დადგენილება წყალდიდობის რისკების შეფასებისა და მართვის შესახებ. http://ec.europa.eu/environment/water/flood_risk/
41. ხელმისაწვდომია შემდეგ ბმულზე: <http://preventionweb.net/go/26362>
42. ხელმისაწვდომია შემდეგ ბმულზე: <http://whc.unesco.org/en/activities/630/>
43. ეროვნული პლატფორმები არის ადგილობრივად მართული კომიტეტები და ფორუმები, რომლებიც თავს უყრის კატასტროფების რისკების შემცირების საკითხებზე მომუშავე სხვადასხვა წარმომადგენლებს. ეროვნული პლატფორმები კოორდინაციას უწევენ HFA-ს განხორციელებას და უზრუნველყოფენ კატასტროფების რისკების საკითხების შერწყმას განვითარების პროგრამებში, გეგმებსა და პოლიტიკაში.
44. ბუტანის სამეფოს კულტურის მინისტრის, ჰონბლ მინჯურ დორჯის განცხადება (2011) კატასტროფების რისკების შემცირების გლობალური პლატფორმის მე-3 სესიაზე, 8-13 მაისი, 2011 წ. ჟენევა.
45. UNISDR-ის ევროპის ოფისი, 2012 წ. ეროვნული პლატფორმების მიმოხილვა ევროპაში კატასტროფების რისკების შემცირებასთან დაკავშირებით. ბრიუსელი. ხელმისაწვდომია შემდეგ ბმულზე: http://www.preventionweb.net/files/19617_overviewnpeuropeefdr20120924.pdf
46. ამონარდი დავოსის დეკლარაციიდან (“Davos Declaration”), კატასტროფების შემცირების საერთაშორისო კონფერენცია, 8 სექტემბერი, 2006 წ. http://www.idrc.info/userfiles/image/PDF_2006/IDRC_Flyer_Declaration_2006.pdf

გარეკანის წინა ყდა: 2012 წლის მიწისძვრის შედეგად ფერარას ციხესიმაგრის ერთ-ერთი კოშკურის დაზიანება. წყარო: კლაუდიო მარგოტინი, 2012

გარეკანის უკანა ყდა: მიმდინარე საკონსერვაციო სამუშაოები ფერარას ციხესიმაგრის მუზეუმის გალერეაში. იტალია. ჭერი გამაგრებულია ბჟენებით, ხოლო ხელოვნების ნიმუშები კედლებზე დაფარულია პარკის საფარით, რაც იცავს მიწისძვრის განმეორებითი ბიძგებისგან. წყარო: კლაუდიო მარგოტინი, 2012 წ.

