

**evropis rekonstruqciisa da ganviTarebis bankis
dokumenti**

strategia saqarTvelosTvis

**damtkicebulia direqtoraTa sabWos mier, sabWos sxdomaze
2010 wlis 9 Tebervals**

mocemuli teqsti inglisurenovani dokumentis qarTul versias warmoadgens. igi mxolod im mizniT Seiqmna, rom mosaxerxebeli iyos mkiTxvelisaTvis. Tumca ergb-i ar iZleva garantias da ar adasturebs Targmanis sizustes, miuxedavad imisa, rom man izruna Targmanis adekvaturebaze. mxolod mkiTxvelis gadaswyvetia, ramdenad SeiZleba am Targmanze dayrdnoba. ergb-i da misi TanamSromlebi arc erT SemTxvevaSi ar araian pasuxismgebelni mkiTxvelis an sxyaTa winaSe TargmanSi nebismieri mizeziT arsebuli uzustobis, Secdomebis, gamotovebis, gadaSlis, defeqtebisa Tu Sinaarsobrivi gansxvavebis gamo da arc am cdomilebebiT miyenebuli zianisTvis ageben pasuxs. dedansa da Targmans Soris aRmoCenili gansxvavebebis an winaaRmdegobis SemTxvevaSi, upiratesoba inglisur versias unda mieniWos.

CFHXTDB

VJRKT IBYFFHCB	4
ITVJRKT, FSF CBF	7
CNHFNTUBF MDT>YBCFSDBC	8
1. CF , FYRJ GJHNATKB	8
1.1. bankis moRvaweobis mimoxilva.....	8
1.2. winaperiodis strategiis Sesrulebis Sesaxeb	10
1.3. damuSavebis procesSi myofi proeqtebi.....	11
1.4. portfelis daxasiaTeba	12
1.5. bankis portfelis gardaqmnis efeqt da miRebuli gamocdileba	13
1.5.1 finansuri seqtori	13
1.5.2 samewarmeo seqtori.....	13
1.5.3 infrastruqtura.....	14
1.5.4. Semajamebeli Sefaseba da reitingi	15
1.6. kerZo da saxelwifo seqtorebis Tanafardoba	17
2. CFVJMVTLJ UFHTVJ	18
2.1. reformebis gatarebis garemo.....	18
2.1.1. politikuri garemo.....	18
2.1.2. samarTlebrivi garemo.....	18
2.1.3. socialuri da demografiuli garemo	18
2.1.4. ekologiuri mdgomareoba	20
2.2. makroekonomikuri mdgomareoba	20
2.3. gardamavali etapis miRwevebi da gamowvevebi	22
2.3.1. gardamavali etapis miRwevebi	22
2.3.2. gardamavali etapis gamowvevebi	22
2.4. kapitalis xelmisawvdomoba.....	25
3. CNHFNTUBEKB VBVFHSEKT, T, B	26
3.1. safinano institutebi	26
3.2. infrastruqtura	27
3.3. energousafrTxoeba, energofeqturopa da bunebrivi resursebi	28
3.4. samewarmeo seqtori	28
3.5. dialogi politikis Sesaxeb da sainvesticio garemo	29
4. SFYFIHJVJKJ, F CFTHSFIJHBCJ CFABFYJCJ BYCNBNENT, SFY LF TDHJRJVBCBFCFSY	30
LFYFHSB 1: GJKBNBREHB DBSFHT, BC ITAFCT, F	32
LFYFHSB 2: ITHXTEKB TRJYJVBRREHB VFXDTYT, KT, B	35
LFYFHSB 3: UFHLFVFDFKB TNFGBC RFYJYVLT, KJ, F	36
LFYFHSB 4: UFHTVJC LFWDF	43
LFYFHSB 5: UFHLFMVYBC UFVJODTDFSF ITAFCT, F	51
LFYFHSB 6: , FYRBC CFABFYJCJ DFKLT, EKT, T, B LF GJHNATKB	52

LFYFHSB 7: NTMYBREHB SFYFVIHJVKJ, F	54
LFYFHSB 8: TAM/BAS GHJUHFVT, B CFMFHSDETKJIB.....	66
LFYFHSB 9: VHFDFKV [HBDB LF JHV [HBDB LF [VFHT, F.....	70

VJRKT IBYFFHCB

saqarTvelo aRiarebs mralvalpartiulobis, pluralizmisa da sabazro ekonomikis principebs, romlebic bankis sadamfuZneblo SeTanzmebis 1 muxliTaa gansazRvruli, Tumca aRsaniSnavia, rom mocemuli principebi yovelTvis zedmiwevniT ar xorcieldeba.

aRsaniSnavia, rom maSin rodesac 2008 wlis ianvarSi Catarebli saprezidento arCevnebi SesabamisobaSi iyo euTos standartebTan, 2008 wlis maisSi Catarebli saparlamento arCevnebi OSCE – ODIHR-is SefasebiT srulad ar Seesabameboda Tavisufali da samarTliani arCevnebis saerTaSoriso standratebs. demokratiuli institutebis Semdgomi ganviTareba, Zalauflebis Stoebs Soris ZalTa balansi uzrunvelyofa, kanonis uzenaesobis gaZliereba, sasamarTlos damoukidebloba da adamianTa uflebebis dacva – saqarTvelos winaSe arsebuli gamowvevebis daZleviS winapirobas warmoadgens.

aRsaniSnavia, rom qveyanaSi gatarebli reformebis Sedegad bolo xuTi wlis ganmavlobaSi saqarTvelos makroekonomikuri Sesrulebis maCveneblebisa da zogadad qveynis ekonomikuri ganviTarebis TvalsazrisiT mdgomareoba mniSvnellovnad gaumjobesda. saqarTvelom mniSvnellovan ekonomikur zrdas miaRwia, rasac ZiriTedad ucxouri kapitalis qveyanaSi didi mocolobiT Semodineba ganapirobebda. qveynis ekonomikis sxvadasxva seqtorSi dabandebulma ucxourma investiciebma mniSvnellovani wvlili Seitana misi ekonomikuri bazis gafarToebaSi. saqarTvelos sabanko seqtorisadmi ndobis gazrdisa da saerTaSoriso safinano bazrebze wvdomis gaumjobesebis Sedegad Sida kreditebis mocoloba mniSvnellovnad gaizarda, xolo mocemul seqtorSi dolarizaciis done TandaTanobiT Semcirda. strukturuli reformebis sferoSi aseve mniSvnellovani winsvla iqna miRweuli. mniSvnellovan miRwevebs Soris SeiZleba aRiniSnos biznesis Camoyalibebisa da operirebis maregulirebeliakanonmdeblo CarCos Zireuli gaumjobeseba, sabaJo reJimis liberalizacia, sagadasaxado sistemis gamartiveba da ekonomikis sxvadasxva seqtorebSi masStaburi privatizaciis dasruleba.

miuxedavad amisa, saqarTvelos ekonomikaze mniSvnellovani zegavlena iqonia rogorc 2008 wlis agvistos konfliqtma ruseTTan, aseve saerTaSoriso finansurma krizisma. agvistos koftiqtma investorebisa da momxmareblebis ndoba Searyia, mZime tvirTad daawva saxelmwifo saksrebs, daaziana fizikuri da sxva saxis infrastuqtura da uaryoffTi zegavlena iqonia sabanko sistemaze depozitebis didi mocolobiT gatanis gamo. saerTaSoriso safinano krizisis Semdgomma gamvwavebam kidev ufro uaryoffTi zegavlena iqonia fulad saksrebze da ucxour investiciebze, aisaxa sesxebis portfelis xarisxe da sabanko depozitebis mocolobis aRdgenaze, rac gansakuTrebiT mwaved igrZnoboda im pirobebSi, rodesac saerTaSoriso safinano bazrebi daxuruli iyo. bankebis mier sesxebis gacema mniSvnellovnad Seikveca da dResac sesxebe SezRudulad gaicema. 2009 wlis dasawyisSi sazRvargareT momuSave saqarTvelos moqlaqeebis mier ganxorcielebuli fuladi gzavnilebis mocoloba mkveTrad Semcirda ekonomikuri stagnaciis zegavleniT; es gansakuTrebiT ruseTidan fulad transferebs Seexeboda, magram miuxedavad aseTi mdgomareobisa ruseTidan ganxorcielebuli fuladi transferebi saerTo fuladi gadaricxvebis or mesameds Seadgens. am negatiur Sedegs nawilobriv masStaburi saerTaSoriso finansuri mxardaWera aneitralebs, romlis mocolobam bolo sami wlis gammavlobaSi 4.55 miliardi aSS dolari Seadgina, romelic 2008 wlis oqtomberSi iqna gamoyofili. 2008 wlis seqtembris Sua periodSi saerTaSoriso savaluto fondma 18 Tviani programis farglebSi damatebiTi dafinanseba gamouyo saqarTvelos 750 milioni aSS dollaris farglebSi (xolo 2009 wlis agvistoSi damatebiT 424 milioni aSS dolari iqna gamoyofili 14 Tvis periodiT), ramac mniSvnellovnad Seuwo xeli konfliqtis Semdeg situaciis stabilizacias. miuxedavad amisa unda aRiniSnos, rom Sidapolitkuri mdgomareobis araprognozirebadobis gamo investorebis ndoba kidev ufro Semcirda.

gamowvevebi

miuxedavad imisa, rom saqarTveloSi mniSvnellovani Sedegebi iqna miRweuli strukturuli da institucionaluri reformebis TvalsazrisiT, qveynis winaSe klav rCeba mTeli rigi gamowvevebi, romlebic gardamavali etapisTvisaa damaxasiaTebeli:

- saerTaSoriso finansurma krizisma finansur seqtorSi arsebuli mniSvnellovani sisusteebi gamoavlina. sabanko seqtoris gaZliereba, riskebis da portfelis marTvis gaumjobeseba, maT Soris adgilobriv valutaSi sesxebis gacemis gazrdis gziT, aseve sabanko seqtorze zedamxedvelobis

gaZliereba da ndobis gazar – finansuri seqtoris stabilurobis uzrunvelyofis mniSvnellovan winapirobebs warmoadgens;

- moZvelebuli fizikuri infrastrukturis reabilitacia saqarTvelos winaSe arsebuli mniSvnellovani gamowveva da mocemuli sakiTxi mTavrovis mier SemuSavebul anti-krizisul gegmaSia gaTvaliswinebuli. damatebiTi investiciebi, maregulirebeli reformebi da kerZo seqtoris monawileoba infrastrukturisa da municipaluri komunaluri momsaxureobebis ganviTarebaSi uaRresad mniSvnellovania am momsaxureobebis efeqturobisa da xarisxis gaumjobesebis da grZelvadiani finansuri mdgradobis miRwevisTvis;
- krizisma aseve ekonomikuri bazis diversifikasiisa da gafarToebis saWiroeba gamoavolina. miuxedavad imisa, rom bolo ramodenime wlis gammavlobaSi ekonomikuri baza mniSvnellovnad gafarTovda, zrda ZiriTadad finansuri momsaxureobisa da samSeneblo seqtoris xarje miiRweva. vaWrovis xelSesawyobad seqtorebis ganviTareba, eqsportis mxardaWera da konkurentunarianobis amaRleba, kerZod ki warmoebis sferos ganviTareba, aseve importis CanacvlebisTvis Sesabamisi seqtorebis mxardaWera, maT Soris agro-mrewvelobis gaZliereba, uaResad mniSvnellovania grZelvadian perspektivaSi mdgradi ekonomikuri zrdis misaRwevad. evrogaerTianebsTan yovlismomcveli da Tanmimdevruli Tavisufali savaWro xelSekrulebis (DCFTA) Taobaze mimdinare molaparakebebis konteqstis gaTvaliswinebiT aucilebelia savaWro sferos maregulirebeli CarCos Semdgomi daxvewa da misi harmonizacia evrogaerTianebs standartebsa da kanonmdeblobasTan.
- saWiroa biznes garemos Semdgomi gaumjobeseba ucxoeli investorebis ndobis aRdgenisa da damatebiTi investiciebis mozidvisTvis. es gulisxmobis sakuTrebis ulebebis sferos gaumjobesebas, sasamarTloebis damoukideblobis gazar da korufciis Semdgom Semcirebas. .

strategiuli mimarTulebebi

mimdinare ekonomikuri krizisis pirobebSi arsebuli gamowvevebis dasaZlevad bankis mier dasaxuli strategiuli mimarTulebebis farglebSi gasatarebeli RonisZiebebi moklevadian perspektivaSi ekonomikis mxardaWeraze iqneba mimarTuli krizisis zegavlenis Semcirebis mizniT, xolo SemdgomSi dasaxulia reformebis gatarebis gziT ekonomikis gajansaRebis xelSewyoba da progresis miRweva. banki Semdeg prioritetur mimarTulebebze gaakeTebs aqcents:

- ***finansuri seqtori:*** ZiriTadi prioriteta zogadad finansuri seqtoris, xolo kerZod ki sabanko seqtoris stabilurobis mxardaWera. banki yuradRebas kapitalis saTanado mocolobis mozidvasa da finansur seqtorSi arsebuli klientebis mier sesxebis gacemis ganaxlebaze gaamaxvilebs. banki mxars dauWers restrukturizacias, riskebis marTvis gaZlierebas, portfelis marTvis gaumjobesebas, adgilobriv valutaSi gacemuli sesxebis mocolobis gazrdas da dafinansebis modelebis gadasinjvas, rac aucilebelia bankebis grZelvadiani stabilurobis misaRwevad.
- ***infrastrukturis seqtori:*** infrastrukturis reabilitacia da modernizacia da regionaluri satranzito infrastrukturis gaumjobeseba uaRresad mniSvnellovania qveyanaSi ekonomikuri zrdis misaRwevad.
 - energetikis usafrTxoeba da efeqturoba: banki mxars dauWers elektroenergiis seqtoris reabilitacias, rekonstruqcas da investiciebis gafarToebas mocemul seqtorSi, rac daexmareba saqarTvelos elektroenergiis miwodebis sferoSi usafrTxoebis miRwevaSi da xels Seuwyobs elektroenergiis realizacias mocemul regionSi. mniSvnellovani yuradReba daeTmoba industriuli da sayofacxvrebo seqtorebis mier moxmarebuli elektroenergiis efeqturobis gazrdas; imavdroulad gansakuTrebli aqcenti bankis klientebis mier wmina ganviTarebis meqanizmis gamoyenebaSi daxmarebis gawevez gakeTdeba (CDM).
 - MEI: municipaluri seqtoris sakvanZo infrastrukturis reabilitaciisa da grZelvadiani finansuri mdgradobis mxardaWera kylav darCeba umTavres strategiul prioritetad. banki

gaagrZelebs Tavis monawileobas municipaluri seqtoris gaZlierebaSi Tavisi gamocdilebis gaziarebisa da proeqtebis efeqturi portfelis SeTavazebis gziT, maT Soris municipaluri wyalmomaragebis, myari narCenebis marTvis da urbanuli transportis reabilitaciis sferoSi.

- transporti: banki gaagrZelebs prioritetulobis miniWebas infrastrukturis sferoSi investiciebisadmi, romlebic mimarTuli iqneba aRmosavleT-dasavleTis koridoris ganviTarebaze. es aucilebelia raTa qveyanam saTanadod gamoiyenos Tavisi geografiuli mdebareoba da samxreT kavkasias, centralur aziasa da evropas Soris ZiriTadi satranzito koridoris potenciali srulad aiTvisos. banki aseve kerZo operatorebis komerciul dafinansebaze gaamaxvilebs yuradRebas.
- *sawarmoTa seqtori*: krizise reagirebis gegmis ganuyofeli nawilia sawarmoTa seqtoris mxardaWera. zogadad sawarmoTa mxardaWera da kerZod ki mcire da saSualo sawarmoebis mxardaWera xels Seuwyobs maTi finansuri saWiroebabis gaTvaliswinebas da konkurentulobis amaRlebas novatoruli midgomebis danergvis gziT; aseve gaTvaliswinebulia warmoebisa da agromrewvelobis seqtorebis mxardaWera vaWrobis xelSewyobis mizniT; adreul gardamaval etapze myofi qveynebis mxardaWeris iniciativa (ETCI) kvlav darCeba sawarmoebis seqtorSi bankis mier gamoyenebul ZiriTad meqanizmad, rac saSualebas miscems banks investiciebi daabandos sawarmoebis kapitalSi da sesxebi gasces sxvadasxva instrumentebis gamoyenebiT.

sainvesticio garemo

manamde arsebuli strategiis farglebSi saqarTvelos mTavrobam mniSvnellovan winsvlas miaRwia biznes garemos gaumjobesebis, reformebis gatarebisa da privatizaciis TvalsazrisiT. banks warmatebuli TanamSromloba hqonda donorebTan da saerTaSoriso safinano organizaciebTan agvistos konfliqtis dasrulebis Semdgom periodSi. igi aqturad monawileobda msolio bankis egidiT Catarebul saWiroebabis erToblivi Sefasebis iniciativaSi (JNA), romelic agvistos konfliqtiT gamowveul krizisul mdgomareobaze dauyovnebel reagirebas isaxavda miznad. mocemuli iniciativis farglebSo gansakuTrebuli yuradReba sabanko seqtoris stabilurobis uzrunvelyofas daeTmo. banki momavalSic gaagrZelebs nayofier dialogs xelisuflebasTan, romelic energetikisa da soflis meurneobis seqtorebis gaZlierebaze iqneba orientirebuli. mocemul dialogSi gaTvaliswinebulia adgilobrivi biznes wreebis, saerTaSoriso safinano institutebisa da saerTaSoriso donorebis aqturi CarTva. dagegmilia aqcentis gakeTeba kerZo seqtorSi investiciebis TvalsazrisiT arsebuli problemebis mogvarebaze da ucxour investorebSi qveynisadmi ndobis aRdgenaze. banki gaagrZelebs aqturi politikuri dialogis xelSewyobas kerZo seqtorsa da mTavrobas Soris.

ITVJRKT, FSF CBF

ADB	azis ganviTarebis banki
BAS	biznes-sakonsultacio momsaxureba
ATC	gardaqmnis gamowvevaTa Sefaseba
BP	britiS petroleumi
BSTDB	Savi zRvis vaWrobisa da ganviTarebis banki
BTC	baqo Tbilisi jeixanis milsadeni
CIS	damoukidebel saxelmwifoTa Tanamegobroba
DEG	germaniis investiciebisa da ganviTarebis sazogadoeba
DIF	pirdapiri investiciebis meqanizmi
DLF	pirdapiri dakreditebis meqanizmi
EC	evrokomisia
EDPRP	ekonomikuri ganviTarebisa da siRaribis daZlevis programa
ETCI	gardamavali ekonomikis adreul etapze myofi qveynebis fondis iniciativa
EU	evrogaerTianeba
FDI	pirdapiri ucxouri investiciebi
FIAS	uxxouri investiciebis sakonsultacio servisi
FMO	dafinanseba ganviTarebisaTvis
FI	finansuri instituti
GDP	mTliani Sida produqt
GTZ	germaniis teqnikuri TanamSromlobis sazogadoeba
HPP	hidro eleqtro sadguri
IAIS	dazRvevis zedamxedvelTa saerTaSorsio asociacia
IFI	saerTaSoriso finansuri instituti
IMF	saerTaSoriso savaluto fondi
JNA	saWiroebaTa erToblivi Sefaseba
KfW	germaniis ganviTarebis sakredito banki
LLD	miRebuli gakveTilebis monacemTa baza
MCC	korporacia aTaswleulis gamowveva
MCG	fondi aTaswleulis gamowveva saqrTvelo
MCFF	saSualo Tanadafinansebis meqanizmi
MSE	saSualo zomis sawarmoebi
MSME	mikro mcire da saSualo sawarmoebi
NBG	saqrTvelos erovnuli banki
NBMFI	arasabanko mikrosafinanso organizacia
NGO	arasamTavrobo organizacia
ODIHR	demokratiuli institutebisa da adamianis uglebaTa ofisi
OECD	ekonomikuri TanamSromlobisa da ganviTarebis organizacia
OSCE	evropaSi usafrTxoebisa da TanamSromlobis organizacia euTo
PIU	proeqtis ganmaxorcielebeli biuro
RDI	regionaluri ganviTarebis iniciativa
RO	warmomadgenloba qveyanaSi
SCP	samxreT kavkasiis milsadeni
SIDA	SvedeTis saerTaSoriso ganviTarebis saagento
SELP	mcire sawarmoTa dakreditebis programa
SME	mcire da saSualo sawarmo
SOE	saxelmwofos sakuTrebaSi myofi sawarmoebi
TAM	sawarmoTa restrukturizaciis programa
TA	teqnikuri Tanadgoma
TC	teqnikuri TanamSromloba
TFP	vaWrobis xeSewyobis programa
USAID	aSS saerTaSoriso ganviTarebis saagento
VAT	damatebiTi Rirebulebis gadasaxadi
WB	msoflio banki

CNHFNTUBF MDT>YBCFSDBC

1. CF , FYRJ GJHNATKB

1.1. bankis moRvaweobis mimoxilva

1994 wlidan 2009 wlis 30 seqtembramde evropis rekonstruqciisa da ganviTarebis banks saqarTveloSi 122 sainvesticio proeqti aqvs xelmowerili. am periodSi biznesis wminda saerTo mocoloba 662.3 milioni evro gaxda da yvela proeqts saerTo Rirebulebam 3.2 miliard evros miaRwia. bolo strategiuli periodis ganmavlobaSi, 2006-2008 wlebSi, biznesis wliuri mocoloba 114 milioni evrodan 215 milion evromde 88%-iT gaizarda. erT weliwadSi bankis mier xelmowerili proeqtebis raodenobam 2006 wels maRal niSnuls - 24-s miaRwia, bankma es maCvenebeli 2007-2008 wlebSic SeinarCuna. 2009 wlis seqtembris bolosaTvis evrobankis portfeli saqarTveloSi 461.1 milion evros Seadgenda. ETCI inciativis farglebSi evrobankis saqmianobis zrdis saqmeSi udidesi wvlili saqarTvelom Seitana.

cxrili 1: safinanso valdebulebebi da portfeli 2009 wlis 30 seqtembris mdgomareobiT (milioni €)

1. safinanso valdebulebaTa da wminda portfelis detalebi mocemulia me-6 danarTSi.

sektoris dasaxeleta	safinanso valdebulebaTa erToblioba					mimdinare portfeli ¹		
	proeqte-bis raodenoba	proeqts saerTo Rirebuleba	evrobankis TanxebiT	% evrobankis miliiani dafinansebidaN	aTvisebuli Tanxa	proeqte-bis raodenoba	portfeli	% portfeliidan
safinanso institu-tebi	65	478.9	314.6	47.5	278.3	47	257.1	55.4
infrastru-qtura	11	191.9	62.5	9.4	53.8	10	32.9	7.1
<i>municipaluri & garemosdaciTi infrastruktura</i>	7	53.9	15.6	2.3	6.9	7	13.7	3.0
<i>transporti</i>	4	138.0	46.9	7.1	46.9	3	19.2	4.1
energetika	10	2258.8	148.5	22.4	148.4	7	72.3	15.6
<i>bunebrivi resursebi</i>	5	2040.7	82.1	12.4	82.1	3	55.7	12.0
<i>energo-momarageba</i>	5	218.1	66.4	10.0	66.3	4	16.6	3.6
korporatiuli	36	286.6	136.7	20.7	106.3	29	101.8	21.9
<i>sasoflo-sameurneo saqmianoba</i>	21	81.1	65.0	9.8	62.8	16	34.8	7.5
<i>zogadi mrewveloba</i>	7	46.2	21.1	3.2	20.5	6	18.0	3.8
<i>sakuTreba & turizmi</i>	7	138.4	29.7	4.5	23.0	6	28.1	6.1
<i>telekomunikaciebi informatika da media</i>	1	20.9	20.9	3.2	0.0	1	20.9	4.5
sul qveyanaSi	122	3216.2	662.3	100	586.8	93	464.1	100

wina strategiaSi gansazRvruli strategiuli prioritetebis Tanaxmad, bankis ZiriTadi yuradReba finansuri institutebis, infrastrukturisa da ganaxlebadi energiis seqtorebze iyo gadatanili.

2008 wels bankma xeli moawera sam proeqts municipaluri da garemosdaciTi infrastrukturis ganviTarebisaTvis, esenia: wyalmomaragebis rehabilitacia qobuleTsa (1.5 mln evro) da borjomSi (1.5 mln evro), da 2.5 milioni evros Rirebulebis proeqti baTumis sazogadoebrivi transportis gaumjobesebisaTvis.

bankma 27 milioni aSS dollaris gamoyofiT xeli Seuwyo sainvesticio proeqtebis ganxorcielebas ganaxlebadi energiis seqtorSi da es Tanxa xelmisawvdomi gaxada sami mowinave qarTuli bankisaTvis kavkasiis

energoefeqturobis programis farglebSi.

bolo strategiuli periodis gamavlobaSi evropis rekonstruqcisa da ganviTarebis banki finansuri instrumentebis sruli paketis gamoyenebiT uwyyet da stabilur daxmarebas uwevda Tavis yvela partnior banks. bankma ganaxorciela investiciebi bazis bankis kapitalSi, gazarda sainvesticio kapitali bankSi respublika da am ukenasknels 5 milioni aSS dolaris odenobis subordinirebuli sesxi gamouyo. mcire da saSualo biznesis xelSemwyobi sakredito xazebis saerTo Rirebulebam 35.5 milioni aSS dolaris Seadgina. bolo sami wlis ganavlobaSi, xeli moewera saSualo zomis Tanadafinansebis instrumentis (MCFF) 15 qve-sesxs, rac Tavis mxriv, saqrTvelos ekonomikis samewarmino seqtoris ganviTarebas uwyyobs xels.

garda amisa, saqrTvelos finansuri sistemis mxardasaWerad 2008 wlis agvistos konfliqtis Semdeg da msfolio ekonomikuri krizisis sapasuxod, bankma, saerTaSoriso safinanso korporaciasTan erTad saqrTvelos bankisa da TBC bankisaTvis gamoyo saxsrebi saaqcio kapitalisa da sesxebis saxiT. 170 milioni aSS dolaris odenobis paketi Sedgeboda konvertirebadu subordinirebuli, ara-konvertirebadu subordinirebuli da pirveladi moTxovnis uflebis mqone sesxebisgan.

istoriuli mimoxilva

1.2. winaperiodis strategiis Sesrulebis Sesaxebs

- **axali biznesi:** axalma biznesma mocolobisa da saqmiani garigebebis raodenobis TvalsazrisiT, gadaaWarba dasaxul miznebs, magram imavdroulad SenarCunda da gaZlierdar gardaqmnis efeqtisi strategiis ZiriTad prioritetul sferoebSi (ZiriTadi infrastrukturta, municipaluris CaTviTiT, aseve mcire da saSualo sawarmoebis mxardaWera, sabanko da arasabanko safinanso seqtorebi, saaqcio kapitalSi pirdapiri investiciebis gazrdili raodenoba, investiciebi energoefeqturobis, ganaxlebadbi energiis da energomomaragebis sferoebSi). bolo strategiuli periodis gammavlobaSi, evrobankma 375.86 milioni evros odenobis mobilizeba SesZlo 56 proeqtisTv (SeniSvna: CamonaTvalSi ar Sedis vaWrobis dafinansebis programis (TFP) operaciebi).
- **samewarmeo seqtori:** 2008 wels or mnisiSvenelovan proeqts moewera xeli, esenia: pirveli proeqti telekomunikaciebis seqtorSi - kavkasus onlaini (21.8 milioni evro) da zogadi industriis, kerZod foladis warmoebis seqtorSi yvelaze didi proeqti saqarTveloSi, jeosTili (10 milioni evro). EETCI instrumentebisa da midgomebis gamoyenebiT, bankma gaafarTova rogorc mikro, mcire da saSualo sawarmoebis, aseve mozrdil kerZo sawarmoTa dafinanseba. ekonomikis mxardaWera ganxorcielda rogorc pirdapiri gziT, aseve adgilobrivi bankebis meSveobiT. 1.2 milioni evros odenobis ori investicia kapitalSi ganxorcielda pirdapiri sainvesticio meqanizmis (DIF) saSualebiT da 12.5 milioni evros Rirebulebis sami transaqtia - pirdapiri dakreditebis meqanizmis (DLF) gamoyenebiT. adgilobrivi partnior bankebs gaewiaT daxmareba 10 sakretido xaziT mikro, mcire da saSualo SME/MSME sawarmoTa mxardaWerisaTv, saSualo zomis Tanadafinansebis meqanizmis (MCFF) riskis monawileobis 15 xelSekrulebiT, erTi sindicirebuli sesxiT da vaWrobis dafinansebis meqanizmis daxmarebiT. qveyanaSi aqturad amuSavda `sawarmoTa restrukturizaciis programma~ TAM da `biznes-sakonsultacio momssaxureba~ BAS. `sawarmoTa restrukturizaciis programiT~ TAM ganxorcielda 5 proeqti, xolo `biznes-sakonsultacio momssaxurebis~ BAS programiT ~ 182 sakonsultacio proeqti, romelTagan 23 proeqti ganxorcielda axali proeqtis farglebSi “iniciativa-qalebi biznesSi”. am orma programam efeqturad iTanamSromla rogorc evrobankis operaciebTan `pirdapiri sainvesticio meqanizmis~ DIF -is farglebSi (TanamSromloba investirebamde, aseve mis Semdeg), aseve adgilobrivi partnior bankebTan, rac gamoixateboda biznes gegmebis SemuSavebaSi, potenciuri sabanko proeqtebis gaCenaSi da sxva saxis daxmarebaSi.
- **infrastruktura da regionaluri proeqtebi:** evrobankma ganaxorcielda investiciebi baTumis sazogadoebrivi transportSi da quTaisisa da foTis wyalmomaragebaSi, agreTve borjomisa da qobuleTis sakanalizacio sistemis reabilitaciaSi. zemoaRniSnuli SesaZlebeli gaxda iseT donorebTan TanamSromlobis wyalobiT, rogoebic arian holandia, aSS-is korporacia - aTaswleulis gamowveva, SvedeTi da evrokomisia. maSin, roca qalaq TbiliS SesaZlebloba aqvs investiciebs saxelmwifo garantii gareSe moemsaxuros, patara qalaqebSi, romelTac ara aqvT amis SesaZlebloba, evrobanki municipaluri ganviTarebis saxelmwifo fondTan erTad muSaobs da proeqtebis efeqturad ganxorcielebisaTv iyenebs teqnikuri TanamSromlobis fondebs. aRsaniSnavia, rom teqnikuri TanamSromlobis is fondebi, romlebic proeqtebis momzadebis fazas eZRvneba, davyovnebliv gaicema. xolo fondebis daaxl 70%-i, romelic proeqtis ganxorcielebisaTv da institucionaluri gaZlierebisaTv gamoiyeneba, ixaarjeba Cveulebriv ufru meti drois manZilze, daaxloebiT 5 wlis gammavlobaSi. evrobanki aqturad TanamSromlobda britiS betroleumTan municipaluri ganviTarebis proeqtebz da iyenebda britiS betroleumis `korporatiuli socialuri pasuxismgeblobis iniciativis” fondebs. 2009 wlis ivnisSi evrobankma 1.6 milioni evro gamoyo myari narCenebis axali nagavsayrelis mSeneblobisaTv, rusTavSi. briTiS petroleumma proeqts 1 milioni aSS dollaris odenobis grantis gamoyofiT dauWira mxari. evrobankma iTanamSromla briTiS petroleumTan sayofaxovrebo energoefeqturobis mxardasaWerad. programa exmareba saqarTvelos moqalageTa ojaxebs gazisa da eleqtroenergiis danaxarjebis SemcirebaSi. evrobankma gamoyo 1 milioni aSS dollaris odenobis sakredito xazi TBC bankis meSveobiT. proeqtis mixedviT, sessis kapitaluri danaxarjebis 15%-s briTiS petroleumi dafaravs.
- **finansuri seqtori:** evrobanki agrZeles partniori bankebis mxardaWeras qveyanaSi. 2008 wlis agvistosev evrobanki saTaveSi Caudga krizise reagirebis saqmes saqarTvelos finansuri seqtoris gadasarCenad. gasuli strategiuli periodis gammavlobaSi bankma xeli moawera aT axal sakredito xazs mikro, mcire da saSualo biznesis xelSewyobisaTv da saSualo zomis Tanadafinansebis instrumentis (MCFF) 15 qve-sesxs, ganaxorcielda investiciebi sami bankis saaqcio kapitalSi, gamoyo erTi subordinirebuli sesxi adgilobrivi bankisaTv da ganaxorcielda saaqcio kapitalSi pirveli investicia adgilobrivi sadazRvevo kompaniisaTv. garda amisa, donorebis mier dafinansda teqnikuri daxmarebibi bankebis institucionaluri gaZlierebisaTv da sadazRvevo regulirebis ganmtkicebisaTv. 2008 wlis agvistos Semdeg finansur seqtorSi ganxorcielebuli investiciebis jamma 237 milioni aSS dolari Seadgina. or udides partnior banks: saqarTvelos banksa da Tibisi banks 170 milioni aSS dollaris odenobis paketiT dafinansda. 67 milioni aSS dolari gamoeyo sxva partnior bankebs mcire da saSualo biznesis, mikro mcire da saSualo biznesis, ipoTekis, energoefeqturobisa da saSualo zomis Tanadafinansebis instrumentis MCFF sakredito xazebis saxiT. bolo strategiuli periodis gammavlobaSi sabanko seqtoris dafinansebis jami Seadgens 329 milion aSS dolars. am TanxaSi ar Sedis saSualo zomis Tanadafinansebis meqanizmis

(MCFF) sakredito xazebidan moTxovnis uflebis armqone (ararekorsuli~) nawili, romelic 90 milion aSS dolars Seadgens. aRsaniSnavia, rom aqedan 40 milioni aSS dolari krizisis Semdgom damtkicda.

- **gardamavali ekonomikis adreul etapze myofi qveynebis fondis iniciativa (ETCI):** bolo strategiuli periodis bankis portfelis mocolobisa da transaqciaTa ricxvis sagrZnobi zrda SesaZlebeli gaxda gardamavali ekonomikis adreul etapze myofi qveynebis fondis iniciativis (ETCI) meSveobiTa da teqnikuri TanamSromlobis daxmarebiT, romelic donorebma gaswies rogorc gardamavali ekonomikis adreul etapze myofi qveynebis mraldonoriani fondis meSveobiT, ise ormrxrivad. daxmareba aRmoCenil iqna rogorc pirdapiri gziT, mag: investiciebi saaqcio kapitalSi pirdapiri investiciebis meqanizmis (DIF) sami proeqtisa da pirdapiri dakreditebis meqanizmis (DLF) sami proeqtis meSveobiT, agreTve adgilobrivi bankebis saSualebiT. magaliTad, ori banki efeqturad iyenebda saSualo zomis Tanadafinansebis meqanizmis (MCFF) riskis Tanamonawileobis xelSekrulebebs. am periodSi MCFF kidev erT bankSi dainerga. samewarmeo seqtoris mxardasaWerad bolo sami wlis ganmavlobaSi jamSi damtkicda da gaica TxuTmeti MCFF qve-sesxi.
- **sainvesticio garemo:** saerTaSoriso safinanso institutebTan da saerTaSoriso donor organizaciebTan koordinirebuli TanamSromlobiT ufr farTo maStabi miiRo mTavrobasTan dialogma politikis Sesaxeb, gansakuTreboli yuradReba daeTmo energomaragebis seqtors, rkinigzis efeqtur regulirebas, wyalmomaragebis seqtors da mikro, mcire da saSualo biznesis ganviTarebis sakiTxebs. evrobanki aqtirad monawileobda msolfio bankis egidiT Catarebul saWiroebaTa erToblivi Sefasebis iniciativaSi (JNA) da 2008 wlis agvistos Semdgom Seqmnil krizisul mdgomareobaze dauyovnebel reagirebas isaxavda miznad.

- kerZo da saxelmwifo seqtorebs Soris dialogis wasaxaliseblad bankma premier ministris ofisTan erTad Camoayaliba biznesis sakonsultacio sabWo, romlis ZiriTadi Zalisxmeva kerZo seqtoris ganviTarebisaken da sainvesticio garemos gaumjobesebisaken iyo mimarTuli. ZiriTadi mizani iyo investiciebis im dabrkolebaTa aRmoCena, romelic eRobeba adgilobrivi da ucxour kompaniebs, agreTve sapasuxo reagirebis miReba Sesabamisi uwyebebisa Tu organoebisagan, kerZo seqtorisagan, saerTaSoriso safinanso institutebisa da sxva donori organizaciebisagan.
- erovnuli bankis finansuri zedamxedvelobis saagentoSi evrobankma Caatara sakonsultacio sesiebi fulis gaTeTrebis sawinaaRmdego RonisZiebebis Sesaxeb da sabanko seqtorSi korporatiuli marTvis gaumjobesebisatvis aucilebeli strategiuli dokumentis SemuSavebis Sesaxeb.
- banki daexmara saqrTvelos mTavrobas da gamouyo eqsperti jandacvis seqtorSi reformebis Sesaxeb konsultaciis gasawevad, agreTve momsaxurebis xarisxisa da jandacvis sistemis xelmisawvdomobis gasaumjobeseblad.
- garda amisa, evrobanki Caeba telekomunikaciebis seqtoris normatiuli bazis gaumjobesebis saqmSi. saqrTvelos erovnuli kommunikacebis komisiasTan bankma Caatara sadiskusio sxdomebi damoukideblobisa da gamWvirvaleobis ZiriTadi principebis Sesaxeb.
- saqrTvelo dasaxelda erT-erT sapilote qveyanad, sadac unda Catarebuliyo komerciuli sasamarTlos mosamarTleTa treiningi.
- saWiroebaTa erToblivi Sefasebis (JNA) 2009 wlis ivnisis Sedegobrив angariSSi mimoxilulia evrobankis mier Setanili wvlili donori organizaciebis erTobliv ZalisxmevaSi transportis, energetikisa da municipaluri seqtorebis mxardasaWerad. gansakuTreboli yuradRebaa gamaxvilebuli evrobankis mier sabanko seqtorisaTvis gaweul daxmarebaze.

1.3. damuSavebis procesSi myofi proeqtebi

momzadebis procesSi myofi proeqtebis aqtiri portfeli axali strategiuli periodisaTvis savaraudod 414 milion evros miaRwevs. masSi Sedis pirdapiri investiciebis meqanizmis (DIF) sami proeqti da pirdapiri dakreditebis meqanizmis (DLF) oTxo proeqti uZravi qonebis, sakvebi produqtebis damuSavebis, sacalo vaWrobis da ganaxlebadi energiis seqtorebSi. amJamad muSavdeba saSualo zomis Tanadafinansebis meqanizmis (MCFF) CarCo xelSekrulebebi or adgilobrivi bankTan. garda amisa, mzaddeba amave meqanizmis rva axali qve-proeqti. finansuri institutebis seqtorSi momzadebis procesSi myofi proeqtebis portfeli Seicavs energo efeqturobis damatebiT sakredito xazs, pirveladi moTxovnis uflebis mqone or axal sesxs, erT sakredito xazs da erT investicias saaqcio kapitalSi. bankis municipaluri da garemosdaciTi infrastrukturis gundi ganixilavs myari narCenebis marTvis erT proeqts da or axal proeqts wyalmomaragebisa da kanalizaciis reabilitaciis seqtorSi. transportis seqtorSi prioritetuli proeqtebi iqneba kerZo investorTan TanamSromlobiT foTis portis ganviTareba, agreTve Tbilisis rkinigzis reabilitacia.

energomomaragebis seqtorSi upiratesoba mieniWeba hidroelektrosadgurebsa da Savi zRvis eleqtrogadamcem sistemas, rac xels Seuwyobs energiiT vaWrobas kavkasiis regionSi.

1.4. portfelis daxasiaTeba

evrobankis mimdinare portfels proeqtebis Sewonili riskis Sefaseba gaaCnia, rac 2009 wlis 30 seqtembris mdgomareobiT, saqrTveloSi **6.42-s** Seadgens (Sead. wina strategiis imave periodSi arsebul 5.79-s), mTeli bankis proeqtebis Sewonili riski saSualod 6.05-ia (Sead. 5.43-s), xolo aRmosavleT evropisa da kavkasiis qveynebis - 6.71. vinaidan krizisis zegavlena SesaZloa finansuri seqtoridan samewarmeo seqtorzec gavrceldes, strategiuli periodis pirvel nawilSi portfelis xarisxis Semdgomi gauaresebaa mosalodneli

1.5. bankis portfelis gardaqmnis efeqt da miRebuli gamocdileba

1.5.1 finansuri seqtori

sabanko seqtori – evrobankma qveynis or udides banks, vi-Ti-bi-sa (2005 wlamde gaerTianebuli qarTuli banki) da saqrTvelos banks gamouyo konvertirebadi sesxebi, agreTve ganaxorciela investiciebi am bankebis saaqcio kapitalSi. garda amisa, bankma saqrTvelos erovnul banks teqnikuri daxmareba aRMouCina sabanko seqtoris regulaciis sferoSi. mogvianebiT TBC banki SeuerTda vaWrobis xelSewyobis programas TFP-s, romelic aqturad muSaobda 2000-2005 wlebSi. teqnikuri TanamSromlobis fondebis exmareboda bankebs klientis unar-Cvevebis CamoyalibebaSi, agreTve sakredito Sefasebis Sesrulebis, marTvis sainformacio sistemebis, mikrosafinano saqmianobisa da adamianuri resursebis marTvis gaumjobesebaSi. ukanasknel periodSi saSualo zomis Tanadafinansebis meqanizmi (MCFF) dainerga saqrTvelos banksa da Tibisi bankSi. saqrTvelos bankTan bankis muSaobis Sedegad **miRebuli gamocdileba**: klienti bankis menejmentze SesaZlebelia gavlenis moxdena saaqcio kapitalSi evrobankis Zlieri wilobrovi monawileobiT. damtkicda, rom es faqtori mniSvnellovania iseT garemoSi, sadac umeteswilad gamWvirvaleobis naklebobaa (PEX02-176).

arasabanko finansuri institutebi – bankis monawileoba am seqtorSi Semoifargla teqnikuri TanamSromlobis erTi proeqtiT sadazRvevo regulirebis Sesaxeb da mogvianebiT, 2005 wels, pirveladi moTxovnis uflebis mqone sessiT, romelic gamoeyo Tibisi lizings, Tibisi bankis specializirebul salizingo Svilobil kompanias. saqrTvelos arasabanko finansuri seqtori kvlav sustia iseve, rogorc misi qve-seqtorebi, maT Soris sadazRvevo seqtori.

mcire da saSualo biznesi SME da mikro, mcire da saSualo biznesi MSME – bankma sakredito xazebi gamouyo TBC banks, saqrTvelos banksa da viTibi banks da mxari dauWira mikrosafinano bankis – prokreditbanki - saqrTvelos Seqmnas. 2000 wlamde xelmowerili mcire da saSualo biznesis sakredito xazebis (5 sakredito xazi, aqedan sami warmatebul proeqta miiCneva) restrukturizacia moxda da igi gaxda mikro dakreditebis programis nawili da mas Semdeg gasca 12000-ze meti kargi xarisxis mqone qve-sesxi. bankTa Soris aqturi konkurenciaa. Tbiluniversal bankisaTvis, romelic mcire da saSualo biznesis dakreditebaSi specializirebuli mcire zomis kerZo banki iyo, gamoyofili konvertirebadi sesxiT evrobankma gaaZliera bazris es segmenti. bankis mier gamoyofili mcire da saSualo biznesis xelSemwyob sakredito xazebze muSaobis Sedegad **miRebuli gamocdileba**: xelSekrulebebis pirobebis frTxilad SerCivas gadamwyveti mniSvnelloba eniWeba. portfelis koncentraciis, dakavSirebuli mxareebis dakreditebis limitebis da mkacri sabanko koeficientebis xelSekrulebebSi CarTva adgilobrivi menejerebs sabanko riskebis ukeT SefasebaSi daexmara da mniSvnellovani damatebiTi meqanizmi gaxda Catarebuli samuSaos ukeTesi monitoringisaTvis da biznesis ukeT dagegmarebisaTvis (PE02-225).

kerZo kapitalis fondebis. banki qveynis kerZo kapitalis bazarze warmodgenilia mxolod ramdenime transaqciis meSveobiT, saxeldobr, saqrTvelos minisa da mineraluri wylebis kompaniaSi, NIS-is strukturuli gardaqmnis fondisa da NIS –is pirveli regionaluri fondis meSveobiT. safondo bazari saqrTveloSi mcirea da ganviTarebis jer kidev adreul etapze dgas.

1.5.2 samewarmeo seqtori

soflis meurneoba: 1997 wels bankma (saerTaSoriso safinano korporaciasTan erTad) ganaxorciela investicia “borjomis mineraluri wylebis kompaniaSi”, rac qveynis kerZo seqtorSi mrewvelobis pirveli dafinanseba iyo. banki meRvineobis seqtorSi Sps “GWS”-is restrukturizaciT CerTo. proeqtma miaRwia dasaxul miznebs da hqonda gardaqmnis kargi efeqt, radgan banki daexmara kompanias adgilobrivi saaqcio kapitaliT Caenacylebina, aRsaniSnavia, rom aqciaTa sakontrolo paketi mogvianebiT dasavleTevropeli sponsoris xelSi gadavida. evrobankma ganaxorciela mTeli rigi investiciebisa saaqcio kapitalSi pirdapiri investiciebis meqanizmis meSveobiT, magaliTad qarTuli Txilis mwarmoebel kompaniaSi `argonaTs-. “GWS”-is ganxorcielebuli proeqtis Sedegad bankis mier **miRebuli gamocdileba**: sasoflo sameurneo proeqtebSi riskebis SemcirebisaTvis arsebiTi mniSvnelloba eniWeba proeqtis koncefciasa da dagegmarebaSi nedleulis mimwodebeli wyaroebis vertikalur integracias investiciisa da/an teqnikuri TanamSromlobis komponentis saxiT (PEX01-150)

bunebrivi resursebi – bankma ganaxorciela investiciebi kompania frontera resursebis saaqcio kapitalSi da xeli Seuwyo produqciis ganawilebis Sesaxeb xelSekrulebisa da garemosdacviTi samoqmedo gegmis SemuSavebas. 2000 wlis Semgom qveynis am seqtorSi evrobankis monawileoba asocirebuli iyo baqo Tbilisi jeixanis (BTC) navTobsadenTan da samxreT kavkasiis (SCP) gazsadenTan. garda amisa, gardamaval ekonomikis adreul etapze myofi qveynebis fondis (ETCF) meSveobiT daafinanda teqnikuri

TanamSromlobis proeqti, romelic iTvaliswinebda saxelmwifos kuTvnili `saqarTvelos gazis saerTaSoriso kompaniis~ mier marTuli gazaTvelos gazsadenis teqnikuri mdgomareobis gamokvlebas. gazsadeni gankuTvnilia ruseTidan saqarTvelos gavliT somxeTSi bunebrivi gazis tranzitisaTvis. proeqti xels uwyobda regionalur TanamSromlobas da biznesisa da garemosdacviTi standartebis gaumjobesebas, igi agreTve exmareboda saqarTvelos gaemyarebina Tavisi, rogorc naxSirwyalbadebis ZiriTadi satranzito qveynis, pozicia. BTC/SCP proeqtebis ganxorcielebisas ***miRebuli gamocdileba***: arsebobs saWiroeba SemuSaveba mdgradi ganviTarebis programebi adgilobrivi mosaxleobisaTvis. proeqtis sponsoris mzadyofna adgilobrivi sazogadoebriv jgufebSi investiciebis dafinansebisaTvis da arasamTavrobo organizaciaTa CarTuloba maT dagegmarebasa da ganxorcielebaSi saukeTeso praqtkis standarti gaxda. (PE07-369).

zogadi mrewveloba – 1998 wels investicia qsnis minis taris warmoebaSi (amJamad ss `mina~) daexmara ucxoel investors kompaniis restrukturizacisa da taris SefuTvis procesis modernizebaSi. proeqtze gavlena moaxdina ruseTis krizisma da saqarTveloSi Seqmnirma mZime viTarebam. igi didi xnis dagvianebiT dasrulda da dagegmilze ufro mcire masStabi hqonda. am finansurma operaciam saSualeba misca banks xeli Seewyo proeqtisaTvis da wilobrivi monawileobidan danakargis gareSe gamosuliyo. 2008 wels bankma xeli moawera proeqts `jeo-sTili~, romlis mizania foladis mcire sawarmos mSenebloba da amoqmedeba TbilsiT axlos, rusTavis industriul zonaSi. Tumca potenciurad `mniSvenelovani~ sademonstracio efeqtis aris navaraudevi, jer kidev adrea realizebuli gardaqmnis efeqtis Sesaxeb msjeloba.

uZravi qoneba da turizmi – evrobanks saqmianoba am seqtorSi axlaxans daiwyo `saqarTvelos uZravi qonebis dakreditibis meqanizmis~ qve – proeqtSi, mwvane Senobasa da saqarTvelos rekonstruksiisa da ganviTarebis kompaniis saaqcio kapitalSi investiciebiT, romlebic 2006 da 2007 wlebSi damtkicda. mwvane Senobis proeqti afinansebs oTxi komerciuli farTis mSeneblobas, moperkeTebas da amoqmedebas, maT Sorisaa, ori saofise farTi, erTi savaWro centri da Tbilsis rkinigzis sadguris reabilitacia.

telekomunikaciebi: evrobanks saqmianoba saqarTvelos telekomunikaciebis seqtorSi Semoifargleboda mxolod teqnikuri daxmarebis saSualebiT gaweuli iuridiuli sakonultacio momsxureobiT.

1.5.3 infrastruktura

energomomarageba - bankma aqturi roli iTamaSa energo-sadistribucio kompania “Telasis” privatizaciis saqmeSi. magram proeqtis Sedegebi sxvadasxvagvari gaxldaT. gardaqmnis `mniSvenelovani~ efeqtis miRweva gaxda SesaZlebeli gadaxdis disciplinis TvalsazrisiT, saxeldobr, xelaxali gamricxvelianebe, eleqtronuli invoisebisa da qviTrebis SemoReba, Tanxebis amoRebis efeqturi gaumjobeseba. magram, Zalian uaryofiTi sademontracio efeqtis gaCnda insitucionaluri korufciis Sedegad. enguris hidro-eleqtrosadguris privatizacia, rasac banki uwyobda xels, SeCerebulia afxazeTTan Seqmnili konfliktis gamo. misi marTva amJamad damokidebulia saqarTvelo - ruseTs Soris maRali politikuri donis molaparakebebze. amitom, evrobanks monawileoba am proeqtSi limitirebuli iyo da moicavda mxolod kaSxlis usafrTxoebis gaumjobesebas. `Telasis~ bankis proeqtidan ***miRebuli gamocdileba***: institucionaluri strukturis ndoba ar SeiZleba manam, sanam igi ar Semowmdeba. (PE03-254)

municipaluri da garemosdacviTi infrastruktura – 2005 wlis maisSi bankma Tbilsis avtobusebis kompanias misca sesxi. kompania municipaluri saaqcio sazogadoebaa da qalaq Tbilsis sakuTrebaSi iricxeba. ETCF-is mier dafinansebulma teqnikuri TanamSromlobis proetebma uzrunvelyo damatebiTi potencialis ganviTareba da marendulirebeli sistemis gaZliereba, rac mniSvenelovania investiciis miznebis misaRwevad. proeqti bolomde ganxorcielebuli ar aris da amitom, misi Sefaseba gardaqmnis efeqtis TvalsazrisiT jer ar aris SesaZlebeli. igive SeiZleba iTqvas wyalmomaragebis seqtorSi xelmoweril mTel rig proeqtebze quTaisSi, foTSi, qobuleTsa da borjomSi. proeqtebis miznebia, wyalmomaragebisa da kanalizaciis sistemebis reabilitacia, kanalizaciis sawmendi nagebobebis aSeneba, kompaniebis finansuri da operaciuli saqmianobis gaumjobeseba. momavalSi gardaqmnis `mniSvenelovani~ efeqtis miRwevaa navaraudevi.

transporti - Tbilsis aeroportis ganaxlebis proeqti orientirebuli iyo reabilitaciaze da ara institucionalur reformaze im gamonaklisiT, rom SemoRebuli iqna menejmentis sainformacio sistemebi. transkavkasiuri sarkinigzo xaxis proeqtis gardaqmnis efeqtis dasabuTeba da masTan dakavSirebuli teqnikuri TanamSromloba ufro ambiciuri iyo da rogorc Cans, proeqtma pozitiuri cvlilebebi gamoiwvia saqrTvelos rkinigzis saqmianobaSi da axali standartebis SemuSavebaSi. 2002 wels xeli moewera `Cenel enerji - foTis portis~ proeqts. miuxedavad imisa, rom proeqtma dagegmilze uaresad imuSava da sablood valis restrukturizacia dasWirda, misi erT-erTi mTavari miRweva gansakuTrebiT mniSvenelovania: bankis ukompromiso damokidebulebam garemos dacvis aspeqtebis mimarT msesxebelze pozitiurad imoqmeda. foTis portis proeqtidan ***miRebuli gamocdileba***: Sesabamisi metodologia da mravlismomcveli sabazro kvleva unda Catarebulyo satransporto mimosvlis zedmetad optimisturi prognozis Tavidan asacileblad. SefasebiT kvlevaSi unda CarTuliyo Sesabamisi analizi (Modal Split) trasportis saxeobebs Soris

ganawilebis Sesaxeb (PEX05-262).

1.5.4. Semajamebeli Sefaseba da reitingi

evrobankis saqarTvelosTvis SemuSavebuli yvela strategia ekonomikis svedasxva saWiroebebs exmianebeda. banki iyo da aris gardaqmnis procesis aqturi monawile, agrZelebs inovaciebs gardaqmnis moTxovnaTa dasakmayofileblad da gamorCeul reagirebas axdens msolio ekonomikuri krizisis pirobebsi.

evrobankis saqmianobas gansakuTrebiT Zlieri efeqtqi hqonda samewarmeo seqtorSi, amavdroulad, misma Zalisxmevam bolo ori wlis ganmavliobaSi, gansakuTrebiT municipaluri infrastrukturis seqtorSi, Sedegebis gamoReba daiwyo, miuxedavad am sferoSi SedarebiT neli tempiT mimdinare reformebsa. evrobankma krizisis periodSic mniSvenelovani roli iTamaSa sabanko seqtoris stabilizaciis saqmeSi.

2005 wlidan 2009 wlis meore kvartlis CaTvliT, qveynis bankis portfelis is nawili, romelsac monitorings uwevs gardaqmnis efeqtis TvalsazrisiT mTvari ekonomistis ofisi, Seicavda reitingis mqone 38 proeqts. 89 procenti am proeqtebisa maTi xelmoweris dros miiCnies, rom miaRwevda an `karg~ an `saukeTeso~ gardaqmnis efeqtis.

finansuri krizisia da ruseT-saqarTvelos konfliqtis miuxedvad, proeqtebs aqvT tendencia SeinarCunon gardaqmnis efeqtis TavianTi maCveneblebi. warmodenil cxrilSi Sedarebulia poeqtebis sabWos mier miniWebuli pirveladi xarisxobrivi maCveneblebi da maTi amJamindele (2009 wlis seqtembris mdgomareobiT) xarisxobrivi maCveneblebi. cxrili aCvenebs, rom gaumjobesebuli (cxrilis zeda nawilSi wiTeli feriT warmodenil) xarisxobrivi maCveneblebi aRemateba daqveiTebul (cxrilis qveda nawilSi lurji feriT warmodenil) xarisxobrivi maCveneblebs.

		sabWoze miniWebuli pirveladi xarisxobrivi maCvenebeli								Total
		1	2	3	4	5	6	7	8	
gardaqmnis efeqtis monitoringis sistemis (TIMS) mimdinare xarisxobrivi maCvenebeli	1									
	2					1				1
	3				1	1				2
	4				4	3				7
	5				1	23				24
	6						3			3
	7									
	8					1				1
Total					6	29	3			38

gardaqminis efeqtis monitoringis sistema (TIMS) gansazRvrav im xarisxobrivi maCvenebels, riTac mosalodneli gardaqmnis efeqtis utoldeba gardaqmnis efeqtis potencialis reitingisa (marginaluri, damakmayofilebeli, kargi da saukeTeso) da gardaqmnis efeqtis riskis reitingis (dabali, saSualo, maRali, umaRlesi) cifrul kombinacias.

proeqtebis xarisxobrivi maCveneblebis daqveiTeba moxda municipaluri da garemosdacviTi infrastrukturisa da mcire biznesis dafinansebis seqtorebSi da dakavSirebuli iyo bazris rTul pirobebTan, gansakuTrebiT konfliqtis Semdgom. xarisxobrivi maCveneblebis gaumjobesebas miaRwies mcire da saSualo zomis sawarmoebis, sabanko dakreditebis, arasabanko finansuri institutebisa da transportis sferoebSi ganxorcielebulma proeqtebma. rac Seexeba mcire da saSualo sawarmoebisaTvis gamoyofil sakredito xazebs, evrobankis aqturma muSaobam am seqtorSi, agreTve klientebis Zalisxmevam da gansakuTrebiT, kargad funzionirebadma arasamTavrobo organizaciebma, romlebic sagangebod mikro da mcire

sawarmoTa komerciuli dakreditebis sferoSi moRvaweoben, uzrunvelyo sakredito xazebis droulad gacemis SesaZlebloba da navaraudebi gardaqmnis efeqtis, sruliad, Tu ara nawilobriv miRweva.

gardaqmnis gamowvevebi, romelic 2005 wels `gardaqmnis gamowvevaTa Sefasebis~ (ATC) Sedegad iqna gamovlenili saqarTveloSi, Sefasda rogorc "didi" mTel rig sxvadasva seqtorSi, garda telekomunikaciebis, energomomaragebis da mcire biznesis dafinansebis seqtorebisa, sadac amgvari gamowvevebi ~saSualo~ donis iyo.

gardaqmnis miznebi, romelsac SeimuSavebs evrobanki, Seicavs qveynis sxvadasxva seqtors da koncentrirebula ganiTarebadi bazris strukturaze, bazarze damyarebul qcevaze da unar Cvevebze, da naklebi aqcenti keTdeba bazris mxardamWer institutebze, rac Seesabameba 2009 wlis `gardaqmnis efeqtis retrospeqtivaSi~ (TIR) warmodenil Sedegebs, romelic moicavts periods 2005 wlidan - 2009 wlis pirveli naxevis CaTvliT. aRsaniSnavia, rom, rogorc qvemoT warmodenil cxrilSia asaxuli, saqarTveloSi gardaqmnis yvela mizans mohyva reagireba, gansxvavebiT sxva, amave sididis qveynebisagan.

konkurencia, bazris gafarToeba, sakuTreba, bazris struktura, unar-CvevaTa gavrceleba, demo produqteti, demo restrukturizacia, demo dafinanseba, korporatiuli standartebi

rac Seexeba materializebul gardaqmnis efeqteteb¹, ukanknelma `gadaqmnis efeqtis retrospeqtivam~ TIR-ma (CS/FO/09-21) gamoavlina, rom bolo xuTi wlis ganmavlobaSi bankis moRvaweobas `udidesi~ efeqt hqonda samewarme (korporatiul) seqtorze da `mniSvnelovani~ efeqt - uZravi qonebisa da soflis meurneobis seqtorebze. (CS/FO/09-21)².

ukanaskneli 5 wlis manZilze banki gansakuTrebiT aqturad CaerTo uZravi qonebisa da turizmis seqtorSi. saxeldobr, investiciebi saqarTvelos uZravi qonebis sainvesticio kompaniis saaqcio kapitalSi, uZravi qonebis dakreditebis meqanizmi, da ramdenime pirdapiri investicia saSualo zomis Tanadafinansebis meqanizmis MCFF –is gamoyenebiT (axali kerZo saavadmyofos mSenebloba da qve-sesxi samSeneblo kompaniisaTvis `Spis nola~). am proeqtebs hqondaT `mniSvnelovani~ pozitiuri sademonstracio efeqtis sxva insitucionaluri investorebis adgilobrив bazarze mozidvis TvalsazrisiT, rac zrdida konkurencias da aumjobesebda biznesis standartebi seqtorSi. Tumca, aRsaniSnavia, rom miRweva im gardaqmnis efeqtis miznebisa, romelic kvlav misaRwevia, riskis qveS dgas, sabazro mdgomareobis gauaresebis gamo, rac ruseT saqarTvelos konfliqtisa da msolio ekonomikuri krizisis kombinirebuli efeqtis Sedegia.

soflis meurneobis seqtorSi MCFF–is gamoyenebiT evrobankma mxari dauWira ramdenime klients, romlebic CarTulebi iyvnen vaWrobaSi, sakvebi produqtetebisa da gamagrilebeli sasmelebis warmoebaSi. `gardamavalı ekonomikis adreul etapze myofi qveynebis iniciativis~ ETCI–is meqanizmebis DIF-sa da DLF–is gamoyenebiT pirdapiri investiciebi Caido sxvadasxva segmentSi dawyebuli qarTuli Rvinis warmoebidan Txilis warmoebamde, Rirebulebis daricxvis jaWvis gaswvriv, sakvebi produqtetebis

¹ aRsaniSnavia, rom SesaZloa gansxvavebebi iyos `gardaqmnis efeqtis monitoringis sistemis~ TIMS Sedegebsa da im efeqteteb Soris, romelic warmodenilia bolo `gardaqmnis efeqtis retrospeqtivaSi~ TIR. zemoaRniSnulis mizezebia: 1) zogierTi proeqti, romelic warmodenili mocemuli monitoringis sisteması TIMS axalia, amitom jer gardaqmnis efeqt materializebuli ar aris. b) qve-proeqtebi im CarCo xelSekrulebebisa, rogorbecaa pirdapiri investiciebis meqanizmi (DIF), pirdapiri dakreditebis meqanizmi (DLF), saSualo zomis Tanadafinansebis meqanizmi (MCFF), ar aris gaTvaliswinebuli `gardaqmnis efeqtis monitoringis sistemaSi~ TIMS (vinaidan monitoringi ukeTdeba am qve-proeqtebis CarCo meqanizmebs). Famitom samewarme/korporatiuli seqtoris efeqtis SesaZloa arsebulze odnav dabali gamoCndes.

² sruli meTodologiisaTvis ixileT danarTi 1.2 `gardaqmnis efeqtis retrospeqtiva~ Transition Impact Retrospective (CS/FO/09-21; 16/10/2009)

gadamuSavebidan sacalo gayidvebamde. gardaqmnis umetesi efeqtisi miiRweoda axali produqtibis SemoRebiT, adgilobriv mwarmoeblebTan ukukavSiris gaumjobesebiT.

2005 wels, Sefasebis Sedegad dadginda, rom damatebiTi moTamaSeebis gaZliereba maRalkoncentrirebul mikro, mcire da saSualo sawarmoTa **MSME** dafinansebis bazarze momxmarebels met arCevans SesTavazebda da konkurencias gaaZlierebda. 2009 wels, gaTvaliswinebiT evrobankis warsuli warmatebebisa mikro, mcire da saSualo sawarmoTa (**MSME**) qveynis bankebis meSveobiT dafinansebis saqmeSi da mikro da mcire sawarmoTa **MSE** dafinansebaze koncentrireboli, kargad funqcionirebadi arasamTavrobo organizaciebis arsebobisa bazarze, gardaqmnis gamowveva qveynis am seqtorSi Sefasda rogorc `mcire~.

1.6. kerZo da saxelwifo seqtorebis Tanafardoba

2009 wlis seqtembris mdgomareobiT evrobankis proeqtebis 86.6% kerZo seqtorSia ganxorcieleboli. 2010-2012 wlebis axali samoqmedo strategiis periodSi banki umetesad orientirebuli iqneba (finansuri operaciebis raodenobis TvalsazrisiT) kerZo seqtoris dafinansebaze, Tumca SeiZleba ganixilos saxelmwifo seqtorSi zogierTi iseTi proeqti, romelsac individualurad didi Zalisxmeva sWirdeba evrobankis mxridan (mag. Savi zRvis eleqtrogadamcemi xazi, Tbilisis rkinigzis SemovliTi xazis proeqti, transporti). upiratesoba mieniWeba iseT proeqtebs, romlebsac ar sWirdebaT saxelmwifo garantiebi. Tumca iq, sadac arsebobs saxelmwifo garantiebis aucilebloba, moxdeba donori organizaciebidan Tanadafinansebis moZieba grantebis saxiT.

2. CFVJMVTLJ UFHTVJ

2.1. reformebis gatarebis garemo

2.1.1. politikuri garemo

arsebul politikur sistemas safuZveli 2003 wlis noembris vardebis revoluciam Cauyara. postrevoluciurma mTavrobewma gaatares mravalmxriv reformaTa programebi, romelTa mizani iyo erovnuli ekonomikis gamococxleba, mosaxleobis cxovrebis standartebis gaumjobeseba da siRaribis Semcireba. korufciis winaaRmdeg brZola reformebis dRis wesrigis mTavari sakiTxi gaxda.

vardebis revoluciidan eqvsi wlis Semdeg, saqarTvelos xelisufleba kvlav erTguli rCeba im gamocxadebuli miznebisa, rogoricaa korufciis daZleva, marTvis gaumjobeseba, siRaribis aRmofxvra da teritoriuli konfliqtdebis mogvareba, magram 2008 wlis agvistoSi ruseT-saqarTvelos Soris samxreT oseTisaTvis afeTqebluma konfliqtma da afxazeTisa da samxreT oseTis damoukideblobis cnobam, xeli Seuwoyo Sida politikuri garemos polarizebas. Tumca opoziciis rigebsi sxvadasxva Sexedulebebi arsebobs, konfliqtis Sedegebma gaaerTianes maTi gadawyvetileba qveynis politikur mowyobaSi cvlilebebis Setanis Sesaxeb.

miuxedavad imisa, rom xelisuflebam uari Tqva opoziciis mier moTxovnil vadamdel saprezidento da saparlamento arCevnebis daniSvnaze, igi daTanxmda ganexila sakonstitucio cvlilebebi, ris Sedegadac saprezidento Zalaufleba unda Sesustebuliyo. 2009 wlis ivlisSi gamoqveynda refomaTa axali CamonaTvali, romelSic Sedioda vadamdeli adgilobrivi arCevnebis daniSvna, Tbilisis meris pirdapiri gziT arCeva da qveynis saarCevno kanonmdeblobaSi cvlilebebis Setana.

detaluri politikuri Sefaseba ixileT danarTSi 1

2.1.2. samarTlebrivi garemo

bolo wlebSi saqarTvelom SesamCnevi reformebi ganaxorciela iuridiuli sistemis dasaxvewad. es tendencia axlac grZeldeba, radgan mravl sferoSi mimdinareobs kanonproeqtebze muSaoba. cvlilebebi iqna Setanili aseve ramodenime kanonSi finansuri seqtoris, samewarmeo saqmianobisa da sagadasaxado sferoebSi. konkretulad, komerciuli bankebis saqmianobis Sesaxeb kanonSi amoRebulia ramodenime SezRudva ucxouri kapitalis SemodinebasTan dakavSirebiT da ucxouri bankebisTvis ioli gaxda adgilobrив bazarze Semosvla. 2008 wels damtkicebuli kanoni finansuri seqtoris globaluri konkurentunarianobis Sesaxeb miznad isaxavs saqarTvelos finansuri sistemis integracias msolfios finansur sistemaSi da mis Sesabamisobas msolfios finansuri sistemis maregulirebel sistemasTan.

Tumca, praqtikaSi qveyanas kylav mniSvnellovani sirTuleebi gaaCnia maregulirebeli wesebis danergvis da iuridiuli dawesebulebebis gaZlierebis kuTxiT. bolo wlebSi mniSvnellovnad gaumjobesda iuridiuli da maregulirebeli sistema biznesis dafuznebis da warmoebisTvis, maT Soris sabaJo reJimis liberalizacia, korufciis Semcireba. gaucnobierebloba (gansakuTrebiT adgilobrivi TviTmarTvelobebis doneze) da kanonis uzenaesobis pativiscema jer ar iZleva imis saSualebas, rom adeqvaturad da samarTlianad ganxorcieldes kanoni. Sedegad saxezea sasamarTlo sistemis susti funqcionireba.

danarTSi 3 warmodgenilia saqarTvelos iuridiuli gardaqmnis procesSi miRweuli winsvla.

2.1.3. socialuri da demografiuli garemo

demografiuli mdgomareoba

2008 wlis bolos saqarTvelos mosaxleoba daaxloebiT 4.4 milioni adamiani iyo. 2005 wlidan mosaxleobis maCvenebeli odnav gaizarda. pozituri zrdis maCvenebeli 1.4 procenti iyo. umetesad ekonomikuri mizezebiT ganpirobekuli gare migracia kvlav mniSvnellovan faqtorad rCeba mosaxleobis ricxovnobia klebaSi. sicocxlis saSualo xangrZlivoba 2008 wels 74.2 weli iyo. qalaqad mxovrebi mosaxleoba qveynis jamuri mosaxleobis 52.5 procents Seadgens. eTnikuri jgufebi Semdegnairad aris gadanawilebulni (2002 wlis mosaxleobis sayovelTao aRweris Tanaxmad): qarTvelebi 83.8%, azerbaijanlebi 6.5%, somxebi 5.7%, rusebi 1.5% da sxva 2.5%.

humanuri ganviTareba da siRaribe

mniSvenelovani zrdis miuxedavad, Sinameurneobebis yovelwliuri kvlevis Tanaxmad siRaribis done mniSvenelovnad ar Secvlila 2005 wlis Semdeg da kvlav 30-31 procents Seadgens. Tumca, msoflio bankis monacemebis Tanaxmad, siRaribis Semosavlis armqone kategoriebi gaumjobesda. es gulisxmobis eleqtenergaze, bunebriv airze, usafrTxo wyalmomaragebaze, jandacvis momsaxurebasa da umaRles ganaTlebaze xelmisawvdomobas.

mTavrobis mier ganxorcielebuli reformebis amJamindeli aqcentebi socialur seqtorze keTdeba. 2006 wlis Semodgomaze mTavrobam danerga gamarTuli da miznobrivi socialuri daxmarebis programa. adre is ZiriTadar efuZneboda socialuri statuss (unarSezRudulobas, xandazmulobas). axali miznobrivi socialuri daxmareba orientirebulia ukiduresad Rarib mosaxleobaze da eyrdnoba Sinameurneobebis kvlevebs, romlebic samomxmareblo monacemebs iyenebs gansazRvrisas. mTavrobam biujetSi socialuri xarjebi gazarda, gansakuTrebiT agvistos konfliqtis Semdeg. 2008 wlis mTliani Sida produqtis (mSp) procentuli maCvenebeli 6.7 iyo, xolo 2009 wels – 7.8. miznobrivi socialuri daxmarebis sistema amJamad moicavs 700 000 adamians, rac mosaxleobis 16 procentia. dasaqmebis stimulirebis programa soflad 2008 wlis TebervalSi daiwyo, Tumca umuSevrobis done 2008 wlis bolos kvlav daaxloebiT 16.5 procenti iyo. es maCvenebeli mogvianebeiT kidev ufro gaizarda ekonomikuri krizisis gamo.

jandacvis sistema sustia. oficialurad saxelmwifo mflobelobaSi arsebuli jandacvis obieqtebi mainc funqcionireben rogorc kerZo dawesebulebebi. mTavrobis xarjebi jandacvis seqtorSi gaizarda wlis ganmavlobaSi, Tumca arsebuli dafinansebis sistema mainc arasakmarisia da umetesad pacientebis danazogidan xdeba momsaxurebis safasuris gadaxda. 2007 wlidan mTavrobam wamoiwyo Zalian ambiciuri jandacvis sistemis reformis ganxorcieleba, romelic gulisxmobis jandacvis sistemis privatizebas da efeqturi dafinansebis sistemis danergvas. reforma iTvaliswinebs 100 axali kerZo saavadmyofos mSeneblobas. saxelmwifo mflobelobaSi arsebuli saavadmyofoebis umravlesoba gaiyoda (ZiriTadar uZravi qonebis developerebze), saerTaSoriso finansurma krizisma gavlena iqonia uZravi qonebis bazarze da samSeneblo seqtorze. aman gamoiwvia saavadmyofoebis mSeneblobebis tempis Seneleba. paralelurad, mTavroba amJamad muSaobs jandacvis sistemis dafinansebis sistemaze. dagegmilia janmrTelobis dazRvevis sabaziso sqemis danergva samxedro muSa-mosamsaxureTa, sajaro samsaxurebsa da saxelmwifo seqtorSi dasaqmebul pirTa janmrTelobis savaldebulo dazRvevisTvis. samTavrobo janmrTelobis dazRvevis danergva TiTqmis dasrulebulia. Raribi mosaxleobisTvis da is kerZo sadazRveo kompaniebis mier vauCerul sistemas efuZneba.

mTavrobam garkveuli winsvla iqonia daaxloebiT 137 000 iZulebiT adgilnacvali piris dabrunebis, gadanawilebisa da gansaxlebis kuTxiT. am adamianebs sakuTari saxlebis datoveba mouwiaT agvistos konfliqtis Semdeg. samuSaoebi ZiriTadar donorebma daafinanses. maT mier gamoyofili dafinanseba 144 milioni aSS dolari iyo 2009 wlis Sua periodisTvis. daaxloebiT 106,000 iZulebiT adgilnacvali piri daubruna Sida qarTlis regions. maT daxmareba daurigdaT dazianebuli saxlebis reabilitaciisTvis, sursaTis usafrTxoebisa da sayofacxovrebo nivTebis aRdgenisTvis. samxreT oseTidan, axalgoridan da afxazeTidan gamosaxlebuli daaxloebiT 18,000 iZulebiT adgilnacvali piri dasaxlda 38 axlad Seqmnil dasaxlebebSi. Tumca daaxloebiT 8000 adamiani kvlav adgilnacvalia mTeli qveynis teritoriae. kvebis aucilebeli saWiroebis dakmayofilebisTvis yvela es jgufi mTavrobisa da saerTaSoriso daxmarebebzea damokidebuli.

samxreT oseTidan axlad gamosaxlebuli pirebi, 1990-ian wlebSi afxazeTidan gamosaxlebul 210 000 adamianTan erTad mTeli qveynis mosaxleobis 5 procents Seadgens.

Tanabari SesaZleblobebi da genderuli balansi

konstituciaSi aRiarebulia, rom yvela moqalaqe kanonis winaSe Tanabaria. Tumca, praqtikaSi diskriminacia problemad rCeba. kanoni krZalavs samsaxurebSi sqesobriv iZulebas, Tumca incidentebi xdeba, Tumca maTi gamoZieba iSviaTia. garkveuli winsvla iqna miRweuli qalTa uflebebis dacvis kuTxiT. ojaxuri Zaladobis sakiTxebze 2007-2008 wlebis samoqmedo gegmis ganxorcielebis farglebSi dawesebulebaTaSorisi sabWo Seiqmna 2008 wlis dekembris bolos ojaxuri Zaladobis aRmosafxvrelad. saqarTvelo amjamad muSaobs genderuli Tanasworobis kanonproeqtze.

SromiT urTierTobebi

saqarTvelo aris Sromis saerTaSoriso organizaciis wevri. mas ratificirebuli aqvs xsenebuli rvave misi ZiriTadi konvencia. qveyanaSi arsebuli Sromis kodeksi SedarebiT liberaluria. Tumca, arsebuli saxiT, kodeksi garkveulwlad diskriminaciulad miiCneva dasaqmebulTa mimarT. amJamad, mTavroba axchadebs, rom Sromis kodeqssSi Sesatani cvlilebebis kanonproeqtze muSaobs. 2008 wlis oqtomberSi mTavrobam profesiul kavSirebTan da Sromis saerTaSoriso organiziasTan miaRwia SeTanjmebas kodeqsSi cvlilebebis

Setanaze. Sesabamisad, evrokavSiris erTsulovani profesiuli reJimis farglebSi evrokavSirma 2010 wlamde gaugrZela saqrTvelos beneficiaris statusi. xsenebuli reJimi miznad isaxavs partnori qveynebis CarTvas mdgrad ganviTarebas da gamarTul mmarTvelobaSi. Sromis kodeqsis mosalodneli cvlilebebi SeiZleba gulisxmobdes zesaaTobrivi samuSaos anazRaurebas da samsaxuridan daTxovnis SemTxvevaSi kompensaciebis gacemas.

2.1.4. ekologiuri mdgomareoba

saqrTvelo Tavisi mdebareobis gamo yovelTvis warmoadgenda mniSvnelovan damakavSirebel rgols erTis mxriv CrdiloeTsa da samxreTs, meores mxriv ki aRmosavleTsa da dasavleTs Soris. qveynis farTobi 69,700 km-ia, misi mravalferovani landSafti ki mTebiTa da erovnuli parkebiT, sadac cxovelTa 10000-mde saxeobaa daculi, qveynis mdidat itoriul-kulturul memkvldreobasTan erTad warmoadgens saintereso turistul mimarTulebas. rbili havisa da nayofieri niadagis wyalobiT saqrTvelos soflis meurneobas Zlieri potenciali aqvs. igi moicavs xils, bostneuls, mecxoveleobas, meRvineobas, Txilisa da Cais warmoebas. bunebrivi resursebis potenciali aerTianebs hidroenergias, manganums, rkinas, qvanaxSirs, spilenZs, ogros, granits, marmarilos, kirqvas, mineralur wylebsa da xe-tyes.

garemos dacvis saministro muSaobs garemos dacvis kodeqsis SesamuSaveblad, romelic mzd unda iyos 2010 wlis dasawyisSi. kodeqsis mizani arsebuli kanonmdeblobis gamartiveba da gaumjobesebaa. 2009 wels SemuSavebul garemosdacviT samoqmedo gegmaSi moxda 4 prioritetis identificireba: a)akanonmdeblo bazis gaumjobeseba, b) institucionaluri optimizacia, g) bunebrivi resursebis marTvis da garemos dacvis grZelvadiani strategia, d) sazogadoebaSi garemosdacviTi cnobierebis amaRleba.

progresi SeimCneva evrogaerTianebs standartebTan saqrTvelos kanonmdeblobis harmonizaciaSi, gansakuTrebiT ki garemosdacviTi politikis SemuSavebasa da SesrulebaSi. 2004-2009 wlebis evrogaerTianebsa-saqrTvelos samoqmedo gegma isaxavs amocanebs ekonomikuri ganviTarebis wasaxaliseblad; siRaribis daZlevi RonisZiebebis gasaumjobeseblad; mdgradi ganviTarebis wasaxaliseblad; ekonomikuri kanonmdeblobisa da administrirebis dasaxvewad. prioritetuli mimarTulebebia: SesaZleblobebis ganviTareba; biomravalferovnebis konservacia da dacva; narCenebis marTva da konservacia; urbanuli ganviTareba da turizmi. 2006-2010 wlebis gaeros gegma ganviTarebis xelSewyobisaTvis cdilobs gaerTianos aTaswleulis ganviTarebis miznebi~ da fokusirebas axdens xuT mimarTulebaze: a) siRaribe da ekonomikuri zrda; b) marTva; g) sabaziso socialuri servisebi; d) arastabiluroba; e) garemo. gaeros ganviTarebis programam resursebi mimarTa garemosa da bunebrivi resursebis marTvis, adamianis ugleebis, genderuli Tanasworobis da garemosdacviTi pasuxismgeblobis proeqtebz.

saqrTvelosaTvis klimatis cvlilebis scenarebi Seicavs riskebs saSualo temperaturis matebis, gvalvebis gaxSirebis, Zlieri wvimebis da saSualo wliuri naleqebis Semicirebisa. saqrTvelo SeuerTda gaeros CarCo konvencias klimatis cvlilebis (UNFCCC) Sesaxeb da aris kiotos protokolis xelmomweri.

evrobanki gansazRvravs bankis saqmianobis maRali donis saoperacio prioritetebs 2010-2012 strategiuli periodis ganmavlobaSi. me-4 danarTSi mocemuli cxrili axdens im zogierTi potenciuri garemosdacviTi da socialuri sakiTxis identifikacias, romelic dakavSirebulia TiToeul am prioriteTan.

banki gaagrZelebs garemosdacviTi sferos ganviTarebis SesaZleblobebis gamovlenas saqrTveloSi. magaliTad, bankma gauwia teqnikuri daxmareba garemos dacvisa da bunebrivi resursebis saministros garemosdacviTi menejmentisa da inspeqciis adminitraciuli potencialis ganmtkicebis sakiTxebSi.

evrobankis yvela proeqti saqrTveloSi eqvemdebareba bankis `garemosdacviT da socialur politikas~ (2008), da sadac saWirod miiCnevs, `garemosdacviT da socialur samoqmedo gegmas~ daurTavs iuridiul dokumentacias imisaTvis, rom ukeT gadaWras proeqtis winaswari kvleviS Sedegad gamovlenili sakiTxebi, rac SesabamisobaSia bankis mandatTan, romelic gulisxmobs garemosdacviTi TvalsazrisisiT mizanSewonil da mdgrad ganviTarebas sainvesticio proeqtebis ganxorcielebis dros.

me-4 danarTSi saqrTveloSi garemosdacviTi sferos ganviTarebis Semdgomi analizia warmodgenili.

2.2. makroekonomikuri mdgomareoba

saqrTvelom mniSvnelovan ekonomikur zrdas miaRwia evrobankis wina strategiis dokumentis gamoqveynebis Semdeg. misi realuri mTlian Sida produqt (mSp) 2006-2007 wlebSi saSualod 11 procents Seadgenda da ZiriTadar ganpirobekuli iyo ucxouri kapitalis masiuri SemodinebiT. qveynis ekonomikis ssvadasxva seqtorze gadanawilebuli ucxouri investiciebi mSp-s wilobrivid daaxloebiT 15 procentia. aman ganapiroba ekonomikuri bazis gafarToeba. adgilobrivi kreditdabandeba swrafi tempebiT gaizarda 2005 wels arsebuli 21 procentidan (mSp) da 2008 wlis bolosTvis daaxloebiT 31 procenti Seadgina (mSp). es

tendencia gamyarebuli iyo sabanko seqtorSi gazrdili ndobiT da saerTaSoriso finansur bazrebze gasvliT. dolarizaciis done am seqtorSi etapobrivid Semcirda. ase magaliTad, ucxour valutaSi gacemuli sesxebis moculoba 2005 wels arsebuli 77 procentidan Semcirda 65 procentamde 2008 wlis ivlisSi (konfliqtamde).

fiskaluri pozicia mniSvnellovnad gaumjobesda sagadasaxado kanonmdeblobis daxvewisken, gadasaxadebis administrirebisa da sagadasaxado bazis gafarToebisen mimarTuli garkveuli RonisZiebebis ganxorcielebis Sedegad. sabijeto Semosavlebi gaizarda mSp-s wilobrivid 2005 wels arsebuli 23 procentidan daaxloebiT 31 procentamde 2008 wels. aman gaaumjobesa mTavrobis SesaZlebloba ganskutrebiT infrastrukturis sferoSi socialuri da kapitaluri xarjebis gazrdis mimarTulebiT. ruseTis embargos mizeziT Senelebuli eqsportiT da importze gazrdili moTxovniT gamowveuli mimdinare angariSis deficitis didi maCvenebeli metwilad dafinansebuli iyo ucxouri investiviebiT da ucxoeTSi samuSaod myofi adamianebris fuladi gzavnilebiT. saqarTvelos erovnuli banki ganagrZobda mkacri fulad-sakredito politikis ganxorcielebas inflaciaze gazrdili zewolis gamo, rac Tavis mxriv gamowveuli iyo ucxoeTidan Tanxebis masiuri SemodinebiT, energomatareblebsa da sursaTis fasebze fasebze zrdiT.

Tumca, saqarTvelos ekonomikaze mniSvnellovnad imoqmeda ruseTTan konfliqtma 2008 wlis agvistoSi da saerTaSoriso finansurma krizisma. agvistos konfliqtma Searyia investorebis da momxmareblebis rwmena, sajaro seqtoris dafinansebaze moaxdina zewola, fizikuri da sxva infrastruktura daaziana da sabanko seqtorze zewola moaxdina, radgan moxda anabreibis masiuri gatana (savaraudod 13 procenti). saqarTvelos erovnulma bankma ganaxorciela ramodenime sagangebo RonisZieba konfliqtis Semdeg sabanko seqtorSi Seryeuli likvidurobis gasaumjobeseblad. xsenebuli zomebi gulxmobdne refinansirebis ganakveTis Semcirebas, sarezervo moTxovnebis da likvidurobis ganakveTis Semcirebas, aseve bankebis likvidurobis pirdapiri mxardaWeris meqanizmis danergvas.

saerTaSoriso finansuri krizisis gaRrmavebam damatebiTi zewola moaxdina mimdinare da ucxouri investiciebze. sablood, noembris pirvel kviraSi dauSves laris 17 procentiT gaufasureba. krizisma gavlena iqonia aseve sakredito portfelis xarisxze da anabreibis mozidvaze –saerTaSoriso finansuri bazrebis daxurvis pirobebSi. bankebis mier kreditdabandeba mniSvnellovnad Semcirda da kvlav Zalian SezRudulia. imavdroulad, bankebis portfelebis dolarizaciis donem imata da 77 procents gadaaWarba. aman gamoiwvia savaluto riskebis zrdac. ucxoeTSi samuSaod myofi adamianebris fuladma gzavnilebma wliuri maCvenebeliT daaxloebiT 20 procentiT iklo 2009 wels. es metwilad ganpirobeboli iyo ekonomikuri aqtivobis SenelebiT, ganskutrebiT ruseTSi, saidanac kvlav moedineba fuladi gzavnilebis naxevarze meti (2008 wels ruseTidan fuladi gzavnilebi qveyanaSi am kategoriis Semosulobebis ori-mesamedi iyo). ekonomika savaraudod 10.7 procentiT Semcirda 2009 wlis meore kvartalSi. amass win uswrebda 5.9 procentiani Semcireba 2009 wlis pirvel kvartalSi, rac gamowveuli iyo gacilebiT naklebi ucxouri da adgilobrivi investiciebiT, Zalian SezRudul sabanko kreditdabandebasTan erTad. mSeneblobis, momsaxurebis da warmoebis seqtorebSi 2009 wlis pirvel naxevarSi mniSvnellovani vardna moxda ekonomikuri aqtivobis kuTxiT. xsenebul periodSi ucxouri investiciebis Semodineba daeca daaxloebiT 80 procentiT 2008 wlis igeive periodTan SedarebiT. bankebis mier kreditdabandebis maCvenebeli 2009 wlis agvistos bolosTvis Semcirda 4 procentiT (wliuri maCvenebeli).

uaryofiTi gavlena nawilobriv baTildeba farTomasStabiani saerTaSoriso finansuri daxmarebiT, rac sami wlisTvis daaxloebiT 4.55 miliard aSS dollars Seadgens. am resursis gamoyofaze valdebuleba 2008 wlis oqtomberSi iqna nakisri. qveynis fiskalur-ekonomikuri stimulis dafinansebas aman Seuwyo xeli, radgan daaxloebiT 1.7 miliard aSS dolarze kontraqtii ukve gaformebulia donorebTan, xolo 2009 wlis bolomde gamoiyofa damatebiT 1.6 miliardi aSS dolari. saerTaSoriso savaluto fondis sagangebo 18 Tiani sarezervo daxmarebis programa 750 milioni aSS dolaris gamoyofas iTvaliswinebs. is amoqmedebuli iqna 2008 wlis seqtembris Sua periodSi. programis farglebSi damatebiT 424 milioni aSS dolari iyo gamoyofili, xolo uSualod programis xangrZlivoba 2011 wlis ivnisamde gagrZelda. xsenebulis Sedegad moxda konfliqtis Semdeg stabilizaciis procesis daxmareba. gacyliTi kursi SenarCunebuli iqna SedarebiT stabilur doneze 2009 wlis maisidan saqarTvelos erovnuli bankis mier misi elastiurobis gazrdis miuxedavad. es ganpirobeboli iyo Semcirebul moxmarebasTan dakavSirebul ufo dabali importis moculobebebiT.

saqarTvelo 2009 wels imyofeba ekonomikis Sekvecis gamowvevis winaSe, romelic 2010 wels mxolod mcirediT gaizrdeba. es ganpirobebula imiT, rom ufo dabalia adgilobrivi da ucxouri investiciebis maCvenebeli, xolo mniSvnellovnad Semcirebulia bankebis kreditdabandeba. umetes wilad saerTaSoriso finansuri mxardaWeris dapireboli masStaburi paketebidan dafinansebuli sajaro ekonomikuri stimulireba garkveul wilad iqoniebs damabalanselbel efeqts. ucxoeTSi samuSaod wasuli saqarTvelos moqalaqebebis fulad gzavnilebi, maTi umniSvnelo moculobebebis miuxedavad mosalodnelia kidev ufo Semcirdes. es imiT aris ganpirobeboli, rom mezobel qveynebSi – ganskutrebiT ruseTSi, ekonomikuri recesia arsebobs. amass ki Tavis mxriv gavlena eqneba moxmarebaze. saerTaSoriso finansuri mxardaWerit mosalodnelia metwilad daifaros mimdinare angariSis deficit, romelic SesaZloa kvlav orcifriani gamosaxulebiT iyos, radgan eqsportidan Semosavlebze gavlena aqvs dabali moTxovnas da saeqsporto bazis simcires.

saerTaSoriso savaluto fondis gazrdili mxardaWera dafaravs mosalodnel sagadamxdelo balansis dafinansebis saWiroebebs 2010-2011 wlebSi. saerTaSoriso daxmarebis Semodineba daexmareba valutaze zewolis Semsibuqebas. sabanko seqtoris saerTaSoriso finansuri mxardaWera daexmareba bankebis sabalanso uwiyisebis Semcirebas da moklevadian periodSi maTi sakredito SesaZleblobebis gaumjobesebas. aseve SesaZlebeli iqneba investorebis rwmenis aRdgena grZelvadian periodSi. sabanko seqtorSi dagrovili problemuri sesxebis odenoba mosalodnelia kidev ufro gaazardos ekonomikuri aqtivobis Senelebis gamo, gansakuTrebiT uZravi qonebis bazarze misi gavlenis gaTvaliswinebiT. savaluto riskebi kvlav didia bankebis aqactivebis maRali dolarizaciis gamo (kreditebis 70 procentze meti).

SerCeuli ekonomikuri indikatorebi warmodgenilia danarTSi 2.

2.3. gardamaval etapis miRwevebi da gamowvevebi

2.3.1. gardamaval etapis miRwevebi

wina strategiuli dokumentiT gaTvaliswinebul periodSi miRweuli strukturuli reformebis kuTxiT miRweuli progresi mniSvnellovani iyo - wina wels garkveuli ekonomiuri Seferxebebis miuxedavad. winsvla gansakuTrebiT SeimCneoda farTomasStabiani privatizaciis procesis dasrulebis, biznesis warmoebisTvis xelsayreli garemos kidev ufro gaumjobesebis, sagadasaxado da sabaJo reJimebis liberalizaciis, aseve finansuri seqtoris reformis kuTxiT. SesamCnevi Sedegebi iqna miRweuli korufciasTan brZolis sferoSi. es aisaxa kidevac qveynis reitingze "saerTaSoriso gamWvirvalobis" mier 2009 wlisTvis gamoqveynebul korufciis indeqsSi. sul 180 qveynisgan Semdgmar CamonaTvalSi saqarTvelo 66-e adgilzea da miniWebuli qulebis raodenobaa 4.1. gardamaval ekonomikis mqone qveynebisTvis saSualo maCvenebelia 3.5. saqarvelo 2008 wlis noemberSi miuerTda aseve gaerTianebuli organizaciis konvencias korufciis Sesaxeb.

mniSvnellovani winsvlis miuxedavad, mTavrobis efeqturoba da regulirebis xarisxi ganviTarebuli qveynebis standartebs bevrad Camouvardeba, Tumca gardamaval ekonomikis mqone qveynebSi arsebul saSualo maCveneblebs akmayofilebs da cotaTi aRemateba kidec. regionalur arastabilurobas Iribe gavlena hqonda saxelmwifo dawesebulebebis funqcionirebaze da saqarTvelos firmebis TiTqmis 80 procentze 2008/2009 wlebSi. biznesis warmoebisTvis saWiro garemosa da sawarmoebis saqmianobis kylevam cxadyo, rom politikuri arastabiluroba maTi muSaobis xelisSemSleli faqtoria.

rogorc evrobankis gardamaval ekonomikis gamowvevebis 2009 wlis SefasebaSi iqna aRniSnuli jer kidev bevria gasakeTebeli instituciur ganviTarebaze, korporatiul mmarTvelobasa da infrastrukturis seqtoris gardaqmazne orientirebuli reformebis kuTxiT damatebiTi winsvlis misaRwevad. es ufro rTuli amocanaa da gansaxorcieleblad met dros moiTxovs. mTavar gamowvevad kvlav rCeba vaWroba da sainvesticio klimati, gansakuTrebiT maregulirebeli da institucionaluri reformis kuTxiT. masSi aseve moiazreba gaumjobesebebi Semdeg sferoebSi: qonebrivi uflebebi, sasamarTlo sistemas damoukidebloba, sakonis uzenaesobis gaZliereba, biurokratiis da administraciuli reformis Semdgomi modernizaba da korufciis masStabebis Semdgomi Semcireba. seqtorebis reitingebis gasacnobad ixileT danarTi 5.

2.3.2. gardamaval etapis gamowvevebi

gardamaval etapis amJamindebi gamowvevebi wina strategiuli ganacxadis dokumentiT gaTvaliswinebul periodSi arsebulis msgavria. zogierTi maTgani ufro gamoikveTa sabanko seqtorsa da uZravi qonebis bazarze mimdinare saerTaSoriso finansuri krizisis gavleniT. gardamaval etapis mTavari gamowvevebi Semdegnairad aris Sejamebuli:

- sabanko seqtoris gaZliereba mTavar gamowvevad rCeba. meanabreTa rwmenis gasaZliereblad, gaumjobesebuli zedamxedvelobisTvis, riskisa da sakredito portfelis marTvis gaumjobezebisTvis uSualod bankebis mier ganxorcielebuli zomebi mniSvnellovania sabanko seqtoris ganviTarebisTvis da stabilurobisTvis,
- fizikuri infrastrukturis gaumjobeseba municipalur komunaluri da el. energiis generirebis sferoebSi aucilebelia biznesis warmoebisTvis xelsayreli pirobebis Semdgomi gaumjobezebisa da ekonomikis mdgradi ganviTarebisTvis. infrastrukturis reabilitaciisTvis saWiro investiciebi, maregulirebeli sistemis cvlilebebi da kerZo seqtoris monawileoba aucilebelia grZelvadiani finansuri mdgradobis uzrunvelsayofad,
- mikro, mcire da saSualo zomis sawarmoebis seqtoris ganviTareba mniSvnellovania eqsportis gasanviTareblad da importis Casanacvleblad – magaliTad, soflis meurneobis seqtorSi. mxolod am seqtorze modis mTliani Sida produqtis (mSp) daaxloebiT 10 procenti. miuxedavad imisa, rom dafinansebis xelmisawvdomloba bolo wlebSi mniSvnellovnad gaumjobesda mikro, mcire da saSualo sawarmoebisTvis, am segmentis dakreditebaze araproporiuli gavlena iqonia zogadad bankebis kreditdabandebis klebam saerTaSoriso finansuri krizisTan dakavSirebiT,

- mTeli qveynis ekonomikis masStabiT energo efeqturobis propagandireba da marekulirebeli sistemis SemuSaveba energo efeqturobisa da ganaxlebadi energiisTvis,
- sainvesticio klimatis Semdgomi gaumjobeseba iuridiuli reformebis efeqturi ganxorcielebiT, qonebrivi uflebebis gaumjobesebiT da korufciis Semdgomi SemicirebiT,
- mTeli qveynis ekonomikis masStabiT adgilobrив bazarze konkurenciis gaZliereba, restrukturizaciis xelSewyoba da sakvanZo seqtorebSi produqtulobis gazrda novaciebis da teqnologiebis gamoyenebis saSualebiT. adgilobrivi biznesis xelSewyobiT, efeqturobis gazrdisa da produuciis/momsaxurebis xarisxis gaumjobesebis stimulirebiT, aseve vaWrobasTan dakavSirebuli marekulirebeli sistemis daxvewiT da evrokavSiris kanonmdeblobasa da standartebTan miroxloebiT saqarTvelos saeqsporto potenciali SeiZleba gaasmagdes.

konkretulad, sxvadasxva seqtorSi arsebuli gamowvevebi Semdegnairad SeiZleba Camoyalibdes:

finansuri seqtori

sabanko seqtoris zedamxedveloba, regulireba da bankebis mflobelobis gamWvirvalobis da korporatiuli marTvis iuridiuli struktura mniSvnlovnad gaumjobesda bolo strategiis ganacxadis dokumentis gamoqveynebis Semdeg. saqarTvelos erovnuli banki agrZelebda sabanko seqtoris konsolidacias, magaliTad minimaluri kapitaluri moTxovnebis gazrdiT. ucxouri bankebis Semosvla da umsxvilesi – “saqarTvelos bankis” aqciebis londonis safondo birJaze gatana 2007 wels qveynis sabanko sistemis gaZlierebas, gazrdil konkurencias da bankebis mier klientebisadmi finansuri momsaxurebis gaumjobesebuli asortimentis SeTavazebas uwyojda xels. adgilobrivi kreditdabandeba kerZo seqtorSi swrafad gaizarda bolo oTxI wlis ganmavlobaSi. mSp procentulad 2005 wels arsebuli 15 procenti gaormagda da 2008 wels 30 procenti iyo, savaraudod dabali bazis gamo. bankebis da specializebuli dawesebulebebis garkveuli raodenoba mikrofinansebas axorcielebs. mikro, mcire da saSualo zomis sawarmoebsi sabanko kreditdabandeba gaizarda “prokredit bankis” swraf zrdasTan erTad, ramac mniSvnlovani konkurentuli zewola moaxdina bazris am segmentze. xsenebulis miuxedavad, mxolod ramodemime finansuri Suamavals aqvs SemuSavebuli mdgradi mikro, mcire da saSualo zomis sawarmoebis dakrediteba da Sedegad am kategoriis kompaniebs mflobelobis piradi kapitalisa da gaunawilebeli mogebis imedad toveben.

2008 wlis agvistos konfliqtma da saerTaSoriso finansurma krizisma Semdeg erToblivad gamoiwvies bankebis kreditdabandebis dramatuli Seneleba. mas Semdeg vlindeboda seriozuli sisusteebi. gansakuTrebiT TvalSi sacemi iyo riskebisa da sakredito portfelis marTvis gaumjobesebis saWiroeba. radgan sesxebis daaxloebiT 77 procenti denominirebulia ucxour valutaSi, misi gaufasurebis Sedegad SesaZlo danakargebi did saSiSroebs uqmian bankebis sakredito portfelebs. finansuri zedamxedvelobis saagento daarsda 2008 wels, xolo 2009 wlis dasawyisidan erovnuli bankis daqvemdebarebaSi funqcionirebs. finansuri krizisis fonze, erovnuli banki met Zalauflebas ibrunebs finansuri seqtoris zedamxedvelobasa da regulirebaze, raTa mxari dauWiros finansur stabilurobas da gamWvirvalebas, uzrunvelyos momxmareblebis da investorebis uflebebi.

sadazRveo bazari kvlav SedarebiT mciria (premia/mSp ganakveTi 1 procentze naklebia), xolo kanonmdebloba da regulireba CamorCeba sadazRveo seqtoris zedamxedvelTa saerTaSorso asociaciis standartebs. kerZo sapensio fondebis muSaobis masStabebi Zalian SezRudulia. salizingo operaciebi etapobrivid viTardeba, Tumca Zalian dabali bazidan - mxolod sami salizingo kompania funqcionirebs bazarze.

energetika da infrastruktura

municipaluri da garemosdacviTi infrastruktura

municipalur komunalur sawarmoebsi momsaxurebis done da xarisxi bolo periodSi gaumjobesda. amas xeli Seuwo saerTaSoriso Tanamegobrobis sagranto dafinansebam. Tumca, bervi komunaluri sawarmoa finansurad mZime mdgomareobaSi. tarifebi ar kmara xarjebis dasafarad, funqcionireba sustia, xolo qselis danakargebi – mniSvnlovani. reguliregis uflebebi (mag. tarifis gansazRvra) municipalitetebidan damoukidebel marekulirebels gadaeca. ganisazRvra Sesabamisi kanonmdebloba, magram regulirebis potenciali kvlav sustia da Sesabamisad wyalmomaragebis kompaniebis umravlesoba wagebaze muSaobs. kerZo seqtori aqtiuria urbanuli transportis segmentSi - ZiriTadar araregulirebadi konkurenciis pirobebSi, Tumca susti regulireba asaxvas hpovebs dabali xarisxis momsaxurebaSi. yvela municipaluri momsaxurebis mTavari gamowveva fizikuri infrastrukturis reabilitacia, satarigo reforma da restrukturizacia - efeqturobis gaumjobesebis mizniT.

saerTaSoriso safinanso institutebis daxmarebiT mTavrobam municipalur seqtorSi reformis programa SeimuSava da mas amJamad axorcielebs. misi mizania wyalmomaragebis infrastrukturis ganviTareba da wylis xarisxis gaumjobeseba. 2009 wlis ivnisSi mTavrobam brZaneba gamosca saxelmwifo mflobelobaSi arsebuli wyalgamanawilebeli kompaniebis Serwymaze. Sedegad Seiqmna ori regionaluri kompania – Sps “dasavleTis wyali” da Sps “aRmosavleTis wyali”. Sps “dasavleTis wyalSi” gaerTianda 29 regionaluri wyalgamanawilebeli, wyalmomaragebisa da sakanalizacio sistemebis konpaniebi qveynis dasavleTiT. Sps “aRmosavleTis wyalSi” gaerTianda 33 regionaluri wyalgamanawilebeli, wyamomaragebis da sakanalizacio sistemebi aRmosavleT saqrTveloSi. saxelmwifo mflobelobaSi arsebuli wyalgamanawilebeli kompaniebis Serwyma waadgeba marTvis gaumjobesebas da seqtorSi investiciebis mozidvas.

eleqtroenergia da mdgradi energetika

saqrTvelos eleqtroenergiis seqtori radikalurad liberalizebuli gaxda da nawilobrivid privatizebuli, Tumca misi regulireba kvlav sustia. distribucia mTlianad privatizebulia ucxoeli strategiuli investorebis mier. generacia kerZo mflobelobaSia erTaderTi gamonaklisis – umsvilesi enguris hidroeleqtrosadguris saxeTi, romelic TiTqmis naxevari qveynis eleqtroenergiis moTxovnilebas akmayofilebs. mobinadreTa sacalo tarifebi TiTqmis srulad faravs xarjebs, magram sistemis SigniT mniSvnelovani subsidireba grZeldeba, xolo fasebi ar moicaven ekologjur xarjebs.

2006 wlidan mniSvnelovnad Semcirda qselis danakargebi, Tumca saerTaSoriso standartebTan SedarebiT misi mocoloba kvlav maRalia. Suqis gamorTvebi kvlav xdeba qselis gaumarTaobis gamo. moxmarebuli eleqtroenergiisTvis safasuris amoReba 95 procentamde gaizarda 2008 wels. Tumca tarifebis gansazRvraSi kvlav sustia gamWvirvalebis faqtori. mcira mcira zomis ganaxlebadi proeqtebisTvis ar aarsebobs morgebuli tarifi. amis nacvlad ubralod xdeba deregulireba da bevr SemTxvevaSi fasi damokidebulia proeqtis xelmZRvanelTa molaparakebis unarze. enegro standartebi mSeneblobisas iSviaTad eyrdnoba praqtkas.

qveyanas didi potenciali gaaCnia konkretulad ganaxlebadi da hidro generaciis mxriv. grinfieldis tipis energo sadgurebis Seqmnis xarjebi metwilad dabalansdeba TurqeTSi eqsportiT. am sakiTxs saqrTvelo aqturad amuSavebs. eqsportis warmadobac sasargeblo iqneba regionalur doneze, radgan is gaaZlierebs vaWrobas da moaxdens regionis qveynebs Soris daxmarebis stimulirebas.

transporti

saerTaSoriso safinanso institutebTan TanamSromlobis farglebSi mTavrobam daaCqara rkinigzis reformis procesi. ganskutrebiTYgaaqturda muSaoba seqtoris provatizaciisTvis momzadebis mizniT. Tumca, rkinigza kvlav saxelmwifo mflobelobaSia. is vertikalurad aris integrirebuli da ZiriTadi rkinigzis biznesebi (infrastruktur, mgzavrebis gadayvana, tvirTebis gadazidvebi, sxx.) kontrols eqvemdebareba. mesame mxaris xelmisawdomoba uzrunvelyofilia da ramodenime kerZo operatori bizness awarmoebs rkinigzis infrastrukturis segmentSi. saavtomobilo gzebis mxriv, saxelmwifo sagzao departamenti naxevard damoukidebeli organoa mxolod da samistros daqvemdebarebaSi imyofeba. mSeneblobebis da saremont samuSaoebis obieqtebis umravlesoba ukve moSorebulia da konkurencia ukve SeiniSneba. koncesiebis sferoSi kanonmdebloba iqna miRebuli 2006 wels, magram sagzao proeqtebi jer ar ganxorcielebula. fasiani saavtomobilo gzebis safasuri sakmarisia gegmiuri remontisa da reabilitaciis xarjebis dasafarad. Tbilisi saerTaSoriso aeroporti kerZo seqtoris mier imarTeba mSeneblobis, operirebisa da gasxvisebis principiT. foTis portis privatizebac 2008 wels ganxorcielda. igive Seexeba baTumis ports.

samewarmeo seqtori

soflis meurneoba mTliani Sida produqtis (mSp) mniSvnelovani komponentia. misi wili 2008 wels daaxloebiT 9 procenti iyo. dasaqmebulTa 55 procenti soflis meurneobis seqtorze modis. saqrTvelom aRsaniSnavad gaaumjobesa fasebis liberalizaciis procesi mTeli rigi samomxmareblo produqtibis da soflis meurneobis nawarmis gaTvaliswinebiT. uaxles warsulSi ganxorcielebuli miwis reformam instituciuri struktura danerga miwis funkcionebadbi kerZo bazrisTvis da Sesabamisad sasoflo-sameurneo daniSnulebis miwis nakveTebis didi raodenoba privatizebulia – maT Soris ucxoebis mier. xsenebulis miuxedavad, seqtorSi mainc ver moixerda pirdapiri ucxouri investiciebis masiuri mozidva. gadamamuSavebeli seqtoris privatizebis kuTxiT garkveuli progresi SeiniSneba, magram restrukturizacia jer kidev adreul etapzea da axal mflobelabs kvlav esaWiroebaT efefturopis gazrda, higienisa da xarisxis standartebis daxvewa. es aucilebelia saerTaSoriso doneze konkurentuli poziciebis dakavebis mizniT. mTavrobam moamzada saqrTveloSi soflis meurneobis ganviTarebis strategia 2009-2012 wlebisTvis. is ganxorcielebis programasac moicavs. am mxriv da evrokavSiris mxardaWerit bevri seminari Catarda. maTi mizani iyo gamocdilebis gaziareba saukeTeso praqtkisa da saerTaSoriso standartebis danergvis sferoSi. mTavrobam

aseve wamoiwyo iafi kreditis saxelmwifo programa. is miznad isaxavs sasoflo-sameurneo fermebis da agro-biznesis xelSewyobas. mewarmeebs SeRavaTian fasad SeuZliaT SeiZinon saxelmwifo mfobelobaSi arsebuli sasoflo-sameurneo miwebi.

mniSvnelovani winsvla iqna miRweuli saxelmwifo mfobelobaSi arsebuli sawarmoebis privatizaciis kuTxiT. privatizaciam da administraciuli procedurebis gaumjobesebam ganapiroba pirdapiri ucxouri investiciebis masiuri mozidva biznesis wamowyebis segmentSi. xsenebulis Sedegad gaizada produqtuloba da garkveulwilad – saqmis warmoebis standartebi. gamowvevad rCeba konkurentuli kanonmdeblobis praqtikuli ganxorcielebis Semdgomi gaumjobeseba, korporatiuli mmaprTvelobis gaZliereba da saqmis warmoebis standartebi. uZravi qonebis bazar bolodroindeli swrafi zrdis miuxedavad qonebrivi bazari ganviTarebis SedarebiT adreul etapze impyofeba. SeiniSneba Tanamedrove komerciuli farTis simcire yvela komerciul qve-segmentSi. yvelaze didia sxvaoba moTxovnasa da miwodebas Soris sasawyobo da lojistikis bazrebze. aq dasavluri tipis umaRlesi klasis farTi TiTqmis ar arsebobs.

kavSirkabmulobis seqtorSi fiqsirebuli satelefono kavSiris bazarze dominirebs saqrTvelos gaerTianebuli telekomi (“saqrTvelos elektrokavSiri”). konkurencia SeimCneva alternatiuli operatorebis mxridan – “axali qselebi”, “axtel” da “saqrTvelos telekomi”. mTavrobam “gaerTianebuli telekomi” yazaxur-qarTul konsorciums 2006 wels miyida, maSin rodesac amerikulma jgufma “metromediam” 2007 wels misi kuTvnili wili 100 procentamde gazarda “saqrTvelos telekomSi”. mobiluri satelefono kavSiris dafarvis zona virtualrad mTel saqrTvelos moicavs. sakomunikacio sistemebi ufro mniSvnelovani gaxda, radgan fiqsirebuli satelefono qselebi bevr adgilas moZvelebulia. mobiluri satelefono kavSiris bazarze mesame operatorma – “mobitelma” komerciuli momsaxureba 2007 wlis martSi daiwyo. internetis gavrceleba ver xerxeba qselebis da maT ganviTarebaSi araadeqvaturi investiciebis gamo. internetis bazari warmoqmnis etapzea da SeiZleba gamarTlebuli iyos “vaimaqsis” warmatebuli ganxorcieleba.

2.4. kapitalis xelmisawvdomoba

saerTaSoriso finansur krizisamde saqrTvelos xelmisawvdomoba saerTaSoriso kapitalur bazrebze gaumjobesda, magram mxolod sabanko seqtorSi. mTavrobam 2008 wlis aprilSi warmatebiT gamouSva evro obligaciebi. saerTaSoriso safinano institutebi mTavar wyarod rCeba saqrTvelos sawarmoebis da safinano dawesebulebebis saerTaSoriso dafinansebis kuTxiT. meores mxriv, pirdapiri ucxouri investiciebi mniSvnelovnad gaizada bolo ramodenime wlis ganmavlobaSi. es gaxda ekonomikuri zrdis umTavresi faqtori. pirdapiri ucxouri investiciebi gaizada da Tu 2005 wels mTliani Sida produqtis (mSp) procentulad misi mculoba 8.3 procenti iyo, igive maCvenebeli 2007 wels 15.1 procentamde gaizada. es nawilobrив ganpiroebuli iyo privatizaciiT da ekonomikis ssvadasxva seqtorze nawildeboda. ucxouri investiciebi mniSvnelovnad Semcilda agvistos konfliqtis da saerTaSoriso finansuri krizisis gamo. 2008 wels pirdapiri ucxouri investiciebis maCvenebeli mSp-s procentulad 9.2 procentamde Semcilda. 2009 wlis pirvel naxevarSi ucxouri investiciebis mculobam absolutur gamoxatulebaSi 217 milioni aSS dolari Seadgina. es maCvenebeli 80 procentiT aris Semcirebuli wina wlis igive periodTan SedarebiT.

rodesac krizisuli pirobebi gamokeTdeba, kerZo ucxouri kapitalis Semodineba mosalodnelia gaizardos Tu daregulirebuli iqneba qveynis Sida politikuri mdgomareoba. kreditdabandebac etapobrivid gaizrdeba. Tumca, dasavleTis qveynebSi ekonomikuri mdgomareobis prognozirebuli Senelebuli gamosworebis gamo, saqrTveloSi ucxouri investiciebis Semodinebis ganaxlebac Senelebuli iqneba. saeqsporto seqtoris ganviTarebis da konkurenciis gaumjobesebis mxardamWeri politikis ganxorcielebas da Sedegebis miRwevas gakrveuli dro dasWirdeba. amitom, mxolod etapobrivi zrdaa mosalodneli strategiis ganacxadis dokumentiT gaTvaliswinebul periodSi. mTeli am drois ganmavlobaSi evrobankis klientebi savaraudod ucxoeTidan da sakredito bazrebidan moziduli SezRuduli resursebiT imuSaveben. pirdapiri ucxouri investiciebi da sabanko seqtoridan adgilobrivi kreditdabandeba etapobrivid daiwyebis zrdas, Tumca mTavar barierad darCeba grZelvadiani dakrediteba.

3. CNHFNTUBEKB VBVFHSEKT, T, B

ekonomikuri gardaqmnis periodisTvis gamovlenili gamowvevebis sapasuxod evrobankis mTavari prioritetebi moicavs Semdegs: (a) sabanko seqtoris da ara-sabanko mikrosafinanso dawesebulebebis gaZlierebas maT kapitalSi SerCeuli namati investiciebis ganxorcielebiT, adgilobriv valutaSi dakreditebiT da teqnikuri daxmarebis gamoyenebiT riskebisa da sakredito portfelis marTvis kidev ufo gasaumjobeseblad. metad moxdeba aseve saSualo zomis Tanadafinansebis meqanizmis gamoyeneba realur ekonomikaSi investiciebis SedinebiT moqmed sawarmoebsi da adgilobrivi bankebis efeqturi dakreditebis sferoSi treiningebis ganxorcielebiT, (b) moZvelebuli fizikuri infrastrukturis reabilitacia, im pirobebSi, rodesac damatebiTi investiciebi Seesatyviseba maregulirebeli sistemis reformebs da kerzo seqtoris monawileobas infrastrukturul da municipalur komunalur sawarmoebsi – maTi efeqturobis, momsxurebis xarisxisa da grZelvadiani finansuri mdgradobis gaumjobesebis saxiT, (g) saqrTvelos energo usafrTxoebis, sandoobis da damoukideblobis xarisxis gaumjobeseba iseT kritikul sferoebSi investiciebis ganxorcielebiT, rogoricaa elektroenergiis gadacema da generacia jer auTvisebeli hidro resursebidan. moxdeba aseve ucour parniorebTan elektroenergiiT vaWrobis arealis gafarToeba da elektroenergiis generirebis geografiuli wyaroebis diversifikacia, (d) ekonomikuri bazis Semdgomi diversifikacia da gafarToeba vaWrobis seqtoris ganviTarebis kvalobaze. es moxdeba eqsportis xelSewyobiT da misi konkurentulobis gaumjobesebiT – gansakuTrebiT samrewvlo seqtorSi. ganxorcieldeba aseve importis Canacvleba – gansakuTrebiT agrobiznesis sferoSi. evrobanki aqturad gaagrZelebs ekonomikuri gardaqmnis adreul etapze myofi qveynebisTvis evrobankis iniciativis ganxorcielebas saqrTveloSi. am mxriv dafinansebis axali instrumentebis damuSaveba da ganxorcieleba moxdeba, xolo donorebis mxardaWera da TanamSromloba kvlav kritikuli iqneba warmatebis miRwevis gaze.

3.1. safinano institutebi

adgilobrivi bankebis mxardaWera moxdeba da yuradReba gamaxvildeba amjamindel ZiriTad partniorebze da sistemur komerciul bankebze. dafinanseba moxdeba mTavari, daqvemdebarebuli da sindicirebuli sesxebis saxiT. ganxorcieldeba investiciebi bankebis kapitalSi, seqtoris Semdgomi gaZlierebis da ZiriTadi finansuri Suamavlobis gamocoxlebis mizniT. axali bankebTan TanamSromloba moxdeba zedmihevniT seleqciuri SerCavis principiT, raTa seqtorSi TanamSromloba gaizardos. evrobanki gaagrZelebs aqtur muSaobas ara-sabanko finansuri meqanizmebis SemuSavebis kuTxiT. maT Soris moiazreba lizingi da dazRveva – aseve kapitalSi investiciebis ganxorcielebis gziT. amasTanave, regionaluri TanamSromlobis stimulirebis mizniT evrobanki kvlav gaaZlierebs vaWrobis xelSewyobis programis ganxorcielebas – am meqanizmis ukeTesi gamoyenebis stimulirebiT da axali monawileebis CarTviT. evrobankis samoqmedo orientirebi gulisxmobs Semdegs:

- radgan evrobanki ukve sakmaod kargad aris warmodenili saqrTvelos safinano seqtorSi, gansakuTrebiT 2008/2009 wlebSi krizisis sapasuxo qmedebebis ganxorcielebis Semdeg, aqturi monitoringi da arsebuli portfelis marTva Cveni upiratesi prioriteti iqneba. es iniciativa konkretulad gulisxmobs parniori baankebisadmi mxadaWeris aRmoCenaze koncentrireas problemuri sesxebis marTvis sferoSi, adgilobriv anabreibis mozidvaze orientirebuli dafinansebis modelebis daxvewis da adgilobriv valutaSi meti kreditdabandebis kuTxiT. am midgomis mizania seqtoris stabilurobis stimulireba, krizisis gamocdilebis gaTvaliswinebiT da momavalSi msgavsi Secondebis Tavidan acilebiT,
- wilobrivi monawileoba kvlav aqtualuri iqneba im bankebSi, sadac fundamenturi principeebi imdenad Zlieri aRmoCnda, rom moixerxa ganviTarebuli krizisis daZleva. evrobanki gaagrZelebs seleqciurad gadawyvetlebebis miRebas finansurad jansaR qarTul bankebSi wilobrivi monawileobaze, sadac aseTi investicia gamoiwvevs realuri ekonomikis gazrdil dakreditebas da mTlianobaSi seqtorisadmi ndobis aRdgenas. Sesabamisi teqnikuri daxmareba iqneba uzrunvelyofili aqivebisa da valdebulebebis marTvis, aseve riskebis marTvis gaZlierebis mxardaWerisTvis.
- iseT garemoSi, sadac bevrma bankma dakarga realuri ekonomikis da gansakuTrebiT mikro, mcire da saSualo zomis sawarmoebis dakreditebis survili, evrobankmi Seecdeba aqtivobis stimulirebas miznobrivi grZelvadiani sakredito xazebis SeTavazebiT im bankebisadmi, romlebic am bazarze dabrunebis survils daadastureben.
- dolarizaciis da savaluto riskis sakiTxebze zogedad arsebuli wuxilis pirobebSi evrobanki Seecdeba konkurentulad ganfasebuli dafinansebis SeTavazebas adgilobriv valutaSi, raTa saboloo klientebis moTxovnebze moxdes morgeba da Semcirdes partnori bankebis savaluto SeuTavseblobebi. sakmarisad ganviTarebuli kapitaluri bazrebis arqonis pirobebSi, evrobankis amJamad arsebuli erTaderTi alternativa iqneba sinTeTikuri dazRvevis meqanizmebis uzrunvelyofaa misi asocirebuli da specializirebuli meqanizmis saSualebiT. konkurentuli ganfaseba SesaZlebeli unda iyos moklevadian ganaxlebad sesxebze, radgan mTavrobam daiwyo saxazino valdebulebebis gamoSveba auqcionebis saSualebiT axdens maT ganTavsebas. amdenad, Seiqmneba sabazro orientirebi 6 Tvemde vadiT ganakveTebisTvis adgilobrivi

valutaSi. xsnebuli meqanizmiT dasturdeba msgavsi orientirebis gamoyenebis mzaoba mezobel qveynebSi ganfasebis kuTxiT.

- saSualo zomis Tanadafinansebis meqanizmis ganxorcielebasas miRebul gamocdilebasa da miznobriv teqnikur daxmarebaze moxdeba dayrdnoba gamovlenili xarvezebis gamosasworeblad; jansaRi da sicocxlisunariani kerZo saSualo zomis proeqtebis stimulirebisTvis kerZo seqtorSi da adgilobrivi bankebis mier momsaxurebis gasaZliereblad bazris am segmentSi. imisaTvis, rom moxdes adgilobrivi kreditdabandebis stimulireba, evrobanki aqturad gamoiyenebs aseve ganaxlebul saSualo zomis Tanadafinansebis meqanizms, raTa dainteresebuli organizaciebis monawileoba iqnes uzrunvelyofili partnior bankebSi arsebuli klientebisadmi kreditebis gamoyofiT. mniSvnellovania aRiniSnos, rom saSualo zomis Tanadafinansebis meqanizmi aseve axdenss bankebis institucionalur gaZlierebas saukeTeso praqtkis danergvis saxiT iseT sferoebSi, rogoricaa analizi da msgavsi kreditebis dokumentireba.
- adgilobrivi bankebisTvis agraruli seqtoris specializirebuli dafinansebis programis SesaZleblobaTa analizi, dafinansebisa da teqnikuri daxmarebis gamoyenebiT. aseTi eqsperimentuli programa Tavdapirvelad koncentrirebui iqneba “prokredit” bankze. e saris erTaderTi yvelaze aqturi dawesebuleba pirveladi soflismeurneobis seqtorSi.

3.2. infrastruktura

imisaTvis, rom moZvelebuli infrastrukturis gamocvlis masiuri saWiroebis dasakmayofilebad evrobanki investiciebis stimulirebas moaxdens transportis, municipalur/garemosdacviT seqtorebSi, umetes wilad koncesiuri meqanizmebis da sajaro da kerZo seqtorebis partniorobis strukturis gamoyenebiT. moxdeba aseve mTavrobisa da misi qveda donis Tanadafinansebis, aseve kerZo seqtoris finansuri resursebis mozidva aeroportebis, portebis, saavtomobile gzebis, xidebis, mralvalprofiluri lojistikis centrebis mSeneblobasa da reabilitacisTvis. msgaavsi meqanizmebiT gaumjobeseba aseve rkinigzis infrastruktura da moZravi Semadgenloba. ganviTardeba sawarmoo narCenebis damuSaveba, ubnebis gaTboba, sajaro transporti, wylis gawmenda da sabinao seqtori.

municipaluri da garemosdacviTi infrastruktura: Lack municipaluri momsxurebebis ararsebulma investiciebma da arasworma marTvam xazi gausva seqtorSi kerZo seqtoris monawileobis aucileblobas. im mizeziT, rom ver xerxdeboda investiciebisa da gegmiuri remontebis ganxorcieleba, gamoiwvia Zalian dabali xarisxis momsxureba adgilobrivi wyalmomaragebis komunaluri sawarmoebidan. regionebSi wyalmomaragebis gaumjobeseba mTavrobis erTerTi prioritetia siRaribis Semcirebis strategiis farglebSi. centralurma mTavrobam yuradReba gazarda municipaluri ganviTarebis mimarT. am saqmets saqrTvelos municipaluri ganviTarebis fondi udgas saTaveSi. is efeqturad axorcielebs mTeli rigi municipaluri wylis proeqtebis marTvas. evrobanki aqturad uWers mxars mTavrobis strategias ramodenime regionalur centrad mcire zomis adgilobrivi wylis komunaluri sawarmoebis gaerTianebis mxriv. amgvarad iqmneba mniSvnellovani ekonomikuri balansisa da marTvis gaZlierebis SesaZlebloba. evrobanki gamoiyenebs saqrTvelos municipaluri ganviTarebis fondTan TanamSromlobis am warmatebul models maRali prioritetulobis proeqtebis gamosavlenad, saxelmwifo garantiebis misaRebad da kapitaluri grantebis mqone sainvesticio proeqtebis Tana-dafinansebisTvis. sxva finansur institutebTan erTad Tana-dafinanseba kylav inarCunebs did mniSvnellobas ZiriTadi municipaluri da infrastrukturuli seqtoris modernizebisa da reabilitacis saqmeSi. imavdroulad, sazogadoebrivi transportis uzrunvelyofa municipalitetebSi naklebad gamWvirvale da naklebad efeqturia. ar xdeba misi regulireba da ganaxlebisTvis saWiroebs mniSvnellovan investiciebs. sazogadoebrivi transportis momsxurebis da regulirebis gaumjobeseba amJamad bevri municipalitetis umniSvnellovanesi prioritetia. zogierTisTvis kidev ufro mniSvnellovania imis uzrunvelyofa, rom myari narCenebis marTvis praqtkika gaZlierdes da saWiro investiciebi gakeTdes da imavdroulad SesabamisobaSi moxvdes evropis standartebTan. rusTavis narCenebis marTvis proeqtis warmatebul gamocdilebaze dayrdnobiT evrobanki Seecdeba mTavrobasTan, municipalitetebTan da donorebTan TanamSromlobis optimizacias. donorebTan TanamSromlobis kuTxiT aqve moiazreba “britaneTis petroliumi”, romelsac valdebuleba aqvs nakisri regionaluri ganviTarebisa da saTemo iniciativebis mxardaWeraze.

transporti: saqrTvelos ekonomikuri ganviTarebis erTerTi upiratesi mamoZravabeli faqtoria aRmosavleT-dasavleTis sarkinigzo xazi, romelic 924 kilometreza gadaWimuli mTels kavkasiaSi. is akavSirebs kaspis zRvas (baqo) saqrTveloSi arsebul foTisa da baTumis portebs. evrobanki SesaZleblobebs gamoZebnis am mniSvnellovani satranzito koridoris ganviTarebaSi monawileobis misaRebad. Tu saxelmwifo doneze kreditebia mniSvnellovani, evrobanki koncentracias mainc moaxdens sajaro da kerZo seqtorebis partnioruli iniciativebis ganxorcielebaze iseTi proeqtebis dafinansebis mizniT, romlebic sicocxlisunariania da romlebzec konkurentuli tenderebi cxaddeba. rkinigzis seqtorSi evrobanki moaxdens dasafinansebeli

proeqtebis prioritetebis gansazRvras saqarTvelos rkinigzis sabalanso uwysis Zlier mxareebze dayrdnobiT da sadac ekonomikuri amonagebi pozituri iqneba. es gulixmobs Tbilisis sarkinigzo SemovliT gzas – evripis sainvesticio bankTan erTad dasafinansebeli umsxviles proeqts. amasTanave, evrobanki gaagrZelebs saqarTvelos portebis mxardaWeras, sadac yuradReba gamaxvildeba qveynis erTerTi umniSvnellovanesi portis - foTis portis ganviTarebaze.

3.3. energousafrTxoeba, energofeqturoba da bunebrivi resursebi

elektroenergia da energetika: evrobanki gaagrZelebs muSaobas generaciis sadgurebis reabilitaciasa da mSeneblobaze, gadamcemi xazebis modernizaciasa da gafarToebaze, aseve sadistribucio qselebis reabilitaciaz. am proeqtebis farglebSi, evrobankic miiRebs monawileobas saqarTveloSi energousafrTxoebis damkvidrebaSi miwodebis kuTxiT da imavdroulad moaxdens regionSi elektroenergiis vaWrobis stimurebas. evrobanki aqturad dauWers mxars iseT proeqtebs, romlebic mezobel qveynebTan axali energo tranzitis gzebis gaZlierebasa da/an daarsebazea orientirebuli. maT ricxvs miekutVneba 500 kilovatiani Savi zRvis gadamcemi xazi – qveynis energo strategis kritikuli xerxemali, romlis Tanadafinanseba moxdeba germaniis TanamSromlobis sakredito organizasasia da evropis sainvesticio bankTan erTad. gadacemis potencialis gaZlierebasTan erTad gaizrdeba sistemis sandooba. qveyanaSi Camoyalibdeba konkurentuli da efeqturi energo bazari. evrobanki paralelurad imuSavebs dabavoltiani elektroenergiis sadistribucio obieqtebis sainvesticio proeqtebze, raTa teqnikuri danakargebi Semcirdes da gaumjobesdes miwodebis xarisxi.

evrobanki mxars dauWers investiciebs arsebuli hidroeleqtrosadgurebis reabilitaciaz da axali “grinfildis” obieqtebis aSenebaze. amgvari mcdelobebeiT moxdeba saukeTeso saerTaSoriso praqtkis danergvis stimulireba garemosdacviTi, socialuri pasuxismgeblobis da Sesydvebis segmentebSi. sadistribucio sistemaSi gaumjobesebetan erTad, es regionaluri masStabis investiciebi moaxdenen eenergiis generirebis segmentSi vaWrobis optimizacias saqarTvelosa da TurqeTs Soris. moxdeba aseve adgilobrivi xazebis gantvirTva. qveynis energo damokidebuleba mniSvnellovnad Semcirdeba.

energoefeqturoba da ganaxlebadi energia: sainvesticio SesaZleblobebi aqturad gaanalizdebaa rogorc kerZo, aseve sajaro seqtorSi. evrobanki gaagrZelebs potenciuri klientebis mxardaWeras energofeqturobis sakiTxis mogvarebaSi, energo auditis Catarebasa da sxva energofeqturobis mxardamWeris qmedebebis ganxorielebaSi (mag. energies marTvis sakiTxebe treiningi, sufTa ganviTarebis meqanizmebi). evrobanki konkretulad mcire da saSualo zomis sawarmoebis dafinansebis SesaZleblobebs Seiswavlis samrewvelo da sabinao seqtorebSi. moxdeba miznobrivi sakredito xazebis gamoyofa teqnikuri TanamSromlobis da sagranto Tanadafinansebis arsebobis SemTxvevaSi. ganviTarebis politikaze dialogis mizani iqneba teqnikuri mxardaWeris uzrunvelyofa energofeqturobis/ganaxlebadi energiis proeqtebis SesamuSaveblad sulyofili iuridiuli bazis SesaQmnelad. amass gaamyarebs dakavSirebuli maregulirebeli sistemis Camoyalibebaze orientirebuli mxardaWera mTavrobis da uSualod maregulirebeli organoebis mimarT, raTa energofeqturobisa da ganaxlebadi energiisTvis maregulirebeli sistema SemuSavdes da ganxorcielde. teqnikuri mxardaWera aseve iqneba uzrunvelyofili ganaxlebadi energiis wyaroebis kuTxiT saqarTvelos potencialis SefasebisTvis. evrobanki aseve uzrunvelyofs mxardaWeras ganaxlebadi energiis wyaroebis proeqtebze. seqtoruli midgoma samrewvelo energo efeqturobis proeqtebisadmi iqneba imis ganmsazRvrel, Tu romeli teqnologiebi unda iqnes gamoyenebuli minimaluri samoqmedo kriteriumebis saxiT, maT Soris mag. metalurgiis, qimiuri mrewvelobisa da samSeneblo masalebis segmentebSi.

bunebrivi resursebi: evrobanki yuradRebas gaamaxvilebs iseT investiciebze, romlebic zrdis kerZo seqtoris monawileobas da dargobrив gamWvirvalebas, axdens samoqmedo da energo efeqturobis sargeblis demonstrirebas da aumjobesebs garemosdacviT standartebs. gagrZeldeba muSaoba iseTi SesaZleblobebis gamovlenaze, romlebic saqarTvelos mTavari (Crdilo-samxreTis) bunebrivi airis milsadenis mimdinare reabilitacis mxardaWeras gulixmobs. evrobanki Seecdeba daxmareba uzrunveloyos baqo-Tbilisi-jejanis da Sahdenizis proeqtebis samomavlo gafarToebisTvis. moxdeba sxva proeqtebis gamovlenac regionSi energetikuli TanamSromlobis/integraciis kuTxiT, rasac qveynisTvis strategiuli mniSvnelloba gaaCnia.

3.4. samewarmeo seqtori

2008 wlis konfliqtis da saerTaSoriso finansuri krizisis gavleniT gamowveul krizisze evrobankis reagireba Tavdapistvelad koncentrireboli iyo qveynis ZiriTadi finansuri dawesebulebebis gadarCenasa da stimulirebaze. axali strategiuli ganacxadis dokumentSi kritikuli mniSvnelloba eniWeba realur ekonomikaSi finansuri resursebis Semodinebaze. mTeli misi nairsaxeobiT, korporatiuli seqtori aris evrobankis mTavari orientiri da gamowveva. am miznis miRweva SesaZlebelia Tbilisis warmomadgenlobasa da londonSi arsebul saTao organizaciaSi evrobankis dargobrivi eqspertuli codnisa da gamocdilebis gamoyenebiT, ekonomikis gardaqmnis adreul etapze myofi qveynebis iniciativiT gaTvaliswinebuli instrumentebis gamoyenebiT. strategiaSi prioriteturad iqneba gawerili (a) sabrunav kapitalze saSualo da mcire zomis

sawarmoebis adeqvaturi xelmisawvdomobis uzrunvelyofa, refinansirebis da restrukturizaciis mxardaWeris uzrunvelyofa arsebuli da samomavlo klientebisadmi, (g) ucxouri pirdapiri investiciebis mxardaWeris ganaxleba. ufrro sistemurad moxdeba saSalo zomis Tanadafinansebis meqanizmis gamoyeneba korporatiuli seqtoris dafinansebisadmi adgilobrivi bankebis interesis gasaRviveblad da amgvarad adgilobrivi dakreditebis wasaxaliseblad.

agrobiznesis seqtori axal prioritetad iqceva evrobankisTvis baraqiani sasoflo-sameurneo miwidan maqsimaluri sargeblis miRebis mizniT da, rac yvelaze mTavarria, Semdegis mxardasaWerad da gasaumjobeseblad: Tanamedrove formatis sacalo qselebis Seqmna, romlis farlebSic moxdeba ukeTesi xarisxis produqciis, ukeTesi higienuri normebis da maRaziebis gaumjobesebuli formatis stimulireba, (b) Tanamedrove sadistribucio sistemebis, maRali xarisxis dasawyobebis (cifi da gayinuli) lojistikis da xarisxis kontrolis sistemebi SemuSaveba, (g) gadamamuSavebeli sawarmoebis mier Tanamedrove teqnologiebis danergva, eqspertuli gamocdilebis gaziareba da nedleulis xarisxis gaumjobeseba, warmoebisa da marTvis xarisxis damadasturebeli sertifikatebis gamoyenebiT. axali strategiuli ganacxadis dokumentSi evrobanki gamoiyenebs rogorc kapitalSi wilobrivi monawileobis aseve sakredito instrumentebs dasavleTis strategiuli investorebis mxridan pirdapiri ucxouri investiciebis stimulirebisTvis.

globaluri mrewvelobis seqtorSi evrobanki aqturad moiZiebs proeqtebis dafinansebis sxva SesaZleblobebis gamovlenas pirdapiri ucxouri investiciebis gamoyenebiT an adgilobrivi mewarmeebis monawileobiT. es Seexeba iseT proeqtebs, sadac zogadi samrewvelo seqtoris sawarmoebi arseboken, mag. samseneblo masalebis, Tunuqis warmoeba da satyeo meurneobis sawarmoebi. yuradReba gamaxvildeba iseT operaciebze, sadac SesaZlebeli iqneba ekonomikis gardaqmnis adreul etapze myofi qveynebis iniciativis instrumentebis gamoyeneba. moxdeba msxvili operaciebis ganxorcielebac ucxouri strategiuli investiciebis stimulirebisTvis. Zalian dabali bazidan mniSvnelonvad gaizarda samrewvelo proeqtebis portfeli bolo ori wlis gammavlobaSi da gamovlinda adre auTvisebeli SesaZleblobebi. saSalo zomis Tanadafinansebis meqanizmis farglebSi partnior bankebTan TanamSromlobasTan erTad evrobanki Seecdeba maqsimalurad gamoiyenos sawarmoTa xelmZRvaneli rgolis gardaqmnis meqanizmi, radgan am mxriv saqrTvloSi kargi praqtika arsebobs.

gonebrivi da turizmis seqtorSi evrobanki gamoiyenebs sakuTar instrumentebs saukeTeso saerTaSoriso praqtkis dasanergad patiosnebisa da ekologiuri, socialuri da energoeffekturobis standartebis kuTxiT. evrobanki gaagrZeles SerCeuli sabanko kreditbze gaTvlili proeqtebis ganxilvas: (a) komerciul ganviTarebaSi (ofisebi, gaqiravebisa da lojistikis segmentebi) moTxovnis arsebabis SemTxvevaSi, (b) sarestorno seqtorSi, ganskutrebiT 4-5 varsylviani obieqtebi, romlebic ucxoel biznesmenebzea gaTvlili da gulsxmoben maRali reitingis developerebs da profesiul saerTaSoriso operatorebs, (g) qveynis turizmis infrastrukturis da 2-3 varsylavaaviaani sastumroSi dabinavebis segmentis xarisxis gaumjobesebis mizniT. amasTanave, evrobanki moaxdens sabinao seqtorSi energoeffekturobis saukeTesi praqtkis danergvis, energoeffekturobis standartebis danergvis/daxvewis, unarebisa da gamocdilebis gaziarebis xelSewyobas.

kavSirkabmulobis informatikis da media saSualebebis seqtorSi dargobrivi ganviTareba CamorCeba sainformacio komunikaciis teqnologiebis sruli jaWvis daarsebis an stimulirebis kuTxiT. es aris konkurentuli bazris aucilebeli elementi. sainformacio komunkaciis teqnologiebis ganviTarebis indeqsSi saqrTvelos dabali reitingi, romelic saerTaSoriso kavSirkabmulobis kavSiris mier ganisazRvreba, imaze metyvelebs, rom ganviTarebis SesaZleblobebi arsebobs axali strategiuli ganacxadis dokumentiT gaTvaliswinebul periodSi. evrobankis sainvesticio prioritetebi orientirebuli iqneba kerZo kompaniebze, romlebic infrastrukturis mSeneblobiTa da operirebiT arian dakavebulni, muSaoben media saSualebebze da axdenen sainformacio komunikaciis teqnologiebis momsaxurebasa da gamoyenebas. es savaraudod gamoiwvevs kompaniebis kapitalSi wilobrив monawileobas da investiciebs evrobankis iuridiuli gardaqmnis gundTan TanamSromlobis saxiT, raTa gaZlierdes maregulirebeli da iuridiuli sistemebis ganxorcielebis gaZliereba da praqtkuli gamoyeneba.

3.5. dialogi politikis Sesaxeb da sainvesticio garemo

saerTaSorisi safinanso institutebTan da ormrxiv donorebTan mWidro TanamSromlobis gziT banki gaafarTovebs politikur dialogs qveynis xelisuflebasTan da saqmian wreebTan im RonisZiebebze, romelTa ganxorcielebac saWiroa sainvesticio klimatis gasaumjobeseblad, maT Soris sakanonmdeblo da maregulirebeli sistemis reforma da institucionaluri gaZliereba. evrobankis mcdelobebi konkretulad iqneba koncentrirebli Semdegze:

- saqrTvelos mTavrobis iniciativis mxardaWera municipaluri wyalmomaragebis sistemis reformisTvis, uSualod am komunaluri saSualebebis restrukturizaciis da mcire kompaniebis regionalurad konsolidaciis saSualebiT. teqnikuri TanamSromlobis resursebi gamoyenebuli iqneba Semdegi sareformo miznebis gansaxorcieleblad: institucionaluri gaZliereba, prioritetuli

investiciebis Sefaseba, regulireba da satarifo reformebi, aseve kerzo seqtoris monawileTa stimulireba,

- damatebiTi iuridiuli gardaqmnis mxardaWeris uzrunvelyofa, maT Soris kanonebis daxvewis kuTxiT usafrTo operaciebis da gakotrebis sferoSi, koncesiuri kanonebis reformis, gaumjobesebuli korporatiuli mmarTvelobisa da sasamarTlo sistemis reformis kuTxiT,
- energoefturobis xelSewyoba mTeli qveynis teritoriaze da dargobrivi politikis dialogis warmoeba maregulirebeli sistemis dasaxvewad energoefturobisa da ganaxlebadi energiis sfeoroebSi.
- mTavrobasTan dialogis warmoeba sagadasaxado politikis da auditis samarTlani da gamWvirvale ganxorcielebisTvis, biznesTan mimarTebiT sasamarTlo sistemis damoukideblobisTvis, raTa qveyanaSi sainvesticio klimati gaumjobesdes.

4. SFYFIHJKJ, F CFTHSFIJHBCJ CFABFYCJ BYCNBNENT, SFY LF TDHJRJVBCFCSFY

sxa donorebTan TanamSromloba aucilebelia saqarTveloSi. finansTa saministrom STambeWdavad ikisra lideris roli Zalzed saWiro TanamSromlobis uzrunvelsayofad 2008 wlis oqtomberSi donorebis mier nakisri valdebulebis safuZvelze jamSi 4.5 miliardi aSS dollaris gamyofis misaRebad. donorebisa da saerTaSoriso finansuri institutebis TanamSromlobis ZiriTadi sistema da Zalisxmevis gaerTianeba saqarTvelos ekonomikis gasaZliereblad konfliqtidan momdevno sami wlis periodSi ganxorcieldeba. RonisZiebibi gawerilia saWiroebaTa erToblivi Sefasebis dokumentSi, romelic saerTaSoriso institutebis mier momzadda 2008 wlis oqtomberSi gamarTuli donorebis konferenciisTvis.

briuselSi, 2008 wlis oqtombers Catarebul konferenciaze donorebma ikisres valdebuleba daaxloebiT 4.5 miliardi dollaris gamoyofaze momdevno sami wlis periodSi: biujetis gasaZliereblad (586 milioni aSS dolari), socialuri saWiroebisTvis (450 milioni aSS dolari) da infrastrukturisTvis (2.6 miliardi aSS dolari) – jamSi 3.7 miliardi aSS dolari. damatebiT moxda valdebulebis aReba kerzo seqtoris dasaxmareblad 800 milioni aSS dollaris odenobiT, rac moicavs qveynis sabanko sistemis gaZlierebisTvis 750 milion aSS dolars.

umsxvilesi ormrxrivi valdebulebebi iqna nakisri amerikis SeerTebuli Statebis (1 miliardi aSS dolari), evrokomisiis (daaxloebiT 500 milioni evro) da iaponiis (200 milioni aSS dolari) mier. saerTaSoriso safinano institutebma gamoacxades, rom jamSi 2.4 miliard aSS dolars gamoyofen. maT rigebsi moiazreba: aziis ganviTarebis banki (300 milioni aSS dolari), evropis rekonstruksiisa da ganviTarebis banki (927 milioni aSS dolari, evropis sainvesticio banki (330 milioni aSS dolari) da msolfio bankis jgufi (880 milioni aSS dolari).

2008 wlis oqtombridan 2009 wlis martamde periodSi, donorebma valdebulebebi ikisres sajaro seqtoris mimarTebiT 1 miliardi aSS dollaris odenobiT. es gulixsmobs 418 milion aSS dolars biujetis gasaZliereblad, 250 milion aSS dolars socialuri saWiroebisTvis da 340 milion aSS dolars infrastrukturisa da municipalitetebisTvis. dapirebuli 1 miliardi aSS dolaridan 564 milioni aSS dolari faqturad aRvisebulia xsenebul periodSi. es gulixsmobs biujetis TiTqmis 100 procentian mxardaWeras da 30 procentian socialur da sainvesticio daxmarebas. kerzo seqtorSi da imave periodSi valdebuleba iqna nakisri 636 milioni aSS dollaris gamoyofaze. aTvisebuli Tansebis mocolobaa 447 milion aSS dolars, umetesad sabanko seqtorSi. aqedan daaxloebiT 279 milioni (210 milioni evro) evropis rekonstruksiisa da ganviTarebis bankma gamoyo.

evrobanki gaagrZelebs mniSvenelovani rolis Sesrulebas saWiroebaTa erToblivi Sefasebis iniciativis sapasuxod. saerTaSoriso safinano korporaciasTan erTad konkretuli aqcentebi gakeTdeba safinano dawesebulebebze, sawarmoebze, ekonomikis SerCeul sajaro seqtorebze. Zalisxmeva gaerTiandeba saerTaSoriso safinano institutebTan da donorebTan. TanamSromloba ZiriTadar Semdeg sferoebSi iqneba uzrunvelyofili:

• **dargobrivi politikis dialogis warmoeba:** mWidro koordinacia SenarCundeba donorebs Soris qveyanaSi sainvesticio garemos da vaWrobasTan dakavSirebuli maregulirebeli sistemis gasaumjobeseblad. evrobanki donorebis mxardaWeris miRebas da aqtiuri monawiloebis uzrunvelyofas Seecdeba sajaro da kerzo seqtorebs Soris dialogis stimulirebis mizniT da iseTi sakiTxebis mosagvareblad biznesis sferoSi, romlebic drodadro warmoiqmneba sainvesticio klimatTan dakavSirebiT.

• **elektroenergiis seqtori:** donorebi gaagrZeleben mWidro TanamSromlobas energetikis saministros mier SemuSavebuli strategiuli biznes gegmis ganxorcielebisTvis da mTavrobis mier stimulirebuli privatizaciis uzrunvelsayofad. evrobanki gaaZlierebs TanamSromlobas evropis sainvesticio bankTan da germaniis

ganviTarebis sakredito kavSiris msgavs sxva, ganviTarebaze orientirebul dawesebulebebTan elektroenergiis generaciisa da gadacemis Tanadafinansebis mizniT.

- sxva aucilebeli **infrastruktur**: evrobanki Seecdeba Zalisxmeva gaaerTianos donorebTan daxmarebisa da TanamSromlobis sferoSi arsebuli xarvezebis gamosasworeblad. teqnikuri daxmareba da grantebiT Tanadafinanseba mojiduli iqneba sakvanZo sajaro seqtoris proeqtebis dasafinanseblad (mag. municipaluri da satransporto infrastruktur), aseve privatizaciadeli da privatizaciis Semdgomis samuSaoebi. evrobanki konkretulad iTanamSromlebs aSS saerTaSoriso ganviTarebis saagentosTan da aTaswleulis gamowvevis korporaciasTan saqarTvelos wyalmomaragebis seqtorSi programis SesamuSaveblad. evrobanki srulad gamoiyenebs “britaneTis petroleumis” socialuri pasuxismgeblobisa da regionaluri ganviTarebis sainvesticio programas evrobankis mier energoefeqturobis dasafinanseblad. evrobanki mWidrod iTanamSromlebs evropis sainvesticio bankTan satransporto infrastrukturis proeqtebz, romlebic Cvens misias Seesabameba da 2006 wels evrobanks, evropis sainvesticio banksa da evrokomisias Soris gaformebul urTierTgagebis memorandumSi moazreba. evrobanki aseve mWidrod iTanamSromlebs saerTaSoriso safinanso institutebTan, saerTaSoriso safinanso korporaciis, msolio bankis da aziis ganviTarebis bankis CaTvliT.
- **finansuri seqtori**: evrobanki gaagrZelebs lideris rolis Sersrulebas saertaSoriso safinanso institutebs Soris. saxeldobr, saerTaSoriso safinanso korporaciasTan, novatoruli gadawyvetilebebis SesamuSaveblad da seqtoris gamosacoxleblad. aseve, ekonomikuri gardaqmnis adreul etapze myofi qveynebis iniciativis farglebSi, evrobanki gamoiyenebs yvelaze progresul instrumentebs sabanko seqtoris dafinansebis dasanergad da gansaxorcieleblad. es im segmentebs Seexeba, sadac donorebis teqnikuri daxmareba kritikuli mniSvenelobisaa.

LFYFHSB 1: GJKBNBREHB DBSFHT, BC ITAFCT, F

sadamfuZneblo SeTanxmebis pirveli muxlis Sesrulebis sakiTxi

saqrTvelo aRiarebs mralvalpartiulobis, pluralizmisa da sabazro ekonomikis principebs, romlebic bankis sadamfuZneblo SeTanxmebis 1 muxliTaa gansazRvruli, Tumca aRsaniSnavia, rom mocemuli principebi wina strategiul periodSi yovelTvis zedmiwevniT ar xorcieldeboda.

wina strategiuli periodis Semdgom, miuxedaved msolio ekonomikuri da finansuri krisisisa, qveyanas mniSvnelovani miRwevebi hqonda ekonomikuri reformebis TvalsazrisiT, magram mralvali gamowveva kvlav dasaZlevi rCeba, maT Soris, demokratiuli institutebis Semdgomi ganviTareba, Zalauflebis Stoebs Soris ZalTa balansis uzrunvelyofa da kanonis uzenaesobis gaZliereba,

arsebul politikur sistemas safuZveli 2003 wlis noembris vardebis revoluciam Cauyara. postrevoluciuma mTavrobewma gaatares mralvalmxriv reformaTa programebi, romelTa mizani iyo erovnuli ekonomikis gamococxleba, mosaxleobis cxovrebis standartebis gaumjobeseba da siRaribis Semcireba. korufciis winaaRmdeg brZola mTavari sakiTxi gaxda reformebis dRis wesrigisa, romelic Seicavda policiis restrukturizacias, administraciul reforms da modernizebuli da gamWvirvale saxelmwifo seqtoris Seqmnas.

vardebis revoluciidan eqvsi wlis Semdeg, saqrTvelos xelisufleba kvlav erTguli rCeba im gamocxadebuli miznebisa, rogoricaa korufciis daZleva, marTvis gaumjobeseba, siRaribis aRmofxvra da teritoruli konfliqtis mogvareba, magram 2008 wlis agvistoSi ruseT-saqrTvelos Soris samxreT oseTisaTvis afeTqebluma konfliqtma da afxazeTisa da samxreT oseTis damoukideblobis cnobam, xeli Seuwoyo Sida politikuri garemos polarizebas. Tumca opoziciis rigebsi sxvadasxva Sexedulebebi arsebobs, konfliqtis Sedegebma gaaerTianes maTi gadawyvetileba qveynis plitikur mowyobaSi cvlilebebis Sesaxeb.

politikuri angariSvaldebuleba

saqrTvelo saprezidento respublikaa. prezidents irCeven xuTi wliT majoritaruli sistemiT da mas SesaZlebloba aqvs imsaxuros ori Tanmimdevruli saprezidento vadiT. prezidenti niSnava premier ministrs da amtkicebs danarCeni ministrebis daniSvnas. saqrTvelos parlamenti Sedgeba 150 wevrisagan da airCeva oTxwliani vadiT, Sereuli saarCevno sistemis safuZvelze, samocdaTxuTmeti parlamentis wevri partiul siebze dafuZnebuli proporcionali sistemiT airCeva, danarCeni samocdaTxuTmeti ki - erTmandatiani majoritaruli sistemiT.

ukanaskneli saprezidento arCevnebi, romelic rigiT meore iyo 2003 wlis vardebis revoluciis Semdgom, Catarda 2008 wlis 5 ianvars ukiduresad polarizebuli politikuri situaciis pirobebSi. 2007 wlis 7 noembris demonstraciebi, romelic moawyo opozicuri partiebis blokma, policiam Zalis gamoyenebiT gafanta. protestantebi iTxovdnien prezident mixeil saakaSvilis gadadgomas, saparlamento arCevnebis 2008 wlis Semodgomidan gazafxulze gadmotanas da sakonstitucio cvlilebebs, ris Sedegadac saqrTvelo saparlamento respublika unda gamxdariyo. politikuri daZabulobis gasamuxtad prezidentma wamoayena winadadeba Seemoklebina Tavisi mandati xuTidan oTx wlamde, riTac parlaments vadamdeli saprezidento arCevnebis daniSvnis saSualeba misca 2008 wlis 5 ianvarisaTvis.

arCevnebs monitorigs uwewda arCevnebis saerTaSoriso sadamkvirveblo misia (IEOM), romelic Sedioda OSCE/ODIHR, evropis sabWos saparlamento asamblea da evroparlamenti. sadamkvirveblo misiam daaskvna, rom arCevnebi Seesabameboda euTosa da evropis sabWos ZiriTad valdebulebebs, magram misiam gamoavlina mniSvnelovani naklovanebebi, maT Sorisa: gancxadebebi daSinebisa da zewolis Sesaxeb; saxelmwifo saqmianobasa da mmarTveli saprezidento partiis, gaerTianebebi nacionaluri moZraobis, saarCevno kampanias Soris gansxvavebis zRvrvis waSla; naklovanebebi xmis daTvis procesSi, tabulaciasia da arCevnebis Semdgomi gasaCivrebis procedurebSi.

es naklovanebebi gameorda 2008 wlis maisis saparlamento arCevnebis drosac. 2008 wlis bolosaTvis dagegmili saparlamento arCevnebi gazafxulizTvis gadmoitanes im plebiscitis Sedegad, romelic 5 ianvis saprezidento arCevnebTan erTad Catarda. miuxedavad imisa, rom 2007 wlis noembris movlenebisa da polarizebuli 2008 wlis 5 ianvis arCevnebis Semdgom opoziciam SesZlo Tavisi rigebis konsolidacia, saparlamento arCevnebis dros igi fragmentuli gaxda. arCevnebs, romelic daZabul politikur viTarebaSi Catarda, axasiaTebda saarCevno administraciisa da saarCevno procesisadmi undobloba. saparlamento adgilebis Warbi raodenoba 150-dan 119 mmarTvelma partiam, gaerTianebebi nacionalurma

moZraobam daikava. gaerTianebulma opoziciamakanonmdeblo organoSi 17 adgili moigo. orma damatebiTma opoziciurma partiam gadalaxa 5 procentiani saarCevno barieri: leiboritebis partiam 7.4 procentiT da qristian-demokratiulma partiam 8.7 procentiT.

saerTaSoriso damkvirveblebma, romlebic monitorings uwevdnen saparlamento arCevnebs, daaskvnes, rom Tumca xelisuflebam Seecada Caetarebina es arCevnebi auTosa da evrosabWos valdebulebebis Sesabamisad, magram arCevnebi uTanasworo da arasrulyofili iyo imisaTvis, rom saerTaSoriso standartebTan SesabamisobaSi yofiliyo. konstitucia da gaerTianebuli saarCevno kanoni Seicvala arCevnebamde mxolod ori TviT adre da masSi Sevida iseTi cvlilebebi, romelic uTanasworo TamaSis wesebs qmnida mmarTveli partiis, gaerTianebuli nacionaluri moZraobis sasargeblod.

opoziciam, (qristian demokratebis garda) gadawyvita boikoti gamoecxadebina axladarCeuli parlamentisaTvis mis muSaobaSi monawileobaze uaris TqmiT. miuxedavad imisa, rom ruseT-saqrTvelos konfliqtis dros saqrTvelos suverenitetisa da teritoriuli mTlianobis sakiTxSi xelisuflebas zurgs umagrebda, arasaparlamento opozicia akritikebs konfliqtis wina periodSi Seqmnili situaciis xelisuflebiseul marTvas. arasaparlamento opozicia, im politikuri partiebis CaTvliT, romlebic ar airCies parlamentSi da romlebmac uari Tquesakanonmdeblo organoSi adgilebis dakavebaze, iyo is Zala, romelic zurgs umagrebda (svadasxva intensivobis mqone) saproteso gamosvlebs, romelic 2009 wlis aprilidan daiwyo.

Tumca opoziciam gadawyvita saprotesto gamosvlebs SeCereba ivlisSi, man daadastura mzadyofna ebrZola im politikuri modelis Sevlys moTxovniT, romelic prezidentis xelSi koncentrireb, Zlier aRmasrulebel xelisuflebas emyareba da arasakmarisad aris dabalansebuli prezidentis mxardamWerebiT dominirebuli parlamentisa an sasamarTlos mier, romelic midrekilia korufciisaken da ganicdis zewolas aRmasrulebeli xelisuflebis mxridan.

miuxedavad imisa, rom xelisuflebam uari Tqva adreul saprezidente da saparlamento arCevnebze, igi daTanxmda ganexila sakonstitucio cvlilebebi, ris Sedegadac saprezidente Zalaufleba unda Sesustebuliy. 2009 wlis ivlisSi prezidentma saakaSvilma gaimeora adre SemoTavazebuli winadadebebi da ganacxada reformaTa axali talRis dawyebis Sesaxeb. maT Soris iyo vadamdeli adgilobrivi arCevnebis 2010 wlis 30 maisisaTvis daniSvna (nacylad 2010 wlis Semodgomisa); Tbilisis meris pirdapiri arCevnebis Catareba (nacylad meris arapirdapiri wesiT sakrebulos mier arCevisa); 2009 wlis bolosaTvis saarCevno kanonSi cvlilebebis Setana, cetaluri saarCevno komisiis Tavmjdomarisa da Semadgenlobis Sesaxeb cvlilebebis SemoReba, prezidentis mier parlamentis daTxovnis uflebis SezRudviT saprezidente Zalauflebis Semcireba, im sakonstitucio cvlilebebisinicireba, romlis Sedegadac sazRvargareT mxovrebi eTnikuri qarTvelebisaTvis ufr xelmisawvdomi xdeba saqrTvelos politikur cxovrebaSi Cabma. prezidentma saakaSvilma gaimeora Tavisi SemoTavazeba erovnuli uSiSroebis sabWos muSaobaSi opoziciis monawileobis Sesaxeb. sazogadoebasTan farTomasStabiani dialogis dapirebac gaica.

kanonis uzenaesoba da adamianis ufllebebis dacva

evropis sabWosa da euTos wevrma saqrTvelom mniSvnelonan progress miaRwia kanonis uzenaesobaze dafuZnebul sazogadoebad gardaqmnis saqmeSi. qveyanam SeimuSava Zlieri iuridiuli baza adamianis ufllebebis dacvis Sesaxeb gaeros adamianis ufllebebis ZiriTadi konvenciebisa da `Sromis saerTaSoriso organizaciis~ ILO-s fundamenturi konvenciebis ratificirebiT. 2007 wlis noemberSi ganviTarebulma movlenebma da SemdgomSi qveyanaSi Seqmnirma politikurma viTarebam cxadyo demokratiuli institutebis Semdgomi konsolidaciis, mediis Tavisuflebis gatzdis da kanonis uzenaesobis gaZlierebis saWiroebla.

bolo strategiul periodSi xelisuflebis mier adamianis ufllebebis dacvis zogierT sakiTxSi gaumjobeseba SeimCneoda, Tumca problemebi rCeba, rogorc es damoukidebeli monitorebis angarSebSia warmodgenili. adamianis ufllebebis darRvevebi ZiriTadar Seicavda samarTaldamcavi oganoebis TanamSromelTa mier gadametebuli Zalis gamoyenebas, policiis dausjelobas, saSualo fenis moqalaqeebis advokatebTan xelmuwvdomlobas, cixeebSi da droebiT moTavsebis izolatorebSi cudi pirobebis arsebobas. garkveuli progresi SeimCneoda wamebisa da ciudad mopyrobis kriminalizaciisaTvisakanonmdeblo bazis SemuSavebis saqmeSi, magram cixeebSi araadamianuri da degradirebuli mdgomareoba kvlav problemad rCeba. samxreT oseTisaTvis agvistos konfliqtis dros konfliqtis kanonebis mraval darRvevas hqonda adgili orive mxridan, ramac gamoiwvia mSvidobian moqalaqeTa sikvdili da samoqalaqo sakuTrebis ganadgureba.

sasamarTlo sistemis damoukidebloba kvlav saWiroebs gaumjobesebas. evropis sabWos daxmarebiT SemuSavda mosamarTleTa winaaRmdeg mimarTuli sadisciplina zomebisakanonmdeblo baza. saqrTvelos prezidentis gancxadebiT, dagegamilia imgvari kanonmdeblobisinicireba, romelic iTvaliwinebs im pirebis mkacrad dasjas, vinc sasamarTlos gadawyvetilebebbe gavlenis moxdenas Seecdeba. nafic

msajulTa institutis SemoReba agreTve gazrdis sasamarTlo sistemis gamWvirvaleobas. nafic msajulTa institutis SemoReba Tavdapirovelad TbilisSia dagegmili da ganixilavs mkvlelobasTan dakavSirebul saqmeebs.

2008 wlis ianvarSi saqarTvelom moaxdina evropis sabWos korufciis Sesaxebs konvenciis ratificireba, romelic ZalaSi Sevida 2008 wlis maisSi. 2008 wlis martSi mTavrobam cvlilebebi Seitana kanonSi `sajaro seqtorSi interesTa konfliqtisa da korufciis~ Sesaxebs, romelic Seicavs sajaro moxeleebis qcevis wesebs. iusticiis saministros pasuxismgeblobis qveS Seiqmna antikorufciuli uwyebaTSorisi sakoordinacio sabWo. prioritetad rCeba samoqalaqo sazogadoebrev organizaciebTan da sazogadoebasTan regularuli dialogi antikorufciuli strategiis Sesrulebis monitoringis sakiTxebTan dakavSirebiT.

LFYFHSB 2: ITHXTEKB TRJYJV BREHB VFXDTYT, KT, B

	2003	2004	2005	2006	2007	2008	2009 savarauido prog.
produqcia da daxarjebi							
mTiani Sida produqtqi	11.1	5.9	9.6	9.4	12.4	2.1	-5.5
kerZo moxmarebis sfero	3.2	7.6	0.1	29.1	9.8	na	na
saxelmwifo moxmarebis sfero	4.1	64.2	27.2	-3.6	7.8	na	na
mTiani kapitalwarmoqmna	20.9	9.0	12.0	-0.4	14.8	na	na
saqonlis da mosaxurebis esporti	na	na	na	na	na	na	na
saqonlis da mosaxurebis importi	na	na	na	na	na	na	na
mTiani samrewvelo warmoeba	14.0	12.2	13.0	16.2	15.0	na	na
mTiani sasoflo-sameurneo warmoeba	10.3	-7.9	12.0	-9.6	6.0	-2.1	na
dasaqmeba¹							
samuSao Zala (wlis bolos)	-2.5	-0.5	-0.8	-0.1	-2.8	-2.4	na
dasaqmeba (wlis bolos)	-1.3	-1.7	-2.2	0.2	-2.5	-6.0	na
umuSevroba (wlis bolos)	11.5	12.6	13.8	13.6	13.3	16.5	na
fasebi da Semosavlebi							
samomxmareblo fasebi (saSualo wliuri)	4.9	5.7	8.4	9.2	9.3	10.0	1.2
samomxmareblo fasebi (wlis bolos)	7.0	7.5	6.4	8.8	11.0	10.0	3.0
mwarmoeblis fasebi (saSualo wliuri)	2.3	3.8	7.2	9.6	10.2	12.0	na
mwarmoeblis fasebi (wlis bolos)	5.4	0.7	8.2	10.9	16.9	1.4	na
mTiani saSualo Tviuri mogeba ekonomikaSi (saSualo wliuri)	10.4	24.5	30.2	36.1	29.5	40.3	na
samTavrobo seqtori²							
saerTo samTavrobo balansi	-2.5	2.3	-1.5	-3.0	-4.2	-6.4	-9.4
saerTo samTavrobo xarjebi	18.7	19.4	24.9	29.2	33.5	37.1	na
saerTo samTavrobo vali	61.5	47.0	36.6	28.9	22.9	na	na
finansuri seqtori							
aqtiuri fuli (M3, wlis bolos)	22.7	42.6	26.4	39.3	50.3	14.0	na
Sida krediti (wlis bolos)	14.7	7.4	39.8	34.5	28.8	34.0	na
aqtiuri fuli (M3, wlis bolos)	12.4	15.2	16.4	19.3	23.5	23.9	na
saprocento ganakveTi da valutis kursi							
fuladi bazris ganakveTi	16.9	11.9	7.7	9.5	7.8	na	na
saxazino angariSiSis ganakveTi ³	44.3	19.2	na	na	na	na	na
depozitis ganakveTi (3-Tviani) ⁴	9.3	7.2	7.6	11.4	9.5	10.4	na
sasesxo ganakveTi (3-Tviani)	32.3	31.2	21.6	18.8	20.4	21.2	na
valutis kursi (wlis bolos)	2.1	1.8	1.8	1.7	1.6	1.7	na
valutis kursi (saSualo wliuri)	2.1	1.9	1.8	1.8	1.7	1.5	na
sagareo seqtori							
mimdinare angariSi	-294.0	-430.0	-628.0	-1,069.0	-2,005.8	2,904.6	-1,720.7
savaWro balansi	-598.0	-719.0	-1,214.0	-2,019.0	-2,895.7	-3,894.4	-2,669.6
saqonlis esporti	730.0	1,272.0	1,472.0	1,667.0	2,088.3	2,420.3	1,933.9
saqonlis importi	1,328.0	1,991.0	2,686.0	3,686.0	4,984.0	6,314.8	4,603.5
pirdapiri ucxouri investicia, wmindra	335.0	420.0	529.0	1,115.0	1,740.1	1,561.1	887.1
rezervebi mTlianad, oqros garda (wlis bolos)	190.9	383.0	473.9	881.0	1,361.0	1,480.0	na
sagareo valis fondi	1,954.0	2,039.0	2,137.0	2,000.0	3,136.0	4,555.2	na
rezervebi mTlianad, oqros garda (wlis bolos)	1.3	1.8	1.8	2.5	2.9	2.6	na
valis momsxureba	10.0	10.2	5.6	10.5	9.0	14.4	na
memorandumSi Sesuli sakiTxebi							
mosaxleoba (wlis bolos, milioneBSi)	4.6	4.5	4.5	4.5	4.4	4.4	na
mTiani Sida produqtqi (milion larSi)	8,565.0	9,969.8	11,621.0	13,789.9	16,998.6	19,069.6	17,925.4
mTiani Sida produqtqi erT sul mosaxleze (aSS dolarSi)	877.0	1,155.9	1,419.5	1,722.2	2,312.7	2,908.1	na
mrewelobis wili mTiani Sida produqtSi (procenteBSi)	17.7	16.1	15.7	14.9	14.2	13.5	na
soflis meurneoobis wili mTiani Sida produqtSi	19.3	16.4	14.8	11.3	9.2	8.9	na
mimdinare angariSi/mTiani Sida produqtqi (procenteBSi)	-7.4	-8.3	-9.8	-13.7	-19.7	-22.7	-16.1
sagareo vali – rezervebi/sarezervo fondi (milion aSS dolarSi) (External debt - reserves)	1,763.1	1,656.0	1,663.1	1,119.0	1,775.0	3,075.2	na
sagareo vali/mTiani Sida produqtqi (procenteBSi)	49.0	39.2	33.3	25.7	30.8	35.6	na
sagareo vali/saqonlis da momsxurebis esporti (procenteBSi)	151.7	111.4	106.9	77.8	106.0	127.9	na

¹ cifrebi Seesabameba Sromis saerTaSoriso organizaciis metodologias.

² ² saerTo samTavrobo gulixmobs saxelmwifo, municipalur da arasabijeto fondebis.

³ monacemebi ukavSirdeba wlis ganmvlobaSi arsebul auqcionis saSualo ganakveTs

⁴ monacemebi exeba saerTaSoriso safinano statistikiT dadgenil adgilobrivi valutis saSualo ganakveTs

saqarTvelos komerciuli samarTleblivi CarCos gadasinjva

EBRD regularulad anxorcielebs im qveynebis samarTleblivi CarCos Sefasebas, sadac igi proeqtebs anxorcielebs. mocemuli RonisZiebebis farglebSi aqcenti im kanonmdeblobis Sefasebaze keTdeba, romelic Sesabamis sainvesticio sferoebs aregulirebs, kerZod ki: kapitalis bazrebs, kompaniebis saqmianobis maregulirebeli kanonmdebloba, korporatiuli marTva, koncesiebi, gakotrebis maregulirebeli kanonmdebloba, uzrunvelyofili transaqciebi da telekomunikaciebi. bankis xelT arsebuli instrumentebi kanonebis xarisxisa da maTi ganxorcielebis (anu “efeqturobis”) mxriv arsebuli mdgomareobis Sefasebis saSualebas iZlevian. aseTi Sefasebis Sedegebi qveyndebea Semdeg misamarTze: www.ebrd.com/law. winamdebare danarTSi saqarTvelosakanonmdeblo CarCos Sefasebis Sedegebia asaxuli da igi aseve bankis im samarTleblivi sferos eqspertebis komentarebs Seicavs, romlebmak Sefaseba Caatares.

sawarmoTa saqmianobisa da korporatiuli marTvis maregulirebeli samarTleblivi CarCo

saqarTveloSi korporatiuli marTvis sferos maregulirebeli CarCo ZiriTadar Semdeg kanons moicavs: mewarmeTa saqmianobis maregulirebeli kanoni, romelic 1994 wlis 28 oqtombers iqna miRebuli da masSi Setanili cvlilebebi; garda am kanonisa saqarTveloSi sxva maregulirebeli aqtebi an korporatiuli marTvis kodeksi ar aris SemuSavebuli. aRsaniSnavia, rom bankebis korpratiul marTvasTan dakavSirebiT saqarTvelos sabanko asociaciam rekomendaciebis axali wyeba SemuSavda.

korporatiuli marTvis seqtoris Sefaseba, 2007

saqarTvelos korporatiuli marTvis maregulirebeliakanonmdeblo CarCos xarisxi (2007)

SeniSvna: yoveli RerZis bolos idealuri qulaa miTiTebuli, anu OECD-is korporatiuli marTvis principebis Sesabamisi qula; rac ufro Sevsebulia mocemuli “ablabudis diagrama” miT ufro axlosaa korporatiuli marTvis maregulirebeli kanonmdebloba zemoTxenebul principebTan

wyaro: EBRD-is

EBRD-is mier 2007 wels Catarebli korporatiuli marTvis seqtoris Sefasebis farglebSi³ (ixileT zemoT moyvanili diagrama) 2007 wlis noembriis mdgomareobiT arsebuliakanonmdeblo CarCo Sefasda. saqarTvelosakanonmdeblo CarCos Sefasebis Sedegad ganisazRvra, rom igi “naklebad SesabamisobaSia” OECD-is korporatiuli marTvis principebTan, racakanonmdeblo CarCos dauyovnebeli reformirebis saWiroebaze miuTiTebda. 2005 wels EBRD-is mier Catarebli samarTleblivi indikatoris kvlevis Sedegebma⁴ gamoavlina, rom mcire aqcionerebs kompaniisgan

³ damatebiTi informaciisTvis ixileT: <http://www.ebrd.com/country/sector/law/corpgov/assess/index.htm>

⁴ damatebiTi informaciisTvis ixileT: <http://www.ebrd.com/country/sector/law/corpgov/lis/index.htm>

informaciis gamoTxovnis ramodenime gza gaaCniaT, Tumca am SesaZleblobis efeqturoba mniSvnelovnad mcirdeba kanonmdeblobis moTxovnebis SesrulebasTan dakavSirebuli sirTuleebis gamo. kanonmdebloba aseve uaResad rTul procedurebs iTvaliswinebs sasamarTlo gziT pretenziis dakmayofilebasTan dakavSirebiT. sasamarTlo dadgenilebis miRebas daaxloebiT erTi weli esaWiroeba, magram amis garda kidev daaxloebiT 6-8 Tve sWirdeba miRebuli gadawyvetilebis aRswrulebas. Sefasebis Sedegad miCneulia, rom sasamarTloebi da bazris maregulireblebi miukerZooblebi arian, magram isini ar arian sakmarisad gamocdilebi da kompetenturebi mocemul sferoSi, rac gaumjobesebas saWiroebs.

xelisuflebam zemoTxsenebuli procedurebi unda gadasinjos, raTa isini naklebad rTuli gaxados da xeli Seuwvos maT saTanado Sesrulebas. kanonmdeblobma aseve erovnuli kanonmdeblobis saerTaSoriso standartebTan Sesabamisobis sakiTxi unda Seiswavlona Zalisxmeva mimarTon rogorc Tavadakanonmdeblo CarCos daxvewaze, aseve institucionaluri SesaZleblobebis ganviTarebaze da kanonis Sesrulebis uzrunvelyofaze.

koncesiebi

mTavrobis mier gacxadebuli kursis Sesabamisad gaTvaliswinebulia samarTleblivi garemos gaumjobeseba da kerZo seqtorTan partniorobis xelSewyoba, rac saqarTveloSi saxelmwifo da kerZo seqtorebs Soris partniorobis politikuri CarCos SemuSavebis aucileblobaze metyvelebs. 1994 wels miRebuli ucxouri qveynebisTvis koncesiebis miniWebis kanoni uaResad zedapirulia da arasakmarisad naTeli. igi koncesias gansazRvravs rogorc “salizingo SeTanxmebas” da mxolod bunebrivi resursebiT Semoifargleba. rogorc Tavad kanonis saxelwodebidan Cans koncesiis Sesaxeb kanoni mxolod ucxour kompaniebs Seexeba da Sesabamisad diskriminaciulia adgilobrivi investorebis mimarT, radganac ar iTvaliswinebs koncesiuri SeTanxmebebis gaformebas maTTan.

mizanSewonili iqneboda gvesaubra koncesiebis Sesaxeb kanonis garkveul naklovanebebze. kanonSi koncesiebis gamcemi saxelmwifo organo naTlad ar aris gansazRvruli da igi zogadad miuTiTebs “saqarTvelos kanonmdeblobiT uflebamosil organoze”. SerCevis procedurebis ganmsazRvreli debulebebi ar aris sakmarisad detaluri da naTeli, magaliTad davebis gadawyvetis procedura da proeqtis SeTanxmebis procedurebi. koncesiebis Sesaxeb kanonis moTxovnebis Sesabamisad unda SemuSavdes im aqivebis nusxa, romlebic koncesiiT gacemas ar daeqvemdebareba, magram aRsaniSnavia, rom aseTi nusxa ar aris sajarod misawvdomi. koncesiebis Sesaxeb kanoni koncessioneris SerCevasTan dakavSirebuli maregulirebeli aqtebis SemuSavebas da miRebas iTvaliswinebs, Tumca aseTi maregulirebeli aqtebi sajarod misawvdomi araa. garda amisa koncesiebis Sesaxeb kanoni sakconesio xelSekrulebebis reestr Camoyalibebas gulisxmobs, magram aseTi reestri jer ar Seqmnila. da bolos, kanoni ar Seicavs naTel debulebebs davis saerTaSoriso arbitraJis wesiT gadawyvetis Taobaze.

koncesiebis Sesaxeb kanons dadebiTi mxareebic gaaCnia. magaliTad, koncessioneris ufleba sasamarTlo wesiT gaasaCivros an arbitraJs mimarTos “saxelmwifo struqturabis mier uflebamosilebis borotad gamoyenebis” SemTxvevaSi. anu, es gulisxmobs rom saxelmwifo, rogorc xelSemkvreli mxare valdebulia aunazRauros koncessioners “saxelmwifo struqturabis ukonono qmedebebiT” gamowveuli zarali da uzrunvelyos koncessionerisTvis garkveuli garantiebi da mxardaWera.

mTlianobaSi koncesiebis Sesaxeb kanoni moZvelebulia da ar Seicavs sakmaris samarTlebliv safuZvlebs koncesiebis an raime sxva saxis saxelmwifo-kerZo seqtors Soris partniorobis xelSesawyobad. masStaburi reformebis Semaferxebeli aspeqtebis aRmosafxvrelad rogorc droebiTi zoma mizanSewonili iqneboda koncesiebis Sesaxeb kanonis garkveuli elementebis daxvewa Sesabamisi maregulirebeli aqtebis SemuSavebis gziT, romlebSic naTlad gaiwereboda

koncesiebTan dakavSirebuli wesebi da procedurebi. aRsaniSnavia, rom idealur SemTxevaSi koncesiebis Sesaxeb kanoni mTlianad unda gadaisinjos raTa xeli Seuwyos kerZo seqtoris monawileobas infratsruqturis, saxelmwifo momsaxureobis da komunaluri momsaxureobis miwodebaSi, rac gansakuTrebiT aucilebelia dafinansebis SezRuduli SesaZleblobebis pirobebSi.

saqarTvelos koncesiebis Sesaxeb kanonis xarisxi (2007/8)

kerZo-saxelmwifo seqtorebs Soris partniorobisa da koncesiebis maregulirebeli sakanonmdeblo CarCo “ar aris sakmaris SesabamisobaSi saerTaSorisod aRiarebul standartebTan”. rogorc diagramidan Cans kerZo-saxelmwifo seqtorebs Soris partniorobisa da koncesiebis maregulirebeli sakanonmdeblo CarCo arsebiT gaumjobesebas saWiroebs da aucilebelia naTlad gaiweros kerZi da saxelmwifo seqtorebs Soris partniorobis politika da institucionaluri CarCo.

gakotreba

gakotrebashTan dakavSirebul aspeqtebs saqarTveloSi ZiriTadar “gakotrebis Sesaxeb kanoni” aregulirebs, romelic 2007 wels iqna miRebuli. winaswar Sefasebaze dayrdnobiT SeiZleba iTqvas, rom gakotrebis Sesaxeb kanoni mniSvnellovnad daixvewa ramodenime sferoSi, rasac EBRD-is mier Catarebli sxva Sefasebebi adastureben. kerZod, gadaxdisunarianobis Taobaze definicia sakmaod naTeli da Tanmimdevrulia da uzrunvelyofis mqone kreditorebis pretenziebis dakmayofilebasTan dakavSirebuli reJmi maqsimalurad miaxlovda saerTaSoriso praqtkastan.

miuxedavad imisa, rom gakotrebis Sesaxeb kanoni SedarebiT axali kanonia, masSi ar aris asaxuli mTeli rigi sakiTxebi, rac mis efeqturobas mniSvnellovnad amcirebs. gakotrebis Sesaxeb kanoni ar iTvaliswinebs saSualedo RonisZiebebs movalis aqivebis dasacavad mas Semdeg, rac gakotrebis Taobaze ganacxadi iqneba Setanili. es sawarmos aqivebis Rirebulebis mniSvnellovan gaufasurebas gamoiwvevs. garda amisa, kanoni ar iTvalisiwnebs yvela kreditorebisTvis individualuri Setyobinebis miwodebas, rac saSualebas miscemda maT droulad SeetanaT Tavisi ganacxadebi. kanoni aseve ar iTvaliswinebs maregulirebeli organoebisTvis Setyobinebis miwodebas.

aqivebis amoRebas arsebiTad aferxebs is garemoeba, rom gakotrebis Sesaxeb kanoni ar moiTxovs movalisgan Tavisi aqivebis Taobaze infomraciis miwodebas gakotrebis mmaTvelisTvis. igi aseve ar moiTxovs mesame mxareebisgan movalis aqivebis Taobaze informaciis miwodebas. garda yovelive zemoTqmuisa, kanoni ar Seicavs naTel debulebebs iseTi transaqciebisgan Tavis asarideblad, romlebic erTis mxriv aqivebis amoRebis SesaZleblobebis

SeniSvna: yoveli RerZis bolos idealuri qulaa miTiTebuli, anu UNCITRAL -is kanonmdeblobasTan dakavSirebuli saxelmZRvanelo direqivebi kerZo dafinansebiT ganxorcielebuli proeqtebis Sesabamisi qula; rac ufro Sevsebulia mocemuli “ablabudis diagrama” miT ufro axlosaa konseciebis maregulirebeli kanonmdebloba zemoxsenebul principebTan

wyaro: EBRD-is koncesiebis seqtoris Sefaseba, 2007/8

EBRD-is koncesiebis seqtoris 2007/8 wlebis Sefasebis Sesabamisad saqarTveloSi

amcirebs, xolo meores mxriv zrdis kreditorebis riskebs da aryevs maT ndobas gakotrebis procedurebisadmi.

aRsaniSnavia, rom gakotrebis Sesaxeb kanoniT gaTvaliswinebuli reorganizaciis procedurebi aseve garkveul eWvs badebs. magaliTad, ar aris akrZaluli biznesis operirebisTvis gadamwyveti mniSvnlobis mqone kontraqtebis gawyveta (mag. gazis, eleqtroenergiis miwodebisa da telekomunikaciebis kontraqtebi). agreTve, kanoni ar Seicavs reorganizaciis procedurebis dawyebis Semdeg dafinansebasTan dakavSirebul stimulirebis meqanizmebs, rac mTel rig SemTxvevebSi xels uSlis sawarmoebis reabilitacias. garda amisa, kreditorebs ara aqvT reorganizaciis gegmebTan dakavSirebiT informirebuli gadawyvetilebebis miRebis SesaZlebloba, radganac kanoni ar moiTxovs maTTvis sakmarisi informaciis miwodebas. Sesabamisad, maT damoukidebeli analizis Catareba uwevT reorganizaciis gegmis mosamzadeblad.

gakotrebis procedurebis efefqtur ganxorcielebas aseve is garemoeba aferxebs, rom qveyanaSi kompetenturi gakotrebis mmarTvelebis naklebobaa, xolo kanoni ar ayalibebs sabaziso principebs mocemuli sferos ganviTarebis xelSesawyobad. gakotrebis mmarTvelad muSaobisTvis ar aris savaldebulo licenziis an Sesabamisi uflebamoselebis miReba da arc gakotrebis mmarTvelebis SerCesis procedurebi an kriteriumebia gaverili. ar arsebobs maregulirebeli organo, romelic gakotrebis marTvaze pasuxismgebel struqturebs gaakontrolebda an adminisraciuli darRvevebis Taobaze saCivars ganixilavda. ar arsebobs gakotrebis mmarTvelebis profesiuli da eTikuri qcevis kodeqsebi da maT ar moeTxovebaT gaaCndeT dazRveva mesame mxaris sasargeblod movaleobebis arasaTanado Sesrulebis an gayalbebisa da meqrTameobis SemTxvevaSi.

daskvnis saxiT SeiZleba aRiniSnos, rom gakotrebis Sesaxeb kanoni Semdgom daxvewas saWiroebs misi praqtikuli miznebis ukeT gaTvaliswinebiT. garda amisa saWiroa im institutebis wyveti gaZliereba, romlebic kanonis Sesrulebis xelSewyobas emsaxurebian.

fasiani qaRaldebis bazari

saqarTveloSi fasiani qaRaldebis maregulirbel kanonmdeblobas ZiriTadad 1998 wlis 24 dekembers miRebuli “fasiani qaRaldebis bazris Taobaze kanoni” miekuTvneba. kanoni fasian qaRaldebTan, sajaro moxeleebTan, safondo birJasTan, centralur depozitarTan, brokerebTan da im kompaniebTan dakavSirebul sakiTxebs aregulirebs, romlebsac Tavisi fasiani qaRaldebi gamoaqvT birJaze da/an fasiani qaRaldebiT vaWroben.

saqarTvelos safinanso zedamxedvelobis saagento bazris regulirebazea pasuxismgebeli. saagento 2008 wlis 24 apirls Camoyalibda da igi eqskluziurad pasuxismgebelia safinanso seqtorze zedamxedvelobis damyarebaze. saagentom fasiani qaRaldebis erovnuli komisia da sadazRvevo seqtorze zedamxedvelobis saxelmwifo saagento Caanacvla. saagento zedamxedvelobs sabanko seqtors, fasiani qaRaldebis bazars da sadazRvevo seqtors.

saqarTvelos fasiani qaRaldebis bazris maregulirebeli kanonmdbelobis xarisxi (2007)

*SeniSvna: yoveli RerZis
 bolos idealuri qulaa
 miTiTebuli, anu fasiani
 qaRaldebis regulirebis
 IOSCO-s principebis rac ufro
 Sevsebulia mocemuli
 "ablabudis diagrama" miT
 ufro axlosaa fasiani
 qaRaldebis bazris
 maregulirebeli
 kanonmdebloba
 zemoTxsenebul principebTan*

*wyaro: EBRD-is fasiani
 qaRaldebis bazris
 maregulirebeli
 kanonmdeblobis Sefaseba,
 2007/8*

2007 wels EBRD-m ganaxorciela saqarTvelos fasiani qaRaldebis kanonmdeblobis Sedareba IOSCO-s mier gamoqveynebul "fasiani qaRaldebis regulirebis miznebisa da principebis" moTxovnebTan. Sefasebam gamoavlina, rom saqarTvelos fasiani qaRaldebis maregulirebeli kanonmdebloba "ar aris saTanadod SesabamisobaSi" saerTaSoriso standartebTan. yvelaze arsebiT naklovanebebs Soris aRsaniSnavia koleqturi sainvesticio sqemebis da derivativebis maregulirebeli kanonmdeblobis uqonloba.⁵ imisTvis, rom ukeT gamovleniliyo saqarTvelos fasiani qaRaldebis kanonmdeblobis praqtikul ganxorcielebasTan dakavSirebuli sakiTxebi EBRD-m samarTleblivi indikatorebis kvleva Caatara, romlis farglebSi regionSi arsebul praqtikosebs hipoTetiur magaliTze komentarebis miwodeba sTxova.⁶ kvlevaSi aqcenti prospeqtis Taobaze informaciis gamJRavnebasTan dakavSirebul moTxovnebze, saxelmwifo da kerZo seqtorSi aRsrulebis meqanizmebsa da bazris regulatorisadmi ndobaze da mis avtoritetze gakeTda. kvlevam gamoavlina, rom aqciebis pirveladi ganTavseba – IPO saqarTveloSi ar wamoadgens farTod gavrcelebul praqtikas. prospeqtSi ganTavsebuli informacia ar aris miCneuli sando informaciad bazris gaumWvirvalobis pirobebSi. am mdgomareobas aseve mocemul sferoSi kvalificirebuli specialistebis nakleboba ganapirobebs. aRsrulebis kerZo meqanizmebis arseboba garkveulwilad efeqturia, Tumca meqanizmi sakmaod mouqneli da Znelad gamosayenebelia. fasiani qaRaldebis maregulireblis axali strukturis danergviT sakanonmdeblo CarCo gaumjobesda, magram jer uaRresad adrea reformebis pozituir zegavlenaze saubari. kanonmdelebma unda Seafason erovnuli kanonmdeblobis Sesabamisoba saerTaSoriso standartebTan da saWiroa rogorc kanonmdeblobis daxvewa, aseve institucionaluri CarCos ganviTareba kanonis efeqturad Sersrulebis xelSesawyobad.

telekomunikaciebi

institucionaluri CarCo: 1999 wels saqarTvelos telekomunikaciebis sferos erovnuli komisia Camoyalibda (GNCC), romelic telekomunikaciisa da fostis Sesaxeb kanonis safuZvelze Seiqlma (1999). komisia saqarTvelos telekomunikaciis seqtoris regulirebazea pasuxismgebeli. saqarTvelos telekomunikaciebis erovnuli komisiis (GNCC) saqmianobis regulireba damoukideblobis, gamWvirvaleobis, konsultaciebisa da interesTa konfliqtis Tavidan acilebis principebis

⁵ damatebiTi informaciisTvis ixileT:
<http://www.ebrd.com/country/sector/law/capital/assess/index.htm>

gaTvaliswinebiT xorcieldeba. seqtoris politikis SemuSavebaze saqarTvelos ekonomikuri ganviTarebis saminstroa pasuxismgebeli. mimdinare maregulirebeli CarCos mTeli rigi komponentebi eleqtronuli komunikaciebis Taobaze 2005 wels miRebuli kanonSi iyo asaxuli.

maregulirebeli struqturabis damoukidebloba. 1999 wels miRebuli telekomunikaciebis SeaxeB kanonis safuZvelze telekomunikaciebis sferos erovnuli komisia damoukidebeli struqturis saxiT Camoyalibda. komisiis wevrebs saqarTvelos prezidenti niSnabs 6 wlis vadiT da mxolod komisiis wevrebs gaaCniaT organizaciis personalis SerCevis, daniSvnisa da Tanamdebobidan ganTavisuflebis uflEbamosileba. telekomunikaciebis sferos erovnuli komisiis dafinanseba seqtoris operatorebis mier gadaxdili Tanxebidan xorcieldeba. es komisiis damoukideblobas uzrunvelyofs da saSualebas aZlevs mas sakmarisi saxsrebi gaaCndes masze dakisrebuli pasuxismgeblobesbis Sesasruleblad. interesTa konfliqtis Tavidan acilebis mizniT sakmaod mkacri normebia SemuSavebuli. telekomunikaciebis sferos erovnuli komisiis TanamSromels an mis axlo naTesavs ara aqvs ufleba pirdapiri an arapirdapiri ekonomikuri interesи gaaCndes an raime Semosavali da sargebeli miiRos licenziantebisgan an monawileobdes licenziantis biznesSi an daqiravebuli iyos mis mier.

samomavlo perspeqtivebi: miuxedavad imisa, rom eleqtrokomunikaciebis sferos infrastrukturam mudmivad umjobesdeba, seqtors kvlav moZvelebuli da mwyobridan gamosuli infrastruktura gaaCnia, rac aTwleulebis ganmavlobaSi seqtorSi arasakmarisi investiciebis dabndebeTaa gamowveuli; zogedad telekomunikaciis xazebi gadatvirTulia da nakadis (trefikis) marTva sakmaod rTulia, zogi operatori ukanonod anoxicielebs trefikis gadamisamarTebas an dablokvas. mobiluri komunikaciebis seqtori gansakuTrebul mniSvnelobas iZens fiqsirebul xazebTan dakavSirebuli siZneleebis gamo (gansakuTrebiT regionebsa da maRalmTian raionebsi). miuxedavad zemoTxenebuli problemebisa bolo ramodenime wlis ganmavlobaSi saqarTvelos telekomunikaciebis bazari mniSvnelovnad gaumjobesda da es tendencia unda SenarCundes, xolo investiciebis mocoluba infratsruqturaSi unda gaizardos da seqtorma meti Semosavlebis generireba unda moaxdinos.

Sefaseba: 2008 wels EBRD-is mier qveynebis telekomunikaciis seqtoris Sefasebis Sedegad gamovlinda, rom saqarTvelos mocemuli seqtoris regulirebis reJimi SesabamisobaSia saerTaSoriso praqtkasTan da mowinave gamocdilebasTan.

saqarTvelos sakvanZo indikatorebi EBRD-i Sefasebis Sesabamisad

⁶ damatebiTi informaciisTvis ixileT:
<http://www.ebrd.com/country/sector/law/capital/survey/index.htm>

*winamdebare diagramaze mocemulia
indikatorebis 6 wyeba. diagramaze yoveli
indikatoris qulaa naCvnebi, romelic
masqimaluri SesaZlebeli qulis procents
warmoadgens. qulebis aTvla diagramis
centrSi nulidan iwyeba da 1.00-s aRwevs,
da diagramaze rac ufro farToa “obobis
qseli” miT ukeTesi Sefasebis qula*

“ablabudis” diagrama

**EBRD-is maregulirebeli CarCos SedarebiTi
Sefaseba dsT+monRoleTSi**

(damatebiTi informaciis Tvis ixileT:
<http://ebrd.com/country/sector/law/telecoms/assess/index.htm>).

LFYFHSB 4: UFHTVJC LFWDF

1. garemosdacviTi da socialuri kanonmdebloba, politika da saerTaSoriso valdebulebebi

garemos dacvis saministro masTan daqvemdebarebuli garemosdacviTi inspektoratis meSveobiT iseTi saxelmwifo organizaciebis saqmianobaze zedamxedvelobs, rogoricaa biomravalferovnebis dacvis samsaxuri, garemosdacviTi politikisa da saerTaSoriso urTierTobebis departamenti, birTvuli da radiaciuli usafrTxoebis samsaxuri, garemos integrirebuli marTvis departamenti, romlis kompetenciaSi iseTi sakiTxebi Sedis, rogoricaa biomravalferovneba da klimaturi cvlilebebi, narCenebis marTva, miwaTmflobeloba da miwaTsargebloba, haeris, niadagisa da wylis dacva. garemos dacvis saministro pasuxismgebelia garemos dacvis Sesaxeb kanonis Sersrulebaze (1996), garemos dabinZurebaze monitoringze da regulirebaze, epidemiologiuri normebis dacvis zedamxedvelobaze, miwaTsargeblobis regulirebaze, bunebrivi resursebisa da ekosistemebis dacvaze.

garemos dacvis saministrom 2009 wels samoqmedo gegma SeimuSava, romlis mixedviTac Semdegi prioritetuli mimarTulebebi gamoikveTa: (i) sakanonmdeblo bazis daxvewa; (ii) institucionaluri optimizacia; (iii) bunebrivi resursebis dacvisa da marTvis grZelvadiani strategiis SemuSaveba; (iv) garemos dacvis sakiTxebTan dakavSirebiT sazogadoebrivi Segnebis amaRleba. am prioritetebis Sersruleba garemos dacvis Sesaxeb kodeqsis SemuSavebis gziTaa dasaxuli, romelic garemosdacviTi inspeqciebis saqmianobas daaregulirebs, xels Seuwyobs satyeo sferos mdgrad ganviTarebas, dacul teritoriebSi ekoturizms, dasaxavs post-kofliqtur periodSi gansaxorcielebel RonisZiebebs, gansakuTrebuli viTarebebis mzadyofnasTan dakavSirebul RonisZiebebs da sazogadoebasTan konsultaciebis meqanizmebs gaiTvaliswinebs.

garemos dacvis Taobaze kodeqsis SemuSavebis procesSi kanonmdeblobis gaerTianevisa da gamartivebis saWiroeba gamoikveTa (amjamad mocemul sfers 25 kanoni da 4000 gvredis mocolobis marekulirebeli aqtebi aregulireben, romlebic xSirad erTmaneTTan winaaRmdegobaSi arian). garemos dacvis saministrom miznad daisaxa saerTo marekulirebeli bazis SemuSaveba da parlamentsa da mTavrobas Soris am mxriv arsebuli pasuxismgeblobebis mkveTri gamijvna. garemos dacvis kodeksi saministrobs, arasamTavrobo organizaciebs, politikur partiebs, eqspertebs da samoqalaqo sazogadoebas Soris koncensusis miRwevis gziT momzaddeba. procesi 2009 wlis ianvarSi iqna wamowyebuli da misi dasruleba 2010 wlis 1 martisTvis iyo dagegimi. samoqmedo gegma saqrTvelos kanonebis sistematizacias, arsebuli standartebis erTad Tavmoyras, regulirebis farglebs miRma darCenili sferoebis nusxis Sedgenas, saerTaSoriso xelSekrulebebis farglebSi dakisrebuli valdebulebebis inventarizacias, analizs da Sersrulebis Sesabamisobis Seswavlas da kodeqsis proeqtis 2010 wlisTvis dasrulebas iTvaliswinebs.

garemosdacviTi politikisa da saerTaSoriso urToerTobebis departamenti garemosdacviT sferoSi politikisa da strategiis SemuSavebaze, saerTaSoriso garemosdacviTi programebis farglebSi ganxorcielebuli RonisZiebebis koordinaciazea pasuxismgebeli, rasac igi garemosdacviTi konvenciebis samdivnoebTan da ucxour partniorebTan mWidro TanamSromlobis pirobebSi ganaxorcielebs. Savi zRvis dacvis konvenciis departamenti pasuxismgebelia gaeros sazRvao wylebis Sesaxeb konvenciis (1982), marpolis konvenciis da Savi zRvis dabinZurebisgan dacvis konvenciis (budapeSti, 1992) Sersrulebis zedamxedvelobaze.

satyeo departamenti pasuxismgebelia tyeebis marTvaze da tyis resursebis mdgrad gamoyenebaze da aRdgenaze. soflis meurneobisa da sakvebi produqtEBIS warmoebis saministros daqvemdebarebaSia miwis departamenti dam iwis kadastr, romelic pasuxismgebelia miwaTsargeblobis regulirebaze, reformebis gatarebaze, miwis dacvaze da miwis resursebis efeqturi gamoyenebis zedamxedvelobaze. teqnikuri sainJinro, ekologiisa da bunebrivi resursebis departamenti pasuxismgebelia sasoflo sameurneo sektoris dabinZurebis kontrolze, sakvebis warmoebis kontrolze, niadagis eroziazne kontrolze da niadagis rekultivaciaze.

garda amisa, garemosdacviTi sferos sxva saxelmwifo struqturebs miekuTvneba saxelmwifo ekologiuri eqspertizis departamenti, samecniero-ekologiuri informaciis centri, hidrometeorologiis departamenti, wylis resursebis dacvis departamenti, haeris dacvis, biomravalferovnebis dacvis, miwis resursebis dacvis departamentebi, narCenebis marTvis departamenti, Tevzis resursebis dacvisa da reproduqciis departamenti, dabinZurebaze kontrolis centraluri laboratoria, sazRvao ekologiis samecniero-kvleviTi instituti

evrogaerTianeba-saqrTvelos 2004 – 2009 wlebisTvis SemuSavebuli samoqmedo gegma ekonomikuri ganviTarebis xelSewyobas, siRaribis daZlevas da socialuri Tanasworobis miRwevas; mdgradi ganviTarebis, maT Soris garemos dacvas da ekonomikuri sferos maregulirebeli kanonmdbelobisa da administrirebis pratqikis gadasinjvas da gaumjobesebas isaxavs miznad. samoqmedo gegmis ganxorcieleba xels Seuwyobs saqrTvelosakanonmdeblo CarCos evrogaerTianebis standartebTan miazloebas. garkveuli warmatebebia miRweuli ekonomikisa da vaWrobis sferos maregulirebeli CarCos SemuSavebisa da ganxorcielebis da garemos dacvis politikis SemuSavebisa da meqanizmebis danergvis TvalsazrisiT.

gaeros ganviTarebis mxardaWeris programis farglebSi (UNDAF), romelic 2006-2010 wlebs moicavs, dasaxulia aTaswleulis ganviTarebis miznebis gaTvalisiwneba saqrTvelos ganviTarebis prioritetebSi. programa xuT sferos moicavs: (i) siRaribis Semcireba da ekonomikuri zrda; (ii) marTvis gaumjobeseba, (iii) sabaziso socialuri momsaxureobebi (iv) cvalebadoba da arastabiluroba (v) garemos dacva.

gaeros ganviTarebis mxardaWeris programis farglebSi gamoyofilia miznobrivi daxmareba marTvis SesaZleblobebis ganviTarebis mizniT, rac treiningis programebis ganxorcielebis gziT moxdeba; aseve dagegmilia siRaribis Semcireba politikis sferoSi rCevebisa da dasaqmebis xelSewyobis gziT; programiT moculi sxva mimarTulebebia: krizisis prevencia da krizisis daZleva; garemosa da bunebrivi resursebis marTva, adamianis uglebebis dacva, genderuli Tanasworoba da garemosdaciTi aspeqtebi. gaeros susraTisa da soflis meurneobis organizacia teqnikur daxmarebas awvdis sursaTis uvneblobis da mdgradi ganviTarebis xelSewyobis, aseve soflis meurneobis, satyeo seqtoris, Tevzis rewvisa da wylis marTvis seqtorebis institucionaluri,akanonmdeblo da maregulirebeli CarCos daxvewis mizniT.

saqrTvelo garemosdaciTi sferos Semdegi saerTaSoriso konvenciebis xelmomweri mxarea:

haeris dabinZureba: transasazRvro haeris dabinZurebisa da azotis naxSirJangis emisiebze kontrolis Taobaze konvenciis protokoli (1979)

stokholmis konvencia mdgrad organul damabinZureblebze.

biomravalferovneba: biomravalferovnebis Taobaze konvenciis karTagenas protokoli

garemoze zegavlenis Sefaseba: transasazRvro konteqstSi garemoze zegavlenis Sefaseba (Espoo, 1991)

klimaturi cvlilebebi: gaeros CarCo konvencia klimatur cvlilebebze

kiotos protokoli klimatis cvlilebebze: gaeros CarCo konvenciis kiotos protokoli

gaudabnoeba: gaeros gaudabnoebasTan brZolis konvencia qveynebSi, romlebic gaudabnoebisa da gvalvebis uaryoffiT zegavlenas ganicdan

gadaSenebis piras myofi saxeobebebi: florisa da faunis gadaSenebis piras myofi saxeobebebiT saerTaSoriso vaWrobis konvencia (CITES).

evropis Ramurebis populaciis konservaciis Taobaze xelSekruleba – EUROBATS.

konvencia gareuli cxovelebis migraciuli saxeobebebis konservaciis Taobaze

Savi zRvis, xmelTaSua zRvisa da atlantikis veSapebis konservaciis konvencia – ACCOBAMS.

saSiSi narCenebi: bazelis konvencia saSiSi narCenebis transasazRvro gadaadgilebisa da ganTavsebis Taobaze

rotterdamis konvencia saSiSi qimikatebiTa da pesticidebiT saerTaSoriso vaWrobasTan dakavSirebiT winaswari informirebuli Tanxmobis Taobaze

sazRvao kanonmdebloba: gaeros konvencia samarTlis Taobaze (LOS).

saerTaSoriso konvencia gemebisgan dabinZurebis prevenciis Taobaze (MARPOL).

Savi zRvis dabinZurebis prevenciis konvenciis Savi zRvis biomravalferovnebisa da landSaftebis konservaciis protokoli

birTvuli usafTxoeba: birTvuli iaraRis gauvrcleblobis xelSekruleba

ozonis Sris dacva: ozonis Sris gamomfitavi substanciebis Taobaze monrealis protokoli

sajaro konsultacoebi: informaciis misawvdomobis, gadawyvetilebebis miRebaSi sazogadoebis monawileobis da garemosdacviT sferoSi samarTleblivi dacvis wvdomis orhusis konvencia

Warbteniani teritoriebi: saerTaSoriso mniSvenlobis Warbteniani teritoriebis da wylis saxeobebis saarsebo garemos dacvis ramsaris konvencia

garemosdacviTi sferos arasamTavrobo organizaciebis saqmianoba Semdeg sferoebza orientirebuli: haeris, niadagis da wylis dabinZureba; alternatiuli energies wyaroebi da energoeffturoba; biomravalferovneba da saxeobebis konservacia; ekoturizmi; garemosdacviTi ganaTleba; garemosdacviTi kanonmdebloba, garemosdacviTi media; jandacva da garemo; bunebrivi nakrZalebi, mdgradi soflis eurneoba, mdgradi ganviTareba.

zog arasamTavrobo organizacias kargad ganviTarebuli organizaciuli struqtura da efeqturi meqanizmebi gaaCnia. aRsaniSnavia, rom BTC proeqtma saSualeba misca arasamTavrobo organizaciebs monawileoba mieRoT garemoze zegavlenis Sefasebis momzadebaSi da Semdgom etapze garemosdacviT da socialur monitoringSi. Mmiuxedavad amJamad arsebuli saerTaSoriso dafinansebis simwirisa, arasaTanadoakanonmdebloba CarCosi da mediis mier sakiTxebis arasakmarisi gaSuqebisa, qarTuli arasamTavrobo organizaciebi sakmaod aqtiurebi da gavlenianebi arian.

2. zogadi garemo

2.1 fizikuri

saqrTvelo kavkasiis regionSi mdebareobs. saqrTvelos CrdiloeTiT ruseTTan mimdebare teritoriae didi kavkasionis qedi gadis, dasavleTiT Savi zRva mdebareobs, samxreTiT – TurqeTi da somxeTi, xolo aRmosavleTiT – Aazerbaijani mdebareobs. saqrTvelos teritoria 69,700 km² Seadgens xolo misi mosaxleoba 4.7 milions Seadgens. saqrTveloze abreSumis gza gadis, romelic evropasa da azias akavSirebs da igi yovelTvis mniSvenlovani gzajvaredins warmoadgenda Crdilo-samxreTsa da aRmosavleTsa da samxreT-dasavleTs Soris.

saqrTvelos lanSafti uaResad mralvalferovania da igi mdidaria kulturuli memkvridreobiTa da Tavisi istoriT, rac karg turistul potencials warmoadgens. miuxedavad imisa, rom mTebi saqrTvelos umTavres RiSesaniSnaobas warmoadgenen, saqrTvelos teritoria aseve mdidaria ssvadasxva tipis tyeebiT, maT Soris Warbteniani teritoriebis tyeebiT, zomieri wvimiis tyeebiT, myinvarebiT, naxevrud-udabnos tipis floriT (romelic ufro centraluri azisTvisaa damaxasiaTebeli), romelic saqrTvelos aRmosavleT nawiSia gavrcelebuli. xSiri tyeebiT saqrTvelos terioris daaxloebiT erTi mesamedia dafaruli, xolo sub-alpur zonas teritoriis daaxloebiT 10% ukavia. saqrTvelos yvelaze maRali mwvervali Sxaris mTaa, romlis simaRle 5.201 metrs Seadgens zRvis donidan. lixis uReltexili saqrTvelos aRmosavleT da dasavleT nawilebad yofs, xolo didi kavkasionis qedi saqrTvelosa da CrdiloeT kavkasiis respublikebs Soris gadis; mcire kavkasionis mTebi saqrTvelos samxreTidan esazRvreba. qedebze gamavalni ZiriTadi gzebi ruseTis teritoriasTan aerTebs saqrTvelos rokis gvirabis meSveobiT, romelic samxreT da CrdiloeT oseTs da darialis xeobas akavSirebs. yazbegsa (erTaderTi mTa saqrTveloSi, romelic vulkanuri warmomavlobisaa) da Sxaras (centraluri kakvkasionis uReltexilis 200 km-is gaswvriv) Soris mdebare regioni ZiriTedad myinvarebis didi raodenobiTaa warmodgenili: 2,100 kavkasiuri myinvarebidan 40% saqrTveloSi mdebareobs. garda amisa, yvelaze saintereso landSatebs warmoadgens javaxeTis vulkanuri plato, tbebi (tabawyuri da faravani) da exeli mineraluri wylebi. samxreT saqrTvelos vulkanuri mTebi axalgazrdaa da geologiuri TvalsazrisiT arastabiluria, ris gamoc regioni maRali seismologiuri aqtivobiT xasiaTdeba da aq bolo periodSi momxdari yvelaze mniSvenlovani miwisZvrebi daregistrirda. saqrTveloSi ramsaris ori ubania, romelTa saerTo farTobi 34,480 heqtars Seadgens: centraluri kolxeTisa da ispanis daWaobebuli teritoriebi.

WDPA-s Sesabamisad saqrTveloSi 33 saxmeleTo da sazRvao daculiteritoria arsebobs, romelTa saerTo farTobi 2720 kilometrs Sadgens (teritoris daaxloebiT 4%). saqrTvelos gareuli samyaros konservaciis centris (romelic IUCN-is wevria) Sesabamisad 8 sakvanZo regionia gamoyofili: axalcixe, bakuriani, baTumi, yazbegi, yvareli, lagodexi, foTi da Telavi.

garemos dacvis saministros daqvemdebarebaSi arsebuli daculi teritoriebis saagentos kompetenciaSi sul daculi teritoriebis 495,892 heqtaris marTva Sedis (teritoriis daaxloebiT 7%). sul aRricxulia 14 mkacri dacvis reJinis bunebrivi nakrZali, 8 erovnuli parki, 12 marTvas daqvemdebarebuli bunebrivi nakrZali, 14 bunebis Zegli da 2 daculi landSafti. aRsaniSnavia, rom saqarTvelos daculi teritoriebis daaxloebiT 75% tyeebiTa dafaruli.

mcire kavkasionis terioriaz mdebare borjomi-xaragaulis erovnuli parki evropis erT erT yvelaze did parkad iTvleba da misi geografiuli da ekologiuri zonebis mravalferovnebis wyalobiT igi mdidaria floriTa da fauniT, unikaluri istoriuli ZeglebiT da kulturuli memkvidreobiT.

erovnuli parkebisa da daculi teritoriebis siaSi aseve Setanilia: algeTis erovnuli parki, ajameTis daculi teritoria, bawara-babaneuris daculi teritoria, imereTis mRvimeebis daculi teritoria, kawoburis daculi teritoria, yazbegis erovnuli parki, riwis daculi teritoria, qobuleTis daculi teritoria, Tbilisis erovnuli parki, mariamjvaris daculi teritoria, vaSlovanis daculi teritoria, liaxvis daculi teritoria, TuSeTis daculi teritoria, kolxeTis erovnuli parki, kintrisis daculi teritoria, fsou-gumistas daculi teritoria da lagidexis daculi teritoria, romelic jer kidev 1912 wels Camoyalibda.

saqarTvelos mTavrobis mier 2009 wlisTvis SemuSavebuli samoqmedo gegmis garemosdacviTi strategiis mixedviT dagegmilia mtiralas erovnuli parkis Seqmna da vizitorTa centris aSeneba; qcia-tabawyuris nakrZalis infrastrukturis ganviTareba; javaxeTis erovnuli parkis daarseba da yazbegis biosferos nakrZalis Seqmna; borjomi-xaragaulis erovnuli parkis proeqtis gagrZeleba, zogedad daculi teritoriebis finansuri mdgradobis mxardaWera.

2.2 biologiuri garemo

saqarTvelos bunebrivi resursebis kargi baza gaaCnia, rac qveynis ekonomikuri zrdis xelSemyob fatqors warmoadgens. nayofieri niadagi da kargi klimaturi pirobebi ssvadasxva sasoflo-sameurneo produqciis warmoebis saSualebas iZleva, maT Soris xilis, bostneulis, pirutyvis, rZis produqtebis, Txilisa da Cais warmoeba. saqarTveloSi meRvineoba uZvelesi droidan iyo ganviTarebuli da qveyanaSi yurZnis 500 saxeoba arsebobs. qarTul rvinoebs kargi saeqsporto potenciali gaaCniaT xarisxis standartebis gaumjobesebis SemTxvevaSi. Cqari mdinareebi qveyanas karg bazas uqmian hidroelektroenergetikuli TvalsazrisiT, maT Soris yvelaze sainteresoa rioni da mtkvari. bolo periodSi Catarebulma navTobis sabadoebis sadazvervo samuSaoebma daadastura, rom qveyanas navTobisa da gazis mopovebis kargi potenciali gaaCnia. garda amisa saqarTvelos gaaCnia manganumis, rkinis, spilenZis, oqros, granitis, kirqvis, marmarilos sabadoebi da mineraluri wylebis wyaroebi.

biomralvalferovnebis TvalsazrisiT, saqarTvelo mdidaria ssvadasxva cxovelTa saxeobebiT, rac misi landSaftebiT da mTiani reliefiTaa ganpirobekuli. WWF-is monacemebis Sesabamisad saqarTveloSi xerxemlianebis daaxloebiT 1000 saxeobaa. 2003 wels saqarTvelom wiTeli wignis Sesaxeb kanoni miiRo (sakanonmdeblo macne, 19.01.03), romelic saqarTvelos teritoriis biomralvalferovnebisa da genetikuri resursebis dacvas uzrunvelyofs. kanonis Sesabamisad nebismieri saxeoba, romelic wiTel nusxaSia Setanili, gadaSenebis piras myof saxeobad iTvleba da avtomaturad misi dacva garantirebulia. RAMSAR-is aRicxvis monacemebis Sesabamisad frinvelebis 19 saxeoba, maT Soris TeTrkisera ixvi, varxvi, ixvis ssvadasxva saxeobebi (*Phalacrocorax*) gadaSenebis piras myof saxeobebadaa miCneuli.

dasavleT saqarTvelos dablobebis bunebrivi saarsebo garemo arsebiTad Seicvala bolo 100 wlis ganmavlobaSi urbanizaciisa da sasoflo-sameurneo saqmianobis Sedegad. kolxeTis veils tyeebi dRes praqtikulad aRar arsebaben garda im teritoriebisa, sadac erovnuli parkebi da nakrZalebia (magaliTad paliastomis tbis mimdebare teritoria). tyiT dafaruli teritoriebi ZiriTadar foTlovani saxeobebiTaa warmodgenili, magaliTad muxa, rcxila, wifeli, Tela, ifani, wabli (600 m zRvis donidan); daaxloebiT 600-1,500 metze zRvis donidan tyeebi ZiriTadar Sereuli xdeba (ZiriTadar gavrcelebulia wifela, naZvi, soWi) da warmodgenilia rogorc farTofoTlovani, aseve wiwvovani saxeobebi; tyis safari daaxloebiT 1,800 metze Tavdeba, ris Semdegac alpuri zona iwyeba (daaxloebiT 3,000 m zRvis donidan). mudmivi Tovlis safarisa da myinvarebis zona aseve zRvis donidan daaxloebiT 3,000 metzea gavrcelebuli. ladSafti zogedad dablobebiT xasiaTdeba, romlebic mTebiTaa gamoyofili. borjomSi umeteswilad wiwvovani tyeebia gavrcelebuli.

2.3 demografiuli garemo

eTnikuri qarTvelebi saqarTvelos mTliani mosaxleobis umravlesobas Seadgenen (83.8%), romelic amJamad 4,400,000 udris (2007 wlis monacemebiT). sxva eTnikur jgufeks miekuTvneba azerbaijanelebi (6.5%), somxebi (5.7%), rusebi (1.5%), abxazebe da osebi. garda amisa qveyanaSi aseve sxva mcire eTnikuri jgufebia warmodgenili, maT Soris asirielebi, CeCnebi, Cinelebi, qarTveli ebraeli, berZnebi, yabardoelebi, qurTebi, TaTrebi, Turqebi da ukrainelebi. aRsaniSnavia, rom qarTvel ebraelTa saTvistomo erT erTi yvelaze Zveli ebrauli saTvistomoa msolioSi. oficialuri enebia qarTuli da abxazeTis avtonomiur respublikaSi abxzazuri. qarTul enaze mosaxleobis 71% laparakobs, 9% - rusulad, 7%- somxurad, 6% azerbaijanulad, 7% somxurad xolo 7% sxva enebze laparakobs. garda amisa aRsaniSnavia, rom Tavad qarTul enas lingvistikuri mralferovneba axasiaTebi da aseve arsebobs lazuri, megruli da svanuri dialeqtebi, romlebic samxreT kavkasiaSia gavrcelebuli.

qvemoT moyvanil cxrilSi mocemulia ZiriTadi demografiuli indikatorebi (wyaro: msolio banki)

mTliani mosaxleoba (milioni)	4.4
mosaxleobis zrda (wliuri %)	-1
sicocxlis xangrZlivoba qalebSi (weli)	75
sicocxlis xangrZlivoba mamakacebSi (weli)	67
umuSevroba (mTliani samuSao Zalis %)	13

saqarTveloSi wera-kiTxvis codnis maCvenebeli 100%-s uaxlovdeba. 1989 wels Catarebuli aRweris Sesabamisad 341,000 eTnikuri rusi (6.3%), 52,000 ukraineli da 100,000 berZeni aRiricxa. 1990-iani wlebidan moyolebuli savaraudod qveyana daaxloebiT 1.5 milionma qarTvelma datova. saqarTvelodan legalurad Tu aralegalurad emigrirebuli qarTvelebidan daaxloebiT milioni ruseTSi cxovrobs. aRsaniSnavia, rom eTnikuri berZnebis TiTqmis 100%-ma aseve datova saqarTvelo da saberZneTSi gadavida sacxovreblad. 1990-iani wlebis dasawyisiSi sabWoTa kavSiris daSlasTan erTad abkazeTis avtonomiur respublikaSi da samxreT oseTSi mwvave separatistul konflikti hqonda adgili; im periodSi eTnikuri osbis didi umetesoba saqarTvelodan CrdiloeT oseTSi gadavida, romelic ruseTis nawils warmoadgenda. garda amisa 150,000-ze metma qarTvelma datova abxazeTi da amJamad iZulebiT gadaadgilebuli pirebis saxiT saqarTvelos ssvadasxva nawilSi cxovroben.

mosaxleobis umetesi nawili marTlmadidebeli qristiania (81.9%).

saqarTveloSi siRaribis maCvenebeli Zalian maRalia: 2003 wels siRaribis daZlevis dokumentis Sesabamisad mosaxleobis 52% siRaribis zRvarzea, xolo 15% ukidures siRaribeSi cxovrobs. siRaribis ZiriTadi ganmapirobebeli faqtori umuSevrobba, magram garda amisa ganaTlebis naklebobas da Sromisuunarobas (xandazmulobis an invalidobis gamo) aseve mniSvnelovani wvlili Seaqvs siRaribis TvalsazrisiT mdgomareobis gauaresebaSi. genderuli uTanasworobis maCvenebeli saqarTveloSi dabalia, magram aRsaniSnavia, rom SromiTi bazris moTxovnebisa da cudi socialuri infrastrukturis gamo qalTa dasaqmeba da masTan erTad socialuri diskriminacia gaizarda. tradiciuli genderuli rolTa ganawileba aseve xels uwyoobs uTanasworobas. qalebis karireruli zrdisa da profesiuli ganviTarebis SesaZleblobebe sakmaod SezRudulia. ojaxis Senaxva qalebs mZime tvirTad awveba, maSin rodesac socialuri kompensaciis iseTi meqanizmeli, rogoricaa sabavSvo baRebi da antenataluri daxmareba ar aris adeqvaturi da ver pasuxobs arsebul moTxovnebs.

2.4 klimaturi cvlilebebi

miuxedavad imisa, rom teritoriuli TvalsazrisiT saqarTvelo patara qveyanaa, misi klimati sakmaod mralferovania. klimaturi TvalsazrisiT saqarTvelo dasavleT da aRmosavleT nawilad SeiZleba daiyos. dasavleT saqarTvelos umetesi nawili notio subtropikuli zonis CrdiloeT periferiae mdebareobs. wliuri naleqebis mocoloba 1000-4000mm-is farglebSia. naleqebi Tanabradaa ganawilebuli da maTi piki

Semodgomaze modis. simaRleebis cvalebadobasTan erTad klimati mniSvnelovnad icvleba. dasavleTis dablobebis umetesobaze ZiriTadar Tbili klimatia, xolo mTian teritoriae (rogor did aseve mcire kavkasionze) sakmaod civi klimatia. zafxuli notioa, xolo zamTari WarbTovliani. aWara kavkasiis regionSi yvelaze Warbteniani teritoriae (wliuri naleqianoba daaxloebiT 4500mm). aRmosavleT saqrTveloSi cvalebadi klimatia, dawyebuli notio subtropikulidan kontinentaluramde. wliuri naleqianoba 400-1600 mm-is farglebSi meryeobs da gazafxuli da Semodgoma yvelaze uxvnaleqiani peirodia. aRmosavleT saqrTvelos umetes nawilSi zafxuli cxelia (gansakuTrebiT dablobebSi), xolo zamTari SedarebiT civia. aRmosavleT nawilSi teritoria ufro maRalmTania da 15000 metrze zRvis donidan ufro civa, vidre dablobebze.

saqrTveloSi klimaturi cvlilebebis scenarebi ZiriTadar saSualo temperaturis matebas, gvalvuri periodebis riskis amaRlebas, periodulad kokispirl wvimebs, saSualo naleqianobis Semcirebas da wylis resursebis mocolobis klebas prognozireben. klimaturi cvlilebebi yvelaze met zegavlenas wylis resursebze, turizmze, soflis meurneobaze da energetikis sferoze moaxdenen. saqrTvelos energoseqtoris winaSe ukve dgas seriozuli gamowvevebi, rogoricaa eleqtroenergiis seferxebiT miwodeba, moZvelebuli infrastruktur, mdinareebSi wylis xarjis Semcireba, naleqebis Semcireba da sxva. Sesabamisad, saqrTvelo yuradRebas klimaturi cvlilebebiT gamowveuli zegavlenis Semcirebaze mimarTul RonisZiebebze gaamaxvilebs.

saqrTvelo gaeros klimaturi cvlilebebis CarCo konvencias miuerTda (UNFCCC) da igi im kategoriis qveynebs miekuTvneba, romelmac I danarTs ar moawera xeli. garda amisa saqrTvelom mTel rig sxva konvenciebsac moawera xeli, maT Soris kiotos protokols. klimaturi cvlilebebis programa (CCP) yuradRebas sam ZiriTad mimarTulebaze amaxvilebs: GHG inventarizacia, mowvladoba da adaptireba, GHG-s zegalenis Semcireba da karbonis dafinanseba. 2008 wels saqrTvelom samiti moawyo klimatur cvlilebebTan dakavSirebul sakiTxebze, romelsac 300-ze meti delegate daeswro. samitis mizani iyo Ria dialogis xelSewyoba klimaturi cvlilebebis Taobaze, mis zegavlenaze saqrTveloze, problemis mogvarebis gzebis identificireba.

samitze aseve centraluri da adgilobrivi mTavrobebis, biznes wreebis warmomadgelebis da sxva saxelmwifo Tu kerZo struqturerebis mier gasatarebeli reagirebis zomebi iqna ganxiluli. miuxedavad amisa aRsaniSnavia, rom kanonmdebloba mocemul sferoSi uaRresad danawevrebulia. amis gamosasworeblad garkveuli zomebi gatarda, magram kvlav dgas erovnuli politikis Semuavebisa da Tanmimdevruli RonisZiebebis dagegmvis saWiroeba. garda zomebisa, romlebic mimarTuli iqneba GHG –is Semcirebaze, aseve aucilebelia iseT seqtorebSi gasatarebeli RonisZiebebis adaptireba, rogoricaa wylis resursebi, soflis meurneoba, biomravalferovnebis konservacia da turizmi.

3. garemosdacviT sferoSi arsebuli problemebi da prioritetebi

saqrTvelo mTel rig zomebs atarebs erovnuli kanonmdeblobis evrogaerTianebis standartebTan harmonizaciis TvalsazrisiT da am mimarTulebiT reformebis gatareba grZeldeba. prioritetul sferoebs miekuTvneba:

institucionaluri SesaZleblbebis ganviTareba: garemosdacviTi sferos politikis momzadebisa da misi Sesrulebis meqanizmebTan dakavSirebuli SesaZleblbebis ganviTareba; saxelmwifo struqturerebis personalis treiningi.

biomravalferovnebis konservacia da dacva: arastrukturizebuli urbanizacia ekosistemebze uaryofiT zegavlenas axdens da saarsebo garemos anadgurebs. saerTaSoriso xelSekrulebebis ganxorcieleba da kanonmdeblobis daxvewa biomravalferovnebisa da gadaSenebis piras myofi saxeobebis gadarCenis winapirobba.

narCenebis marTva: nagavsayrelebis reabilitacia da gaSeneba da toqsiuri narCenebis kerebis konservacia/marTva

narCenebis marTva da konservacia: miuxedavad sasmeli wylis misawvdomobasTan da wyalmomaragebis sistemebTan dakavSirebuli saTanado standartebisa, miwiszeda wylebze uaryofiT zegavlenas urbanizacia da Sidameurneobebisa da sawarmoebis mier dabinZureba axdens. wyalmomaragebisa da sanitacis sqemebi moZvelebulia.

urbanuli ganviTareba da turizmi. turizmis seqtoris restrukturizacia da ganviTareba, zogadad sagzao, wyalmomaragebisa da eleqtroenergiis generaciis inrastrukturis reabilitacia-ganviTareba

4. bankis mier saqarTvelosTvis dasaxul prioritetul sferoebTan dakavSirebuli garemosdacviTi aspeqtobi

2009-2011 wlebis periodisTvis bankis mier qveynis strategiaSi identificirebulia maRal-prioritetuli saoperacio sferoebi. qvemoT mocemul cxrilSi asaxulia ramodenime potenciuri garemosdacviTi da socialuri sakiTx, romelic prioritetul sferoebTanaa dakavSirebuli

prioriteti	potenciuri garemosdacviTi da socialuri sakiTxebi
infrastruktur, elektroenergiis generacia da garemosdacviTi proeqtebi	<ul style="list-style-type: none"> o wylis resursebisa da wyalSemkrebis marTva o potenciuri zegavlena biomravalferovnebaze, aqcentiT mowvlad teritoriebze (maRalmTiani teritoriebi da dasavleT saqarTvelos gvalviani raionebi) o miwis SeZenis marTvasTan dakavSirebuli SesaZleblobebis nakleboba o sabaziso municipalur momsxureobebze tarifebis gazar da mosaxleobis mowvladi naiwlisTvis am momsxureobebis miuwvdomlobasTan dakavSirebuli problema o SromiTi usafrTxoebis dabali kultura o sazogadoebasTan konsultaciebis procesSi politikuri Careva o eTnikuri umciresobebis SezRuduli monawileoba sajaro konsultaciebSi da gadawyvetilebebis miRebis procesSi o saCivrebis ganxilvis araefeqturi meqanizmi
finansuri seqtoris konsolidacia da resqtruqturizacia (TFP).	<ul style="list-style-type: none"> o SromiTi sakiTxebi, mag. bavSvTa Sroma da minimaluri xelfasebi o biomravalferovnebis ganadgureba o SromiTi usafrTxoeba da janmrTeloba o genderuli sakiTxebi
uxouri da adgilobrivi sawarmoebis pirdapiri dafinanseba (SME - FDI)	<ul style="list-style-type: none"> o finansur institutebsa da mcire da saSualo sawarmoebsi garemosdacviTi, socialuri da SromiTi sakiTxebis marTvis arasaTanado SesaZleblobebi o miwis Sesyidva/kompensacia (mcire hidroelektrosadgurebi da municipaluri momsxureoba) o saxelmwifo momsxureobis seqtoris Sekveca
politikuri dialogi (axali mTavrobis mier regulirebisa da ifrastrukturuli problemebis gadaWra)	<ul style="list-style-type: none"> o erovnuli samoqmedo gegmebis daxvewa (mag. Biomravalferovnebis, bunebrivi katastrofebis, gaJOnvaze reagirebis da sxva) o konsultaciebi samoqalaqo sazogadoebasTan, orhusis konvenciis praqtkul ganxorcielebasTan dakavSirebuli sakiTxebi o SromiTi usafrTxoeba, aqcentiT samSeneblo seqtorze

banki gaagrZelebs saqarTveloSi garemosdacviTi ganviTarebis SesaZleblobebis gamovlenas, mag. Mmsgavsad mimdinare teqnikuri daxmarebis programisa, romlis farglebSi garemosdacviTi dabunebrivi resursebis marTvis SesaZleblobebis ganviTareba xorcieldeba garemosdacviTi kanonmdeblobis Sesrulebis gaumjobesebis mizniT.

saqarTveloSi EBRD-is yvela operaciasTan dakavSirebiT bankis garemosdacviTi da socialuri politika gamoyeneba (2008), romelic saWiroebis SemTxvevaSi garemosdacviTi da socialuri samoqmedo gegmis momzadebas iTvaliswinebs, raTa Sesabamisobis Sefasebis dros gamovlenili problemebi daregulirdes bankis sainvesticio proeqtebis farglebSi saRi garemosdacviTi praqtikis moTxovnebis dacviT.

LFYFHSB 5: UFHLMVYBC UFVJODTDFS F ITAFCT, F

gardaqmnis gamowvevaTa Sefaseba 2009: Sedegebi

		bazris struqtura	bazris institutebi	saerTo maxasiaTebeli
samewarmeo seqtori	sasoflo sameurneo saqmianoba	saSualo	saSualo	saSualo
	zogadi mrewveloba	saSualo	didi	saSualo
	sakuTreba da turizmi	didi	didi	saSualo
	telekomi	saSualo	saSualo	saSualo
energetika da infrastruqtura	municipaluri da garemosdacviTi infrastruqtura	didi	didi	didi
	bunebrivi resursebi	didi	didi	didi
	energomomarageba	mcire	saSualo	saSualo
	mdgradi energia	saSualo	saSualo	saSualo
	transporti	saSualo	saSualo	saSualo
safinanso institutebi	bankebi	saSualo	didi	saSualo
	arasabanko safinanso institutebi	didi	didi	didi
	mikro, mcire da saSualo zomis sawarmoebi	didi	saSualo	saSualo
	kerZo saaqcio kapitali da kapitalis bazrebi	didi	didi	didi

LFYFHSB 6: , FYRBC CFABYFYCJ DFKLT, EKT, T, B LF GJHNATKB

(2009 wlis 30 seqtembris mdgomareobiT, €milioni)
dargebis mixedviT

seqtoris dasaxeleba	evrobankis valdebulebebi				wminda portfeli				
	proqtebis raodenoba	evrobankis TaxebiT	% evrobankis mTiiani dafinansebid an	aTvisebuli Tanka	proqte-bis raodenoba	portfeli	% portfelidan	aTvisebeli valdebuleba	mind. aqt- vebi
finansuri institutebi	65	314.6	47.5	278.3	47	257.1	55.4	34.9	222.2
infrastruktur	11	62.5	9.4	53.8	10	32.9	7.1	8.7	24.2
<i>municipaluri da garemosdaciTi infrastruktur.</i>	7	15.6	2.3	6.9	7	13.7	3.0	8.7	5.0
<i>transporti</i>	4	46.9	7.1	46.9	3	19.2	4.1	0.0	19.2
energetika	10	148.5	22.4	148.4	7	72.3	15.6	0.1	72.2
<i>bunebrivi resursebi</i>	5	82.1	12.4	82.1	3	55.7	12.0	0.0	55.7
<i>energomomarageba</i>	5	66.4	10.0	66.3	4	16.6	3.6	0.1	16.5
korporatiuli	36	136.7	20.7	106.3	29	101.8	21.9	38.7	63.1
<i>sasoflo-sameurneo saqmianoba</i>	21	65.0	9.8	62.8	16	34.8	7.5	10.3	24.4
<i>Zogadi mrewveloba</i>	7	21.1	3.2	20.5	6	18.0	3.8	0.7	17.3
<i>sakuTreba da turizmi</i>	7	29.7	4.5	23.0	6	28.1	6.1	6.8	21.4
<i>telekomi informatika da media</i>	1	20.9	3.2	0.0	1	20.9	4.5	20.9	0.0
sul qveyanaSi	122	662.3	100	586.8	93	464.1	100	82.4	381.7

portfelis klasis da investiciis tipis mixedviT

	evrobankis valdebulebebi				wminda portfeli				
	proqtebis raodenoba	evrobankis TaxebiT	% evrobankis mTiiani dafinansebid an	aTvisebuli Tanka	proqte-bis raodenoba	portfeli	% portfelidan	aTvisebeli valdebuleba	mind. aqt- vebi
kerZo	110	573.6	86.6	506.9	83	432.4	93.2	73.6	358.8
saxelmwifo	12	88.7	13.4	79.9	10	31.7	6.8	8.8	22.9
sul qveyanaSi	122	662.3	100	586.8	93	464.1	100	82.4	381.7
saxelmwifo garantiis gareSe	107	575.3	86.9	508.6	84	433.5	93.4	73.6	359.9
saxelmwifo garantiiT	15	87.0	13.1	78.2	9	30.6	6.6	8.8	21.8
sul qveyanaSi	122	662.3	100	586.8	93	464.1	100	82.4	381.7
sesxebi	85	531.1	80.1	488.5	69	369.9	79.7	50.9	319.1
saaqcio kapitali	17	66.0	10.0	59.2	12	58.9	12.7	6.8	52.1
garantia (vaWrobis xelSewyobis programa)	8	21.7	3.3	4.6	6	20.4	4.4	15.7	4.6
sesxi da saaqcio kapitali	12	43.5	6.6	34.5	6	14.9	3.2	9.0	5.9
Country Total	122	662.3	100	586.8	93	464.1	100	82.4	381.7

proeqtebi damuSavebis stadiaSi⁷

€milioni

2009 wlis 30 seqtembris mdgomareobiT

seqtori	milioni €	%	proeqtebis raodenoba	%
finansuri institutebi	68.8	16.7	14	33.3
infrastruqtura	138.0	33.6	5	11.9
<i>municipaluri da garemosdacviTi infrastruqtura</i>	<i>5.0</i>	<i>1.2</i>	<i>3</i>	<i>7.1</i>
<i>transporti</i>	<i>133.0</i>	<i>32.4</i>	<i>2</i>	<i>4.8</i>
energetika	148.5	36.1	4	9.5
<i>bunebrivi resursebi</i>	<i>33.5</i>	<i>8.1</i>	<i>1</i>	<i>2.4</i>
<i>energomomarageba</i>	<i>115.0</i>	<i>28.0</i>	<i>3</i>	<i>7.1</i>
korporatiuli	59.0	14.4	19	45.2
<i>sasoflo-sameurneo saqmianoba</i>	<i>15.6</i>	<i>3.8</i>	<i>6</i>	<i>14.3</i>
<i>zogadi mrewveloba</i>	<i>17.8</i>	<i>4.3</i>	<i>8</i>	<i>19.0</i>
<i>sakuTreba da turizmi</i>	<i>20.2</i>	<i>4.9</i>	<i>2</i>	<i>4.8</i>
<i>telekomunikaciebi, informatika da media</i>	<i>5.4</i>	<i>1.3</i>	<i>3</i>	<i>7.1</i>
jami	414.2	100.8	42	100

⁷ 2009 wlis seqtembris bolos mdgomareobiT am proeqtebs dasamticeblad ganvlili aqvT “koncefcii ganxilvis” an sxva Sesabamisi etapi. cxrili asaxavs damuSavebis etapze myofi proeqtebis mxolod amJaminel suraTs. cxrili momavalSi SesaZloa Seicvalos da Sesabamisad, ar igulixmeba, rom igi warmoadgens proeqtebis im srl nusxas, romelzec banki imuSavebs Semdgegi ori wlis ganmavlobaSi.

LFYFHSB 7: NTMYBREHB SFYFVIHJVKJ , F

valdebulebebis vadebi: 1/01/1994-dan to 30/09/2009-mde

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis TariRi	valdebulebis/etapis statusi	dargi	kavSiri investiciebTan
quTaisis wyalmomarageba II, wyaltubos wyalmomarageba da kanalizacia – proeqtis ganmaxorcielebeli igufis mxardaWera, hidravlikuri modelireba, detaluri dizainisa da mSeneblobis zedamxedveloba	850,000	0	11/05/09	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
saqarTvelo: mdinare aragvis auzis strategiuli garemosdaciTi Sefaseba	150,000	49,500	10/02/09	xelmowerili	energo momarageba	ara
rusTavis myari narCenebis proeqti – proeqtis ganmaxorcielebeli igufis mxardaWera	427,130	0	21/04/09	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
“prokredit banki saqarTvelo:” qselis gafarToeba regionebSi	538,591	538,591	25/07/05	dasrulebuli	finansebi, biznesi	diaz
borjom-bakurianis wyalmomarageba, sainJinro dizainisa da savele zedamxedveloba	171,123	147,208	02/08/07	mimdinareobs Tanxis gacema	adgilobrivi saxelisuflebo samsaxurebi	diaz
sakretito sqoringis danergva mikrosafinano oranizaciaSi - konstanta	66,613	66,613	14/11/07	mimdinareobs Tanxis gacema	finansebi, biznesi	diaz
gakotrebis Sesaxeb samarTlis reforma saqarTveloSi	224,637	224,637	29/10/04	dasrulebuli	socialuri samsaxurebi	ara
saqarTvelos dazRvevis saxelmwifo zedamxedvelobis samsaxuris gaZliereba (GISSS)	173,397	173,397	10/11/04	dasrulebuli	finansebi, biznesi	ara
saqarTvelo: vaWrobis dafinansebis sakonsultacio samsaxurebi	87,100	87,100	17/11/04	dasrulebuli	finansebi, biznesi	ara
politikuri dialogi da mxardaWera, saqarTvelos Rvinis seqtori	134,962	134,962	25/01/05	dasrulebuli	samewarmebo saqmianoba	diaz
giraoTi uzrunvelyofili garigebis Sesaxeb~ samarTlis reforma saqarTveloSi – 1-li etapi	68,275	68,275	25/01/05	dasrulebuli	socialuri samsaxurebi	ara
saqarTvelo: vaWrobis dafinansebis sakonsultacio samsaxurebi (gagrZeleba)	22,500	22,500	20/09/05	dasrulebuli	finansebi, biznesi	diaz
giraoTi uzrunvelyofili garigebis Sesaxeb~ samarTlis reforma, me-2 etapi	91,445	91,445	06/10/05	dasrulebuli	socialuri samsaxurebi	ara
Tbilisis wyalmomarageba – auditii	48,950	48,950	27/11/06	dasrulebuli	adgilobrivi saxelisuflebo samsaxurebi	ara
baTumis sazogadoebrivi transporti - biznes gegma	28,375	28,375	10/01/07	dasrulebuli	transporti	diaz
baTumis sazogadoebrivi transporti – qalaqis sakredito analizi	36,836	36,836	17/01/07	dasrulebuli	transporti	diaz
sawarmoTa restrukturizaciis programma TAM - kavkasavtomagistrali	28,872	28,872	16/02/06	dasrulebuli	samewarmebo saqmianoba	ara
qobuleTis wyalkanalii: detaluri sainJinro gegmis momzadeba da zedamxedveloba	49,888	49,888	11/05/07	dasrulebuli	adgilobrivi saxelisuflebo samsaxurebi	diaz
saqarTvelos energoeffturobis programma GEEP	530,304	324,128	05/11/07	mimdinareobs Tanxis gacema	energo momarageba	diaz
baTumis sazogadoebrivi transporti – garemosdaciTi samoqmedo gegma baTumis avtobusebis kompaniis `avtotransportisaTvis~.	49,516	5,000	14/12/07	mimdinareobs Tanxis gacema	transporti	ara
qobuleTis wyalmomarageba: damatebiTi detaluri sainJinro gegma	43,450	8,000	20/06/08	mimdinareobs Tanxis gacema	adgilobrivi saxelisuflebo samsaxurebi	diaz

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis TariRi	valdebulebis/etapis statusi	dargi	kavSiri investiciebTan
biznesis sakonsultacio momsxurebis BAS programis gagrZeleba saqarTveloSi	561,357	297,171	19/09/08	mimdinareobs Tanxis gacema	samewarmeо saqmianoba	ara
bazis banki: instituciuri mSeneblobis gegnis mxardaWera	250,000	0	30/10/08	xelmowerili	finansebi, biznesi	diaz
sawarmoTa restrukturaciis programa TAM - interplasti	75,000	23,093	31/10/08	xelmowerili	samewarmeо saqmianoba	ara
sawarmoTa restrukturaciis programa TAM -populi	75,000	40,131	31/10/08	xelmowerili	samewarmeо saqmianoba	ara
sawarmoTa restrukturaciis programa TAM - Caucasus Online	100,000	31,158	05/11/08	mimdinareobs Tanxis gacema	samewarmeо saqmianoba	ara
sawarmoTa restrukturaciis programa TAM – begi	75,000	24,045	19/11/08	mimdinareobs Tanxis gacema	samewarmeо saqmianoba	ara
banki qarTu: instituciuri mSeneblobis programis mxardaWera	250,000	0	21/11/08	xelmowerili	finansebi, biznesi	ara
Savi zRvis gadamcemi xaxis proeqti: garemosdavTi da socialuri zegaylenis Sefaseba ESIA	300,000	15,000	21/11/08	xelmowerili	energo momarageba	diaz
sawarmoTa restrukturaciis programa TAM - East Gate Group	75,000	30,703	03/12/08	xelmowerili	samewarmeо saqmianoba	ara
aWaris myari narCenebis marTvis, korporatiuli ganviTarebis da regionis mxardaWeris programma: - aWaris avtonomiuri respublikisa da myari narCenebis marTvis kompaniis mxardaWera	304,605	0	03/12/08	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
Savi zRvis gadamcemi xaxis proeqti:: maregulirebeli garemos Sefaseba	180,000	60,000	18/02/09	xelmowerili	energo momarageba	diaz
rusTavis myari narCenebis marTva - korporatiuli ganviTareba da qalaqis mxardaWera	266,169	0	23/03/09	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
saqarTvelo: GEEP energofefqurobis programma – sakonsultacio momsxurebis gagrZeleba	484,563	0	26/05/09	xelmowerili	energo momarageba	diaz
marcyleulis terminali	264,717	264,717	21/12/94	dasrulebuli	transporti	diaz
evrokavSiris sawarmoTa restrukturaciis TAM programma saqarTveloSi	403,075	403,075	30/08/02	dasrulebuli	samewarmeо saqmianoba	ara
evrokavSiris biznesis sakonsultacio momsxureba saqarTveloSi	800,645	800,645	07/10/02	dasrulebuli	samewarmeо saqmianoba	ara
sazRvo portis marcyleulis importis terminali – samarTlebrivi struktura	237,331	237,331	08/12/95	dasrulebuli	transport, storage	diaz
“saqarTvelos banki,” instituciuri mSeneblobis programma	708,212	708,212	20/07/98	dasrulebuli	finansebi, biznesi	diaz
transkavkasisi sarkinigzo magistrali – daxmareba proeqtis ganxorcielebaSi	403,063	403,063	02/11/98	dasrulebuli	samewarmeо saqmianoba	diaz
saqarTvelo: telekomunikaciebis regulirebis ganviTarebis programma	113,943	113,943	21/06/00	dasrulebuli	telecommunications	ara
daxmareba Sps “saqarTvelos rkinigzis” restrukturiza-ciis RonisZiebebis ganxorcielebaSi	500,000	500,000	16/08/00	dasrulebuli	transporti	diaz
telekomunikaciebis reguli-rebis ganviTarebis programma	7,165	7,165	11/12/01	dasrulebuli	telekomunikaciebi	ara
saqarTvelos mcire da saSualo sawarmoebis sakre-dito xazi –konsultantebi mikro da mcire kreditebSi	641,334	641,334	06/08/03	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mcire da saSualo sawarmoebis sakre-dito xazi - konsultantebi mikro da mcire kreditebSi (gagrZeleba)	501,971	501,971	17/12/04	dasrulebuli	finansebi, biznesi	diaz

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis TariRi	valdebulebis/etapis statusi	dargi	kavSiri investiciebTan
mcire da saSualo sawar-moebis sakredito xazis gafarToeba regionebSi – kon-sultantebi mikro-kreditebSi	92,319	92,319	11/02/03	dasrulebuli	finansebi, biznesi	diamx
saqarTvelos mcire da saSualo sawarmoebis sakre-dito xazi – mikro da mcire konsultantebi kreditebSi	530,879	530,879	06/08/03	dasrulebuli	finansebi, biznesi	diamx
saqarTvelos mcire da saSualo sawarmoebis sakre-dito xazi - mikro da mcire konsultantebi kreditebSi (gagrZeleba)	732,498	732,498	17/12/04	dasrulebuli	finansebi, biznesi	diamx
foTis wylis proeqtis deta-luri damuSavebis sakonsul-tacio momsxureba	49,848	49,848	09/05/06	dasrulebuli	adgilobrivi saxelisuflebo samsaxurebi	diamx
saqarTvelo: faqtoringis sakonsultacio samsaxurebi bankebisTvis & faqtoringuli kompaniebi	175,080	175,080	15/06/06	dasrulebuli	finansebi, biznesi	diamx
Tbilisis sazogadoebrivi transporjis proeqti: proeqtis momzadebisTvis saWiro momsxureba	132,070	132,070	04/02/05	dasrulebuli	adgilobrivi saxelisuflebo samsaxurebi	diamx
samarTlebrivi sistemis mSenebloba	95,000	95,000	31/05/05	dasrulebuli	socialuri samsaxurebi	ara
garemos dacvis saministros teqnikuri daxmareba - saqarTvelo	250,000	131,771	06/10/05	xelmowerili	socialuri samsaxurebi	diamx
quTaisis wylis kompania, saerT. safinanso angariSgebis standart. ganmeorebiT wardgena da auditi	49,190	49,190	23/11/05	dasrulebuli	ceals,cofinancing lines & rvf's	diamx
aWaris myari narCenebis gadamuSavebis kompania, kreditis analizi	47,198	47,198	30/11/05	dasrulebuli	ceals,cofinancing lines & rvf's	diamx
aWaris myari narCenebis gadamuSavebis kompania saerT. safinanso angariSgebis standart. ganmeorebiT wardgena da auditi	49,454	49,454	13/02/06	dasrulebuli	ceals,cofinancing lines & rvf's	diamx
Tbilisis sazogadoebrivi transporjis proeqti – regulirebis struktura	200,000	59,970	13/02/06	mimdinareobs Tanxis gacema	transport	diamx
Tbilisis sazogadoebrivi transporjis proeqti – korporaciis ganviTarebis programa	450,000	409,500	13/02/06	mimdinareobs Tanxis gacema	transporti	diamx
sawarmoTa restrukturizaciis programa TAM – “elit elektroniqsi”	85,053	85,053	23/05/06	dasrulebuli	samewarmeo saqmianoba	ara
saqarTvelos gazis milsadenis rehabilitacia, teqnikuri TanamSromloba	303,544	303,544	12/07/06	dasrulebuli	energo momarageba	diamx
saqarTvelo: mcire da saSualo sawarmoeboTa sakre-dito xazi partnior bankebTan – konsultantebi mikro da mcire kreditebSi.	340,000	209,911	17/10/06	mimdinareobs Tanxis gacema	finansebi, biznesi	diamx
quTaisis municipaluri wyalmomaragebis proeqti / foTis municipaluri wyalmomaragebis proeqti	957,000	612,909	17/10/06	mimdinareobs Tanxis gacema	adgilobrivi saxelisuflebo samsaxurebi	diamx
saqarTvelo: “Tibisi banki” & “banki respublika” – daxmareba ipoTekuri sesxebis gacemaSi	271,319	271,319	23/10/06	dasrulebuli	finansebi, biznesi	diamx
sasoflo-sameurneo sektoris dakreditebis specialistTa gadamzaeba	41,163	41,163	20/02/07	dasrulebuli	finansebi, biznesi	diamx
sadazRvevo kompania IMEDI L instituciuri ganviTarebis programa	175,000	106,382	22/02/07	mimdinareobs Tanxis gacema	finansebi, biznesi	Diamx
baTumis sazogadoebrivi transporjis maregulirebeli struktura	100,000	19,790	08/06/07	xelmowerili	transporti da senavaxa	diamx
borjomis wyalmomarageba	650,000	0	11/06/07	xelmowerili	adgilobrivi saxelisuflebo	diamx

					samsaxurebi	
baTumis avtobusebis kompaniis korporatiuli ganviTarebis programa	200,000	0	11/06/07	xelmowerili	transportii	diamx
saqarTvelo: biznesis xelSemwyobi sabWo, mTavari konsultanti	78,764	34,809	10/10/07	mimdinareobs Tanxis gacema	socialuri samsaxurebi	ara
saqarTvelos energofeqtuobis programa ("GEEP")	726,872	372,099	30/10/07	mimdinareobs Tanxis gacema	energo momarageba	diamx

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis TariRi	valdebulebis/etapis statusi	dargi	kavSiri investi-ciebTan
saqarTvelos sainvesticio sabWo – sxvadasxva xarji	39,125	3,395	20/11/07	mimdinareobs Tanxis gacema	socialuri samsaxurebi	ara
sainvesticio sabWo – mTavari konsultantis piradi TanaSemwe	13,478	2,070	05/12/07	mimdinareobs Tanxis gacema	socialuri samsaxurebi	ara
qobuleTis wyalmomarageba	653,975	0	14/12/07	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
qobuleTis wyalmomarageba – damatebiTi detaluri sainJinro gegma qobuleTis wyalmomaragebisa da kanalizaciis sistemebis reabilitacisaTvís	43,450	8,000	19/06/08	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
aWaris myari narCenebis marTvís, korporatiuli ganviTarebis da regionis mxardaWerais programa: - aWaris avtonomiuri respublikisa da myari narCenebis marTvís kompaniis mxardaWera	304,605	0	14/10/08	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
bazis banki: instituciuri mSeneblobis gegmis mxardaWera	250,000	0	30/10/08	xelmowerili	finansebi, biznesi	diaz
saqarTvelo - treiningi korporatiul restrukturizaciaSi	19,413	19,413	12/11/08	dasrulebuli	finansebi, biznesi	diaz
banki qarTu: instituciuri mSeneblobis gegmis mxardaWera	250,000	0	21/11/08	xelmowerili	finansebi, biznesi	ara
rusTavis myari narCenebis programa-korporatiuli ganviTareba	266,169	0	20/03/09	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
GEEP – saqarTvelos energoefturobis programa – sakonsultacio momsxurebis ganaxleba	484,563	0	26/05/09	xelmowerili	energo momarageba	diaz
mcire da saSualo sawarmoebis sakredito xazi – proeqtis ganxorcieleba	194,218	194,218	03/03/97	dasrulebuli	finansebi, biznesi	diaz
“gaerTianebuli qarTuli banki” – instituciuri gaZliereba	257,205	257,205	30/03/98	dasrulebuli	finansebi, biznesi	diaz
mcire da saSualo sawarmoebis sakredito xazi – proeqtis damuSaveba	66,627	66,627	06/09/96	dasrulebuli	finansebi, biznesi	ara
mcire da saSualo sawarmoebis sakredito xazi – proeqtis ganxorcieleba	157,216	157,216	19/12/96	dasrulebuli	finansebi, biznesi	diaz
“Tibisi bankis” instituciuri mxardaWera – mudmivi konsultanti	11,228	11,228	07/12/04	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos rkinigza: teqnikuri TanamSromloba garemosdacyTi da socialuri mdgomareobis SefasebisaTvís	49,080	0	21/05/09	xelmowerili	transporti,	ara
saqarTvelos mikrosafinanso banki,” sakredito konsultantebi	398,985	398,985	29/05/01	dasrulebuli	finansebi, biznesi	Diax
mcire da saSualo sawarmoebis sakredito xazi – proeqtis ganxorcieleba	48,787	48,787	10/12/98	dasrulebuli	finansebi, biznesi	diaz
saqarTvelo: mcire da saSualo sawarmoebis sakredito xazis proeqtis ganxorcieleba	94,190	94,190	16/08/99	dasrulebuli	finansebi, biznesi	diaz
“saqarTvelos banki,” institu-ciuri mSeneblobis programma	112,732	112,732	14/12/00	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos sabanko zedamxedvelobis daxmareba	106,574	106,574	13/03/01	dasrulebuli	finansebi, biznesi	diaz

“gaerTianebuli qarTuli banki” – instituciuri mxarda Wera	85,719	85,719	26/04/01	dasrulebuli	finansebi, biznesi	diaz
“saqrTvelos banki,” institu-ciuri mSeneblobis programa	47,914	47,914	05/06/01	dasrulebuli	finansebi, biznesi	diaz

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis tariri	valdebulebis/etapis statusi	dargi	kavSiri investiciebTan
mcire da saSualo sawarmoebis sakredito xazi - konsultantebi mikro-kreditebSi.	160,222	160,222	03/11/01	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos bankebis instituciuri mxardaWera	140,684	140,684	30/11/01	dasrulebuli	finansebi, biznesi	diaz
“gaerTianebuli qarTuli banki” – instituciuri mxardaWera, II	65,037	65,037	19/07/02	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos bankebis instituciuri mxardaWera	79,962	79,962	06/12/02	dasrulebuli	finansebi, biznesi	diaz
“gaerTianebuli qarTuli banki” – instituciuri mxardaWera, III	37,072	37,072	14/04/03	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos bankebis institu-ciuri mxardaWeris farglebSi – gagrZeleba: “saqarTvelos banki”	126,019	126,019	31/03/04	dasrulebuli	finansebi, biznesi	diaz
“saqenergos” tarifis Seswavla	8,792	8,792	04/07/95	dasrulebuli	energo momarageba	diaz
foTis portis marcyleulis terminali – sakonsultacio momsxurebis gagrZeleba	88,941	88,941	24/04/96	dasrulebuli	transporti	diaz
saqarTvelo: seminarebi turizmTan dakavSirebuli biznesebis sakredito analizis Sesaxeb.	34,720	34,720	03/10/07	dasrulebuli	finansebi, biznesi	diaz
geoTermuli proeqti	29,971	29,971	01/04/94	dasrulebuli	energo momarageba	ara
transkavkasiis sarkinigzo magistralis proeqtis identifikacia	48,304	48,304	04/08/97	dasrulebuli	samewarmeo saqmianoba	diaz
sawarmoTa restrukturizaciis programa – “azertransi”	15,213	15,213	10/05/99	dasrulebuli	samewarmeo saqmianoba	ara
saqarTvelos sabanko zedamxedvelobis daxmareba	34,142	34,142	30/04/01	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos bankebis instituciuri mxardaWera	58,303	58,303	05/02/03	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos bankebis instituciuri mxardaWera – “sb” da “Tibisi”	11,498	11,498	31/03/04	dasrulebuli	finansebi, biznesi	diaz
sawarmoTa restrukturizaciis programa TAM-EBAS SA	9,704	9,704	06/05/99	dasrulebuli	socialuri samsaxurebi	ara
sawarmoTa restrukturizaciis programa TAM - ss “TbilRvino”	70,058	70,058	23/05/02	dasrulebuli	samewarmeo saqmianoba	ara
sakvebis distribucia da marketingi	230,866	230,866	01/11/94	dasrulebuli	samewarmeo saqmianoba	diaz
“saqenergos” komerciuli mmarTvelobis sistemis ganviTareba	427,000	427,000	01/03/95	dasrulebuli	energo momarageba	diaz
tarifis Seswavla – “saqenergo”	159,813	159,813	01/07/95	dasrulebuli	energo momarageba	diaz
“absolutbanki”	193,364	193,364	01/10/95	dasrulebuli	finansebi, biznesi	diaz
proeqtis Sefasebis departamentis specialuri kvlevebi didi zomis investiciebisa da teqnikuri TanamSromlobis Sesaxeb – Tbilisis aeroportis ganaxleba	14,711	14,711	06/10/97	dasrulebuli	transporti	ara
sawarmoTa restrukturizaciis programa TAM – marjaniSvilis univermaRi	20,344	20,344	28/10/97	dasrulebuli	samewarmeo saqmianoba	ara
enguris sareabilitacio proeqtis momzadeba da monitoringi – tenderi da proeqtis ganxorcielebis da monitoringis momsxureba	150,990	150,990	29/12/97	dasrulebuli	energo momarageba	diaz

sawarmoTa restrukturizaciis programa TAM – Sps “imperiali”	48,267	48,267	17/08/98	dasrulebuli	socialuri samsaxurebi	ara
saqarTvelos mcire da sa-Sualo sawarmoebis sakredi-to xazi – proeqtis ganxorcieleba	94,200	94,200	31/03/99	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos eleqtroenergiis sabiTumo bazari	978,122	978,122	19/08/00	dasrulebuli	energo momarageba	diaz

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis tariri	valdebulebis/etapis statusi	dargi	kavSiri investi-ciebTan
saqarTvelos mcire da saSua-lo sawarmoebis sakre-dito xazi - konsultantebi mikro-kreditebSi	599,993	599,993	17/10/00	dasrulebuli	finansebi, biznesi	diaz
sawarmoTa restrukturizaciis regio-nuli programa TAM - EBAS	15,146	15,146	20/07/01	dasrulebuli	socialuri samsaxurebi	ara
sawarmoTa restrukturizaciis TAM programa - ss "TbilRvino"	13,920	13,920	30/09/02	dasrulebuli	samewarmeo saqmianoba	ara
"margerita" – iuriduli eqspertiza	9,534	9,534	29/03/04	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos saxelmwifo Sesyidvebis saagentos teqnikuri daxmareba	20,555	20,555	14/04/04	dasrulebuli	socialuri samsaxurebi	ara
saqarTvelos mcire da saSua-lo sawarmoebis sakre-dito xazi – mudmivi konsultanti	187,406	187,406	04/10/00	dasrulebuli	finansebi, biznesi	diaz
aWaris myari narCenebis marTva –winasvari Sefaseba da proeqtis damuSaveba	312,833	215,429	06/12/07	mimdinareobs Tanxis gacema	adgilobrivi saxelisuflebo samsaxurebi	diaz
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi – proeqtis ganxor-cieleba	88,141	88,141	20/06/97	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi – proeqtis ganxor-cieleba	40,836	40,836	23/12/98	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi – "Tbilkreditbanki"	167,531	167,531	18/12/96	dasrulebuli	finansebi, biznesi	diaz
foTisa da quTasis wyalmomarageba: menejmentisa da proeqtis ganxorcielebis mxardaWera: proeqtis ganmaxorcielebeli jgufi PIU	559,595	307,296	11/06/07	mimdinareobs Tanxis gacema	adgilobrivi saxelisuflebo samsaxurebi	diaz
qobuleTi, rusTavi da borjomti detaluri gegmis ganxilva	49,262	48,971	19/12/07	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
proeqtebis marTvisa da ganxorcielebis mxardaWera qobuleTisa da borjomis wyalmomaragebis proeqtebisaTvis	400,000	0	21/12/07	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
quTasis wyalmomarageba – damatebiTi detaluri sainJinro gegma	70,014	14,000	03/07/08	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	diaz
borjomis wyalmomarageba: axali wyalmomaragebis sistemis teqnikuri detalebi.	49,900	15,000	29/10/08	xelmowerili	adgilobrivi saxelisuflebo samsaxurebi	ara
quTasis wyalmomaragebis proeqti faza II - teqnikuri Sefaseba	49,840	49,266	22/12/08	mimdinareobs Tanxis gacema	adgilobrivi saxelisuflebo samsaxurebi	ara
enguris kaSxlis sagangebo proeqti	40,438	40,438	18/08/95	dasrulebuli	adgilobrivi saxelisuflebo samsaxurebi	diaz
enguris reabilitaciis pro-eqtis momzadeba da monitoringi – ganxorcielebis SesZleblobis analizi	206,142	206,142	27/03/97	dasrulebuli	energo momarageba	diaz
enguris hidroelektrosad-guris rehabilitacia – proeqtis komisia da eqspertebi	87,671	9,152	18/03/03	mimdinareobs Tanxis gacema	energo momarageba	diaz
enguris hidroelektrosad-guris rehabilitacia – proeqtis komisia da eqspertebi	92,315	72,256	18/03/03	mimdinareobs Tanxis gacema	energo momarageba	diaz

enguris hidroelektrosad-guri (miznobrivi nawili)	55,924	55,924	20/06/96	dasrulebuli	energo momarageba	diaz
Tbilisis metros auditii	49,200	49,200	27/11/06	dasrulebuli	transporti	ara
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi – proeqtis ganxor-cieleba	89,525	89,525	24/06/97	dasrulebuli	finansebi, biznesi	diaz
“margerita” – iuridiuli da finansuri eqspertiza	3,745	3,745	14/08/03	dasrulebuli	finansebi, biznesi	diaz
sawarmoTa restrukturizacis TAM programa - Sps nikora	74,440	47,322	11/10/07	mimdinareobs Tanxis gacema	samewarmeo saqmianoba	ara
valis restrukturizacia da marTva	54,917	54,917	17/10/96	dasrulebuli	energo momarageba	diaz

valdebulebaTa CamonaTvali	valdebuleba evroSi	gamoyenebuli Tanxa evroSi	datkicebis tariri	valdebulebis/etapis statusi	dargi	kavSiri investi-ciebTan
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi – “Tbilikreditbankis” qveproeqti	14,863	14,863	01/01/97	dasrulebuli	finansebi, biznesi	diaz
“gqb” – instituciuri gaZli-ereba – sakredito konsultantebi	141,388	141,388	09/12/97	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi – proeqtis ganxor-cieleba – specializebuli moklevadiani daxmareba instituciumSeneblobaSi	162,985	162,985	15/01/98	dasrulebuli	finansebi, biznesi	diaz
sawarmoTa restrukturacii programa TAM – marjaniSvilis univermaRi	31,236	31,236	17/11/98	dasrulebuli	samewarmeo saqmianoba	ara
“gaerTianebuli qarTuli banki” – finansuri menegeri	141,086	141,086	09/04/99	dasrulebuli	finansebi, biznesi	diaz
“gaerTianebuli qarTuli banki” – instituciuri daxma-reba	114,095	114,095	07/04/00	dasrulebuli	finansebi, biznesi	diaz
pirdapiri investicisi meqani-zmi – jorjiani engineeringis Semowmeba garemos dacvis TvalsazrisiT	11,460	11,460	09/11/01	dasrulebuli	finansebi, biznesi	diaz
“Teliani velis” finansuri Sefaseba	9,000	9,000	04/12/03	dasrulebuli	finansebi, biznesi	diaz
“Teliani velis” iuridiuli eqspertiza	9,422	9,422	12/01/04	dasrulebuli	finansebi, biznesi	diaz
“gqb” - instituciuri daxmareba III	33,093	33,093	21/06/04	dasrulebuli	finansebi, biznesi	ara
GEEP – saqarTvelos energoeffturobis programa	516,236	260,688	30/10/07	mimdinareobs Tanxis gacema	energo momarageba	diaz
Iberia Refreshments iuridiuli Semowmeba	12,787	12,787	04/07/03	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi - konsultantebi mikro-kreditebSi	259,371	259,371	07/08/02	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mikrosafinanso banki – regionuli filia-lebis gafarToeba	614,288	614,288	07/08/02	dasrulebuli	finansebi, biznesi	diaz
saqarTvelos mcire da saSua-lo sawarmoebis sakredito xazi konsultantebi mikro da mcire kreditebSi	87,690	87,690	12/08/02	dasrulebuli	finansebi, biznesi	diaz
Populi - Fresh Food Processing	49,932	0	22/12/08	xelmowerili	samewarmeo saqmianoba	diaz
jami	31,071,697	21,124,484				
	31,071,697	21,124,484				
valdebulebebis raodenoba	162					

teqnikuri TanamSromloba dargebis mixedviT

dargi	valdebuleba evroSi	gacemuli Tanxebi evroSi
soflis meurneoba	49,932	-
energoefeqturoba da amindis cvlilebebi	2,845,002	1,231,689
safinano institutebi	2,046,749	848,042
mcire biznesis jgufi	75,883	75,883
municipaluri da garemosdacviTi infrastruktur	7,964,848	2,628,100
bunebrivi resursebi	303,544	303,544
energo-momarageba	630,000	349,500
sainvesticio sabWo	130,441	42,382
TAM /BAS programma	1,149,723	723,733
garemos dacva	49,080	-
Jami	15,245,203	6,202,873

teqnikuri TanamSromloba wlebis mixedviT

damtkicebis weli	valdebuleba evroSi	gacemuli Tanxebi evroSi
2006	3,234,587	2,649,121
2007	5,666,798	2,528,087
2008	3,195,992	856,165
2009	3,147,825	169,500
Jami	15,245,203	6,202,873

dargi / weli

safinano valdebuleba evroSi	damtkicebis weli				
	2006	2007	2008	2009	jami
soflis meurneoba			49,932		49,932
energoefeqturoba da amindis cvlilebebi		1,885,725		959,277	2,845,002
garemos dacva				49,080	49,080
safinano institutebi	786,400	240,936	1,019,413		2,046,749
mcire biznesis jgufi		75,883			75,883
sainvesticio sabWo		130,441			130,441
municipaluri da garemosdacviTi infrastruktur	2,030,717	3,259,373	865,290	1,809,468	7,964,848
bunebrivi resursebi	303,544				303,544
energomomarageba			300,000	330,000	630,000
TAM/BAS programma	113,926	74,440	961,357		1,149,723
jami	3,234,587	5,666,798	3,195,992	3,147,825	15,245,203

LFYFHSB 8: TAM/BAS GHJUHFVT, B CFMFHSDTKJIB

**TAM/BAS-is farglebSi
saqarTveloSi warsulSi
ganxorcielebuli
proeqtebi**

TAM/BAS-is programa ekonomikur transformacias uwyobs xels mikro, mcire da saSualo sawarmoebis gardaqmniT im qveynebSi, sadac EBRD-i Tavis operaciebs anxorcielebs

TAM

TAM mxars uWers mowinave saerTaSoriso praqtkis danergvas mcire da saSualo sawarmoebSi raTa xeli Seuwyos, rom isini momavali liderebi gaxdnen bazarze; sawarmoebis daxmareba ganviTarebuli qveynebidan saerTaSoriso mrCevlebis sawarmoze mimagrebis gziT xdeba, romlebsac Sesabamis seqtorSi muSaobis 15-20 wlis gamocdileva gaaCniaT. proeqtebis saSualo xangrZlivoba 18 Tvea. Pprogramis farglebSi aseve seminarebi da treiningebi tardeba, sadac mewarmeebisTvis mowinave saerTaSoriso praqtkis gaziareba da warmatebuli biznesebis Taobaze informaciis gaziareba xdeba.

TAM-ma saqarTveloSi sul 27 proeqti ganaxorciela, saidnac 20 dasrulda, xolo 7 amJamad ganxorcielebis procesSia. TAM-is proeqtebi mrewvelobis ssvadasxva sferos moicavs, Tumca sakvebi produqtebis warmoeba is seqtoria, romelzec yvelaze meti aqcenti keTdeba. TAM-i ssvadasxva zomis sawarmoebTan muSaobs, Tumca maTi umetesobis brunva 10 milion evroze naklebia. proeqtebi geografiulad ZiriTedad dedaqalaqSi iyo koncentrirebuli. dasrulebuli proeqtebidan 16-ma damakmayofilebeli an ufro maRali Sefaseba daimsaxura. TAM-is proeqtebis warmatebulobas im sawarmoebis personalis maRali daintereseba ganapirobebs, sadac TAM-i daxmarebas uwevs.

BAS

BAS adgilobrivi kerZo seqtoris konsultantebis mcire da saSualo sawarmoebis mier gamoyenebas uwyobs xels, raTa am ukanknelebma konsultantebis mier mowodebuli ssvadasxva saxis momsaxureobiT isargeblon. BAS-i moTxovna-miwodebis sferoze akeTebs aqcents. adgilobrivi sawarmoebisa da specifiuri, viwro sferos konsultantebis dakavSirebis gziT programa xels uwyobs gareSe konsultantebze moTxovnilebis gazrdas potenciuri sargeblis demonstrirebis gziT. igi aseve adgilobrivi sakonsultacio momsaxureobis miwodebas da misi xarisxis gazrdas uwyobs xels bazris miznobrivi ganviTarebis gziT. BAS-is mxardaWerit ganxorcielebuli proeqtebi daaxloebiT 4 Tve grZeldeba.

2003 wlis ivnisidan moyolebuli, rodesac BAS-is ganxorcieleba daiwyo, programis farglebSi sul 465 proeqti ganxorciela, romelic 176 konsultanti iRebda moawileobas (saidnac 159 adgilobrivi konsultanti iyo). saqarTveloSi Sida Sefaseba 336 proeqtma miiRo da maTi 96% “warmatebul” proeqtebad Sefasda.

BAS-is programis farglebSi aseve bazris ganviTarebis RonisZiebibi Catarda, rac adgilobrivi biznes sakonsultacio momsaxureobis mdgradi infrastrukturis Seqmnaze iyo orientirebuli. warmoebis sferoebis arsebiTi cvlilebebi proeqtebis farglebSi ar momxdara. sakvebi produqtebisa da sasmelebis warmoebisa da mSeneblobis sfero yvelaze gavrcelebuli seqtorebia, sadac proeqtebi xorcieldeba. rac Seexeba proeqtebs, romlebic programis farglebSi iRebdnen daxmarebas, maT farglebSi aqcenti ZiriTedad kompiuterizirebuli finansuri da marTvis sainfomacio sistemebis, aseve bazris analizisa da dagegmarebis sferoSi samrCevlo daxmarebaze keTdeboda. droTa ganmavlobaSi proeqtebis koncentracia TbilisiSi naklebad gamoxatuli tendencia gaxda da proeqtebi ZiriTedad sxva did qalaqebSiC xorcieldeboda. BAS-is ofisi sul ufro met aqcents akeTebs seqtorTaSoriso sakiTxebze. sapilote proeqtis warmatebis Semdeg BAS-is programam masStaburi WIB programma wamoiwyo 2008 wlis ivnisSi. BAS-ma 27 proeqti ganaxorciela, romlebic mewarme qalebisTvis samrCevlo momsaxureobis miwodebaze iyvnen orientirebuli. garda amisa BAS-ma seminarebis seria Caatara sabaziso kompiuteruli unarebisa da biznesis wamowyebisa da ganviTarebis sakiTxebze.

kavSirebi sabanko sferosTan	dReis mdgomareobiT TAM/BAS-is programebis monawile 14-ma kompaniam 19 investiciis mozidva SeZlo EBRD-gan an masTan dakavSirebuli finansuri institutebisgan da saerTo mobilizebuli investiciebis mocuplobam 69 milioni evro Seadgina. .
Mmcire da saSualo sawarmoebis seqtorisa da misi ekonomikuri potencialis zrda	saqarTvelos mTavroba ar awarmoebs mcire da saSualo biznesebis mier qveynis ekonomikur zrdaSi Setanili wvlilis aRricxvas. USAID-is 2005 wels Catarebli kvlevis Sesabamisad mcire da saSualo sawarmoebis seqtori saerTo sawarmoebis 25%-s Seadgens da misi wvlili mSp-Si 10%-ia. seqtori 2005 wlis Semdeg zrdis tendenciiT xasiaTdeba da mcire da saSualo sawarmoebi axal daregistrirebuli bizesis umetesobas Seadgenen. imavdroulad aRsaniSnavia, rom regionaluri ekonomikuri ganviTareba uaRresad disproporsiulia da biznesebis naxevarze meti TbilisiSi funqcionirebs. da bolos. mcire da saSualo biznesebis mier brunvis wilisa (17%) da dasaqmebas Soris (40%) didi sxvaoba imaze miuTiTebs, rom am sawarmoebis produqtulobis da adgilobriv da saerTaSoriso bazarze konkurentunarianobis gasaumjobeseblad jer kidev bevri ram aris gasakeTebeli.
TAM/BAS-is mier uzrunvelyofili mxardaWeris saWiroeba	qarTul biznesebs damokidebulebisa da biznesis orientaciiS Secvla esaWiroebaT raTa isini ufrokonkurentunarianebi gaxdnen. sabaziso biznes unarebSi treiningi (mag. Biznes gegmis momzadeba da sesxze ganacxadis Sedgena), aseve bazris analizis, sabuRaltro aRRicxvis, ganviTarebis dagegmvis, marketingisa da adamianuri resusrebis sferoebSi treiningebis Catareba gansakuTrebiT mniSvnelovania.
Bbiznesis mxardamWeri infrastruqturis araerTgvarovneba.	miuxedavad imisa, rom mravali profesionaluri organizacia arsebobs, romlebic treiningebis atareben, aucilebelia maTi muSaobis gafarToeba da treiningebis organizeba qarTuli biznesebis xelmZRvaneli menejerebisTvis. garda amisa aRiarebulia, rom krizisma bevr qarTul kompaniaSi menejmentis sisuste gamoavlina.
kerZo sakonsultacio uzrunvelyofis, faswarmoebis da momsaxureobebis TvalsazrisiT	kerZo sakonsultacio momsaxureobis bazari susti bazidan viTardeba. informaciis, xarisxis uzrunvelyofis, faswarmoebis da momsaxureobebis TvalsazrisiT jer kidev bevri ram unda gaumjobesdes. Bbiznesis mxardamWeri infrastruqtura fragmentarulia da ZiriTedad donorebis mxardaWerazea orientirebuli.
moTxovnis TvalsazrisiT	bevr kerZo konsultanti sakonsultacio bazris mdgomareobas adgilobrivi kompaniebis mwiri finansuri resursebiT xsnis. miwodebis TvalsazrisiT, konsultantebi acxadeben, rom uaRresad rTulja kvalificirebuli kadrebis SenarCuneba.
USAID-is biznesis garemos reformirebis programma daxmarebas uwevs saqarTvelos mTavrobas ssvadasxva seqtorSi Zireuli reformebis gatarebaSi raTa ekonomikuri zrdis da samuSao adgilebis Seqmnas Seewyos xeli. Pprograma miznad isaxavs saqarTvelos mTavrobis mier gatarebuli reformebis gafarToebas da gaRrmavebas da igi iseT feroebzea aqcentirebuli, rogoricaaakanonmdeblo CarCos daxvewa, fiskaluri reformebi, komerciuli samarTlis ganviTareba da saqarTveloSi biznesis garemos gaumjobeseba. saqarTvelos soflis meurneobis politika dasaxvewia da adgilobriv bazarze konkurencia arasaTanadoa	
saerTaSoriso donorebis programebi	mTeli rigi saerTaSoriso donorebi mxars uWeren mcire da saSualo sawarmoebze orientirebuli proeqtebis ganxorcielebas da maTi konkurentunarianobisa da qveynis dasaqmebis maCveneblebis gaumjobesebas. mTeli rigi programebis farglebSi sakredito xazebia gamoyofili sawarmoebis gansaviTareblad an umuSevari adamianebis dasasaqmeblad da maTTvis biznesis wamowyebaSi daxmarebis gasawevad. sxva dnorebi politikis sakiTxebze amaxvileben yuradRebas raTa mTavrobam biznesebisaTvis ufro xelsayreli garemo Camoayalibos.
donori da monawile mxareebis umetesobis azriT	saerTaSoriso donorebis mier mcire da saSualo sawarmoebis seqtoris mxardaWeris gawevaa aucilebeli da kompaniebis menejmentisa da teqnikuri unarebis daxvewaa saWiro. mcire da saSualo sawarmoebis bazari ar aris sakmarisad ganviTarebuli rom donorebmua Sewyviton mocemul sferoSi daxmarebis gaweva. adgilobrivi organizaciebi da institutebi ar arian mzad mcire da saSualo sawarmoebis seqtorSi arsebuli

naklovanebebis damoukideblad aRmofxvisTvis iseTive efeqturobiT, rogorc amas donori organizaciebi SeZleben.

**rekomendaciebi TAM
–is samomavlo
intervenciisTvis**

donori da monawile mxareebis umetesobis azriT TAM–ma unda gaagrZelos operaciebi saqrTveloSi 2009-2011 wlebis ganmavlobaSi. saqrTvelos mcire da saSualo biznesebis winaSe arsebuli ZiriTadi dabrkolebebi organizaciuli da marTvis, aRicxvis, biznesis dagegmvis, finansuri angariSgebis, marketingis unarebis naklebobiTa da saerTaSoriso praqtikis arasakmarisi codniTaa ganpirobebuli.

TAM–ma gansakuTreboli aqcenti turizmis, warmoebis, sakvebis warmoebis, transportis da lojistikis, aseve sainformacio teqnologiebis sferoze unda gaakeTos, radganac es is sferoebia, romlebsac zrdis kargi potenciali gaaCniaT da maT mniSvnellovani wclilis Setana SeuZliaT mSp-Si.

**rekomendaciebi BAS
–is samomavlo
intervenciisTvis**

saqrTvelos mcire da saSualo biznesebis winaSe arsebuli ZiriTadi dabrkolebebi, romlebzec BAS–is programam unda gaamaxvilos yuradReba sabaziso biznes unarebis uqonloba (dagegmva, aRicxva, finansuri angariSgeba, sasexo ganaxadebi) da dabali menejmentis kulturaa (adamianuri resursebis marTva, konsultireba reorganizaciis CatarebaSi, integrirebuli marTvis sistemebSi, partniorebis moZieba, konsultireba ucxouri investiciebis mozidvaSi da strategiul dagegmarebaSi)

BAS–is granti programis farglebSi gaweuli daxmarebis sakvanZo komponenti unda gaxdes, raTa mwiri finansuri resursebis mqone kompaniebisTvis sakonsultacio daxmareba misawvdomi gaxdes. aseve aRsaniSnavia, rom bazris miznobrivi ganviTareba BAS–is daxmarebis didi komponenti unda iyos.

grantis direqtivebis matrica SemoTavazebuli, raTa intervenciis prioritizireba moxdes da ar hqondes adgili sxva donorebis mier gaweuli daxmarebis dublirebas. ufro maRali mocuplobis grantebi unda iqnas gacemuli Semdeg sawarmoebz:

- sawarmoebi, romlebic dedaqalaqis farglebs gareT mdebareoben
- proeqtebi, romlebic garemosdacviTi marTvis gaumjobesebas da energoefqturobas isaxaven miznad
- proeqtebi, romlebic qalebis biznesebis mxardaWeras isaxaven miznad: WIB programis farglebSi; ufro mcire kompaniebi, romlebsac qalbatonebi floben an marTaven

**samizne bazris
ganviTarebis
damatebiTi
RonisZiebebi**

rekomendirebulia sawarmoebis doneze TAM/BAS–is daxmarebis garda aseve ganxorcieldes bazris ganviTarebaze mimarTuli RonisZiebebi, romlebic programis Sedegis maqsimalizacias Seuwyoben xels. kerZod:

-programis Taobaze informaciis gavrceleba: TAM/BAS–is programa zomebs gaatarebs biznesis sakonsultacio momsxureobis advokatirebisa da saukeTeso praqtikis Taobaze informaciis gavrcelebisTvis bukletebisa da ssvadasxva publikaciebis meSveobiT, savaWro gamofena-gayidvebSi monawileobis xelSewyobiT. TAM–ma ufro meti seminari da treiningi unda moawyos saerTaSoriso praqtikis sakiTxebze.

-mcire da saSualo sawarmoebi da sakonsultacio sakiTxebze treiningi: TAM/BAS–is programa gaagrZelebs maRali xarisxis, diversificirebuli da konkurentuli biznesis sakonsultacio bazris Camoyalibebis mxardaWeras. BAS Sesabamis saswavlo kurss moamzadebs da seminarebs Caatarebs rac gaaumjobesebs arsebul momsxureobas d axels Seuwyobs axali sakonsultacio momsxureobebis Camoyalibebas da servis provайдerebis SesaZleblobebis mdgrad zrdas. SesaZleblobebis zrda rogorc samrCevlo unarebis gaZlierebaze, aseve Tematuri samrCevlo unarebis gaZlierebaze iqneba orientirebuli.

-arsebuli adgilobrivi institutebis ganviTarebis programa – romelic adgilobrivi biznesebisTvis sakonsultacio momsxureobis miwodebis bazarze iqneba orientirebuli. TAM/BAS gaafarToebs

RonisZiebebs, romlebic misi gamocdilebis Sesabamisi adgilobrivi institutebisTvis gadacemaze iqneba orientirebuli da romlebmec mcire da saSualo sawarmoebis seqtors unda gauwion daxmareba. aseT institutebs saqrTveloSi damsaqmebelTa asociacia da savaWro palata miekuTvneba. BAS aseve sakonsultacio kopaniebis profesiuli asociaciis Seqmnis SesaZleblobas ganixilavs.

**seqtoralur sakiTxebze
aqcenti**

saqrTvelos mcire da saSualo sawarmoTa seqtoris winaSe arsebuli amocenebis gadasaWrelad TAM/BAS-is programam warmoebis sferoSi energoefeqturobis gazrdaze da garemos dabinZurebis Semcirebaze unda gaakeTos aqcenti. aRsaniSnavia, rom aseTi zomebi warmatebuli mxolod im SemTxvevaSi iqneba, Tu mewarmeebi Tavisi sawarmos samomavlo sargebels saTanadod gaiazreben da ara mxolod donorebis zewoliT imoqmedeben. TAM/BAS-ma aseve Zalisxmeva qali mewarmeebis daxmarebaze da saSualo menejmentis da aRmasrulebel poziciebz qalebis daniSvnis mxardaWeraze unda mimarTos iseTi iniciativebis ganxorcielebis gziT, rogoricaa BAS-is programa qali mewarmeebis mxardasaWerad. TAM/BAS- is prioritetad kvlav unda darCes dedaqlaqis farglebs gareT muSaoba..

**winamdebare
Semajamebeli
Sinaarsis wvlili
EBRD-is politikur
dialogSi**

biznes garemos detaluri analizis da mcire da saSualo sawarmoebis seqtorSi arsebuli gamowvevebis identificirebis safuZvelze qinamdebare documents wvlili Seaqvs EBRD-is politikuri dialogis instrumentebis SeqmnaSi. mTavrobis winaSe arsebul gamowvevebs Sorisaa sasamarTlo seqtoris efeqturobis amaRleba, sakuTrebis uglebebis aRsruleba, sainformacio teqnologiebis gavrceleba, kvlevebisa da treiningis adgilobrivi SesaZleblobebis ganviTareba, saSualo da mcire sawarmoebisTvis finansebis misawvdomobis gaumjobeseba da firmebSi korporatiuli marTvis standartebis danergva. aseve saWiroa xelmZRvanel menejmentSi biznesis kulturis amaRleba da organizaciuli sisusteebis gamovlenis SemTxvevaSi sakonsultacio momsaxureobiT sargeblobis mxardaWera.

**sabanko seqtorTan
kavSirebis
xelSewyoba**

TAM/BAS-is 2008-2010 wlebis Sesabamisad programa gaagrZelebs bankisTvis daxmarebis gawevas komerciulad sicocxlisunariani proeqtebis SerCevasa da investiciebis ganTavsebaSi Semdegi gziT:

- proeqtebis identificireba (winasainvesticio etapze)
- sakonsultacio da biznes momsaxureobis uzrunvelyofa bankis kerZo sawarmos dafinansebis proeqtis kandidati beneficiarisTvis
- kandidatebis SerCeva ara-aRmasrulebeli sabWos poziciisTvis

garda amisa programam mcire da saSualo sawarmoebi da adgilobrivi safinano institutebi unda daakavSiros, romlebTanac EBRD TanamSromlobs. maT Sorisaa regionaluri pirdapiri sesxebis instrumenti (DLF), pirdapiri investiciebis instrumenti (DIF) da saSualo mocolobis sesxebis Tanadafinansebis instrumenti (MCFF). es gaaZlierebs bankis programebis zegavlenas finansur seqtorze, rogorc es EBRD-is saqrTvelosTvis SemuSavebul strategiaSia asaxuli.

LFYFHSB 9: VHFDFKV [HBDB LF JHV [HBDB LF [VFHT, F

msoflio banki

saqarTvelo msوفlio banks 1992 wels xolo saerTaSoriso ganviTarebis asociacias (IDA) 1993 wels SeuerTda. dRevandeli mdgomareobiT msوفlio bankis mier saqarTvelosTvis gamoyofilma daxmarebam 1,217,500,000 dolari Seadgina. amJamindele portfeli 11 proeqts Seicavs, xolo dafinansebis mocluba 295.3 milion dollars Seadgens.

msوفlio bankis qveyanasTan partniorobis strategia (CPS) 2006-2009 finansuri wlebisTvis mTavrobis ekonomikuri ganviTarebisa da siRaribis daZlevi programaze (EDPRP) da mTavrobis qveynis ganviTarebisa strategiul mimarTulebebze dayrdnobiTaa SemuSavebuli. strategiis safuZvelze 336.7 milioni dolari iqna gamoyofili kreditebisa da sesxebis saxiT. CPS programa sam mimarTulebas iTvaliswinebs: (i) Semosavlebisa da dasaqmebis zrdaze orientirebuli ekonomikuri zrdis xelSewyoba (ii) adamianuri ganviTarebisa da socialuri dacvis gaumjobeseba (iii) sajaro samsaxuris efeqturobis amaRleba. korufciisa da marTvis sakiTxebze muSaoba yoveli sami mimarTulebis prioritets warmoadgens. CPS-is saboloo angariSis Sesabamisad samive mimarTulebiT ganxorcielebuli RonisZiebibi warmatebuli iyo.

qveyanasTan partniorobis axali strategia (CPS) 2010-2013 finansuri wlebisTvis ori krizisis – agvistos ruseTan SeiaraRebuli konfliqtisa da globaluri ekonomikuri krizisis fonze SemuSavda. msolfio bankis da saerTaSoriso safinano korporaciis erToblivi strategia post-konfliqtur da mowvlad asepqtebz amaxvilebs yuradRebas moklevadian perspektivaSi, saSualovadian perspektivaSi strategia konkurentunarianobasa da ekonomikur zrdaze akeTebs aqcents. pirveli mimarTulebis farglebSi iseTi sakvanZo sakiTxebia mocluli, rogoricaa makrostabiluroba, samuSao adgilebi, socialuri momsaxureoba da finansuri seqtori. meore mimarTulebis farglebSi dagegamilia saqarTveloSi strukturuli reformebis programis mxardaWera kerZo seqtorisTvis biznes garemos gaumjobesebiT, qveynis satranzito koridoris funciis gaZliereba, saxelmwifo resursebis xarjis efeqturobis, gamWvirvaleobis da angariSgebis gaumjobeseba. IDA da IBRD-is mier gacemuli bolo sesxebis mocluba 396 milion dollars Seadgens, saidanac 130 milioni IDA-s dafinansebaa, xolo 266 milioni dolari IBRD-is mier gamosayofi Tanxaa. IFC-s dafinansebis mocluba daaxloebiT 210-360 milioni dolari iqneba, imaze damokidebulebiT, Tu ranairad ganviTardeba krizisi.

IFC

saqarTvelo IFC-is wevri 1995 wels gaxda. mas Semdeg IFC-m 449 milioni dollaris investiciebi daabanda 30 proeqtSi safinano, elektroenergiis, uZravi qonebisa da mrewvelobis sferoSi. 2008 wlis agvistos krizisis Semdeg IFC-m Tavisi investiciebi finansuri seqtoris stabilizacieze mimarTa wamyvani bankebisTvis kapitalisa da likvidurobis uzrunvelyofis gziT EBRD-sTan da sxva saerTaSoriso safinano institutebTan erTad. IFC-m aseve wvlili Seitana saqarTvelos ganviTarebaSi korporatiuli marTvis, sagadasaxado, maregulirebeli, licenzirebis sferos reformirebis procesSi, aseve finansur seqtorSi krizisis marTvis sferoSi teqnikuri daxmarebis uzrunvelyofis gziT. IFC Tavis Zalisxmevas ganaxlebadi energiis, infratsruqturis, mrewvelobis da agrobiznesis sferoSi investirebaze warmarTavs.

SIDA

SvedeTis saqarTvelosTan TanamSromlobis strategiis farglebSi (2006-2009) SvedeTi ZiriTedad or seqtorSi awvdida saqarTvelos daxmarebas: a) demokratiis gaZliereba da adamianis uflebaTa dacva b) soflis meurneobis sferoSi ekonomikuri ganviTareba. Ggarda amisa saagento EBRD-is mier koordinirebul municipalur garemosdacviT proeqtebs uWerda mxars. SvedeTis ganviTarebis

TanamSromloba evrogaerTianeba-saqarTvelos da evropis mezoplobis politikis samoqmedo gegmis mimarTulebebiT xelmZRvanelobs. rogorc strategiaSi iyo prognozirebuli, 2008 wlisTvis daxmarebis mocuploba mkveTrad gaizarda da gamoyofilma wliurma mocuplobam 10 milion evros miaRwia.

EIB

2006 wels EBRD-m evropis sainvesticio bankTan (EIB) da evrokavSirTan ganzraxvaTa Taobaze memorandums moawera xeli aRmosavleT evropaSi, samxreT kavkasiaSi, ruseTSi da centralur aziaSi TanamSromlobis sakiTxze. ganzraxvaTa Taobaze memorandumis Sesabamisad EBRD da EIB mWidrod iTanamSromleben zemoTxsenebul qveynebSi transportis, energetikis, telekomunikaciebis da garemosdaciT infrastrukturaSi investirebis procesSi. saqarTveloSi mocemuli TanamSromloba EIB-s CarCo xelSekrulebis 2007 wlis 18 oqtombers ZalaSi Sesvlis Semdeg dawiyo dam is farglebSi amJamad pirveli proeqti – 500 kilovoltiani gadamcemi xazis mSeneblobis proeqti daiwyo, romelic amJamad mizanSewoniobis Sefasebis etaps gadis. energetikisa da transportis sferos samomavlo proeqtebi momzadebis sxvadasxva etapze imyofebian; garda amisa mimdinareobs muSaoba telekomunikaciebisa da garemosdaciT sferoSi erToblivi proeqtebis identificirebaze. 2008 wels EBRD da EIB-m saWiroebebis erTobliv SefasebaSi miiRes monawileoba.

saerTaSoriso savaluto fondi

2006 wlidan saerTaSoriso savaluto fondi daxmarebas uwevs saqarTvelos mTavrobas ekonomikuri reformirebis programis ganxorcielebaSi siRaribis daZlevisa da ekonomikuri zrdis instrumentis (PRGF) da resursebis fondis (GRA) meSveobiT gamoyofili dafinansebiT. PRGF-is axali SeTanxmeba fondis aRmasrulebeli sabWos mier 2004 wlis 4 ivniss damtkicda da sul 98 milioni SDR (pirobiTi fuladi erTeuli) iqna gamoyofili. kreditis amowurvis vada 2007 wlis 30 seqtemberi iyo. yvela resursebi aTvisebuli iqna. 2008 wlis zafxulSi ruseTTan konfliqtis Semdeg saqarTveloSi ucxouri kapitalis modineba mkveTrad Semcilda, ris gamoc xelisuflebam fonds damatebiTi sessis gamoyofis TxovniT mimarTa (SBA). 2008 wlis 15 seqtembers fondis aRmasrulebelma sabWom 477.1 milioni SDR-is gamoyofa daamtkica (748.3 milioni dolari) saqarTvelos mTavrobis makroekonomikuri politikis, mTliani saerTaSoriso rezervebis da investorTa ndobis aRdgenis mxardasaWerad. aTvisebuli iqna 287.9 milioni SDR-i. 2009 wlis 6 agvistos savaluto fondis aRmasrulebelma sabWom Sefasebis Catareba daamtkica, romelic damatebiT 94.6 milioni SDR-is gamoyofis saSualebas iZleoda (148.4 milioni dolari). sabWom aseve daamtkica SBA-is farglebSi 270 milioni SDR-is gamoyofa (423,5 milioni dolari) da 2011 wlis 14 ivniss SBA-is gagrZeleba. gareSe dafinansebis moZiebis perspeqtivebis gauaresebis gamo SBA-is gagrZeleba Sidasaxelmwifoebri da gareSe deficitis daZlevaze da saxelmwifo finansur daxmarebaze damokidebulebis Semcirebaze iyo orientirebuli. 2006 wlis Semdeg fondma teqnikuri daxmareba gamouyo saqarTvelos gadasaxadebis administrirebis, biujetis klasifikaciebis da aRicxvis, monetaruli politikis da gacvlis kursis operaciebis, sabanko zedamxedvelobisa da regulirebis da statistikis sferoebSi.

ADB saqarTveloSi

sinqarTvelo ADB-s 2007 wels SeuerTda. warmomadgenloba 2008 wlis 15 dekembers Camoyalibda. 2008-2009 wlebis saSualedo saoperacio strategiis farglebSi sami prioritetuli mimarTuleba ganisazRvra: (i) municipaluri infrastrukturis gaumjobeseba, (ii) sagzao transportirebis mxriv ekonomikuri aqtivobis seferxebis Semcireba (iii) energetikis sferos infratsruqturis reabilitacia da ganviTareba.

2008 welis oqtomberSi briuselSi donorTa konferenciazze ADB-m 300 milioni aSS dollaris gamoyofis valdebuleba ikisra sami wlis ganmavlobaSi saqarTvelos ganviTarebis mxardaWeris miznebSi. 2009 wlis bolosTvis (II weli) ADB mniSvnellovnad gadaaWarba am mocuplobas.

2008 wlis seqtemberSi ADB-m 40 milioni aSS dolaris mocuplobis koncesiuri sesxi daamtkica municipaluri momsaxureobis ganviTarebis proeqtisTvis (MSDP), romelsac municipaluri ganviTarebis fondi anxorcielebs da 66 qveproeqts moicavs qveynis masStabiT. MSDP gulisxmobis municipaluri momsaxureobis gaumjobessebas wyalmomaragebisa da sanitaciis sistemis reabilitacia-ganviTarebis, meoradi gzebis sistemisa da Tanmxlebi infrastrukturis reabilitaciis gziT. 2009 wlis ivlisSi ADB-m 3 milioni dolaris mocuplobis koncesiuri sesxi daamtkica municipaluri momsaxureobis ganviTarebis proeqtis II etapisTvis (MSDP2).

2009 wels damtkicda multitransuli dafinansebis instrumenti (MFF) 500 milioni aSS dolaris mocuplobiT, romelic subregionaluri gzebis ganviTarebis 6 wlani programaa. MFF-is pirveli ori tranSi qobuleTisa da baTumis SemovliTi gzebis mseneblobas daafinansebs, rac ZiriTadi Sida koridori iqneba romelic ramodenime did qalaqs, portebs da turistul centrebs daakavSirebs.

ADB-m biujetis mxardaWeris ori programa ganaxorciela 2008 da 2009 wlebSi (sul 150 milioni dolari koncesiur pirobebze), 2008 wlis ruseTTan konfliqtiT da globaluri ekonomikuri krizisiT gamowveuli uaryofiTi ekonomikuri da socialuri zegavlenis dasaZlevad.

ADB-s erTaderTi transaqcia kerZo seqtorSi 2007 wels ganxorcielda. 25 milioni dolaris mocuplobis sesxi saqarTvelos banks gamoeto mcire da saSualo sawarmoebisTvis gadasasesxeblad. ADB-i kerZo seqtorTan operaciebis gafarToebas gegmavs 2020 wlis strategiis Sesabamisad.

evrokavSiri

bilateraluri urTierTobebi evrokomisias (EC) da saqarTvelos Soris 1992 wels Camoyalibda da miznad saqarTvelos mTavrobasa da evrogaerTianebas Soris urTierTobebis gaRrmavebas da evrogaerTianebris saqarTveloSi ganxorcielebuli programebis ganxorcielebis mxardaWeras isaxavda.

2004 wels saqarTvelo evropis mezoblobis politikis (ENP) monawile mxare gaxda, romelic gafarToebul evropasa dam is mezoblebs Soris gamyofi xazebis aRmofxvas da keTildReobis, stabilurobis da usafrTxoebis gaZlierebas isaxavda miznad.

ENP samoqmedo gegma evropisa da saqarTvelos politikuri, geografiuli, savaWro da ekonomikuri kavSirebis formalizacias warmoadgens. or partnors Soris politikur, savaWro da ekonomikur sferoSi arsebuli urTierT-damokidebulebis gaTvaliswinebiT mizanSewonilad iqna miCneuli urTierTobebis Semdgomi gaRrmaveba stabilurobis, keTildReobis da usafrTxoebis xelSewyobis mizniT.

ENP samoqmedo gegmis SeTanxmebiT saqarTvelom da evrogaerTianebam ufro farTo savaWro urTierTobebis Camoyalibebisa da ekonomikuri integrirebis, aseve bilateraluri politikuri TanamSromlobis gaZlierebis valdebulebebi ikisres, rac Semdeg sferoebs moicavs: 1) sagareo politika; 2) marTlmsajuleba 3) energetika 4) transporti 5) siRaribis daZleva 6) Tavisufleba da usafrTxoeba 7) garemos dacva.

2009 wlis maisSi axali aRmosavleT partniorobis programa (EaP) SemuSavda, romelic evrogaerTianebris aRmosavleT mezoblebTan, maT Soris saqarTvelosTan TanamSromlobis gaRrmavebas isaxavda miznad. EaP bilateraluri CarCo xelSekrulebebis –asociirebis Taobaze xelSekrulebebis gaformebis gziT gegmavs amis miRwevas, rac aseve gulisxmobis yovlismomcveli savaWro xelSekrulebebis gaformebas im qveynebTan, romlebic dainteresebuli arian aseTi xelSekrulebebis gaformebaSi. asociirebis Taobaze xelSekrulebebi partnori qveynebris evrogaerTianebrasTan politikur kavSirebs gaamyareben rac xels Seuwyobs am qveynebris etapobrivi integrirebas evrogaerTianebris ekonomikaSi iseTi iniciativebis meSveobiT, rogoricaa evrogaerTianebris kanonebTan da standartebTan harmonizacia. aRmosavleT partnioroba aseve

evrogaerTianebaSi gamgzavrebis procedurebis gamartivebas da iseT sferoebSi TanamSromlobas gulisxmobs, rogoricaa demokratia, efeqturi marTva, energetikis usafrTxoeba, ekonomikuri reformebi da garemos dacva.

aRmosavleT partniorobaSi saqarTvelos CarTvis gziT qveyanas evropis mezoblobisa da partniorobis instrumentiT sargeblobis saSualeba mieca (ENPI). ENPI-s mizania transsasazRvro TanamSromlobis harmoniuli ganviTarebis xelSewyoba.

es arsebiT pozitjur zegavlenas iqoniebs Semdeg seqtorebz:

transporti: TRACECA-evropa-kavkasiis-aziis satransporto koridori, anu “axali abreSumis gza”, romlis mTavari mizania ekonomikuri da savaWro urTierTobebis gamyareba da transportis komunikaciebis ganviTareba koridoris gaswvriv.

energetika: mocemul seqtorSi regionaluri sinergia aris miRweuli energetikis sferos bazrebis, navTobisa da gazis tranzitis, eletroenergiis efeqturobis, eleqtroenergiis dazogvis, ganaxlebadbi energiis da investiciebis seqtorSi mozidvis TvalsazrisiT.

garemos dacva: mocemul seqtorSi TanamSromloba evrogaerTianebis wylis iniciativis ganxorcielebas da tyeebis mdgrad marTvas, regionalur TanamSromlobas gulisxmobs regionis zRvebTan dakavSirebiT; aseve dagegmilia miltilateraluri xelSekrulebebis moTxovnebTan Sesabamisobis uzurnvelyofa.

garda amisa evrogaerTianeba mniSvnelovan teqnikur daxmarebas awvdis saqarTvelos ssvadasxva sferoebSi, maT Soris erovnuliakanonmdeblo CarCos miaxloeba evrogaerTianebis savaWro da sainvesticio kanonmdeblobasa da standartebTan.

aseve, saqarTvelo evrokomiisgan makrosafinanso daxmarebas iRebs MFA grantis saxiT romelic qveynis sagareo valis mdgrad momsaxureobaSi mxardaWeras uwevs qveyanas. 2006 wels saxelmwifo biujets ori granti gadaeca 22 milioni evros mocolobiT, rac saqarTveloSi warmatebuli strukturuli reformebis da saxelmwifo saksrebis menejmentis gaumjobesebis fonze moxda. 2006 wlis ianvarSo evrosabWom saqarTvelos makrofinansuri daxmarebis axali paketi gamouyo grantis formiT, romlis mocoloba 33.5 milion evros Seadgenda. mesame (saboloo) granti 11.5 milioni evros mocolobiT axlo momavalSi iqneba gamoyofili saqarTveloSi saxelmwifo saksrebis marTvis reformebis warmatebiT ganxorcielebis fonze.

2007 wlis bolosTvis saqarTvelos evrokavSirisadmi davalianeba 57.5 milions Seadgenda. evrokomisiam saqarTvelos sakiTxebze donorTa konferenciaz (2008 wlis 22 oqtomberi, briuseli) 500 milioni evros gamoyofis valdebuleba ikisra post-konfliqturi daxmarebis paketis saxiT. daxmarebis paketi 2008-2010 wlebs moicavs da misi mizania daxmarebis gaweva iZulebiT gadaadgilebuli pirebis gansaxlebaSi, ekonomikis aRorZinebaSi, makrofinansuri stabilizaciis miRwevaSi da saqarTvelos infrastrukturis reabilitaciaSi