

Prezident İlham Əliyev 2018-ci il iyunun 23-də imzaladığı Sərəncamla dəniz nəqliyyatının inkişafında xidmətlərinə görə təltif etdiyi "Azərbaycan Xəzər Dəniz Gəmiçiliyi" QSC-nin bir qrup əməkdaşına mükafatların təqdim olunması mərasimini keçirilib.

"Azərbaycan Xəzər Dəniz Gəmiçiliyi" QSC-nin sədri Rauf Vəliyev dəniz nəqliyyatı sahəsində çalışanların fədakar əməyinin hələ ümummilli liderimiz Heydər Əliyevin ölkəyə rəhbərlik etdiyi illərdə yetərincə qiymətləndirildiyini deyib. Qeyd edib ki, Ulu Öndərin siyasətini layiqincə davam

etdirən Prezidentimiz İlham Əliyev də dənizçilərə daim diqqət və qayğı göstərir, müstəqil Azərbaycanımızın iqtisadi qüdrətinin artırılması naminə gördükləri işləri yüksək dəyərləndirir. Elə bu yaxınlarda ölkə başçısının Gəmiçiliyin 1 veteran əməkdaşının "Prezidentin fərdi təqaüdü", 4 əməkdaşının üçüncü dərəcəli "Əmək" ordeni, 12 əməkdaş-

nın "Tərəqqi" medalı, 1 əməkdaşının isə "Əməkdar mühəndis" fəxri adına layiq görülməsi barədə imzaladığı Sərəncamları buna sübutdur.

Rauf Vəliyev diqqətə çatdırıb ki, bu il Azərbaycan Xəzər Dəniz Gəmiçiliyi üçün əlamətdardır: "Gəmiçilik olaraq 160 illik yubileyimizi qeyd edəcəyik. Qürurlu tarixdir və sevindirici haldır ki,

dövlətimizin başçısı da yubiley ilimizin daha yaddaqalan olması üçün biz dənizçilərə diqqət və qayğısını əsirgəmir. Bildiyiniz kimi, bu il gəmiçiliklə bağlı iki medal ("Gəmiçilik sahəsində xidmətlərə görə" və "Azərbaycan Xəzər Dəniz Gəmiçiliyinin 160 illiyi (1858-2018)" medalları) təsis edilib. Bu medallar Prezident tərəfindən bütün dəniz nəqliyyatı

işçilərinin əməyinə verilən yüksək qiymətdir".

Həm medallara, həm də iyunun 23-də imzalanan Sərəncamlara görə çoxminli dənizçi kollektivi adından bir daha Prezidentimizə minnətdarlığını bildiran "Azərbaycan Xəzər Dəniz Gəmiçiliyi" Qapalı Səhmdar Cəmiyyətinin sədri Rauf Vəliyev dənizçilərin bu yük-

sək etimadı doğruldacaqlarına əminliyini ifadə edib.

Sonra yüksək mükafatlar sahiblərinə təqdim olunub. Təltif olunan dənizçilər Prezident İlham Əliyevə öz təşəkkürlərini bildirərək, göstərilən diqqət və qayğı nəticəsində Azərbaycan Xəzər Dəniz Gəmiçiliyinin daha böyük nailiyyətlər qazanacağını vurğulayıblar.

Qeyd edək ki, mərasimdə "AXDG" QSC sədrinin əmrinə əsasən səmərəli əmək fəaliyyətinə görə və "Dənizçi günü" peşə bayramı münasibətilə təltif olunan 21 nəfərə də Gəmiçiliyin Fəxri Fərmanı verilib.

Prezidentin Sərəncamı ilə təltif olunan dənizçilərə mükafatlar təqdim edilib

12 avqust ölkəmizdə "Xəzər Dənizinin Ətraf Mühitinin Mühafizəsi Günü" və ya "Xəzər Günü" kimi qeyd olunur.

"Xəzər dənizinin ətraf mühitinin mühafizəsi haqqında Çərçivə Konvensiyası" BMT-nin Ətraf Mühit Proqramının və digər beynəlxalq təşkilatların dəstəyi ilə Xəzər dənizinin mühafizəsi, saxlanması və bərpasına 1995-ci ildən 2003-cü ilədək keçirilən

görüşlər zamanı davam edib və 2003-cü il noyabrın 4-də Xəzər dənizi ölkələri tərəfindən imzalanıb.

Təsdiq olunduğu şəhərin adı ilə "Tehran konvensiyası" kimi tanınan bu saziş Xəzər dənizinin ətraf mühitinin bütün növ mənbələrdən çirkənlənməsinin qarşısını alınmasına, habelə Xəzər dənizinin ətraf mühitinin mühafizəsi, saxlanması və bərpasına qulluq edir. Konvensiyada Xəzər dənizinin bioloji sərvətlərinin davamlı və səmərəli istifadəsinə, ətraf mühitə təsirini qiymətləndirilməsinə, ekoloji monitorinq və elmi tədqiqatlara aid müddəalar da əksini tapıb. "Tehran konvensiyası" beş Xəzər dənizi dövlətin hökumətləri tərəfindən ratifikasiya olunduqdan sonra 2006-cı il avqustun 12-də qüvvəyə minib. Sonradan bu tarixin "Xəzər Dənizinin Ətraf Mühitinin Mühafizəsi Günü" və ya "Xəzər

Günü" kimi qeyd edilməsinə başlanılıb.

Azərbaycanda da "Xəzər Günü" xüsusi önəm verilir. Hər il bu gün münasibətilə Ekologiya və Təbii Sərvətlər Nazirliyinin təşəbbüsü ilə Xəzər dənizi rayonlarının rəsmi dövlət qurumlarının, ictimai təşkilatların və ictimaiyyətin nümayəndələrinin, nazirliyin tabeli qurumlarının iştirakı ilə maarifləndirici tədbirlər, o cümlədən təmizlik və abadlıq işləri həyata keçirilir.

Xəzər dənizinin ətraf mühitinin mühafizəsi haqqında Çərçivə Konvensiyası onun sahilində yerləşən beş dövlət arasında regionda təbii mühafizə şərtlərini və müvafiq təşkilati mexanizmi əks etdirən ilk hüquqi sazişdir.

Qeyd edək ki, Qazaxıstanın Aktau şəhərində Xəzər dənizi ölkələrinin dövlət başçıları V Zirvə toplantısı "Xəzər Günü"na təsadüf etdi. Zirvə toplantısında Xəzər dənizinin hüquqi statusuna dair müzakirələr də aparıldı.

Xəzərin də öz günü var

