

მოხსენება

საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის
შესრულების წლიური ანგარიშის შესახებ

შინაარსი

ზოგადი შეფასება და შეფასების საფუძვლები	3
1. სახელმწიფო ბიუჯეტის საშუალოვადიანი დაგეგმვა და მაკროეკონომიკური გარემოს მიმოხილვა	5
2. სახელმწიფო ბიუჯეტის მომზადება/დამტკიცება და შესრულება აგრეგატულ დონეზე	8
3. რესურსების მართვა	12
3.1. სახელმწიფო ბიუჯეტის შემოსავლები	12
3.1.1. საგადასახადო შემოსავლები.....	13
3.1.2. სხვა შემოსავლები	17
3.2. სახელმწიფო ბიუჯეტის გადასახდელები.....	24
3.2.1. მხარჯავი დაწესებულებები	28
3.2.2. საერთო სახელმწიფოებრივი მნიშვნელობის გადასახდელები.....	49
3.3. სახელმწიფო ფინანსური აქტივების მართვა	69
3.3.1. სესხები.....	70
3.3.2. აქციები და კაპიტალი.....	74
3.4. ლიკვიდობის მართვის საკითხები.....	78
3.4.1. სახაზინო ვალდებულებები/ობლიგაციები	78
3.4.2. ფულადი სახსრების მართვა	84
3.5. საგარეო წყაროებიდან მიღებული დაფინანსება	87
4. აღრიცხვა და ანგარიშგება	93
4.1. ფისკალური დისციპლინა	93
4.2. აღრიცხვა- ანგარიშგება მხარჯავ დაწესებულებებში.....	97
4.3. პროგრამული ბიუჯეტირება	100
დანართი.....	104

ზოგადი შეფასება და შეფასების საფუძვლები

მოხსენების სამართლებრივი საფუძვლები	მოხსენება მომზადებულია „სახელმწიფო აუდიტის სამსახურის შესახებ“ საქართველოს კანონის 31-ე მუხლის პირველი პუნქტით, საქართველოს პარლამენტის რეგლამენტის 190-ე მუხლის მე-2 პუნქტითა და საქართველოს საბიუჯეტო კოდექსის მე-19 და 57-ე მუხლებით, საქართველოს სახელმწიფო აუდიტის სამსახურისათვის მინიჭებული უფლებამოსილების ფარგლებში.
მოხსენების დოკუმენტური საფუძვლები	მოხსენების მოსამზადებლად გამოყენებულია: ა) საქართველოს ფინანსთა სამინისტროს მიერ საქართველოს პარლამენტისათვის წარდგენილი „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის შესრულების წლიური ანგარიში“; ბ) სახელმწიფო ბიუჯეტის შესრულების მიმდინარეობის თაობაზე სახელმწიფო ხაზინის მიერ მომზადებული ყოველთვიური, კვარტალური და წლიური ანგარიშები; გ) მხარჯავი დაწესებულებების (სამინისტროები, საჯარო სამართლის იურიდიული პირები და სხვ.) მიერ მომზადებული ფინანსური აღრიცხვისა და ანგარიშგების დოკუმენტები; დ) სახელმწიფო აუდიტის სამსახურის მიერ ჩატარებული აუდიტების მასალები და დასკვნები; ე) საქართველოს სტატისტიკის ეროვნული სამსახურის მიერ გამოქვეყნებული სტატისტიკური ინფორმაცია; ვ) მსოფლიო ბანკისა და ევროკომისიის მიერ ერთობლივად შემუშავებული საჯარო ფინანსების მარგი ქმედების ანალიზის სტრუქტურული საფუძვლების სახელმძღვანელო.
სახელმწიფო ბიუჯეტის შესრულებასა და წლიური ანგარიშის მომზადებაზე პასუხისმგებლობა	სახელმწიფო ბიუჯეტის შესრულებასა და წლიური ანგარიშის მომზადებაზე პასუხისმგებელია საქართველოს მთავრობა. ანგარიშის საფუძვლად გამოყენებული სტატისტიკური ინფორმაციის მომზადებაზე პასუხისმგებელია საქართველოს ფინანსთა სამინისტრო. სახელმწიფო ბიუჯეტის შემოსულობების, გადასახდელებისა და ნაშთის ცვლილების აღრიცხვასა და კონტროლზე პასუხისმგებელი არიან საქართველოს მთავრობა და მხარჯავი დაწესებულებები. სახელმწიფო ბიუჯეტით გათვალისწინებული სახსრების ხარჯვაზე, აღრიცხვასა და კონტროლზე პასუხისმგებელია შესაბამისი მხარჯავი დაწესებულება.
სახელმწიფო აუდიტის სამსახურის პასუხისმგებლობა	მოხსენების სამართლებრივი საფუძვლებით განსაზღვრულ ფარგლებში, სახელმწიფო აუდიტის სამსახური ამოწმებს საქართველოს 2013 წლის სახელმწიფო ბიუჯეტში შემოსულობებისა და გადასახდელების მოცულობების საქართველოს მთავრობის ანგარიშში ასახვის სიზუსტესა და სისრულეს, აგრეთვე ხარჯების კანონიერებას.

ზოგადი შეფასება სახელმწიფო აუდიტის სამსახურის შეფასებით, მოხსენებაში მოცემული მნიშვნელოვანი საკითხების გარდა, „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის წლიური შესრულების შესახებ“ მთავრობის ანგარიში მომზადებულია მოქმედი კანონმდებლობის დაცვით.

1. სახელმწიფო ბიუჯეტის საშუალოვადიანი დაგეგმვა და მაკროეკონომიკური გარემოს მიმოხილვა

სახელმწიფო ბიუჯეტის საშუალოვადიანი დაგეგმვა ხორციელდება ქვეყნის ძირითადი მონაცემებისა და მიმართულების დოკუმენტით. აღნიშნული დოკუმენტი განსაზღვრავს ძირითად მაკროეკონომიკურ პროგნოზებს, რომლებზე დაყრდნობითაც განისაზღვრება საშუალოვადიანი ფისკალური გეგმა და სახელმწიფო ბიუჯეტის შესახებ კანონის ძირითადი პარამეტრები. შესაბამისად, მოცემული საპროგნოზო მაჩვენებლების რეალისტურობა წარმოადგენს გადამწყვეტ ფაქტორს ფისკალური სტრატეგიის ფორმირებისა და წლიური ბიუჯეტის დაგეგმვის/შესრულების პროცესში. საყურადღებოა, 2013 წლისათვის ძირითადი მაკროეკონომიკური აგრეგატების დინამიკა „ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტით“¹(BDD) მოცემულ საპროგნოზო მაჩვენებლებთან მიმართებაში.

2013-2016 წლების „ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტით“ (BDD) რეალური მთლიანი შიდა პროდუქტის (მშპ) ზრდის წლიური საპროგნოზო მაჩვენებელი 2013 წლისათვის 6%-ის დონეზე განისაზღვრა, თუმცა, 2013 წლის ეკონომიკური ტენდენციების გათვალისწინებით 2014-2017 წლების „ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტის“ (BDD) საბოლოო ვერსიით, იგი 2.5%-მდე შემცირდა. რაც შეეხება 2013 წლის ფაქტობრივ ეკონომიკურ ზრდას, საქართველოს ეროვნული სტატისტიკის სამსახურის ინფორმაციით, 2013 წლის განმავლობაში რეალური მშპ-ს ზრდის მაჩვენებელმა 3.2% შეადგინა და მნიშვნელოვნად ჩამორჩა მის თავდაპირველ პროგნოზს (6.0%-ს). რაც შეეხება ნომინალურ მშპ-ს საპროგნოზო მაჩვენებელს, 2014-2017 წლების „ძირითადი მონაცემებისა და მიმართულებების დოკუმენტის“ საბოლოო ვარიანტში მან მნიშვნელოვანი ცვლილება განიცადა და 2013-2016 წლების BDD-ით განსაზღვრულ 28,863.1 მლნ ლარიდან 27,009.2 მლნ ლარამდე შემცირდა (6.4%-ით). ფაქტობრივად კი 2013 წლის ნომინალური მშპ-ს მაჩვენებელმა 26,824.9 მლნ. ლარი შეადგინა და 2,038.2 მლნ ლარით ჩამორჩა 2013-2016 წწ. BDD-ით, ხოლო 184.3 მლნ ლარით- 2014-2017 წწ. BDD-ს საბოლოო ვერსიით განსაზღვრულ საპროგნოზო მაჩვენებელს.

სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშზე დაყრდნობით, 2013 წლის ეკონომიკური აქტივობის შემცირების ძირითად განმაპირობებელ მიზეზებს წარმოადგენს მეზობელი ქვეყნების ეკონომიკური გარემოს არასასურველი დინამიკა, პოლიტიკური არასტაბილურობა და სახელმწიფო ინვესტიციების შემცირება. საერთაშორისო სავალუტო ფონდი აღნიშნული ტენდენციის მიზეზებად ასახელებს პარტნიორი ქვეყნებიდან გარე მოთხოვნის და კერძო ინვესტიციების შემცირებას², ასევე სახელმწიფო გადასახდელების დაბალი ათვისების ტენდენციებს. რაც შეეხება 2013 წლის ეკონომიკური ზრდის ტემპის შენელებას სექტორულ ჭრილში, აღნიშნული პროცესი ყველაზე მეტად სამშენებლო და მომსახურების სექტორებს შეეხო.

¹ 2014-2017 წლების „ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტის“ საბოლოო ვარიანტი, რომელიც პარლამენტს წარედგინა 2014 წლის ბიუჯეტის კანონპროექტის საბოლოო წარდგენისას

² IMF – Regional Economic Outlook – November 2013

ზემოხსენებული მიზეზების გავლენით, ეკონომიკური ზრდის ტემპი მცირდებოდა 2013 წლის პირველი სამი კვარტლის განმავლობაში და შესაბამისად, 2.4%-ის, 1.5%-ისა და 1.4%-ის დონეზე დაფიქსირდა. თუმცა რეალური მშპ-ის ზრდის წლიური საბოლოო მაჩვენებლის ჩამოყალიბებაში მნიშვნელოვანი წვლილი ბოლო კვარტალში დაფიქსირებულმა ზრდამ შეიტანა, რომელმაც 7.1% შეადგინა. წლის დასასრულს ეკონომიკური აქტივობის გაუმჯობესება შესაძლოა უკავშირდებოდეს ბიზნეს გარემოს გაუმჯობესების, სახელმწიფო ხარჯების ზრდისა და ფინანსური სექტორის გააქტიურების ფონზე გაზრდილ ერთობლივ მოთხოვნას.

დიაგრამა 1.

რაც შეეხება სამომხმარებლო ფასების ინფლაციას, აღნიშნული მაჩვენებელი (წინა წლის შესაბამის თვესთან) 2013 წლის პირველ კვარტალში კლების ტენდენციით ხასიათდებოდა და მარტის მდგომარეობით -2.1% შეადგინა. შემდგომ პერიოდში აღნიშნულმა მაჩვენებელმა შედარებით მოიმატა და ივნისში 0.2%-ის დონეზე დაფიქსირდა, თუმცა მესამე კვარტალში მდგომარეობა კვლავ შეიცვალა და ინფლაციის მაჩვენებელი -1.3%-ს გაუტოლდა. წლის დასაწყისში ზემოაღნიშნული დეფლაციური პროცესების განმაპირობებელ ფაქტორებად შეიძლება ჩაითვალოს, ერთის მხრივ, მიწოდების მხრიდან სურსათისა და ენერგომატარებლებზე ფასების³ შემცირების ტენდენციები, გაცვლითი კურსის გამყარების დაყოვნებული ზეგავლენა, ხოლო მეორეს მხრივ, წლის განმავლობაში ფასების შემცირების მოლოდინით, ასევე სხვა ფაქტორებით განპირობებული ერთობლივი მოთხოვნის მხრიდან არასათანადო ზეწოლა. რაც შეეხება წლის დასასრულს, 2013 წლის დეკემბრის მონაცემებით კი აღნიშნული მაჩვენებელი 2.4%-ს, ხოლო საბაზო ინფლაცია (ინფლაცია სურსათისა და ენერგომატარებლების გამორიცხვით) 0.9%-ს გაუტოლდა. წლის დასასრულს ინფლაციის ზრდის ზემოაღნიშნული ტენდენცია შეიძლება უკავშირდებოდეს ერთი მხრივ, ნომინალური ეფექტური გაცვლითი კურსის გაუფასურების ზეგავლენას იმპორტირებული პროდუქციის ფასებზე და მეორე მხრივ, ეკონომიკური აქტივობის გაუმჯობესების ფონზე ერთობლივი მოთხოვნის ზრდას. რაც შეეხება საშუალო წლიურ ინფლაციას, მან 2013 წლისათვის -0.5% შეადგინა.

³ IMF – Regional Economic Outlook – November 2013

საპროგნოზო და ფაქტობრივი მაჩვენებლები 2013 წლისათვის (BDD)

ინდიკატორები	2013 -2016	2014 -2017	2014 -2017 წწ.	2014 -2017 წწ.	ფაქტობრივი მაჩვენებლები (2013 წ.)
	წწ.	წწ.	2014 -2017 წწ.	2014 -2017 წწ.	
	საბოლოო ვარიანტი (2013 წ.)	პირველადი ვარიანტი (2013 წ.)	გადამუშავებული ვარიანტი (2013 წ.)	საბოლოო ვარიანტი (2013 წ.)	
რეალური მშპ (ზრდის ტემპი)	6.0%	6.0%	6.0%	2.5%	3.2%
ნომინალური მშპ (მლნ. ლარი)	28,863.1	28,677.0	28,677.0	27,009.2	26,824.9
სამომხმარებლო ფასების ინდექსი (საშუალო პერიოდის განმავლობაში)	3.0%	3.0%	3.0%	0.0%	-0.5%
მიმდინარე ანგარიში (%-ად მშპ-სთან)	-10.8%	-11.0%	-9.5%	-5.7%	-5.9%

ცხრილი 1.

რაც შეეხება საგარეო სექტორთან მიმართებაში არსებულ საპროგნოზო მაჩვენებლებს, 2014-2017 წლების „ძირითადი მონაცემებისა და მიმართულებების დოკუმენტის“ საბოლოო ვარიანტით, 2013-2016 წლების ამავე დოკუმენტთან შედარებით, მნიშვნელოვნად დაკორექტირდა მიმდინარე ანგარიშის დეფიციტის საპროგნოზო მაჩვენებელი, რომელიც -10.8%-დან -5.7%-მდე შემცირდა. რაც შეეხება ფაქტობრივ მონაცემებს, მიმდინარე ანგარიშის ბალანსმა 2013 წლის მდგომარეობით მშპ-თან მიმართებაში -5.9% შეადგინა და წინა წლის ანალოგიურ მაჩვენებელთან შედარებით 5.2 პროცენტული პუნქტით გაიზარდა. აღნიშნული ფაქტი ძირითადად უკავშირდება მიმდინარე ანგარიშის სავაჭრო ბალანსის კომპონენტს, რომელიც 2013 წელს იმპორტთან შედარებით მნიშვნელოვნად გაზრდილი ექსპორტის ფონზე 9.1%-ით (499 მლნ აშშ დოლარით) გაუმჯობესდა. რაც შეეხება მთლიან საგარეო სავაჭრო ბრუნვას, აქედან ექსპორტი (2,909.3 მლნ აშშ დოლარი) წინა წელთან შედარებით 22.4%-ით, ხოლო იმპორტი (7,874.4 მლნ აშშ დოლარი) მხოლოდ 0.4%-ით გაიზარდა, ხოლო მთლიანმა საგარეო სავაჭრო ბრუნვამ 2013 წლის მდგომარეობით 10,784 მლნ აშშ დოლარი შეადგინა.

მაკროეკონომიკური გარემოს ზემოაღნიშნულმა დინამიკამ ზეგავლენა მოახდინა საბიუჯეტო აგრეგატების შესრულების პროცესზე, რაზეც უფრო დეტალურად ქვემოთ არის წარმოდგენილი.

2. სახელმწიფო ბიუჯეტის მომზადება/დამტკიცება და შესრულება აგრეგატულ დონეზე

2013 წლის სახელმწიფო ბიუჯეტის კანონის ანალიზით ვლინდება, რომ აგრეგატულ დონეზე სახელმწიფო ბიუჯეტის შესრულება გარკვეული გადახრებით ხასიათდება. კერძოდ, შემოსულობების ჯამური მაჩვენებლის შესრულებამ ბიუჯეტის კანონით განსაზღვრული გეგმის 91.6% შეადგინა და გეგმურ მაჩვენებელს 708,064 ათასი ლარით ჩამორჩა, ხოლო გადასახდელების ჯამური მაჩვენებლის საკასო შესრულებამ 8 104.2 მლნ ლარს შეადგინა, რაც წლიური საბიუჯეტო კანონით გათვალისწინებული გეგმის (8 748.5 მლნ ლარი) 92.6%-ია. ამასთან, ნაშთის ცვლილება 2013 წლის ბიუჯეტის კანონით განსაზღვრული იყო -323 მლნ ლარის დონეზე ხოლო ფაქტობრივმა შესრულებამ -386.8 მლნ ლარი შეადგინა(იხ. ცხრილი). მიუხედავად იმისა, რომ ბიუჯეტის შესრულების აგრეგატული მაჩვენებლები გადახრებით ხასიათდება კანონით გათვალისწინებული გეგმური მაჩვენებლებისაგან, დადებითად უნდა შეფასდეს ის ფაქტი, რომ 2013 წლის განმავლობაში სახელმწიფო ბიუჯეტის კანონში ცვლილება არ შესულა. ეს კი ჯანსაღი საბიუჯეტო პროცესის და საჯარო ფინანსების მართვის განვითარებული სისტემის ჩამოყალიბების მნიშვნელოვან წინაპირობას წარმოადგენს.

	2012 წლის ბიუჯეტის შესრულება	2013 წლის ბიუჯეტის კანონი	2013 წლის ბიუჯეტის შესრულება
შემოსულობები	8,004,006.1	8,425,500.0	7,717,436.0
გადასახდელები	7,806,801.9	8,748,500.0	8,104,217.6
ნაშთის ცვლილება	197,204.2	-323,000.0	-386,781.7

ცხრილი 2.

საყურადღებოა, რომ ნაშთის ზემოაღნიშნული მასშტაბური გამოყენება(-386.8 მლნ ლარი) დაკავშირებულია 2013 წელს ხაზინის ერთიანი ანგარიშის სადეპოზიტო ქვეანგარიშებზე საერთაშორისო სავალუტო ფონდისადმი არსებული ვალდებულებების მომსახურებისა და დაფარვის მიზნით, 2011 წელს გადატანილი სახსრების გამოყენებასთან შესაბამისი მიზნობრიობით 341,538.5 ათასი ლარის ოდენობით. გარდა ზემოაღნიშნულისა, სახელმწიფო ბიუჯეტის ვალდებულებების ზრდის მუხლით(ფასიანი ქაღალდები, გარდა აქციებისა) ასახულ იქნა ამავე მიზნით სავალუტო ანგარიშის სადეპოზიტო ქვეანგარიშზე განთავსებული 15,385 ათასი ლარის(8 853.6 ათასი აშშ დოლარი) მიმართვა სახელმწიფო ბიუჯეტის შემოსულობებში.

სახელმწიფო ბიუჯეტის შემოსულობებისა და გადასახდელების ცალკეული კომპონენტების შესრულების მაჩვენებლები 2012-2013 წლებში წარმოდგენილია ცხრილებში N3 და N4. კერძოდ, შემოსულობების ცალკეული კომპონენტების შესრულება გეგმურ მაჩვენებლებთან მიმართებაში⁴:

⁴ 2012 წელს სახელმწიფო ბიუჯეტის შესახებ საქართველოს კანონში განხორციელებული მასშტაბური ცვლილებების გათვალისწინებით, სრულყოფილი სურათის წარმოსადგენად ცხრილებში #3 და #4 მოცემულია

- მნიშვნელოვანი გადახრით ხასიათდება შემოსავლების ჯამური მაჩვენებელი, რომელიც შესრულდა 92.1%-ით ძირითადად, საგადასახადო შემოსავლების გეგმური მაჩვენებლისაგან გადახრის გამო;
- გეგმური მაჩვენებლისაგან ჩამორჩენით ხასიათდება არაფინანსური აქტივების კლების მუხლი (22.5%), მაშინ როცა ფინანსური აქტივების კლების მუხლმა** გადააჭარბა დაგეგმილ მაჩვენებელს 14.1%-ით.
- ვალდებულებების ზრდის მუხლით მისაღები შემოსულობების გეგმური მაჩვენებლისაგან გადახრამ 15% შეადგინა.

	2012 წელი* (ათას ლარებში)			2013 წელი (ათას ლარებში)		ზრდის ტემპი 2012-2013 წწ.
	შესრულება	შესრულების წილი საბოლოო დამტკიცებულ გეგმასთან	შესრულების წილი თავდაპირველ დამტკიცებულ გეგმასთან	შესრულება	შესრულების წილი დამტკიცებულ გეგმასთან	
შემოსავლები	7,115,329	99%	104%	6,839,494	92.1%	-3.9%
არაფინანსური აქტივების კლება	80,224	107%	115%	77,515	77.5%	-3.4%
ფინანსური აქტივების კლება**	48,944	122%	82%	39,924	114.1%	-18.4%
ვალდებულებების ზრდა	748,209	85%	72%	737,892	85.0%	-1.4%
შემოსულობები	7,992,706	98%	100%	7,694,824	91.3%	-3.7%

ცხრილი 3.

* 2012 წლის თავდაპირველ და საბოლოო დამტკიცებულ გეგმებში იგულისხმება 2012 წლის სახელმწიფო ბიუჯეტის შესახებ კანონის, შესაბამისად, თავდაპირველი ვარიანტითა და დეკემბრის ცვლილებით განსაზღვრული გეგმური მაჩვენებლები,

** ფინანსური აქტივების კლების გეგმურ მაჩვენებლად და ფაქტობრივ შესრულებად ასახულია ფინანსური აქტივების კლების მაჩვენებელი საანგარიშო პერიოდში წინა წელს გამოუყენებელი საბიუჯეტო სახსრების დაბრუნების და სახაზინო სამსახურის ანგარიშებზე აღრიცხული დასაზუსტებელი სახსრების(22,502,717 ლარი და 109,258 ლარი) გამორიცხვით. ზემოაღნიშნულის გათვალისწინებით, შემოსულობების ჯამური მაჩვენებელიც განსახვავდება ცხრილში 2 და მთავრობის ანგარიშში წარმოდგენილი მაჩვენებლისაგან.

რაც შეეხება სახელმწიფო ბიუჯეტის გადასახდელების ცალკეულ კომპონენტების შესრულებას გეგმურ მაჩვენებლებთან მიმართებაში: ხარჯების კომპონენტი გეგმური მაჩვენებლის 90.3%-ს

შესრულების ფარდობა, როგორც საბოლოო გეგმურ მაჩვენებელთან, ისე თავდაპირველ ბიუჯეტის კანონთან მიმართებაში.

შეადგენს, გადაჭარბებით შესრულდა ფინანსური და არაფინანსური აქტივების ზრდის მუხლები, შესაბამისად, 20.6% და 6.5%-ით, ხოლო რაც შეეხება ვალდებულებების კლების კომპონენტს, მისი შესრულება ბიუჯეტის კანონით გათვალისწინებული მაჩვენებლის 93.5%-ს შეადგენს, და 2012 წლის ნომინალურ მაჩვენებელთან შედარებით 3.7-ჯერ არის გაზრდილი, რაც უკავშირდება 2013 წლის განმავლობაში საერთაშორისო სავალუტო ფონდისადმი არსებული ვალდებულებების ძირითადი თანხის დაფარვას.

	2012 წელი (ათას ლარებში)			2013 წელი (ათას ლარებში)		ზრდის ტემპი 2012-2013 წწ.
	შესრულება	შესრულების წილი საბოლოო დამტკიცებულ გეგმასთან	შესრულების წილი თავდაპირველ დამტკიცებულ გეგმასთან	შესრულება	შესრულების წილი დამტკიცებულ გეგმასთან	
ხარჯები	6,566,316	97%	100%	6,545,615	90.3%	-0.3%
არაფინანსური აქტივების ზრდა	728,466	93%	90%	767,632	106.5%	5.4%
ფინანსური აქტივების ზრდა	372,654	89%	113%	277,105	120.6%	-25.6%
ვალდებულებების კლება	139,366	97%	64%	513,865	93.5%	268.7%
გადასახდელები	7,806,802	96%	99%	8,104,218	92.6%	3.8%

ცხრილი 4.

რაც შეეხება კვარტალურ განწერასთან მიმართებას, აგრეგატულ დონეზე სახელმწიფო ბიუჯეტის შესრულება, ძირითადად, შესაბამისობაშია კვარტალური განწერით დამტკიცებულ გეგმურ მაჩვენებლებთან (კვარტალურ განწერაში შეტანილი ცვლილებების გათვალისწინებით). თუმცა საყურადღებოა ის კვარტალური საპროგნოზო მაჩვენებლები, რომლებიც ბიუჯეტის შესრულების კვარტალურ ანგარიშებშია ასახული და რომლებთან შედარებითაც ხდება შემოსულობების მობილიზების მდგომარეობის ასახვა. კერძოდ, **2013 წლის განმავლობაში სახელმწიფო ბიუჯეტის განწერაში განხორციელდა სამი ცვლილება „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის და ნაერთი ბიუჯეტის შემოსავლების, არაფინანსური აქტივების კლებისა და ფინანსური აქტივების კლების კვარტალური განწერის დამტკიცების თაობაზე“ საქართველოს ფინანსთა მინისტრის 2012 წლის 31 დეკემბრის N549 ბრძანებაში შეტანილ ცვლილებების საფუძველზე(29.03.2013 წ. და 28.06.2013წ. 30.09.2013), რის შედეგადაც დაკორექტირდა, როგორც შემოსულობების, ისე გადასახდელების კვარტალური გეგმური მაჩვენებლები. მაგალითად, საწყის კვარტალურ განწერასთან შედარებით კვარტალურ განწერაში განხორციელებული პირველი ცვლილებით,**

პირველი კვარტლის შემოსულობების გეგმური მაჩვენებელი 189.5 მლნ ლარით (9.6%), ხოლო გადასახდელების - 556.1 მლნ ლარით (25.3%) შემცირდა(იხ. ცხრილი 5)

სახელმწიფო ბიუჯეტის აგრეგატიული მაჩვენებლები (კუმულაციური)					
(ათასი ლარი)					
	საწყისი კვარტალური განწერა*	კორექტირებული კვარტალური განწერა	ფაქტობრივი შესრულება	ფაქტობრივი შესრულება (%-ად საწყის კვარტალურ განწერასთან)	ფაქტობრივი შესრულება (%-ად კორექტირებულ კვარტალურ განწერასთან)
3 თვე					
შემოსულობები	1,982,323	1,792,917	1,801,935	90.9%	100.5%
გადასახდელები	2,194,364	1,638,243	1,564,241	71.3%	95.5%
6 თვე					
შემოსულობები	3,836,028	3,398,351	3,438,046	89.6%	101.2%
გადასახდელები	4,434,989	3,543,673	3,395,584	76.6%	95.8%
9 თვე					
შემოსულობები	5,770,160.9	5,298,840.6	5,353,206.9	92.8%	101%
გადასახდელები	6,381,249.7	5,474,242.6	5,326,573.5	83.5%	97.3%

ცხრილი 5.

* საწყისი კვარტალური განწერა აღნიშნავს „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის და ნაერთი ბიუჯეტის შემოსავლების, არაფინანსური აქტივების კლებისა და ფინანსური აქტივების კლების კვარტალური განწერის დამტკიცების თაობაზე“ საქართველოს ფინანსთა მინისტრის 2012 წლის 31 დეკემბრის N549 ბრძანებით დამტკიცებულ გეგმას შესაბამისი კვარტლისათვის უკვე განხორციელებული ცვლილებების გათვალისწინებით, რაც ასახულია სახელმწიფო ხაზინის მიერ მომზადებულ ინფორმაციაში კვარტლის პირველი თვის შესრულების მდგომარეობის შესახებ.

იმის გათვალისწინებით, რომ სახელმწიფო ბიუჯეტის შესრულების კვარტალურ ანგარიშებში ასახული გეგმური/საპროგნოზო მაჩვენებლები წარმოადგენს კვარტლის ბოლო თვეში (შესაბამისად, 3, 6 და 9 თვის დასასრულს) კორექტირებულ გეგმას, მასთან მიმართებაში შემოსულობების, განსაკუთრებით საგადასახადო შემოსავლების, მობილიზების მდგომარეობის განხილვა არასრულყოფილ სურათს იძლევა, რაზეც 2012 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშზე სახელმწიფო აუდიტის სამსახურის მოხსენებაშიც აღინიშნა. მიზანშეწონილია, რომ სახელმწიფო ბიუჯეტის შემოსულობებთან დაკავშირებით, მთავრობის შესრულების ანგარიშებში აისახოს საანგარიშო პერიოდის დასაწყისში არსებული კვარტალური გეგმური მაჩვენებლები/პროგნოზები, რათა მოხდეს მობილიზების რეალური მდგომარეობის და გეგმური მაჩვენებლებისაგან რეალური გადახრის წარმოდგენა. აღსანიშნავია, რომ არსებული

მდგომარეობით, მიმდინარე 2014 წლის სახელმწიფო ბიუჯეტის კვარტალურ განწერაში ცვლილებები არ განხორციელებულა, რაც გასულ წლებში დაფიქსირებული ზემოაღნიშნული პრაქტიკის გათვალისწინებით პოზიტიურად შეიძლება შეფასდეს.

3. რესურსების მართვა

3.1. სახელმწიფო ბიუჯეტის შემოსავლები

2013 წლის სახელმწიფო ბიუჯეტის შემოსავლების ფაქტობრივმა შესრულებამ 6,839 მლნ ლარი და წლიური საბიუჯეტო კანონით განსაზღვრული გეგმური მაჩვენებლის 92% შეადგინა. აღნიშნული გადახრა განპირობებულ იქნა საგადასახადო შემოსავლების შესრულების ტენდენციით (საგადასახადო შემოსავლების ფაქტობრივმა შესრულებამ გეგმური მაჩვენებლის 91% შეადგინა და ნომინალურ გამოსახულებაში გეგმას 632.3 მლნ ლარით ჩამორჩა), ხოლო გრანტებისა და სხვა შემოსავლების კომპონენტების შესრულებამ გეგმურ მაჩვენებლებს შესაბამისად 18%-ითა და 4%-ით გადააჭარბა.

	2013 წლის გეგმა	2013 წლის შესრულება	%
შემოსავლები	7,422,500	6,839,494	92%
გადასახადები	6,920,000	6,287,685	91%
გრანტები	202,500	238,861	118%
სხვა შემოსავლები	300,000	312,947	104%

ცხრილი 6.

რაც შეეხება შესრულების ტენდენციას გასულ წლებთან მიმართებაში, შემოსავლების ჯამური მაჩვენებელი გასული წლის ანალოგიურ მაჩვენებელზე 4.4%-ით ნაკლებია. შემოსავლების ცალკეული კომპონენტების დინამიკა 2011-2013 წლებში წარმოდგენილია ცხრილში N7.

	2011 წლის შესრულება	2012 წლის შესრულება	2013 წლის შესრულება	ზრდის ტემპი 2011-2012 წწ.	ზრდის ტემპი 2012-2013 წწ.
გადასახადები	5,801,989	6,311,078	6,287,685	8.77%	-0.37%
გრანტები	223,097	269,635	238,861	20.86%	-11.41%
სხვა შემოსავლები	417,222	534,616	312,947	28.14%	-41.46%
შემოსავლები	6,442,308	7,155,330	6,839,494	11.07%	-4.41%

ცხრილი 7.

შემოსავლების ცალკეული კომპონენტების შესრულების მდგომარეობა თავდაპირველ და კორექტირებულ კვარტალურ განწერასთან მიმართებაში წარმოდგენილია დანართში.

3.1.1. საგადასახადო შემოსავლები

2013 წელს მობილიზებული საგადასახადო შემოსავლების მოცულობამ 6,288 მლნ ლარი და ბიუჯეტის კანონით განსაზღვრული გეგმის 91.8% შეადგინა. ამასთან, ნომინალურ გამოსახულებაში საგადასახადო შემოსავლების ჯამური მაჩვენებლის გეგმისაგან გადახრა 2013 წლისათვის 634 მლნ ლარს გაუტოლდა. ნომინალურ გამოსახულებაში ყველაზე მასშტაბური გადახრა დაფიქსირდა მოგების (117.5 მლნ. ლარი) და დღგ-ს (554.1 მლნ ლარი) გადასახადებისათვის. უნდა აღინიშნოს, რომ საგადასახადო შემოსავლების მობილიზებასთან დაკავშირებით, ბიუჯეტის კანონით განსაზღვრული წლიური გეგმური მაჩვენებლების მიღწევასთან დაკავშირებულ შესაძლო სირთულეებზე, განსაკუთრებით მოგების, დამატებითი ღირებულებისა და იმპორტის გადასახადებისათვის, ყურადღება გამახვილდა სახელმწიფო აუდიტის სამსახურის მოხსენებაშიც 2013 წლის სახელმწიფო ბიუჯეტის მიმდინარეობის შესახებ მთავრობის ანგარიშთან დაკავშირებით.

	2013წ. ბიუჯეტის კანონით განსაზღვრული გეგმური მაჩვენებელი	2013წ. ფაქტობრივი შესრულება	გადახრა ნომინალურ გამოსახულებაში	შესრულების პროცენტული წილი
საშემოსავლო გადასახადი	1,802,000	1,795,142	-6,858	99.6%
მოგების გადასახადი	924,000	806,545	-117,455	87.3%
დამატებითი ღირებულების გადასახადი	3,402,000	2,847,868	-554,133	83.7%
აქციზი	663,000	722,178	59,178	108.9%
იმპორტის გადასახადი	104,000	89,375	-14,625	85.9%
სხვა გადასახადი	25,000	26,386	1,386	105.5%
სულ	6,920,000	6,287,685	-634,008	90.9%

ცხრილი 8.

გასულ წლებთან მიმართებაში, საგადასახადო შემოსავლების ზრდის ტემპის შემცირება ვლინდება, როგორც აგრეგატულ დონეზე, ისე გადასახადის ყველა ტიპისათვის, გარდა აქციზის და იმპორტის გადასახადებისა. რაც შეეხება დინამიკას ნომინალურ გამოსახულებაში, აგრეგატულ დონეზე საგადასახადო შემოსავლების აგრეგატული მაჩვენებელი დაახლოებით უტოლდება 2012 წლის ანალოგიურ მაჩვენებელს (შემცირებულია მხოლოდ 0.4%-ით). თუმცა ნომინალურ გამოსახულებაში შემცირება ვლინდება მოგების, დღგ-სა და სხვა გადასახადების კომპონენტისათვის.

	2010	2011	2012	2013	ზრდის ტემპი 2010-2011 წწ.	ზრდის ტემპი 2011-2012 წწ.	ზრდის ტემპი 2012-2013 წწ.
საშემოსავლო გადასახადი	1,119,020	1,439,463	1,636,356	1,795,142	28.6%	13.7%	9.7%
მოგების გადასახადი	575,947	832,201	850,995	806,545	44.5%	2.3%	-5.2%
დამატებული ღირებულების გადასახადი	2,203,093	2,784,346	3,040,332	2,847,868	26.4%	9.2%	-6.3%
აქციზი	560,820	615,170	659,606	722,178	9.7%	7.2%	9.5%
იმპორტი	70,383	93,211	90,079	89,375	32.4%	-3.4%	-0.8%
სხვა გადასახადები	63,054	37,489	33,061	26,386	-40.5%	-11.8%	-20.2%
სულ	4,592,368	5,801,989	6,311,078	6,287,685	26.3%	8.8%	-0.4%

ცხრილი 9.

რაც შეეხება საგადასახადო შემოსავლების შესრულებას კვარტალურ განწერასთან მიმართებაში, როგორც უკვე აღინიშნა, სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშებში წარმოდგენილი დაზუსტებული გეგმები ასახავდა კვარტალურ განწერაში განხორციელებული ცვლილებებით კორექტირებულ გეგმებს, რაც მისაღებ პრაქტიკად არ შეიძლება ჩაითვალოს. თუმცა როგორც უკვე აღინიშნა, 2014 წლის პირველი კვარტლის მდგომარეობით კვარტალურ განწერაში ცვლილება არ განხორციელებულა და 2014 წლის სახელმწიფო ბიუჯეტის 3 თვის შესრულების შესახებ მთავრობის ანგარიშში წარმოდგენილი გეგმური მაჩვენებლები წარმოადგენს კვარტლის დასაწყისში დამტკიცებულ გეგმას.

	საწყისი კვარტალური განწერა	კორექტირებული კვარტალური განწერა	ფაქტობრივი შესრულება	საწყისი კვარტალური განწერა	კორექტირებული კვარტალური განწერა	ფაქტობრივი შესრულება
საშემოსავლო	384,000	417,154	418,346	842,154	837,061	838,339
მოგების	318,000	265,250	266,041	477,250	428,432	429,205
დღგ	767,000	689,500	690,218	1,462,600	1,343,670	1,345,061
აქციზი	140,000	150,900	151,280	307,900	313,509	314,348
იმპორტის	22,900	20,000	20,178	45,700	41,193	41,299
სხვა გადასახადები	4,960	7,300	7,420	12,100	13,153	11,956
სულ გადასახადები	1,636,860	1,550,104	1,553,483	3,147,704	2,977,017	2,981,522

ცხრილი 10. საგადასახადო შემოსავლების კვარტალური შესრულება 2013 წლის I და II კვარტლებისთვის.

საგადასახადო შემოსავლების კუთხით, ასევე საყურადღებოა, გადასახადის გადამხდელის მიერ ზედმეტად/შეცდომით გადახდილი გადასახადების დაბრუნების ან სხვა გადასახადის სახეში გადატანის მექანიზმის სპეციფიკა და დინამიკა. კერძოდ, სსიპ-შემოსავლების სამსახურის მიერ მოწოდებული ინფორმაციით, 2013 წლის განმავლობაში ზედმეტად გადახდილი გადასახადების ან/და სანქციების დაბრუნებულმა ჯამურმა თანხამ 92,983.7 ათასი ლარი შეადგინა, რაც გადასახადის გადამხდელთა მიერ „გადამხდელის მოთხოვნის“-ის საფუძველზე მოთხოვნილი სახსრების 38.4%-ს შეადგენს.

	ზედმეტად გადახდილი გადასახადის/სანქციის თანხების დაბრუნების მოთხოვნა		ზედმეტად გადახდილი გადასახადის/სანქციის თანხების სხვა სახეში გადატანა	
	"გადასახადის გადამხდელის მოთხოვნა"-თა რაოდენობა	თანხა (ათას ლარებში)	"გადასახადის გადამხდელის მოთხოვნა"-თა რაოდენობა	თანხა (ათას ლარებში)
მოთხოვნილია	3733	241,839.7	6118	285,539.6
მიღებულია დადებითი გადაწყვეტილება	712	92,983.7	5098	168,081.4
ეთქვა უარი	3021	148,856.0	587	81,347.0

ცხრილი 11.

ზედმეტად/შეცდომით გადახდილი გადასახადების დაბრუნებისა და აღრიცხვა-ანგარიშგების მექანიზმი და რეგულირდება საქართველოს საბიუჯეტო კოდექსითა და საქართველოს ფინანსთა მინისტრის №916 ბრძანებით „ბიუჯეტების შემოსულობების აღრიცხვა-ანგარიშგებისა და ანგარიშსწორების განხორციელებისა და ბიუჯეტში ზედმეტად ან შეცდომით გადახდილი შემოსულობის თანხის დაბრუნების, აღრიცხვისა და ანგარიშგების შესახებ“. კერძოდ, **ზედმეტად გადახდილი გადასახადის ან/და სანქციის, ასევე შეცდომით გადახდილი გადასახადის ან/და სანქციის თანხის დაბრუნება წარმოებს ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშიდან უფლებამოსილი საგადასახადო ორგანოს მიერ სახელმწიფო ხაზინაში წარდგენილი საგადახდო დავალების საფუძველზე (მუხლი 11). ხაზინის ერთიანი ანგარიშის დაბრუნების ქვეანგარიშზე თანხის მიმართვა ხდება ფინანსთა მინისტრის ინდივიდუალურ - სამართლებრივი აქტის საფუძველზე. ამასთან, საბიუჯეტო კოდექსის მიხედვით, „გადასახადებიდან მიღებული შემოსავლების შესრულების აღრიცხვა და ანგარიშგება წარმოებს დაბრუნების ქვეანგარიშზე მიმართული სახსრების გარეშე“ და „ბიუჯეტის შემოსულობის შესრულების აღრიცხვა-ანგარიშგების წარმოებისას კორექტირება ხდება ზედმეტად ან შეცდომით გადახდილი შემოსულობის დაბრუნებული ან შემოსულობის სხვა სახეში გადატანილი თანხით“. ამავდროულად, კოდექსის ამავე მუხლის მიხედვით, „დაბრუნების ქვეანგარიშიდან სახელმწიფოს ვალდებულებების დაფარვა, მათ შორის, დონორების დაფინანსებით განსახორციელებელი საინვესტიციო პროექტების გადასახადების ნაწილში, არ აისახება სახელმწიფო ბიუჯეტის შესრულების ანგარიშსა და ანგარიშგებაში“(საქართველოს საბიუჯეტო კოდექსი, მუხლი 49).**

დიაგრამა 2.

ზემოაღნიშნული საკანონმდებლო რეგულაციის შესაბამისად, ქვეანგარიშზე წლის დასასრულს, შესაბამისი თანხის დაბრუნების შემდგომ არსებული ნაშთი ნარჩუნდება შესაბამის ანგარიშზე და არ ხდება მისი მიმართვა სახელმწიფო ბიუჯეტში. ამასთან, სახელმწიფო ბიუჯეტის შესრულების ანგარიშში არ აისახება არც სახელმწიფო ბიუჯეტის შემოსულობებიდან აღნიშნული სახსრების მიმართვა შემოსავლების სარეზერვო ქვეანგარიშზე, არც ანგარიშიდან დაბრუნებული სახსრების ფაქტობრივი მოცულობა ან ქვეანგარიშზე არსებული ნაშთის დინამიკა. 2013 წლის განმავლობაში ქვეანგარიშზე არსებული ნაშთის დინამიკა წარმოდგენილია დიაგრამაზე.

საყურადღებოა, რომ საერთაშორისო სავალუტო ფონდის საჯარო ფინანსების სტატისტიკის სტანდარტებით (GFSM 2001, 5.22), რომლის საფუძველზეც ხდება სახელმწიფო ბიუჯეტის კანონის ფორმირება, ზედმეტად გადახდილი გადასახადების დაბრუნების აღრიცხვა განიხილება, როგორც შესაბამისი საგადასახადო შემოსავლის შემცირება - უარყოფითი საგადასახადო შემოსავალი და არა როგორც ხარჯი. (ამასთან, ფინანსთა მინისტრის ზემოაღნიშნული ბრძანების შესაბამისად, „გადასახადისა და სხვა შემოსულობების ზედმეტად გადახდილი თანხის დაბრუნება არ განიხილება, როგორც ხარჯი. იგი ტარდება, როგორც ზედმეტად გადახდილი გადასახადისა და სხვა შემოსულობების დაბრუნება და მიეთითება ბიუჯეტის შემოსულობის კლასიფიკაციის შესაბამისი კოდი“ (მუხლი 11, პუნქტი 7)). შესაბამისად, საკასო მეთოდით სახელმწიფო ბიუჯეტის შესრულების ანგარიშში ასახული სახსრები უნდა ასახავდეს სხვაობას მობილიზებულ საგადასახადო შემოსავლებსა და რეალურად დაბრუნებულ სახსრებს შორის, თუმცა იმის გათვალისწინებით, რომ საბიუჯეტო კოდექსის შესაბამისად, ქვეანგარიშზე არსებული გამოუყენებელი სახსრები ნარჩუნდება აღნიშნულ ანგარიშზე და არ მიიმართება სახელმწიფო ბიუჯეტის შემოსულობებში, და ამასთან აღნიშნული ქვეანგარიშიდან განხორციელებული ტრანზაქციები არ აისახება სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშში, საგადასახადო შემოსავლების მობილიზების მდგომარეობის შესახებ ანგარიშში წარმოდგენილი ინფორმაცია არ იძლევა წლის განმავლობაში განხორციელებული ოპერაციების სრულყოფილ სურათს.

სახელმწიფო აუდიტის სამსახურის შეფასებით, სახელმწიფო ბიუჯეტის გამჭვირვალობის გასაუმჯობესებლად, აუცილებელია დაიხვეწოს არსებული საკანონმდებლო რეგულაცია, რათა

უზრუნველყოფილ იქნას სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშში ზემოაღნიშნულ ქვეანგარიშზე წლის განმავლობაში მიმართული სახსრების, აღნიშნული ქვეანგარიშიდან ზედმეტად გადახდილი გადასახადებისა და სხვა შემოსულობების ზედმეტად გადახდილი სახსრების დაბრუნებისა და ზემოაღნიშნულ ქვეანგარიშზე განთავსებული სახსრების შესახებ სრულყოფილი ინფორმაციის წარმოდგენა.

3.1.2. სხვა შემოსავლები

სახელმწიფო ბიუჯეტის კანონით, სხვა შემოსავლების წლიური გეგმა წინა წლის მსგავსად 300 მლნ ლარის დონეზე განისაზღვრა და ფაქტობრივმა შესრულებამ 4.3%-ით გადააჭარბა ბიუჯეტის კანონით განსაზღვრულ გეგმას, თუმცა ნომინალურ გამოსახულებაში 2013 წლის ფაქტობრივი შესრულება 41.5%-ით ნაკლებია 2012 წლის ანალოგიურ მაჩვენებელზე. აქვე გასათვალისწინებელია, რომ 2012 წლის სხვა შემოსავლების მობილიზების ტენდენცია დაკავშირებული იყო რენტისა და დივიდენდების მუხლით ერთჯერად ჩამორიცხვებთან, რაზეც 2012 წლის სახელმწიფო ბიუჯეტის შესახებ სახელმწიფო აუდიტის სამსახურის მოხსენებაშიც აღინიშნა.

	2012 წ. ფაქტობრივი შესრულება	2013 წ. ფაქტობრივი შესრულება	ზრდის ტემპი 2012- 2013 წწ.	2013 წ. შესრულება გეგმურ მაჩვენებელთან მიმართებაში
სხვა შემოსავლები	534,616	312,948	-41.5%	104.3%
შემოსავლები საკუთრებიდან	261,665	66,620	-75%	92.5%
პროცენტები				111.5%
	16,117	12,265	-24%	
დივიდენდები				86.1%
	126,283	43,903	-65%	
რენტა				123.5%
	119,264	10,452	-91%	
საქონლის და მომსახურების რეალიზაცია	74,472	75,786	2%	123.5%
სანქციები (ჯარიმები და საურავები)	136,982	116,199	-15%	116.2%
შერეული და სხვა არაკლასიფ. შემოსავლები	59,738	52,531	-12%	80.8%

ცხრილი 12.

შემოსავლები საკუთრებიდან მუხლით მობილიზებული შემოსავლების კვარტალური დინამიკა

წარმოდგენილია დიაგრამაზე.

დიაგრამა 3.

რაც შეეხება საკუთრებიდან შემოსავლების ცალკეულ კომპონენტებს (დივიდენდების შესახებ იხ. დივიდენდების მუხლით შემოსავლები), რენტის სახით მობილიზებული შემოსავლები წლიური ბიუჯეტის კანონით განსაზღვრულ მაჩვენებელს 4.5%-ით აღემატება, თუმცა გასული წლის ანალოგიურ მაჩვენებელს არსებითად(11-ჯერ) ჩამორჩება⁵. ხოლო პროცენტების სახით მობილიზებული შემოსავლები(12.3 მლნ ლარი) წლიური ბიუჯეტის კანონით განსაზღვრულ მაჩვენებელს 11%-ით აღემატება, თუმცა გასული წლის ანალოგიურ მაჩვენებელზე 24%-ით ნაკლებია.

სანქციების მუხლით მობილიზებულ შემოსავლების შესრულების მაჩვენებელმა 116.2 მლნ ლარი შეადგინა, რაც 2012 წლის ანალოგიურ მაჩვენებელს 15%-ით ჩამორჩება. სანქციების უდიდეს წილს ადმინისტრაციული კოდექსით გათვალისწინებულ სამართალდარღვევათა გამო დაკისრებული სანქციების სახით მიღებული შემოსავლები შეადგენს.

დივიდენდების მუხლით შემოსავლები

შემოსავლები საკუთრებიდან მუხლის ანალიზისას საყურადღებოა სახელმწიფო ბიუჯეტში მობილიზებული დივიდენდების დინამიკა. სახელმწიფო წილობრივი მონაწილეობით მოქმედი

⁵ აღნიშნული მასშტაბური სხვაობა განპირობებულია 2012 წლის პირველ და მეორე კვარტლებში საქართველოს ენერჯეტიკისა და ბუნებრივი რესურსების სამინისტროს სსიპ - ბუნებრივი რესურსების სააგენტოს მიერ აუქციონის საფუძველზე სასარგებლო წიაღისეულის შესწავლა-მოპოვების ერთჯერადად გაცემული ლიცენზიის საფასურის სახით მიღებულ მასშტაბურ შემოსავალთან(რომლის ბე-ს თანხა, 22 მლნ ლარის ოდენობით, ჩამოირიცხა 2012 წლის 19 მარტს, ხოლო ლიცენზიის საფასური 88.5 მლნ ლარის ოდენობით, ჩარიცხულ იქნა სახელმწიფო ბიუჯეტში 2012 წლის 7-10 მაისს).

საწარმოების წმინდა მოგებიდან სახელმწიფო ბიუჯეტში **მოხილიზებულმა შემოსავლებმა გეგმური მაჩვენებლის 86% და ნომინალურ გამოხატულებაში 43.9 მლნ ლარი შეადგინა.** ამასთან, დივიდენდების სახით შემოსავლების უდიდესი წილი მიღებულ იქნა 2013 წლის მესამე (18.8 მლნ ლარი) და მეოთხე კვარტალში (14.8 მლნ ლარი).

დიაგრამა 4.

აღსანიშნავია, რომ სახელმწიფო ბიუჯეტის დივიდენდების მუხლით შემოსავლების დაგეგმვასა და შესრულებასთან დაკავშირებით არსებულ ხარვეზებზე 2012 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ სახელმწიფო აუდიტის სამსახურის მოხსენებაშიც აღინიშნა.

სახელმწიფო ბიუჯეტის დივიდენდების ანალიზისას უპირველეს ყოვლისა საყურადღებოა სახელმწიფო წილობრივი მონაწილეობით მოქმედი საწარმოების მართვის ეფექტიანობის საკითხები. სახელმწიფო ქონების მართვის სააგენტოს მონაცემებით, 2012-2013 წლებში ფუნქციონირებდა 1129 სახელმწიფო საწარმო. აღნიშნულ პერიოდში სახელმწიფო საწარმოებთან მიმართებაში განკარგვასთან დაკავშირებული ღონისძიებების განხორციელების შედეგად (ლიკვიდაცია, გაკოტრება, მართვის უფლებით გადაცემა, პრივატიზება, შერწყმა და ა.შ.) სააგენტოს მართვაში იმყოფება 391 სახელმწიფო საწარმო (იხ. დიაგრამა).

დიაგრამა 5.

როგორც დიაგრამაზე ჩანს, ქონების მართვის სააგენტოს მიერ მართვის უფლებით/საკუთრებაში გადაცემულ იქნა 2012-2013 წლებში მოქმედი საწარმოების (1129) დაახლოებით 25%, მათ შორის მნიშვნელოვანი წილი - ადგილობრივ თვითმმართველ ერთეულებზე. მოხდა 236 საწარმოს (საწარმოების მთლიანი რაოდენობის 21%) შერწყმა სხვა საწარმოებთან, ამასთან, განხორციელდა 85 საწარმოს ლიკვიდაცია (8%) და 37 საწარმოს მიმართ კი დასრულდა გაკოტრების საქმის წარმოება. რაც შეეხება პრივატიზებას, მოხდა 66 სახელმწიფო საწარმოს წილის გასხვისება, რაც აღნიშნულ პერიოდში მოქმედი საწარმოების დაახლოებით 6%-ს შეადგენს.

არსებული მდგომარეობით, ქონების მართვის სააგენტოს მართვაში მყოფი საწარმოების(391 საწარმო) კატეგორიზაცია წარმოდგენილია დიაგრამაზე. კატეგორიზაცია ეყრდნობა საწარმოთა პორტფელისა და ფინანსური/ქონებრივი მდგომარეობის სააგენტოს მიერ განხორციელებულ ანალიზს. როგორც დიაგრამაზეა წარმოდგენილი საწარმოთა უდიდესი წილი(263 საწარმო) იმყოფება მძიმე ფინანსურ მდგომარეობაში ან/და საერთოდ არ ეწევა სამეწარმეო საქმიანობას (კატეგორია „ცუდი“). სხვა სახელმწიფო თუ კერძო სუბიექტებზე მართვის უფლებით გადაცემულ საწარმოების ფინანსური თუ ქონებრივი მდგომარეობის თაობაზე სააგენტოს სრულყოფილი ინფორმაცია არ აქვს.

დიაგრამა 6.

რაც შეეხება სახელმწიფოს წილობრივი მონაწილეობით მოქმედი საწარმოების მოგების განაწილებას, როგორც 2012 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშზე სახელმწიფო აუდიტის სამსახურის მოხსენებაშიც აღინიშნა, **2012 წელს არ ჩატარებულა** სახელმწიფო წილობრივი მონაწილეობით მოქმედი საწარმოების წმინდა მოგების განაწილებისა და გამოყენების შესახებ წინადადებების განხილვისა და გადაწყვეტილების მიღების მიზნით შექმნილი კომისიის სხდომა, ხოლო გასული წლის განმავლობაში ხარვეზებით ხასიათდებოდა 2011 წელს აღნიშნული კომისიის გადაწყვეტილების შესრულებაც სახელმწიფოს წილობრივი მონაწილეობით მოქმედი რიგი საწარმოების 2010 წლის მოგების განაწილების შესახებ. **აღნიშნულ საკითხთან დაკავშირებით საყურადღებოა, რომ 2013 წლის 22 ივლისს ჩატარდა სახელმწიფო წილობრივი მონაწილეობით მოქმედი საწარმოების წმინდა მოგების განაწილებისა და გამოყენების შესახებ წინადადებების**

განხილვისა და გადაწყვეტილების მიღების მიზნით შექმნილი კომისიის სხდომა, რომელზეც განხილულ იქნა შემდეგი საკითხები:

- სახელმწიფოს წილობრივი მონაწილეობით მოქმედი რიგი საწარმოების(86 საწარმო) მიერ 2010-2011 წლების წმინდა მოგების სახელმწიფო ბიუჯეტში სრულად მიმართვის შესახებ, ჯამურად 944,756.2 ლარის ოდენობით. აღნიშნულ საკითხთან დაკავშირებით, სსიპ “ქონების მართვის სააგენტოს“ ეთხოვა წარმოდგენილი საწარმოების ფინანსური მდგომარეობისა და გადახდისუნარიანობის საკითხის შესწავლა შემდგომში კომისიისათვის წინადადებების წარმოსადგენად.

სსიპ „სახელმწიფო ქონების მართვის სააგენტოს“ მიერ 2013 წლის 13 სექტემბრის წერილით, წარმოდგენილი საწარმოების გადახდისუნარიანობის შესწავლის საფუძველზე საქართველოს ფინანსთა სამინისტროსათვის მიწოდებულ იქნა შესაბამისი ინფორმაცია და წინადადებები მითითებული საწარმოების 2010-2011 წლების მოგების განაწილების თაობაზე. კერძოდ, წარმოდგენილი წინადადებებით, მითითებული 86 საწარმოდან განისაზღვრა ის საწარმოები(36 საწარმო), რომელთა მოგება სრულად ან ნაწილობრივ უნდა მიმართულ იქნას ბიუჯეტში, ჯამური ოდენობით 379,570 ლარი, თუმცა 2013 წლის დეკემბრის დასასრულის მდგომარეობით აღნიშნული საწარმოებიდან სახელმწიფო ბიუჯეტში სახსრები მიმართულ იქნა სულ 4 საწარმოს მიერ, ჯამურად 49,130ლ (სულ 2013 წლის განმავლობაში 56,167 ლ).

- გარდა ზემოაღნიშნულისა, დამატებით 85 საწარმოს მხრიდან 2010-2011 წლების წმინდა მოგების განაწილების შესახებ გაფორმებული შეთანხმებების პირობების შეუსრულებლობის თაობაზე, კერძოდ, აღნიშნული 85 საწარმოს მიერ 2010 წლის წმინდა მოგებიდან(ჯამურად 2 575 301.7 ლარის ოდენობით) 04.02.2011წ დან- 26.12.2011წ. პერიოდში გაფორმებული შეთანხმებების საფუძველზე სახელმწიფო ბიუჯეტში უნდა მიმართულიყო 2 456 127.2 ლარი, თუმცა სხდომის თარიღისათვის ფაქტობრივად ჩარიცხულმა თანხამ მხოლოდ 472 965.9 ლარი(ბიუჯეტში მისამართი თანხის 18.4%) შეადგინა. აღნიშნულ საკითხთან დაკავშირებით, სსიპ “ქონების მართვის სააგენტოს“ ეთხოვა, შეისწავლოს წარმოდგენილი საწარმოების ფინანსური მდგომარეობა, გადახდისუნარიანობა და შეთანხმების შეუსრულებლობის მიზეზები შემდგომში კომისიისათვის ინფორმაციის წარმოსადგენად.

აღნიშნულთან დაკავშირებით, სსიპ „სახელმწიფო ქონების მართვის სააგენტოს“ მიერ 2013 წლის 13 სექტემბრის წერილით, წარმოდგენილი საწარმოების ფინანსური მდგომარეობის შესწავლის საფუძველზე საქართველოს ფინანსთა სამინისტროსათვის მიწოდებულ იქნა შესაბამისი ინფორმაცია შეუსრულებლობის მიზეზებისა და განხორციელებული რეაგირების შესახებ. წარმოდგენილი 85 საწარმოს ფინანსური მდგომარეობის, მიღებული გადაწყვეტილებებისა და აღნიშნული შესრულების შესახებ ინფორმაცია წარმოდგენილია ცხრილში. კერძოდ, როგორც ცხრილიდან ჩანს, ზემოაღნიშნული გადაწყვეტილებისა და დაგზავნილი წერილების პასუხად, 2013 წლის ბოლო 4 თვის განმავლობაში:

- დავალიანების მქონე 23 პრივატიზებული საწარმოდან მხოლოდ 2 მათგანმა მიმართა სახელმწიფო ბიუჯეტში შესაბამისი სახსრები, ჯამური ოდენობით, 27,949 ლარი;

- ადგილობრივი თვითმმართველობის მართვაში გადაცემული 9 საწარმოდან მხოლოდ 1 მათგანმა მიმართა სახსრები 110 ლარის ოდენობით;
- გადახდისუნარიანად შეფასებული 5 საწარმოდან მხოლოდ 1 მათგანმა მიმართა სახსრები 239,900 ლარის ოდენობით.

საწარმოთა რაოდენობა	გასანაწილებელი მოგება	მიმართოს სახელმწიფო ბიუჯეტში	ჩარიცხული თანხა 01.09.2013 წლის მდგომარეობით	რეაგირება	ჩარიცხული თანხა 12.31.2013 წლის მდგომარეობით
პრივატიზებული საწარმოები					
25	1,004,602	1,004,602	152,698	დავალიანების მქონე 23 საწარმოსათვის დაგზავნილ იქნა ცირკულარული წერილები წლის დასასრულამდე თანხის ჩარიცხვის მოთხოვნით	180,191.8
ადგილობრივი თვითმმართველობისათვის გადაცემული საწარმოები					
9		172,294	5,153	დაგზავნილ იქნა ცირკულარული წერილები წლის დასასრულამდე თანხის ჩარიცხვის მოთხოვნით	5,263.0
შერწყმული საწარმოები					
29	205,382	205,382	100,354		
გადახდისუნარო საწარმოები					
15	514,311	395,137	61,914	სააგენტოს შეფასებით, აღნიშნული საწარმოები ფაქტობრივად გადახდისუნარონი არიან, და სახსრების ამოღება უნდა განხორციელდეს მათი გაკოტრება-ლიკვიდაციის ან/და პრივატიზების პროცესში.	
გადახდისუნარიანი საწარმოები					
5	656,465	656,465	146,047		385,947.0
ლიკვიდირებული საწარმოები					
2		5,747		ამოღების მექანიზმი უკვე არ არსებობს	

ცხრილი 13.

- მიღებულ იქნა გადაწყვეტილება, დაიწყო სასამართლო დავა სს „მ.იაშვილის სახელობის ბავშვთა ცენტრალური საავადმყოფოს" 2009 წლის წმინდა მოგების განაწილების შესახებ 2011 წლის 4 თებერვლის შეთანხმებით სახელმწიფო ბიუჯეტის კუთვნილი დივიდენდის 304,013 ლარის გადაუხდელობისა და 2010 წ. წმინდა მოგების (1,617,025 ლარის ოდენობით) თაობაზე. **თუმცა შესაბამისი უწყებების ინფორმაციით, ამ ეტაპამდე სასამართლო დავა არ დაწყებულა.**
- მიღებულ იქნა გადაწყვეტილება, მოხდეს 2010 წლის წმინდა მოგებიდან სს"ელექტროენერგეტიკული სისტემის კომერციული ოპერატორის" განკარგულებაში დატოვებული თანხიდან აუთვისებელი სახსრების (1 629 152 ლარის) სახელმწიფო ბიუჯეტში მიმართვის საკითხის შეთანხმება სს „საპარტნიორო ფონდთან“ შემდგომში შეთანხმების გასაფორმებლად. **თუმცა სს „საპარტნიორო ფონდთან“ აღნიშნული სახსრების მიმართვის საკითხზე შეთანხმება ვერ მოხერხდა და ამ ეტაპზე არსებული გადაწყვეტილებით სახსრები დარჩა სს"ელექტროენერგეტიკული სისტემის კომერციული ოპერატორის" განკარგულებაში.**

გარდა ამისა, კომისიის მიერ მიღებულ იქნა გადაწყვეტილებები ქვემოთმოცემულ საკიტხებთან დაკავშირებით, რაზეც სახელმწიფოს წილობრივი მონაწილეობით მოქმედ რიგ საწარმოებთან 21/08/2013წ.-03/09/2013წ. პერიოდში გაფორმებულ იქნა 10 შეთანხმება მოგების განაწილების/მოგების განაწილების შესახებ უკვე არსებულ შეთანხმებებში ცვლილებების შეტანის თაობაზე. კერძოდ, მიღებულ იქნა გადაწყვეტილებები:

- სახელმწიფო წილობრივი მონაწილეობით მოქმედი 6 საწარმოს წმინდა მოგების სრულად ან ნაწილობრივ საწარმოს განკარგულებაში დატოვების თაობაზე. კერძოდ, მიღებული გადაწყვეტილებით, **ზემოაღნიშნულიდან 3 საწარმოს წმინდა მოგებიდან(ჯამური მოცულობით- 27,771,831 ლარის ოდენობით) ნაწილის- 18,699,833 ლარის 2013 წლის სახელმწიფო ბიუჯეტში მიმართვის შესახებ; 2 საწარმოს წმინდა მოგების(ჯამური მოცულობით- 143,229 ლარი) საწარმოთა განკარგულებაში დატოვების შესახებ; ერთი საწარმოს წმინდა მოგების განაწილების შესახებ საკითხის განხილვა გადაიდო მისი ფინანსური მდგომარეობის შესწავლის აუცილებლობის გათვალისწინებით. **ზემოაღნიშნული 3 საწარმოდან 2013 წლის სახელმწიფო ბიუჯეტში შეთანხმებით განსაზღვრული სახსრები მიმართულ იქნა ორი საწარმოს მიერ, ჯამური ოდენობით, 18,628,650 ლარი, ხოლო ერთი საწარმოს მიერ შესაბამისი სახსრების - 71,183 ლარის ჩარიცხვა არ მომხდარა.****
- სახელმწიფოს წილობრივი მონაწილეობით მოქმედი ორი საწარმოს წმინდა მოგებიდან 2011 წლის 28 ნოემბრისა და 2011 წლის 21 დეკემბრის შეთანხმებების საფუძველზე სახელმწიფო ბიუჯეტში დივიდენდის სახით მოსამართი თანხიდან სახელმწიფო ბიუჯეტში ჩასარიცხი სახსრების (ჯამური ოდენობით-14,680,350 ლ) ჩარიცხვის გრაფიკში ცვლილებების შეტანის შესახებ. კომისიის მიერ **განსაზღვრული გრაფიკის შესაბამისად, 2013 წლის განმავლობაში ზემოაღნიშნულიდან ორივე საწარმოს მიერ 2013 წლის დასასრულამდე სახელმწიფო ბიუჯეტში ჩარიცხულ იქნა 14,530,000 ლარი.**

- სახელმწიფოს წილობრივი მონაწილეობით მოქმედი 3 საწარმოს წმინდა მოგების დაზუსტებასთან დაკავშირებით, წმინდა მოგების განაწილების თაობაზე გაფორმებულ შეთანხმებებში ცვლილებების შეტანის, ასევე წმინდა მოგების განაწილების შესახებ.

რაც შეეხება სახელმწიფო წილობრივი მონაწილეობით მოქმედ საწარმოთა 2012 წლის მოგების განაწილებას, ქონების მართვის სააგენტოს ინფორმაციით, მის მართვაში მყოფი საწარმოებიდან 2012 წლის ფინანსური ანგარიშგება წარმოდგენილ იქნა მხოლოდ 103 საწარმოს მიერ. აღნიშნული საწარმოებიდან 2012 წელი მოგებით დაასრულა 51-მა საწარმომ, ჯამური ოდენობით 12,824,451 ლარი, რომლის უდიდესი წილს- 11,391,258 ლარს ერთი საწარმოს(შპს „სახელმწიფო მომსახურების ბიურო“) მიერ მიღებული წმინდა მოგება შეადგენს. რაც შეეხება დანარჩენ 52 საწარმოს, მათ მიერ მიღებული ზარალის ჯამური ოდენობა 27,861,713 ლარს შეადგენს, ანალოგიურად უდიდესი წილით- 15,694,000 ლარი ერთ საწარმოს ფინანსურ შედეგზე(შპს „საქაერონავიგაცია“).

იმის გათვალისწინებით, რომ 2012 წელს სახელმწიფო წილობრივი მონაწილეობით მოქმედი საწარმოების წმინდა მოგების განაწილებისა და გამოყენების შესახებ წინადადებების განხილვისა და გადაწყვეტილების მიღების მიზნით შექმნილი კომისიის სხდომა არ ჩატარებულა, 2013 წელს მიღებული ზემოაღნიშნული გადაწყვეტილება მნიშვნელოვანია, როგორც სახელმწიფო საწარმოების მართვის, ისე სახელმწიფო ბიუჯეტში დივიდენდების მუხლით მიღებული შემოსავლების დაგეგმვისა და შესრულების პროცესის გაუმჯობესების კუთხით. თუმცა, მიზანშეწონილია შესაბამისი უწყებების ერთობლივი ძალისხმევით, ყურადღება გამახვილდეს ერთი მხრივ, საწარმოთა მხრიდან ფინანსური შედეგების შესახებ ინფორმაციის წარმოდგენის დროულობისა და სისრულის უზრუნველყოფის, ხოლო მეორე მხრივ, მოგების განაწილების შესახებ მიღებული გადაწყვეტილებების შესრულებისათვის ქმედითი მექანიზმების გამოყენების მიმართულებით, რათა უზრუნველყოფილ იქნეს შეთანხმებების საფუძველზე განსაზღვრული თანხის სახელმწიფო ბიუჯეტში დროულად და სრულად მობილიზება, რაც თავის მხრივ, ბიუჯეტის კანონით განსაზღვრული გეგმური მაჩვენებლების შესრულების წინაპირობაა.

3.2. სახელმწიფო ბიუჯეტის გადასახდელები

2013 წლის სახელმწიფო ბიუჯეტის გადასახდელების შესრულების ანალიზისას, უპირველეს ყოვლისა საყურადღებოა, გასული წლების მსგავსად, ფისკალური წლის დასასრულს გადასახდელების მკვეთრი ზრდის ტენდენცია. კერძოდ, დეკემბრის თვის გადასახდელების ჯამური მოცულობა 2013 წლის 11 თვის გადასახდელების საშუალო თვიური მაჩვენებლის 209%-ს შეადგენს. ამასთან, ფისკალური წლის დასასრულს მკვეთრი ზრდით ხასიათდება გადასახდელების ყველა კომპონენტი(იხ. დიაგრამა 7 და ცხრილი 14)

დიაგრამა 7.

	2013 წლის დეკემბერი	2013 წლის 11 თვის საშუალო მაჩვენებელი	2013 წლის დეკემბრის თვის მაჩვენებლის ფარდობა 11 თვის საშუალო მაჩვენებელთან (%)
სულ გადასახდელები	1,295,713,578	618,954,914	209%
ხარჯები	904,171,187	512,858,549	176%
შრომის ანაზღაურება	132,659,688	95,900,893	138%
საქონელი და მომსახურება	136,687,218	57,192,184	239%
პროცენტი	18,281,950	19,523,720	94%
სუბსიდიები	27,016,096	19,594,181	138%
გრანტები	174,233,292	82,644,287	211%
სოციალური უზრუნველყოფა	215,354,270	169,789,940	127%
სხვა ხარჯები	199,938,673	68,213,344	293%
არაფინანსური აქტივების ზრდა	217,139,667	50,044,777	434%
ფინანსური აქტივების ზრდა	93,728,531	16,670,595	562%
ვალდებულებების კლება	80,674,193	39,380,992	205%

ცხრილი 14.

იმის გათვალისწინებით, რომ სახელმწიფო ბიუჯეტის გადასახდელების შესრულება ნაწილობრივ დამოკიდებულია საგარეო წყაროებიდან მიღებული დაფინანსების დინამიკაზე, საყურადღებოა

გადასახდელების თვიური დინამიკის განხილვა საგარეო წყაროებიდან მიღებული დაფინანსების გამორიცხვით⁶. გადასახდელების აღნიშნული მაჩვენებლების დინამიკაც, რომლებიც წარმოდგენილია დიაგრამაზე, ანალოგიურ ტენდენციას ავლენს. კერძოდ, 2013 წელს, საგარეო წყაროებიდან მიღებული დაფინანსების გამორიცხვით, დეკემბერში ხარჯების საშუალოთვიური მაჩვენებლისაგან გადახრა 53.2%-ს უტოლდება, რაც ძირითადად დაკავშირებულია ხარჯების შემდეგი კომპონენტების ზრდასთან: შრომის ანაზღაურება, საქონელი და მომსახურება, სოციალური უზრუნველყოფა და სხვა ხარჯები. ფისკალური წლის ბოლოს კიდევ უფრო მკვეთრი ზრდით ხასიათდება არაფინანსური და ფინანსური აქტივების ზრდის მუხლით გაწეული გადასახდელებიც საგარეო წყაროებიდან მიღებული დაფინანსების გამორიცხვით. კერძოდ, 2013 წლის განმავლობაში არაფინანსური აქტივების ზრდის დეკემბრის მაჩვენებლის საშუალო თვიური მაჩვენებლისაგან (63.7

⁶ საგარეო წყაროებიდან მიღებული დაფინანსების ათვისების დინამიკა დამოკიდებულია გარე ფაქტორებზე და სრულად არ ექცევა აღმასრულებელი ხელისუფლების დისკრეციის ქვეშ. ამავე მიზეზით, აღნიშნულ კონტექსტში არაა განხილული სახელმწიფო ბიუჯეტის ვალდებულებების კლება.

მლნ ლარი) გადახრამ დეკემბერში 236% შეადგინა. ხოლო ანალოგიური მაჩვენებელი ფინანსური აქტივების ზრდის მუხლით გადასახდელებისათვის 545%-ს უტოლდება.

რაც შეეხება აღნიშნული ტენდენციის გამოვლინებას მხარჯავი დაწესებულებების დონეზე, ფისკალური წლის დასასრულს ათვისების ზრდის ტენდენცია განსაკუთრებით მასშტაბურად ვლინდება ცალკეული პროგრამებისათვის. კერძოდ, პროგრამების დონეზე (საერთო სახელმწიფოებრივი გადასახდელების გამორიცხვით) დეკემბრის თვის ათვისების ფარდობა 11 თვის საშუალო მაჩვენებელთან საშუალოდ 330%-ს შეადგენს, ხოლო მაქსიმალური მაჩვენებელი 2326%-ს უტოლდება. ამასთან, აღნიშნული მაჩვენებელი 7 პროგრამის შემთხვევაში 1000%-ს აღემატება, ხოლო 19 პროგრამისათვის 500%-1000%-ის ფარგლებში მერყეობს(იხ. ცხრილი და დანართი).

ორგანიზაც. კოდი	დასახელება	დეკემბრის თვის ათვისება	საშუალო ათვისება 11 თვის მდგომარეობით	დეკემბრის თვის ათვისების ფარდობა 11 თვის საშუალო მაჩვენებელთან
24 01	ეკონომიკური პოლიტიკა და სახელმწიფო ქონების მართვა	27,800,580.28	1,353,964	2053%
24 03	სტანდარტიზაციისა და მეტროლოგიის სფეროს განვითარება	397,965.90	24,899	1598%
25 03	რეგიონული და მუნიციპალური ინფრასტრუქტურის რეაბილიტაცია	61,489,310.63	5,962,977	1031%
27 03	პენიტენციური სისტემისათვის კვალიფიციური კადრების მომზადება	1,288,213.58	62,557	2059%
29 03	საქართველოს თავდაცვის სამინისტროს პერსონალის ჯანმრთელობის დაცვა და სოციალური უზრუნველყოფა	6,288,641.85	591,234	1064%
32 03	პროფესიული განათლება	7,278,136.92	638,499	1140%
39 01	სპორტისა და ახალგაზრდობის საქმეთა სფეროების სახელმწიფო პოლიტიკის შემუშავება და მართვა	6,337,980.27	272,465	2326%

ცხრილი 15.

დეკემბერში ათვისების მასშტაბური ზრდა ცალკეული პროგრამებისათვის დაკავშირებულია ფისკალური წლის დასასრულს განხორციელებულ ცვლილებებთან, მათ შორის, მთავრობის სარეზერვო ფონდიდან 26 დეკემბრის მთავრობის განკარგულებებით გამოყოფილი სახსრების ათვისებასთან(იხ. **Error! Reference source not found.**). მიუხედავად იმისა, რომ ცალკეულ შემთხვევებში ფისკალური წლის ბოლოს ბიუჯეტის გადასახდელების ზრდა შეიძლება დაკავშირებული იყოს ობიექტურ გარემოებებთან, ზემოაღნიშნული არსებითი ზრდა საჯარო ფინანსების მართვაში არსებულ სისტემურ ხარვეზებზე მიუთითებს. აღნიშნული საკითხის

პრობლემატურობა ხაზგასმულ იქნა სახელმწიფო აუდიტის სამსახურის მოხსენებაში საქართველოს 2012 წლის სახელმწიფო ბიუჯეტის წლიური შესრულების შესახებ მთავრობის ანგარიშთან დაკავშირებით, ასევე სახელმწიფო აუდიტის სამსახურის პუბლიკაციაში „ასიგნებების გადატანის უფლებამოსილება შემდგომი ფისკალური წლისათვის(Carry-Over მექანიზმი)“. სახელმწიფო აუდიტის სამსახურის შეფასებით, იმის გათვალისწინებით, რომ წლის ბოლოსათვის აუთვისებელი საბიუჯეტო სახსრების მასშტაბური ხარჯვა, მათ შორის წლის დასასრულს შესყიდვების გეგმების ცვლილება და მათ საფუძველზე დაჩქარებული ტემპით სახელმწიფო შესყიდვების განხორციელება ქმნის რესურსების არაეფექტიანად და არამიზნობრივად გახარჯვის რისკს, აუცილებელია აღნიშნულ საკითხზე გამახვილდეს დამატებითი ყურადღება, როგორც მხარჯავი დაწესებულებების ისე მაკოორდინირებელი უწყების მიერ. ამასთან მიზანშეწილია ეტაპობრივად შემუშავდეს მექანიზმი, რომელიც უზრუნველყოფს აღნიშნული საკითხის დარეგულირებასა და მხარჯავი უწყებების მიერ ეფექტიანი და ეკონომიური ხარჯვისათვის ქმედითი სტიმულების შექმნას.

3.2.1. მხარჯავი დაწესებულებები

მხარჯავი დაწესებულებების ჭრილში სახელმწიფო ბიუჯეტის გადასახდელების დაგეგმვასა და შესრულებასთან დაკავშირებით მნიშვნელოვანი ხარვეზები შეინიშნება. პირველ რიგში, საყურადღებოა, წლის განმავლობაში მხარჯავი დაწესებულებების პროგრამებს/ქვეპროგრამებს შორის ასიგნებების გადანაწილების საკითხი. არსებული ცვლილებების მასშტაბურობა და სიხშირე მიანიშნებს ბიუჯეტის ფორმირებისას არსებულ მნიშვნელოვან ხარვეზებზე. რიგ შემთხვევებში, წლის განმავლობაში ასიგნებებში განხორციელებული ცვლილებებით ხდება ცალკეული პროგრამებისათვის გათვალისწინებული სახსრების მნიშვნელოვანი შემცირება და მისი მიმართვა სხვა პროგრამებზე, თუმცა აღნიშნული გადანაწილების აუცილებლობა და ცვლილებით მიღებული შედეგების უპირატესობა სრულყოფილად დასაბუთებული არ არის. ამასთან, რიგ შემთხვევებში მასშტაბური გადანაწილება ფისკალური წლის დასაწყისშივე ხორციელდება. მაგალითად:

საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს მიერ ბიუჯეტის დაგეგმვის ეტაპზე ცალკე არ იქნა დიფერენცირებული სოციალური დახმარების ფარგლებში რეგიონული საკოორდინაციო ცენტრების ასიგნებები. აღნიშნული ჯამური თანხა განისაზღვრა სოციალური მომსახურების აპარატის ასიგნებებზე, ხოლო წლის განმავლობაში მისი გადანაწილება განხორციელდა დაზუსტებულ გეგმაში ცვლილებების შეტანით. 2013 წლის განმავლობაში აღნიშნული მიზნით განხორციელდა 12 ცვლილება 10 საკოორდინაციო ცენტრისათვის სახსრების გადანაწილების მიზნით, ჯამური მოცულობით 2,899.8 ათასი ლარი.

საქართველოს თავდაცვის სამინისტროს „შეიარაღებული ძალების მზადყოფნის შენარჩუნების და ამაღლების პროგრამისათვის (პროგ. კოდი 29 01) განსაზღვრული ასიგნებებიდან უკვე წლის დასაწყისში-16 იანვარს გადანაწილებულ იქნა სახსრები საწყისი სამხედრო(29 02 01) და უმაღლესი სამხედრო განათლების(29 02 02) პროგრამების დასაფინანსებლად- ჯამურად, 6,912.2 ათასი ლარის

ოდენობით. ამასთან, აღნიშნული ცვლილება დასაბუთებულ იქნა ზემოხსენებულ სასწავლებლებში კანონმდებლობით გათვალისწინებული კვების, უნიფორმისა და სხვა მიმდინარე ხარჯების ანაზღაურების აუცილებლობით (2013 წლის 16 იანვრის №4/11 წერილი; ხარჯთაღრიცხვის ცვლილების ცნობა №9). ამასთან, საქართველოს თავდაცვის სამინისტროს მიერ ამავე პროგრამის ფარგლებში გამოყოფილი ასიგნებებიდან წლის დასაწყისში ადგილი ჰქონდა სახსრების გადანაწილებას სხვა პროგრამების - „თავდაცვის სფეროში სამეცნიერო კვლევების ხელშეწყობის ღონისძიებების“ (პროგრამული კოდი 29 04) და „თავდაცვის სამინისტროს პერსონალის ჯანმრთელობის დაცვის და სოციალური უზრუნველყოფის“ (29 03) პროგრამების დასაფინანსებლად, ჯამური მოცულობით, 17,8 მლნ. ლარი, რაც სამინისტროს დამტკიცებული ასიგნებების 2.7%-ს შეადგენს. თუმცა 2013 წლის 27 დეკემბერს, ფისკალური წლის დასასრულამდე 3 დღით ადრე განხორციელდა უკუპროცესი: კერძოდ, სხვა პროგრამებიდან უკვე „შეიარაღებული ძალების მზადყოფნის შენარჩუნების და ამაღლების“ (პროგრამული კოდი 29 01) პროგრამის დასაფინანსებლად იქნა გადატანილი 3,086.3 ათასი ლარი.

ანალოგიურად მასშტაბური გადანაწილების ტენდენცია ვლინდება საქართველოს განათლებისა და მეცნიერების სამინისტროს ბიუჯეტის ანალიზის შედეგადაც. საანგარიშო პერიოდის განმავლობაში, სამინისტროს მიერ პროგრამულ კოდებსა და მუხლებს შორის განხორციელდა 115 ხარჯთაღრიცხვის ცვლილება, რომელთა შორის 39 მათგანი სრულყოფილად დასაბუთებული არ არის. ამასთან, სამინისტროს მიერ გაგზავნილ წერილების უმრავლესობაში, სადაც მხარჯავი ითხოვს ხარჯთაღრიცხვების ცვლილებას და შესაბამისად, ასიგნებების გადანაწილებას, მოცემულია ინფორმაცია იმის შესახებ თუ რა ღონისძიებების დაფინანსება განხორციელდება აღნიშნული სახსრებით, თუმცა არაფერია ნათქვამი იმის შესახებ, თუ რომელი აქტივობების შეჩერებას გამოიწვევს სხვა პროგრამების ასიგნებებიდან მითითებული თანხების შემცირება. შედეგად ვერ საბუთდება მისი უპირატესობა ასიგნების გადანაწილების არსებულ ფორმატთან მიმართებაში.

ჯამურად, განათლებისა და მეცნიერების სამინისტროს ასიგნებების გადანაწილებამ პროგრამებს შორის 31 369.6 ათასი ლარი შეადგინა, რაც დამტკიცებული ბიუჯეტის 4.7%-ს გაუტოლდა. მათ შორის ყველაზე მასშტაბური ცვლილებები განიცადა „ზოგადსაგანმანათლებლო სკოლების დაფინანსების“ და „მოსწავლეების სახელმძღვანელოებით უზრუნველყოფის“ (პროგრამული კოდი 32 02 06) პროგრამებმა. კერძოდ, ბოლო კვარტლის განმავლობაში „ზოგადსაგანმანათლებლო სკოლების დაფინანსების“ პროგრამის (პროგრამული კოდი 35 02 01) ასიგნებები სხვა პროგრამების რესურსის შემცირების ხარჯზე 12,907.3 ათასი ლარით და მთავრობის სარეზერვო ფონდიდან გამოყოფილი 15,000.0 ათასი ლარით (2013 წლის 26 დეკემბრის საქართველოს მთავრობის N 2157 განკარგულება) გაიზარდა, რაც 2014 წლის იანვრის თვის კუთვნილი ვაუჩერული დაფინანსებისათვის იქნა გამოყენებული. რაც შეეხება „მოსწავლეების სახელმძღვანელოებით უზრუნველყოფის“ პროგრამას, 2013 წლის ბიუჯეტის კანონით აღნიშნული პროგრამისათვის დამტკიცებული ასიგნება 3,500 ათას ლარით განისაზღვრა, ხოლო დაზუსტებულმა გეგმამ და საკასო ხარჯმა, შესაბამისად, 19,105.1 ათასი ლარი და 19,082.9 ათასი ლარი შეადგინა. სამინისტროს განმარტებით, ზემოთ აღნიშნული მასშტაბური ზრდა განპირობებული იყო პროგრამის

ბენეფიციართა რაოდენობის ზრდით, რაც ბიუჯეტის დაგეგმვის ეტაპზე გათვალისწინებული ვერ იქნა.

საყურადღებოა საქართველოს განათლებისა და მეცნიერების სამინისტროს „მეცნიერების აღდგენა და განვითარება“ ქვეპროგრამის დინამიკა (პროგრ. კოდი 32 04 03 05). აღნიშნული ქვეპროგრამის ფარგლებში ბიუჯეტის კანონით დამტკიცებული ასიგნებები 5,000 ათასი ლარით განისაზღვრა, თუმცა საანგარიშო პერიოდის განმავლობაში არ გაწეულა საკასო ხარჯი და რესურსი გადანაწილებულ იქნა „უმალღესი საგანმანათლებლო და სამეცნიერო კვლევების პროგრამის“(32 04) ფარგლებში სხვა ქვეპროგრამებში სამეცნიერო კვლევითი პროგრამების დასაფინანსებლად. კერძოდ, იმის გათვალისწინებით, რომ სამეცნიერო კვლევითი ინსტიტუტები 2009 წლიდან შეურთდა უმალღეს საგანმანათლებლო დაწესებულებებს, საქართველოს განათლებისა და მეცნიერების სამინისტროს განმარტებით, მათი დაფინანსების მიზნით 2013 წელს პროგრამის „მეცნიერების აღდგენა და განვითარება“ (პროგრამული კოდი 32 04 03 05) ფარგლებში გათვალისწინებული ასიგნებების გადატანა განხორციელდა „უმალღესი საგანმანათლებლო დაწესებულებების ხელშეწყობის“(32 04 01) ქვეპროგრამაში. გარდა ზემოაღნიშნულისა, აღნიშნული ქვეპროგრამიდან ხორციელდებოდა „სამეცნიერო დაწესებულებების პროგრამები“ (პროგრ. კოდი 32 04 03 02) ფარგლებში გათვალისწინებული ასიგნებების ზრდაც, სამეცნიერო კვლევების, სამეცნიერო ინფრასტრუქტურის და ახალგაზრდა მეცნიერთა ხელშეწყობის მიზნით. ზემოაღნიშნულის გათვალისწინებით, მიზანშეწონილია განხილულ იქნას „მეცნიერების აღდგენა და განვითარების“ ქვეპროგრამის დამოუკიდებლად არსებობის აუცილებლობა და საჭიროებისამებრ, ასიგნებები დაგეგმვის ეტაპზევე განისაზღვროს შესაბამისი ქვეპროგრამების ასიგნებებში, რაც უზრუნველყოფს წლის განმავლობაში მსგავსი მასშტაბური გადანაწილების თავიდან არიდებას.

სახელმწიფო აუდიტის სამსახურის შეფასებით, მსგავსი მასშტაბური ხასიათის გადანაწილებები, ერთი მხრივ, მიანიშნებს დაგეგმვის პროცესში არსებულ მნიშვნელოვან ხარვეზებზე, მეორე მხრივ, განსაკუთრებით ფისკალური წლის დასაწყისში გადანაწილებისას ქმნის ცალკეული პროგრამის ფარგლებში სავალდებულო ღონისძიებების დაფინანსებისათვის საჭირო სახსრების დეფიციტის რისკს. ამდენად, აუცილებელია წლის განმავლობაში პროგრამებს შორის სახსრების განაწილებას დამატებითი ყურადღება მიექცეს, განსაკუთრებით, სოციალური ტიპის პროგრამების დაფინანსებისას.

რაც შეეხება წლის განმავლობაში ასიგნებების ათვისების დინამიკას, აგრეგატულ/მხარჯავი დაწესებულებების დონეზე შესრულება ძირითადად შესაბამისობაშია გეგმით განსაზღვრულ მაჩვენებლებთან, თუმცა სახელმწიფო ბიუჯეტის ცალკეული პროგრამების/ქვეპროგრამების შესრულება მასშტაბური აუთვისებლობით ხასიათდება, რაზეც სახელმწიფო ბიუჯეტის მიმდინარეობის შესახებ მთავრობის ანგარიშზე სახელმწიფო აუდიტის სამსახურის მოხსენებაშიც აღინიშნა. ჯამურად, ხაზინის მონაცემებზე დაყრდნობით, პროგრამების დონეზე 12 თვის მდგომარეობით ათვისება საშუალოდ ბიუჯეტის კანონით დამტკიცებული გეგმის 116.3 %-ს, ხოლო დაზუსტებული წლიური გეგმის 92.7%-ს შეადგენს (საერთო-სახელმწიფოებრივი გადასახდელების

გამორიცხვით). ამასთან, პროგრამების დონეზე დამტკიცებულ გეგმასთან მიმართებაში დაბალი ათვისების ტენდენცია(0-50%) ვლინდება მხოლოდ 3 პროგრამისათვის, ხოლო დაზუსტებულ გეგმასთან მიმართებაში მხოლოდ 7 პროგრამისათვის(იხ. დანართი).

თუმცა საყურადღებოა, რომ ცალკეული პროგრამებისათვის, რომელთათვისაც გეგმურ მაჩვენებელთან მიმართებაში ათვისების მაჩვენებელი 50%-ზე მაღალია, ათვისებლობის ტენდენცია ვლინდება პროგრამის შემადგენელი ქვეპროგრამებისათვის.

განათლებისა და მეცნიერების სამინისტრო		დაზუსტებული გეგმა	ათვისება	%
32 04 03 05	მეცნიერების აღდგენა და განვითარება	175.00		0.0%
32 04 04 03 01	სახელმწიფო სტიპენდიები სტუდენტებს - საქართველოს განათლებისა და მეცნიერების სამინისტროს განკარგვა	1,100.00		0.0%
კულტურის და ძეგლთა დაცვის სამინისტრო				
33 05 02	კულტურის სფეროს მდგრადობის უზრუნველყოფის საინვესტიციო ფონდი	2,073,900.00		0.0%
33 05 02 01	კულტურის სფეროს მდგრადობის უზრუნველყოფის საინვესტიციო ფონდის პოლიტიკის შემუშავება და მართვა	347,700.00		0.0%
33 05 02 02	„კრეატიული ინდუსტრიის“ მოხმარების სტიმულირების პროგრამა	610,000.00		0.0%
33 05 02 03	განსაკუთრებული ნიჭით დაჯილდოებული ბავშვებისა და ახალგაზრდების ხელშეწყობის პროგრამა	340,000.00		0.0%
33 05 02 04	კულტურის სფეროს კომერციალიზაციის პროგრამა	776,200.00		0.0%
შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრო				
35 01 07	ნარკომანიით დაავადებულ პირთა რეაბილიტაციის ხელშეწყობის პროგრამა	1,957,800.00	222,302.80	11.4%
35 02 03 04	მიუსაფარ ბავშვთა თავშესაფრით უზრუნველყოფის ქვეპროგრამა	304,000.00		0.0%
35 02 03 09	ყრუთა კომუნიკაციის ხელშეწყობის ქვეპროგრამა	12,800.00		0.0%
35 03 02 06 02	ინფექციური დაავადებების მართვა (საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს ცენტრალური აპარატი)	1,166,000.00		0.0%
35 03 04	დიპლომისშემდგომი სამედიცინო განათლება	1,000,000.00		0.0%
35 03 04 01	დიპლომისშემდგომი სამედიცინო განათლების რეფორმის მხარდაჭერა	1,000,000.00		0.0%
სოფლის მეურნეობის სამინისტრო				
37 01 08	აგროსექტორის განვითარება/ხელშეწყობა	18,065,000.00	3,437,528.23	19.0%
გარემოს დაცვის სამინისტრო				
38 03 05	ოკაცეს კანიონის ტურისტული ინფრასტრუქტურის განვითარება	1,165,000.00		0.0%
38 05 02	სატყეო ღონისძიებები	300,000.00	33,816.97	11.3%

ცხრილი 16.

როგორც მთავრობის ანგარიშშიცაა აღნიშნული, საბიუჯეტო სახსრების არსებითი ათვისებლობით ხასიათდება საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს რიგი პროგრამებისა და ქვეპროგრამების შესრულებაც. მაგალითად, „სამედიცინო დაწესებულებათა

რეაბილიტაცია და აღჭურვის“ (პროგრამული კოდი 35 04) პროგრამის ფარგლებში სახელმწიფო ბიუჯეტის კანონით დამტკიცებულმა ასიგნებამ 15,000 ათასი ლარი, ხოლო წლის განმავლობაში განხორციელებული ცვლილებების საფუძველზე დაზუსტებულმა გეგმამ 35,086 ათასი ლარი შეადგინა, საიდანაც ყველაზე დიდი ცვლილება არაფინანსური აქტივების ზრდის მუხლს შეეხო, რომელიც 19,890 ათასი ლარით გაიზარდა აგვისტოს თვეში „ჯანმრთელობის დაზღვევის პროგრამის“ სოციალური უზრუნველყოფის მუხლიდან გადმოტანილი სახსრებით და 34,708 ათასი ლარის დონეზე დაფიქსირდა. მიუხედავად იმისა, რომ აღნიშნული პროგრამის ასიგნებების დაზუსტება განხორციელდა მესამე კვარტალში, საკასო ხარჯმა მხოლოდ 7,614 ათასი ლარი შეადგინა, რაც დაზუსტებული გეგმით განსაზღვრული მოცულობის 22%-ია. აღნიშნულის მიზეზად, მთავრობის ანგარიშში მითითებულია წლის დასასრულამდე გამოცხადებული ტენდერების განხორციელებასთან და პროცედურების დასრულებასთან დაკავშირებული პრობლემები.

საყურადღებოა „ჯანმრთელობის დაზღვევის“ პროგრამისთვის (პროგრამული კოდი 35 03 01) გამოყოფილი ასიგნებების ფარგლებში განხორციელებული ცვლილებები. 2012 წლის თავდაპირველად დამტკიცებული სახელმწიფო ბიუჯეტის გეგმის მიხედვით პროგრამის ასიგნებამ 168,537 ათასი ლარი შეადგინა. აღსანიშნავია რომ, **2013 წლის სახელმწიფო ბიუჯეტის შესახებ კანონის მიხედვით აღნიშნული პროგრამის ასიგნება 230%-ით გაიზარდა და 505,760 ათასი ლარის დონეზე განისაზღვრა, თუმცა პროგრამისათვის დამტკიცებული რესურსიდან 123,379 ათასი ლარი საანგარიშო პერიოდის განმავლობაში გადანაწილებულ იქნა სხვადასხვა პროგრამებში. მიუხედავად ამისა, საკასო ხარჯმა დაზუსტებული გეგმის მხოლოდ 62% შეადგინა.** აღნიშნული პროგრამის ფარგლებში გადანაწილებული თანხებიდან 89,400 ათასი ლარით დაფინანსდა საქართველოს მთავრობის 2013 წლის 21 თებერვლის #36 დადგენილების საფუძველზე ამოქმედებული „მოსახლეობის საყოველთაო ჯანმრთელობის დაცვის“ (პროგრამული კოდი 35 03 05) პროგრამა, რომელიც არ იყო გათვალისწინებული 2013 წლის სახელმწიფო ბიუჯეტის კანონით. ასევე, „ჯანმრთელობის დაზღვევის“ პროგრამის ასიგნებების 21,586 ათასი ლარით შემცირების ხარჯზე გაიზარდა „სამედიცინო დაწესებულებათა რეაბილიტაციისა და აღჭურვის“ პროგრამის დაფინანსება.

ასევე, აღსანიშნავია „დიპლომისშემდგომი სამედიცინო განათლების“ (პროგრამული კოდი 35 03 04) და „ნარკომანიით დაავადებულ პირთა რეაბილიტაციის ხელშეწყობის“ (პროგრამული კოდი 35 01 07) ქვეპროგრამებში გამოვლენილი სრული აუთვისებლობის ტენდენცია. კერძოდ, 2012 და 2013 წლების სახელმწიფო ბიუჯეტით გათვალისწინებული იყო „დიპლომისშემდგომი სამედიცინო განათლების“ (პროგრამული კოდი 35 03 04) პროგრამის დაფინანსება, თუმცა 2012 წელს აღნიშნული პროგრამის ფარგლებში ათვისებულ იქნა დაზუსტებული გეგმის მხოლოდ 2.4%, ხოლო 2013 წელს ანალოგიურმა მაჩვენებელმა 0% შეადგინა. 2012 წლის სახელმწიფო ბიუჯეტის შესრულების წლიურ ანგარიშში აღნიშნულ საკითხთან დაკავშირებით მითითებულია რომ, ღონისძიებები რომლებიც ვერ განხორციელდა 2012 წელს, გადადებულ იქნა 2013 წლისათვის. 2013 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშში მოცემული ინფორმაციით, მშენებლობის პროცესში შექმნილი შეფერხების გამო პროგრამის განხორციელება 2014 წლისათვის გადაიდო, თუმცა აქვე

გასათვალისწინებელია, რომ ზემოაღნიშნული პროგრამა 2010 წლიდან იგეგმება სახელმწიფო ბიუჯეტში და მუდმივად აუთვისებლობის ტენდენციით ხასიათდება.

ანალოგიური ტენდენცია შეინიშნება „ნარკომანიით დაავადებულ პირთა რეაბილიტაციის ხელშეწყობის“ (პროგრამული კოდი 35 01 07) პროგრამაში. 2012 წელს აღნიშნული პროგრამის ფარგლებში დამტკიცებულმა გეგმამ 1,950 ათასი ლარი შეადგინა, ხოლო წლის განმავლობაში ასიგნებების ხარჯვა არ განხორციელებულა. მიუხედავად ამისა, 2013 წელს, აღნიშნული პროგრამის ასიგნებები 2,337 ათას ლარამდე გაიზარდა, თუმცა წინა წლის მსგავსად დაზუსტებული გეგმის მხოლოდ 1% იქნა ათვისებული. როგორც 2012, ასევე 2013 წლების სახელმწიფო ბიუჯეტის შესრულების წლიური ანგარიშების მიხედვით, აუთვისებლობის გამომწვევ მიზეზად ნარკომანიით დაავადებულ პირთა რეაბილიტაციის ცენტრის მშენებლობისათვის საჭირო ღონისძიებების განხორციელებლობა სახელდება. ამდენად, ორი ფისკალური წლის განმავლობაში ერთსა და იმავე პროგრამების ფარგლებში გამოყოფილი ასიგნებების სრული აუთვისებლობა მიუთითებს ამ მიმართულებით ყურადღების გამახვილების და დაგეგმვის პროცესის დახვეწის აუცილებლობაზე.

შრომის ანაზღაურება

საერთაშორისო პრაქტიკით, საჯარო სექტორში დასაქმებისა და შრომის ანაზღაურების ანალიზისა და შეფასებისათვის გამოიყენება ცალკეული ინდიკატორები⁷:

- შრომის ანაზღაურების წილი მთლიან შიდა პროდუქტში და მთლიან სახელმწიფო დანახარჯებში (Government compensation as a share of GDP and as a share of total government spending).
- საჯარო სექტორში შრომის ანაზღაურების წილი საშინაო შემოსავლებში (Government compensation of employees as a share of domestic revenues).

	ცენტრალური ბიუჯეტი*			
	ქვეყნების რაოდენობა	შრომის ანაზღაურება/ მშპ	შრომის ანაზღაურება/ გადასახდელები	შრომის ანაზღაურება/ შიდა შემოსავლები
ევროკავშირი	27	5.20%	15.90%	16.30%
დაბალშემოსავლიანი ქვეყნები	39	5.20%	28.60%	27.90%
საშუალო- შემოსავლიანი ქვეყნები	68	7.30%	27.60%	26.00%
მაღალშემოსავლიანი ქვეყნები	36	6.10%	20.40%	18.60%
საქართველო**	-	4.43%	14.7%	17.99%

ცხრილი 17.

⁷ Benedict Clements, Sanjeev Gupta, Izabela Karpowicz, and Shamsuddin Tareq, September 2010, „Evaluating Government Employment and Compensation“, INTERNATIONAL MONETARY FUND

* აღნიშნული მაჩვენებლები ასახავს ქვეყნების შესაბამისი ჯგუფისათვის საშუალო წლიურ პროცენტულ მაჩვენებელს 2000-2008 წლებისათვის.

** აღნიშნული მაჩვენებლები ასახავს საქართველოსათვის გაანგარიშებულ მაჩვენებლებს 2013 წლის სახელმწიფო ბიუჯეტის შესრულების საფუძველზე. სხვა ქვეყნებთან შესადარისობის უზრუნველსაყოფად, შრომის ანაზღაურებაში გათვალისწინებულია მხოლოდ შტატით გათვალისწინებულ მუშაკთა შრომის ანაზღაურება.

ზემოაღნიშნული მაჩვენებლების საქართველოსათვის 2013 წლისათვის წარმოდგენილია ცხრილში. აქვე საყურადღებოა, რომ იმის გათვალისწინებით, რომ აღნიშნული მაჩვენებლები არ მოიცავს შტატგარეშე მომუშავეთა ანაზღაურებას, ამდენად საჯარო სექტორში შრომის ანაზღაურების კუთხით სრულ სურათს არ იძლევა (შტატგარეშე მომუშავეთა ანაზღაურებაზე იხ. ქვემოთ).

2013 წლის სახელმწიფო ბიუჯეტში შრომის ანაზღაურების მუხლით დამტკიცებული გეგმა 1,180.9 მლნ ლარის დონეზე განისაზღვრა, მოგვიანებით წლის განმავლობაში ცალკეული პროგრამებიდან ასიგნებების გადანაწილების ხარჯზე აღნიშნული მაჩვენებელი 13 მლნ ლარით დაზუსტდა ზრდის მიმართულებით, საიდანაც დაზუსტების უდიდესი წილი(9.9 მლნ ლარი) დეკემბრის თვეზე მოდის. რაც შეეხება შესრულებას, 2013 წელს სახელმწიფო ბიუჯეტიდან შტატით გათვალისწინებულ მუშაკთა შრომის ანაზღაურებაზე მიმართულია 1,187.6 მლნ ლარი, რაც სახელმწიფო ბიუჯეტის ხარჯების 18.1%-ს, ხოლო გადასახდელების 14.7%-ს შეადგენს.

სახელმწიფო ბიუჯეტის შრომის ანაზღაურების მუხლით გადასახდელების ანალიზისას საყურადღებოა სახელმწიფო ბიუჯეტის შრომის ანაზღაურების მუხლის დინამიკა გასულ წლებთან მიმართებაში, აღნიშნული მაჩვენებლების დინამიკა წარმოდგენილია ცხრილებში.

	2011	2012	2013	ზრდის ტემპი 2011-2013 წლებში
გადასახდელები	7,459,279,500	7,806,801,805	8,104,217,630	8.6%
ხარჯები	5,823,849,800	6,566,316,003	6,545,615,231	12.4%
შრომის ანაზღაურება	1,012,474,067	1,049,425,420	1,187,569,515	17.3%
ხელფასები	1,012,474,067	1,049,425,420	1,187,569,515	17.3%
ხელფასები ფულადი ფორმით	1,012,160,567	1,049,424,399	1,187,569,515	17.3%
ხელფასები ფულადი ფორმით - თანამდებობრივი სარგო	586,602,531	727,179,187	912,702,533	55.6%
ხელფასები ფულადი ფორმით- წოდებრივი სარგო	11,255,761	11,620,414	12,872,101	14.4%
ხელფასები ფულადი ფორმით - პრემია	123,822,816	135,662,071	124,037,035	0.2%
ხელფასები ფულადი ფორმით - დანამატი	277,306,600	163,103,570	125,137,975	-54.9%
ხელფასები ფულადი ფორმით - ჰონორარი	229,654	262,496	290,000	26.3%
ხელფასები ფულადი ფორმით - კომპენსაცია	12,943,206	11,596,661	12,529,872	-3.2%
შტატგარეშე მომუშავეთა ანაზღაურება	67,977,512	99,614,440	90,739,460	33.5%

ცხრილი 18.

	2011	2012	2013
შტატით მომუშავეთა შრომის ანაზღაურება			
შრომის ანაზღაურება/ხარჯები	17.4%	16.0%	18.1%
შრომის ანაზღაურება/გადასახდელები	13.6%	13.4%	14.7%
პრემირება			
პრემია/თანამდებობრივი სარგო	21.1%	18.7%	13.6%
პრემია/შრომის ანაზღაურება	12.2%	12.9%	10.4%
პრემია და დანამატი/შრომის ანაზღაურება	39.6%	28.5%	21.0%
შტატგარეშე მომუშავეთა ანაზღაურება			
შტატგარეშეთა შრომის ანაზღაურება/შტატით მომუშავეთა შრომის ანაზღაურება	6.7%	9.5%	7.6%
შტატგარეშეთა შრომის ანაზღაურება/ხარჯები	1.2%	1.5%	1.4%
აგრეგირებული შრომის ანაზღაურება საჯარო სექტორში			
შტატგარეშეთა და შტატით მომუშავეთა შრომის ანაზღაურება/ხარჯები	18.6%	17.5%	19.5%
შტატგარეშეთა და შტატით მომუშავეთა შრომის ანაზღაურება/გადასახდელები	14.5%	14.7%	15.8%

ცხრილი 19.

როგორც ცხრილებიდან ჩანს, აგრეგატულ დონეზე, 2011 წელთან შედარებით, 2013 წელს შტატით გათვალისწინებულ მუშაკთა შრომის ანაზღაურების ფარდობა სახელმწიფო ბიუჯეტის ხარჯებთან და გადასახდელებთან გაზრდილია შესაბამისად, 0.7%-ითა და 1.1%-ით, რაც უკავშირდება იმ ფაქტს, რომ ნომინალურ გამოსახულებაში შრომის ანაზღაურების მუხლით ზრდის ტემპი შესაბამის პერიოდში (17.3%) აჭარბებს, როგორც ხარჯების, ისე გადასახდელების ზრდის ტემპს. თუმცა აქვე გასათვალისწინებელია, რომ შტატით მომუშავეთა ანაზღაურების ზრდა უკავშირდება თანამდებობრივი სარგოს 55.6%-ით ზრდას, როდესაც პრემიის სახით ხელფასების ზრდის ტემპი შესაბამის პერიოდში მხოლოდ 0.2%-ს შეადგენს, ხოლო დანამატის სახით ხელფასები ნომინალურ გამოსახულებაში შემცირებულია 55%-ით. ზემოაღნიშნულის გათვალისწინებით, 2011 წელთან შედარებით არსებითი კლების ტენდენციას ავლენს როგორც პრემიის, ისე პრემიისა და დანამატის აგრეგირებული მოცულობის წილი სახელმწიფო ბიუჯეტის შრომის ანაზღაურების მუხლით ხარჯებში.

რაც შეეხება შტატგარეშეთა შრომის ანაზღაურებას, იმის გათვალისწინებით, რომ ნომინალურ გამოსახულებაში აღნიშნული მაჩვენებლის ზრდის ტემპი 33.5%-ს უტოლდება, რაც აღემატება როგორც საანგარიშო პერიოდში შტატით მომუშავეთა შრომის ანაზღაურების, ისე სახელმწიფო ბიუჯეტის ხარჯების ზრდის ტემპს, შტატგარეშეთა შრომის ანაზღაურების ფარდობა შტატით მომუშავეთა შრომის ანაზღაურებასთან ზრდის ტენდენციით ხასიათდება. ანალოგიურად, ზემოაღნიშნული დინამიკის გათვალისწინებით, ზრდის ტენდენციას ავლენს ჯამურად შრომის ანაზღაურების წილი სახელმწიფო ბიუჯეტის ხარჯებსა და გადასახდელებში, რაც 2013 წლის მდგომარეობით, შესაბამისად, 19.5%-სა და 15.8%-ს შეადგენს.

რაც შეეხება შრომის ანაზღაურების დინამიკას 2013 წლის განმავლობაში, ვლინდება როგორც შრომის ანაზღაურების მუხლით ასიგნებების დაგეგმვასთან დაკავშირებით არსებითი ხასიათის ხარვეზები, მეორე მხრივ, აღნიშნული მუხლით გაწეული ხარჯების მასშტაბური ზრდა დეკემბრის თვეში, რაც ძირითადად, პრემიების მუხლის მნიშვნელოვანი ზრდას უკავშირდება(დიაგრამა #).

	2013 წლის 11 თვის საშუალო მაჩვენებელი	2013 წლის დეკემბერი	ფარდობა
შრომის ანაზღაურება	95,900,893	132,659,688	138%
<i>მათ შორის:</i>			
პრემია	7,723,357	39,080,113	506%
დანამატი	10,259,268	12,286,026	120%

ცხრილი 20.

უპირველეს ყოვლისა, საყურადღებოა დაგეგმვის პროცესთან დაკავშირებული ნაკლოვანებები. კერძოდ, ცალკეულ შემთხვევებში დაგეგმვის ეტაპზე საშტატო რიცხოვნობა განსაზღვრულია მნიშვნელოვნად დიდი ოდენობით, ვიდრე შემდგომში წლის განმავლობაში რეალური საშტატო რიცხოვნობაა. აღნიშნულის გამო, შრომის ანაზღაურების მუხლით გათვალისწინებული გადასახდელები ან აუთვისებელი რჩება ან ნაწილდება თანამშრომლებზე პრემიების მუხლით, რაც სახელმწიფო აუდიტის სამსახურის შეფასებით არ შეიძლება მისაღებ პრაქტიკად ჩაითვალოს. ამასთან, ცალკეულ შემთხვევებში აუთვისებელი სახსრებიდან, მათ შორის პრიორიტეტული პროგრამებიდან ფისკალური წლის დასასრულს ხდება სახსრების მიმართვა შრომის ანაზღაურების მუხლის დაფინანსებაზე.

მაგალითად,

- იუსტიციის სამინისტროს აპარატის (26 01) მოსამსახურეთა რიცხოვნობა განისაზღვრა 316 ერთეულით 4,628.9 ათასი ლარის შრომის ანაზღაურების ფონდით⁸. წლის განმავლობაში ვაკანსიების ოდენობა საშუალოდ 168 (53%) საშტატო ერთეულს შეადგენს, რაც წლის განმავლობაში მოსამსახურეთა პრემირებაზე აისახა.
- მსგავსად, სახელმწიფო დაცვის სპეციალურ სამსახურში (40 00) წლების მანძილზე ვაკანტურია საშტატო ერთეულთა საშუალოდ 15-24% (500 დან 700 საშტატო ერთეულამდე), რაც საბიუჯეტო კანონში გარკვეულწილად აისახებოდა კიდევ, მაგრამ ხელფასის ფონდში მაინც მნიშვნელოვანი ეკონომია რჩებოდა, რომელიც გამოიყენებოდა თანამშრომელთა პრემირებისთვის.
- ანალოგიური ხარვეზები ვლინდება საქართველოს თავდაცვის სამინისტროს (29 00) სისტემაში, სადაც შრომის ანაზღაურების მუხლის დაგეგმვა ხდება სრული საშტატო

⁸ ასიგნებასთან მიმართებით შრომის ანაზღაურების მაღალი ხვედრითი წილი (73.4%) დაფიქსირდა საქართველოს პროკურატურაზე (26 02), რომლისთვისაც, გარდა ბიუჯეტის კანონით დამტკიცებული ასიგნებისა, საქართველოს მთავრობის სარეზერვო ფონდიდან შრომის ანაზღაურების დასაფინანსებლად გამოიყო 350 ათასი ლარი⁸ და შიდა გადანაწილებებით დაემატა 500 ათასი ლარი

განრიგის მიხედვით, მაშინ როდესაც წლების მანძილზე ათასობით სამტატო ერთეული ვაკანტურია. მაგალითად, ნაცვლად გეგმური 43,475 კაცისა სამინისტროს სისტემაში 2013 წლის განმავლობაში შტატით მომუშავეთა ფაქტობრივმა საშუალო ოდენობამ 33,189 კაცი, ანუ გეგმურის 76.3% შეადგინა.

გარდა ზემოაღნიშნულისა, ფისკალური წლის განმავლობაში და განსაკუთრებით მასშტაბურად წლის დასასრულს ვლინდება აუთვისებელი სახსრების მიმართვა შრომის ანაზღაურების მუხლში. მაგალითად, საქართველოს განათლებისა და მეცნიერების სამინისტროს აპარატის თანამშრომელთა საახალწლოდ პრემიალური წახალისების მიზნით 2013 წლის 19 დეკემბრის ცვლილებით N 1240, 275 ათასი ლარი დაემატა აპარატის შრომის ანაზღაურების მუხლს, მათ შორის აპარატის სხვადასხვა მუხლებიდან. აღსანიშნავია, რომ 40,000 ლარი მოაკლდა პრიორიტეტულ პროგრამას „განსაკუთრებით ნიჭიერი ახალგაზრდების წახალისება“ საქონელი და მომსახურების მუხლის ფარგლებში. ასევე, საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს შრომის ანაზღაურების მუხლი 2013 წლის ბიუჯეტით გაზრდილია ჯამში 1,925,700 ლარით, საიდანაც 26 დეკემბერს 74% (თანხობრივად 1,403,000 ლარის რესურსი) გადმოტანილია ჯანმრთელობის დაზღვევის პროგრამის სოციალური უზრუნველყოფის მუხლიდან.

რაც შეეხება პრემიებისა და დანამატების წილს შრომის ანაზღაურების მუხლთან მიმართებაში, მიუხედავად იმისა, რომ აგრეგატულ დონეზე 2011 წელთან შედარებით აღნიშნული მაჩვენებლები კლების ტენდენციას ავლენს და 2013 წლის მდგომარეობით, ჯამური წილი 21%-ს შეადგენს, ცალკეული მხარჯავი დაწესებულებებისათვის აღნიშნული მაჩვენებლები რიგ შემთხვევებში განსაკუთრებით მაღალია, რაც ამ მიმართულებით დამატებითი ყურადღების აუცილებლობაზე მიუთითებს(იხ. ცხრილები 21, 22).

	პრემია(ათასი ლარი)	პრემიები/შრომის ანაზღაურება	პრემია და დანამატი/შრომის ანაზღაურება
მხარჯავი დაწესებულებები. ჯამურად	124,037,034.8	10.4%	21.0%
საშუალო მაჩვენებელი მხარჯავი დაწესებულებების დონეზე	2,639,085.8	20.0%	28.2%

ცხრილი 21.

	მხარჯავი დაწესებულებების რაოდენობა		
	0-10% ინტერვალში	10-20% ინტერვალში	20-50% ინტერვალში
პრემიის წილი შრომის ანაზღაურებაში მხარჯავი დაწესებულებების დონეზე	10	20	19

ცხრილი 22.

რაც შეეხება შტატგარეშე მომუშავეთა ანაზღაურებას, აგრეგატულ დონეზე 2013 წლის სახელმწიფო ბიუჯეტის შტატგარეშე მომუშავეთა ჯამური ანაზღაურება შეადგენს 90,739 ათას ლარს და შრომის ანაზღაურების მუხლით გაწეული ხარჯების 7.6%-ს. აქვე საყურადღებოა, საბიუჯეტო კანონი განსაზღვრავს მაქსიმალურ ლიმიტს საბიუჯეტო ორგანიზაციებსა და საჯარო სამართლის იურიდიულ პირებში შტატგარეშე მომუშავეთა რაოდენობისათვის საშტატო რიცხოვნობის 2%-ის დონეზე. ამავდროულად განსაზღვრულია, რომ შტატგარეშე მომუშავეთა საშუალო შრომის ანაზღაურება არ უნდა აღემატებოდეს შესაბამის საბიუჯეტო ორგანიზაციაში შტატით გათვალისწინებული თანამშრომლების საშუალო შრომის ანაზღაურებას. მხარჯავი უწყებების აღნიშნული შეზღუდვებისაგან გათავისუფლება ხდება მხოლოდ საქართველოს მთავრობასთან შეთანხმებით. მარტივი მათემატიკური ანალიზით ვლინდება, რომ ბიუჯეტის კანონით გაწერილი ლიმიტების შესასრულებლად აუცილებელ(და არა საკმარის) პირობას წარმოადგენს შემდეგი: შტატგარეშეთა ჯამური ანაზღაურება არ აღემატებოდეს შრომის ანაზღაურების მუხლის 2%-ს(დეტალურად, კალკულაცია იხ. დანართი). თუმცა მხარჯავ დაწესებულებების დონეზე, „შტატგარეშე მოსამსახურეთა ანაზღაურებაზე“ გაწეული ხარჯების ფარდობა შრომის ანაზღაურების მუხლთან, საშუალოდ 12.4%-ს შეადგენს, ხოლო 16 მხარჯავი დაწესებულებისათვის 10%-ს აღემატება⁹,

რაც შეეხება საჯარო სამართლის იურიდიულ პირებს, როგორც ანალიზით ვლინდება, იმ სსიპ-ების ა(ა)იპ-ებისა და რესურსცენტრებიდან, რომლებზეც ვრცელდება აღნიშნული შეზღუდვები 43%-ისათვის შტატგარეშეთა საშტატო რიცხოვნობასთან ფარდობის 2%-იანი ლიმიტი დაკმაყოფილებულია, თუმცა დანარჩენის მიერ აღნიშნული საკითხი შეთანხმებულ იქნა მთავრობასთან. რაც შეეხება შრომის ანაზღაურების საშუალო მაჩვენებელზე განსაზღვრულ ლიმიტს. აღნიშნული ლიმიტის გადაჭარბება მთავრობასთან შეთანხმებულ იქნა 20 მათგანის შემთხვევაში. მიუხედავად იმისა, რომ მხარჯავი დაწესებულებების დონეზე გაანგარიშება ეყრდნობა ხაზინის აგრეგირებულ მონაცემებს შესაბამისი მხარჯავი დაწესებულების სისტემაში შემავალი სსიპ-ების ფინანსური მონაცემების ჩათვლით, ზემოთმოცემული სტატისტიკა როგორც მხარჯავების, ისე სსიპებისათვის მიუთითებს ბიუჯეტის კანონით მოცემული ლიმიტების ქმედითუნარიანობის მიმართულებით ყურადღების გამახვილების აუცილებლობაზე. აღნიშნული ლიმიტები ეყრდნობა განსჯას, რომ არსებული კანონმდებლობით, „შტატგარეშე მოსამსახურე არის პირი, რომელიც დანიშვნით ან შრომითი ხელშეკრულებით გარკვეული ვადით მიიღება სამსახურში არამუდმივ ამოცანათა შესასრულებლად(„საჯარო სამსახურის შესახებ“ საქართველოს კანონი, მუხლი 8).“ თუმცა აღნიშნული ლიმიტების ქმედითუნარიანობა კითხვის ნიშნის ქვეშ დგება, თუ ლიმიტებიდან გადახრასთან დაკავშირებით მთავრობასთან შეთანხმება მასშტაბურ ხასიათს ატარებს. გასული წლების გამოცდილებაზე დაყრდნობით აღნიშნული საკითხის აქტუალობიდან გამომდინარე,

⁹ აღნიშნული მაჩვენებლები ემყარება აგრეგატულ დონეზე მხარჯავი დაწესებულებების ხარჯების ანალიზს და არ მოიცავს პროგრამების/ქვეპროგრამების დონეზე განმახორციელებლების მიხედვით დეტალურ ჩაშლას. საშუალო მაჩვენებელი თავის მხრივ, გაანგარიშებულია იმ სსიპების გამორიცხვით, რომლებიც სახელმწიფო ბიუჯეტის კანონით დამოუკიდებელ მხარჯავ დაწესებულებად განიხილება(პროგრ. კოდები: 42 00, 43 00, 46 00, 47 00, 49 00, 50 00).

სახელმწიფო აუდიტის სამსახურის შეფასებით, მიზანშეწონილია საჯარო სექტორში შტატგარეშე მომუშავეთა დაქირავების პროცესის მარეგულირებელი ნორმების დახვეწა და დეტალიზაცია მათი არსებულ რეალობასთან და საერთაშორისო საუკეთესო პრაქტიკასთან შესაბამისობის უზრუნველსაყოფად, რომელიც განსაზღვრავს შტატგარეშეთა მართვის ისეთ ძირითად საკითხებს¹⁰, როგორებიცაა:

- ძირითადი კრიტერიუმები, რითაც შესასრულებელი ამოცანა შეიძლება შეფასდეს როგორც არამუდმივი, რათა თავიდან იქნას აცილებული „მუდმივ“ შტატგარეშე მოსამსახურეთა არსებობა;
- ის კრიტერიუმები, რომლითაც მოხდება შესაბამისი დავალების შესასრულებლად შტატგარეშე მოსამსახურის მოწვევის აუცილებლობის და შტატით გათვალისწინებულ მომუშავეებთან შედარებით მისი უპირატესობის დასაბუთება;
- ის ძირითადი ფუნქციური მიმართულებები, რომლებიც უმჯობესია შესრულდეს შტატით გათვალისწინებულ მოსამსახურეთა მიერ, ერთი მხრივ, საჯარო სექტორში კრიტიკულ სფეროებში კვალიფიკაციისა და ცოდნის დაგროვებისა და შენარჩუნების უზრუნველსაყოფად, ხოლო მეორე მხრივ, ინფორმაციის კონფიდენციალურობიდან გამომდინარე;
- ის ძირითადი კრიტერიუმები, რომელთა საფუძველზეც მოხდება მთავრობასთან შეთანხმების მიზნით არსებული ლიმიტების დარღვევის აუცილებლობის დასაბუთება;

სახელმწიფო აუდიტის სამსახურის შეფასებით, ზემოაღნიშნული საკითხების რეგულირება უზრუნველყოფს ამ მიმართულებით სახელმწიფოს ხარჯების მართვის ეფექტიანობის გაუმჯობესებას.

შესყიდვების მართვის საკითხები

პოზიტიური ცვლილებების მიუხედავად, გარკვეული ნაკლოვანებები ვლინდება შესყიდვების მართვის კუთხითაც. ხარვეზები შეინიშნება როგორც კანონმდებლობაში, ასევე შესყიდვების განხორციელების ყველა სტადიაზე, განსაკუთრებით კი დაგეგმვის ეტაპზე. კერძოდ არასწორად ხდება საჭიროებების იდენტიფიცირება და მათი შემდგომი ფორმულირება სატენდერო დოკუმენტაციაში; შემსყიდველთა მხრიდან შესყიდვის ობიექტის ტექნიკური სპეციფიკაციების განსაზღვრისას არ ხდება საქართველოში ან/და საერთაშორისოდ აღიარებული სტანდარტების გამოყენება, რაც რიგ შემთხვევებში რეალურ საჭიროებასა და მიწოდებას შორის შეუსაბამობას იწვევს; შესყიდვებთან დაკავშირებული რიგი პროცედურები და დოკუმენტაცია არ არის სტანდარტიზებული, რაც გაადვილებდა შემსყიდველთა საქმიანობასა და შეამცირებდა დანახარჯებს; შემსყიდველთა მხრიდან არ ხდება ბაზრის რეგულარული შესწავლა, რაც რიგ

¹⁰

შემთხვევებში შესყიდვის არაეკონომიურად განხორციელებას განაპირობებს; სფეროებში, სადაც მიზანშეწონილია ცენტრალიზაცია, შესყიდვები კვლავაც დეცენტრალიზებულად ხორციელდება, რითაც იკარგება თანხების დაზოგვის შესაძლებლობები; ხარვეზებით მიმდინარეობს ტენდერის ჩატარების ეტაპიც - რიგ შემთხვევებში ხდება ტენდერების დაუსაბუთებელი შეწყვეტა და პრეტენდენტთა უსაფუძვლო დისკვალიფიკაცია, რაც უარყოფითად აისახება კონკურენციაზე. დასახვეწია კონტრაქტების მენეჯმენტის სისტემა, რათა არ მოხდეს სახელშეკრულებო პირობების უსაფუძვლო ცვლილება შემსყიდველის საზიანოდ, განსაკუთრებით კონტრაქტით გათვალისწინებული ვალდებულებების შესრულების ვადების გახანგრძლივებასთან დაკავშირებით.

კერძოდ, სახელმწიფო შესყიდვების დამტკიცებულ გეგმებში ხორციელდება ხშირი და მასშტაბური ცვლილებები და დიდი ოდენობით წლის დასაწყისში დაუგეგმავი შესყიდვები, რაც ზრდის საბიუჯეტო სახსრების არაეფექტიანი და არაეკონომიური განკარგვის რისკს. მაგალითად, საქართველოს კულტურისა და ძეგლთა დაცვის სამინისტროს 2013 წლის შესყიდვების გეგმის ჯამური ღირებულება წლის განმავლობაში 2,028.9 ათასი ლარიდან 5,139.2 ათას ლარამდე გაიზარდა (153%-ით) და მასში განხორციელდა 65 ცვლილება; განათლებისა და მეცნიერების სამინისტროს 2013 წლის შესყიდვების წლიური გეგმა კი წლის განმავლობაში 30-ჯერ შეიცვალა და საბოლოოდ 860 % - ით გაიზარდა საწყის გეგმასთან შედარებით; შრომის, ჯამრთელობისა და სოციალური დაცვის სამინისტროს აპარატის შესყიდვების გეგმა ჯერ 2013 წლის მაისში გაიზარდა 33%-ით, ხოლო სექტემბერში კიდევ 100%-ით და ჯამში 44, 621 ათასი ლარი შეადგინა, მიუხედავად აღნიშნულისა, ათვისება მხოლოდ 31%-ის დონეზე დაფიქსირდა.

ამასთანავე, რიგ შემთხვევებში მხარჯავი უწყებების მიერ სათანადოდ არ ხორციელდებოდა ბაზრის წინასწარი კვლევა, შესასყიდი ობიექტის ტექნიკური და ხარისხობრივი მაჩვენებლების შესწავლა და მიმდინარე პერიოდში ობიექტის სავარაუდო საბაზრო ღირებულების განსაზღვრა, რის შედეგადაც, ზოგიერთ შემთხვევებში შესყიდვების პროცესი მნიშვნელოვანი ეკონომიების წარმოშობით სრულდება. აღნიშნული მიაჩნდება შესყიდვის ობიექტის სავარაუდო ღირებულების განსაზღვრაში არსებულ სისუსტეებსა და მისი ტექნიკური და ხარისხობრივი მაჩვენებლების (ხარისხი, ფუნქციონირება, უსაფრთხოების ზომები, შეფუთვა, ნიშანდობა და ა.შ) არასწორად ან არასრულად განსაზღვრაზე. მაგალითად:

- საქართველოს სახელმწიფო დაცვის სპეციალური სამსახურის მიერ გამოცხადებულ ტენდერში სხვა საქონელთან ერთად მოთხოვნილი იყო 150 ცალი მოიერიშის ხელთათმანის შესყიდვა, რომელთაგან თითოეული ობიექტის სავარაუდო ღირებულებად განისაზღვრა 150 ლარი. ტენდერში გამარჯვებულმა პრეტენდენტმა ეს საქონელი სამსახურს 10 ლარად მიაწოდა, რის შედეგადაც წარმოიშვა 21.0 ათასი ლარის ეკონომია. ანალოგიურად, ამავე ტენდერით მოთხოვნილი იყო ოფიცრის 350 ცალი და ჯარისკაცის 600 ცალი კოკარდის მიწოდება. 1 ცალი კოკარდის ფასად გათვალისწინებული იყო 18 ლარი. ტენდერში გამარჯვებული კომპანიის მიერ საქონლის ერთეული მიწოდებულია თითქმის 4-ჯერ უფრო

იაფად, კერძოდ, 5 ლარად. აღნიშნულის საფუძველზე წარმოიშვა ეკონომია 12.3 ათასი ლარის ოდენობით.

- საქართველოს თავდაცვის სამინისტროს მიერ 2013 წლის 25 იანვარს პირადი ჰიგიენის საშუალებების შესყიდვასთან დაკავშირებით ჩატარებული ტენდერის სატენდერო დოკუმენტაცია არ შეიცავდა შესასყიდი საქონლის ტექნიკური და ხარისხობრივი მახასიათებლების სრულ აღწერას. აღნიშნული ტენდერით შესყიდვის სავარაუდო ღირებულება განსაზღვრული იყო 848.7 ათასი ლარით, გამარჯვებულმა პრეტენდენტმა კი თითქმის 60%-ით (499.7 ათასი ლარი) დასწია ფასი და ხელშეკრულების ღირებულებამ მხოლოდ 349.0 ათასი ლარი შეადგინა.

სახელმწიფო შესყიდვების მართვასთან დაკავშირებულ ხარვეზებზე მიანიშნებს ის ფაქტიც, რომ ცალკეულ შემთხვევებში, ტენდერში გამარჯვებულის გამოვლენისას, სრულყოფილად არ ხდება სატენდერო დოკუმენტაციით პრეტენდენტისათვის არსებული სავალდებულო მოთხოვნების (მაგალითად, იმავე სფეროში შესრულებული სამუშაოების დამადასტურებელი დოკუმენტაციის) გათვალისწინება და აუცილებელი დოკუმენტაციის დაგვიანებით ან არასრულად წარმოდგენის შემთხვევაში პრეტენდენტთა დისკვალიფიკაცია. მაგალითად, თავდაცვის სამინისტროს მიერ აკუმულატორების შესაძენად გამოცხადებულ ელექტრონულ ტენდერში, სატენდერო კომისიამ ყველაზე დაბალი ფასის წარმომდგენ პრეტენდენტს დაავალა ტექნიკური დოკუმენტაციის დაზუსტება, მაშინ როცა მას სატენდერო წინადადების შეთავაზების დროსაც კი არ ქონდა წარმოდგენილი ტექნიკური დოკუმენტაცია, რაც დისკვალიფიკაციის საფუძველი უნდა გამხდარიყო. ამასთანავე, აღნიშნული კომპანიის მიერ წარმოდგენილი აკუმულატორების ტექნიკური მახასიათებლების შესაბამისი ხარისხის დამადასტურებელ სერთიფიკატებს ხელშეკრულების გაფორმებამდე გასდიოდათ მოქმედების ვადა, თუმცა სატენდერო კომისიამ გამარჯვებულად სწორედ ეს პრეტენდენტი გამოაცხადა. ასევე, სამხედრო მოსამსახურეთა კვების საქმესთან დაკავშირებით ჩატარებულ 4 ტენდერში რამდენიმე პრეტენდენტი არაერთხელ იქნა უკანონოდ დისკვალიფიცირებული და მხოლოდ შესყიდვების სააგენტოში შეტანილი საჩივრის შემდეგ იქნენ დაშვებულები ტენდერში მონაწილეობის მისაღებად. აღნიშნული ტენდერებიდან ორში გამარჯვებულად გამოცხადდა კომპანია, რომელსაც კვების სფეროში არანაირი გამოცდილება არ გააჩნდა, ხოლო მის მიერ წარმოდგენილ ქვეკონტრაქტორებს ერიცხებოდათ საგადასახადო დავალიანება, რის გამოც მთელი მათი ქონება დატვირთული იყო საგადასახადო გირავნობა/იპოთეკით, რაც ეწინააღმდეგებოდა საკვალიფიკაციო მოთხოვნებს. ამასთანავე, სუბკონტრაქტორ კომპანიებთან შესაბამისი ხელშეკრულებების უმრავლესობა კომპანიის მიერ გაფორმებულია 2013 წლის 30 აპრილს, მაშინ როდესაც პრეტენდენტებს ქვეკონტრაქტორებთან გაფორმებული ხელშეკრულებები უნდა წარმოედგინათ ჯერ კიდევ სატენდერო წინადადებების მიღების პროცესის დასრულებამდე, რაც განსაზღვრული იყო 10 აპრილით.

ამასთანავე, ელექტრონული ტენდერის მეშვეობით განხორციელებული შესყიდვების პროცესში მხარჯავი უწყებების მიერ შემუშავებული ტექნიკური დოკუმენტაცია, ზოგიერთ შემთხვევაში, არაკონკურენტული გარემოს ჩამოყალიბების მიზეზი ხდება. მაგალითად, საქართველოს სოფლის მეურნეობის სამინისტრომ 2013 წლის 8 თებერვალს გამოაცხადა

ელექტრონული ტენდერი 54 ერთეული მაღალი გამავლობის სატრანსპორტო საშუალების შესყიდვის მიზნით. ტენდერში მონაწილეობა მიიღო მხოლოდ ერთმა პრეტენდენტმა და გაიმარჯვა კიდევ. აღსანიშნავია, რომ სატენდერო დოკუმენტაციის ტექნიკური დავალების მიხედვით შესყიდვის ობიექტის მიწოდების ვადა განისაზღვა ეტაპობრივად. კერძოდ, არანაკლებ 40 ერთეული - ხელშეკრულების გაფორმებიდან არაუგვიანეს 15 კალენდარული დღის ვადაში, ხოლო დანარჩენი ნაწილი - არაუგვიანეს 2013 წლის 20 მაისისა. აღნიშნული მოთხოვნა რისკის შემცველია, რამდენადაც ასეთი მცირე ვადების დაწესება შესაძლებელია ვერ უზრუნველყოფდეს შესყიდვების მონაწილეებს შორის კონკურენტული გარემოს შექმნას, სამართლიან და არადისკრიმინაციულ მიდგომას. 15 კალენდარული დღე 40 ერთეული ავტომობილის იმპორტისათვის საკმაოდ მოკლე ვადაა, რის შედეგადაც შანსი იმისა, რომ ტენდერში მონაწილეობა მიეღო ისეთ პრეტენდენტს, რომელსაც ადგილზე ან უკვე შეკვეთილი არ ექნებოდა აღნიშნული ოდენობისა და სპეციფიკაციის მქონე ავტომობილი, მინიმალურია. საყურადღებოა ის გარემოებაც, რომ ტენდერი დასრულდა 2013 წლის 5 მარტს, ხელშეკრულება გაფორმდა 6 მარტს და იმავე დღეს მოხდა 44 ერთეული ავტომანქანის მიწოდება, დანარჩენ 10 ავტომობილზე მიღება-ჩაბარების აქტი კი 2013 წლის 19 მარტს გაფორმდა.

ამასთან, რიგ შემთხვევებში სრულყოფილად არაა დასაბუთებული გადაუდებელი აუცილებლობით და შესაბამისად, ტენდერის ჩატარების გარეშე განხორციელებული შესყიდვების საჭიროება, რაც საბიუჯეტო სახსრების არაეკონომიური განკარგვისა და არაკონკურენტული გარემოს ჩამოყალიბების საფრთხეს ქმნის. მაგალითად:

- საქართველოს კულტურისა და ძეგლთა დაცვის სამინისტროს მიერ შესყიდვების შესახებ კანონის გაუთვალისწინებლად განხორციელდა ინგლისური ენის კვალიფიკაციის ასამაღლებელი კურსების 4 გამარტივებული შესყიდვა, ჯამური ღირებულებით 54.0 ათასი ლარი. ოთხივე შესყიდვის შემთხვევაში, სატრენინგო კურსების 1 საათის ღირებულება 45-50 ლარის ფარგლებში მერყეობს, რაც აღემატება აღნიშნული მომსახურების საბაზრო ღირებულებას. ზემოხსენებული შესყიდვა განხორციელდა გამარტივებული წესით, ხარისხის გაუარესების თავიდან აცილების მიზნით, რომელიც მომსახურების შემსყიდველს ათავისუფლებს ელექტრონული ტენდერის მოწყობისაგან (სახელმწიფო შესყიდვების შესახებ კანონის 10 მუხლის, „3“ პუნქტის „გ“ ქვეპუნქტი). თუმცა როგორც ირკვევა, აღნიშნული შესყიდვა წინა წლებშიც წარმოებდა ერთ პირთან მოლაპარაკების გზით, იმავე მომწოდებლებთან, იგივე საბაზით. საყურადღებოა, რომ მომსახურების მომწოდებლებთან თანამშრომლობა ტენდერის საშუალებით უნდა დაწყებულიყო, აქედან გამომდინარე არსებობს არაკონკურენტული გარემოს შექმნის რისკი.
- ანალოგიურ შემთხვევას ქონდა ადგილი ცესკო-ს სისტემაში შემავალი სსიპ „საარჩევნო სისტემების განვითარების, რეფორმებისა და სწავლების ცენტრის“ მიერ ინგლისური ენის ტრენინგების შესყიდვის მიზნით გამოცხადებულ ტენდერში. შესყიდვის პროცესში ერთ-ერთ კონკრეტულ კომპანიასთან გაფორმებულ იქნა 11 500 ლარის ღირებულების ხელშეკრულებები „სახელმწიფო შესყიდვების შესახებ“ საქართველოს კანონის მე-10 მუხლის მე-3 პუნქტის „ა“ ქვეპუნქტის საფუძველზე, რომლის თანახმად სახელმწიფო შესყიდვა

შეიძლება განხორციელდეს გამარტივებული წესით, თუ საქონლის მიწოდება, ან მომსახურების გაწევა მხოლოდ ერთი პირის ექსკლუზიური უფლებაა და არ არსებობს მიზანშეწონილი ალტერნატივა შესყიდვის ობიექტის ჩასანაცვლებად. სასწავლო ცენტრის ხელმძღვანელობის განმარტებით, აღნიშნული კომპანია წარმოადგენდა ერთადერთს, რომელიც საქართველოში უზრუნველყოფდა ინგლისური ენის სწავლებას მსოფლიოში აღიარებული სპეციალური მეთოდის საშუალებით, თუმცა აღნიშნული ვერ ჩაითვლება დამაჯერებელ არგუმენტად.

ზემოთაღნიშნული და სხვა ნაკლოვანებების გათვალისწინებით, საყურადღებოა სახელმწიფო აუდიტის სამსახურის მიერ განხორციელებული შესყიდვების მართვის ეფექტიანობის აუდიტის ფარგლებში მომზადებული რიგი რეკომენდაციები:

მთავრობასა და სააგენტოს

- სახელმწიფო საწარმოების მიერ სპეციფიკური შესყიდვების განხორციელებისას საქართველოს მთავრობამ სააგენტოს ინიციატივით შესაძლებელია შეიმუშავოს შესყიდვის სპეციალური წესი (საჭიროების შემთხვევაში), რომელიც უზრუნველყოფს სახელმწიფო საწარმოების მიერ მათთვის ხელსაყრელი პროცედურებით შესყიდვის განხორციელებას, თუმცა აღნიშნული უნდა განხორციელდეს მხოლოდ ელექტრონული სისტემის მეშვეობით (რამაც უნდა უზრუნველყოს გამჭვირვალობა).
- შესაბამის უწყებებთან კოორდინაციით უნდა მოხდეს სახელმწიფო საწარმოების მიერ დაფუძნებულ კომპანიებზე სახელმწიფო შესყიდვების შესახებ კანონის გავრცელების მიზანშეწონილობის გაანალიზება და შესაბამისი გადაწყვეტილების მიღება: კანონმდებლობაში ცვლილების განხორციელება (ან შესაბამისი მუხლის განმარტება), რომლის შედეგადაც სახელმწიფო შესყიდვების შესახებ კანონი გავრცელდება სახელმწიფო საწარმოების მიერ დაფუძნებულ იმ კომპანიებზე, სადაც სახელმწიფოს აქვს de-jure¹¹ ან/და de-facto¹² კონტროლის განხორციელების შესაძლებლობა.

სახელმწიფო შესყიდვებისა და კონკურენციის სააგენტოს

- წამოაყენოს ინიციატივა გარკვეული კატეგორიის შესყიდვის ობიექტებზე (მაგალითად, სამუშაო მაგიდის მოწყობისათვის აუცილებელი შესყიდვები - კომპიუტერული ტექნიკა და ავეჯი) სპეციალური წესის შემოღებისა და შესყიდვის ფასების მაქსიმალური ოდენობის დაწესების თაობაზე (როგორც ეს გაკეთდა ავტომანქანებთან მიმართებაში);
- სმეს-ს მისცეს რეკომენდაციები, თუ რომელი პროდუქტის თაობაზე არის მიზანშეწონილი და პრიორიტეტული სტანდარტების შემუშავება (ადაპტირება) შესყიდვების სისტემაში არსებული სიტუაციიდან გამომდინარე; უზრუნველყოს პროცესში დაინტერესებულ სუბიექტთა ჩართულობა და მხარეთა შორის კოორდინაცია.

¹¹კონტროლის, განკარგვის სამართლებრივი უფლება.

¹²კონტროლის განხორციელების ფაქტობრივი შესაძლებლობა.

- განახორციელოს შესაბამისი ღონისძიებები შემსყიდველი ორგანიზაციების ცნობიერების ასამაღლებლად, სტანდარტების არსებობისა და პრაქტიკაში მათი გამოყენების მიზანშეწონილობის თაობაზე; აგრეთვე მისცეს რეკომენდაციები, თუ რა კატეგორიის შესყიდვის განხორციელებისას არის მიზანშეწონილი არსებული სტანდარტებით სარგებლობა;
- მისცეს სახელმძღვანელო მითითებები შემსყიდველ ორგანიზაციებს, რათა ამ უკანასკნელებმა გაამკაცრონ შესყიდვების პროცესის წარმართვასთან დაკავშირებული რეგულაციები მასზე პასუხისმგებელი პირების უფლება-მოვალეობების ნათლად განსაზღვრითა და ვალდებულების არასათანადოდ შესრულებისათვის შესაბამისი რეაგირების მექანიზმების შემუშავებით.
- ცალკეულ შესყიდვის ობიექტებთან მიმართებაში განახორციელოს შესყიდვებთან დაკავშირებული გარკვეული პროცედურებისა და დოკუმენტაციის სტანდარტიზაცია (სატენდერო განაცხადის, ხელშეკრულების ნიმუშები, ხელშეკრულების ცალკეული პუნქტები - ძირითადი პირობები, ვალდებულების უზრუნველყოფის საშუალებები, ფასების გრაფიკი, ფუნქციონალური მახასიათებლები და ა.შ.)
- სახელმწიფო შესყიდვებისათვის განკუთვნილი საბიუჯეტო სახსრების რაციონალური ხარჯვის პრინციპის უზრუნველსაყოფად მიზანშეწონილია გარკვეული კატეგორიის შესყიდვები განახორციელოს კონსოლიდირებულად ან/და ცენტრალიზებულად (ერთობლივად), რაც სახელმწიფოს საშუალებას მისცემს დიდი მოცულობის შესყიდვა განახორციელოს ნაკლები დანახარჯებით.
- შეიმუშავოს გადაუდებელი აუცილებლობის მდგომარეობის დასაბუთების გამჭვირვალე და მოქნილი პროცედურა; შეიმუშავდეს ჩარჩო დოკუმენტი, რომლის მიხედვითაც შემსყიდველი ორგანიზაციები დაასაბუთებენ შესყიდვის გადაუდებლად განხორციელების აუცილებლობას;
- მივლინებებთან დაკავშირებული მომსახურებების (როგორებიცაა, მგზავრობა, სასტუმრო, და ა.შ.) შესყიდვა განხორციელდეს ელექტრონული ტენდერის მეშვეობით (სადაც მონაწილეობა შეიძლება მიიღონ ტურისტულმა სააგენტოებმა, ავიაკომპანიებმა, სასტუმროებმა და ა.შ.), რისთვისაც აუცილებელია საკანონმდებლო ცვლილებების განხორციელების ინიციატივა, რათა მოხდეს მივლინებებთან დაკავშირებული მომსახურების გამარტივებული წესით შესყიდვის უფლების აკრძალვა. ამასთანავე შემსყიდველ ორგანიზაციებს უნდა მიეცეთ რეკომენდაციები, რათა აღნიშნული სახის მომსახურების შესყიდვისას გამოიყენონ ჩარჩო ხელშეკრულებები.
- მიზანშეწონილია შეიცვალოს და დაიხვეწოს სატენდერო განცხადებისა და სატენდერო დოკუმენტაციის გამოქვეყნების საფასურის ოდენობები და გადახდის წესი. ტენდერის გამოქვეყნების საფასური, საგაზეთო გამოქვეყნების ვალდებულების არარსებობის პირობებში, სასურველია, განისაზღვროს სატენდერო განცხადების ღირებულებიდან გამომდინარე;
- სასურველია, გამოთავისუფლებული რესურსები მოხმარდეს სისტემის შესახებ ცნობიერების ამაღლებას, ელექტრონული ინფრასტრუქტურის განვითარებასა და სრულყოფას.
- შეიმუშავოს საკანონმდებლო ინიციატივა შემსყიდველის მხრიდან ტენდერის შეწყვეტის შესახებ მიღებული გადაწყვეტილების დასაბუთებისა და პრეტენდენტთათვის შეტყობინების სავალდებულო ხასიათთან დაკავშირებით.

- გააძლიეროს მონიტორინგისა და კონტროლის მექანიზმები შეწყვეტილ, არშემდგარ ტენდერებთან და პრეტენდენტთა დისკვალიფიკაციის საკითხებთან მიმართებაში.
- მიზანშეწონილია გაძლიერდეს სახელმწიფო შესყიდვების ხელშეკრულებების პირობების შესრულების ეფექტიანი მონიტორინგის პროცესი.
- მოხდეს მიმწოდებელთა თაობაზე არსებული ინფორმაციის სისტემატიზაცია და მათი შეფასების სისტემის შემუშავება, რაც შემსყიდველებს გაუადვილებს შესყიდვების დაგეგმვასა და მიმწოდებელთა სწორად შერჩევის პროცესს (მაგალითად, მიმწოდებელთა შეფასება და რანგირება რაც უნდა დაეფუძნოს სხვადასხვა ობიექტურ კრიტერიუმებს).
- უნდა შემუშავდეს სარეკომენდაციო ხასიათის სახელმძღვანელო, რომელიც უნდა მოიცავდეს ბაზრის კვლევის ძირითად პრინციპებსა და მეთოდებს სხვადასხვა კატეგორიის შესყიდვებისათვის.
- შემსყიდველი ორგანიზაციების მიერ განხორციელებული შესყიდვების ანალიზის შედეგად უნდა მოხდეს წლის განმავლობაში განხორციელებული შესყიდვის ფასების ანალიზი, რომლის შესახებ ინფორმაცია ასახული იქნება ანალიტიკურ რეპორტებში და უზრუნველყოფილ იქნება აღნიშნული ინფორმაციის ხელმისაწვდომობა ელექტრონულად; (ანალიზში არ მოიაზრება ფასების რაიმე ზღვრების იმპერატიულად დადგენა; იგი გულისხმობს ფასების შესახებ ინფორმაციის ხელმისაწვდომობასა და მათ შედარებით ანალიზს).

სტანდარტებისა და მეტროლოგიის ეროვნულ სააგენტოს:

- გაითვალისწინოს სააგენტოს რჩევები და მიიღოს შესაბამისი ზომები გარკვეული კატეგორიის პროდუქტების სტანდარტების შემუშავებისათვის (ადაპტირებისათვის), სადაც ეს შესაძლებელია კანონის მოთხოვნებიდან და არსებული რესურსებიდან გამომდინარე; ამისათვის მიზანშეწონილია, სააგენტოსთან ერთად უზრუნველყოს პროცესში შემსყიდველ ორგანიზაციათა და მსხვილ მიმწოდებელთა ჩართულობა, ამასთანავე გათვალისწინებულ უნდა იქნას საერთაშორისო სტანდარტები და საუკეთესო პრაქტიკა.

შემსყიდველ ორგანიზაციებს:

- აუცილებელია შესყიდვის დაგეგმვისას განახორციელონ ბაზრის შესწავლა შესყიდვის ობიექტის მოცულობისა და თავისებურებიდან გამომდინარე;
- შესყიდვის ობიექტის სავარაუდო ღირებულება აუცილებელია დაეფუძნოს ბაზრის შესწავლის შედეგად მიღებულ მონაცემებსა და წარსულ გამოცდილებას;
- შემსყიდველმა ორგანიზაციებმა ბაზრის შესწავლის შედეგები უნდა ასახონ შესაბამის დოკუმენტში, სადაც დასაბუთებული იქნება მიღებული გადაწყვეტილება.
- შემსყიდველმა ორგანიზაციებმა (მაგალითად, სამინისტროებმა) უზრუნველყონ ცენტრალიზებული/ერთობლივი ტენდერების განხორციელება საკუთარი და მის მმართველობის სფეროში შემავალი ორგანიზაციების (მაგალითად, სსიპ-ების, საქვეუწყებო დაწესებულებების) საჭიროებების დასაკმაყოფილებლად. შესყიდვა სამინისტროს მასშტაბით განხორციელდება კოორდინირებულად ერთი სუბიექტის მიერ, რაც სახელმწიფო დაწესებულებებს შესაძლებლობას

მისცემს შექმნან ეფექტური მონიტორინგის სისტემა, რომელიც გაუწევს კონტროლს მთლიანად სამინისტროს მასშტაბით განხორციელებულ შესყიდვებს და სახელმწიფო ბიუჯეტიდან სამინისტროსათვის გამოყოფილი საბიუჯეტო სახსრების ხარჯვას.

- მიზანშეწონილია, ცალკეულმა შემსყიდველებმა ერთი ან რამდენიმე კომპანიისგან შესყიდვა განახორციელონ ტენდერის მეშვეობით, რომელთანაც მოხდება ჩარჩო ხელშეკრულების¹³ გაფორმება. კონკრეტული საჭიროების წარმოშობის შემდეგ კი შეკვეთა განხორციელდება ჩარჩო ხელშეკრულების ფარგლებში. ამასთანავე სასურველია, საბიუჯეტო ორგანიზაციათა კოორდინირებული მუშაობა და ცალკეულ შემთხვევებში ცენტრალიზებული შესყიდვის განხორციელება რამდენიმე შემსყიდველი ორგანიზაციის ფარგლებში (მაგალითად, სამინისტრომ თავის მმართველობის სფეროში შემავალი დაწესებულებებისათვის).
- ხელშეკრულებაში ცვლილების შეტანამდე შემსყიდველმა ორგანიზაციებმა ზედმიწევნით უნდა შეისწავლონ მიმწოდებლის მოთხოვნა შესატანი ცვლილების შესახებ. ხელშეკრულების ცვლილება უნდა დაეფუძნოს დასაბუთებულ მოთხოვნასა და შესყიდვებისა და სამოქალაქო კანონმდებლობით გათვალისწინებულ ობიექტურ გარემოებებს, რაც მტკიცებულებით უნდა დასტურდებოდეს. ონლაინ პორტალის მეშვეობით ხელმისაწვდომი უნდა იყოს არა მხოლოდ შეტანილი ცვლილება, არამედ ყველა დაკავშირებული დოკუმენტაცია, რასაც აღნიშნული ცვლილება ეფუძნება.
- უნდა მოხდეს მიმწოდებელთა მუდმივი და სისტემური შეფასება, რომელიც დაეფუძნება ყველა რელევანტურ მონაცემსა და კრიტერიუმს; განხორციელდეს აღნიშნული ინფორმაციის ანალიზი და პრაქტიკაში გამოყენება; მოხდეს დამუშავებული ინფორმაციის კომუნიკაცია სააგენტოსთან.

საჯარო სამართლის იურიდიული პირები

საჯარო სამართლის იურიდიული პირი არის შესაბამისი კანონით, საქართველოს პრეზიდენტის ბრძანებულებით ან კანონის საფუძველზე სახელმწიფო მმართველობის ორგანოს ადმინისტრაციული აქტით შექმნილი, საკანონმდებლო და სახელმწიფო მმართველობის ორგანოსგან განცალკევებული ორგანიზაცია, რომელიც სახელმწიფოს კონტროლით დამოუკიდებლად ახორციელებს პოლიტიკურ, სახელმწიფოებრივ, სოციალურ, საგანმანათლებლო, კულტურულ და სხვა საჯარო საქმიანობას¹⁴. საჯარო სამართლის იურიდიული პირების საქმიანობის სპეციფიკიდან გამომდინარე, საზოგადოების წინაშე ანგარიშვალდებულებისა და გამჭვირვალობის, ასევე საბიუჯეტო სახსრების ეფექტიანი მართვის უზრუნველსაყოფად, მნიშვნელოვანია სახელმწიფოს მხრიდან კონტროლის ქმედითი მექანიზმების დანერგვა, სსიპ-ის კანონმდებლობით

¹³European Commission Directive, N2004/18/EC, მუხლი 5(1) <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:134:0114:0240:en:PDF> - აღნიშნული დოკუმენტი ჩარჩო კონტრაქტებს განმარტავს, როგორც შეთანხმებას, ერთის მხრივ, ერთ ან რამდენიმე შემსყიდველსა და, მეორეს მხრივ, ერთ ან რამდენიმე მიმწოდებელს შორის, რომლის მიზანია დაადგინოს ხელშეკრულების ძირითადი პირობები (როგორიცაა, მაგალითად, ფასი და ზოგიერთ შემთხვევაში - საქონლის ოდენობა და სამუშაოს/მომსახურების მოცულობა). ასეთ ჩარჩო კონტრაქტებად შეიძლება მივიჩნიოთ საქართველოში კონსოლიდირებული ტენდერის საფუძველზე გაფორმებული ხელშეკრულებები.

¹⁴ საქართველოს კანონი „საჯარო სამართლის იურიდიული პირის შესახებ“, მუხლი 2.

განსაზღვრული დამოუკიდებლობისა და რესურსების განკარგვის მოქნილობის ოპტიმალური დონის შენარჩუნების პარალელურად, რაც უზრუნველყოფს რესურსების ეფექტიან/პროდუქტიულ განკარგვას. ბოლო წლებში აღნიშნული მიმართულებით გარკვეული რეფორმები განხორცილდა:

- სტაბილურად იზრდება იმ სსიპ-ების რაოდენობა, რომელთაც ეკისრება მთავრობისადმი ფინანსური ანგარიშგების წარდგენის ვალდებულება: 2009 წელს აღნიშნული ვალდებულება მხოლოდ 27 სსიპ ჰქონდა, 2010 წელს - 112 სსიპ, ხოლო 2011 წელს - 142 სსიპ-ს. რაც შეეხება 2012 და 2013 წლებს, არსებული კანონმდებლობით განისაზღვრა ყველა საჯარო სამართლის იურიდიული პირის და განსაზღვრული არასამეწარმეო (არაკომერციული) იურიდიული პირის მიერ ბიუჯეტის შესრულების ანგარიშის საქართველოს ფინანსთა სამინისტროსათვის წარდგენის ვალდებულება. აღსანიშნავია, რომ 2013 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიში მოიცავს ყველა იმ სსიპ-ის (198) ბიუჯეტის შესრულების შესახებ ინფორმაციას, რომელთაც განესაზღვრათ აღნიშნული ვალდებულება.
- 2012 წლის 20 დეკემბრის მთავრობის N119 დადგენილებით, განისაზღვრა რომ იმ საჯარო სამართლის იურიდიული პირის, რომლის წლიური შემოსავალი ბიუჯეტიდან მიღებული დაფინანსების გარდა აღემატება 1 მილიონ ლარს, ანგარიშზე განთავსებული თავისუფალი ნაშთის ნაწილი შესაძლებელია, მიიმართოს სახელმწიფო ბიუჯეტში, თუ ამ საჯარო სამართლის იურიდიული პირის წლიური დასაბეგრი მოგება აღემატება 1 მილიონ ლარს. აღნიშნულის ფარგლებში, განისაზღვრა ის სსიპ-ები, რომლებმაც 2014 წლის პირველ მაისამდე უნდა მიმართონ სახელმწიფო ბიუჯეტში ქვემოთ მოცემული სახსრები:
 - სსიპ - შემოსავლების სამსახურმა - 15 000 000 ლარი;
 - სსიპ - აღსრულების ეროვნულმა ბიურომ - 14 000 000 ლარი;
 - სსიპ - სახმელეთო ტრანსპორტის სააგენტომ - 2 000 000 ლარი;
 - სსიპ - სახელმწიფო სერვისების განვითარების სააგენტომ - 1 000 000 ლარი.
- ამავე დადგენილების შესაბამისად, ის საჯარო სამართლის იურიდიული პირი (გარდა საგანმანათლებლო ან სამეცნიერო დაწესებულებისა), რომლის წლიური შემოსავალი, ბიუჯეტიდან მიღებული დაფინანსების გარდა, აღემატება 1 მილიონ ლარს, ვალდებულია საქართველოს მთავრობასთან შეათანხმოს შესაბამისი ბიუჯეტის პროექტი, საშტატო ნუსხა და სახელფასო ფონდი.

ამასთან, 2011 წლიდან სახელმწიფო კონტროლის განმახორციელებელი ორგანოს სისტემაში შემავალ საჯარო სამართლის იურიდიულ პირებს უფლება აქვთ, სახელმწიფო კონტროლის განმახორციელებელ ორგანოსთან შეთანხმებით, ამ მუხლის პირველი პუნქტით გათვალისწინებული სახსრები გადასცენ სახელმწიფო კონტროლის განმახორციელებელი ორგანოს სისტემაში შემავალ სხვა საჯარო სამართლის იურიდიულ პირს მისი მიზნების განსახორციელებლად და ფუნქციების შესასრულებლად. აღნიშნული შესაძლებლობა, თუკი

გამოყენებული იქნება რეალური საჭიროების შემთხვევაში, შესაძლოა განხილულ იქნას, როგორც მხარჯავი დაწესებულებისათვის გამართული ფუნქციონირების ხელისშემწყობი მექანიზმი, რამდენადაც, დაგეგმვაში არსებული ხარვეზისა თუ სხვა არაკონტროლირებადი ფაქტორით გამოწვეული რესურსების დაგროვება ან სიმცირე შესაძლებელია დაბალანსდეს თვითონ მხარჯავი უწყებების მიერ. თუმცა აქვე აუცილებელია რესურსების გადანაწილების მიზნობრიობისა და რეალური საჭიროების შეფასებაზე დამატებით გამახვილდეს ყურადღება.

2013 წლის მდგომარეობით, სსიპ-ების, ა(ა)იპებისა და რესურსცენტრების მიერ მიღებულმა შემოსავლებმა შეადგინა 2,207 მლნ ლარი. მათ შორის, ბიუჯეტიდან მიღებულმა დაფინანსებამ შეადგინა 1,432 მლნ ლარი (65%), კანონმდებლობით ნებადართულმა სხვა შემოსავლებმა (საკუთარმა შემოსავლებმა) – 774 მლნ ლარი (35%). მონაცემების დეტალური ანალიზისას ირკვევა, ცალკეული სსიპ-ების შემთხვევაში, სახელმწიფო ბიუჯეტიდან გამოიყოფა დიდი მოცულობის სახსრები, თუმცა სსიპ-ების ფინანსური მდგომარეობიდან გამომდინარე, ვერ ხდება აღნიშნული მოცულობის სახსრების გამოყოფის აუცილებლობის დასაბუთება, რამდენადაც კანონმდებლობით გათვალისწინებული სხვა საქმიანობიდან მიღებული შემოსავალი და წლის დასაწყისში კომერციულ ბანკებში არსებული ნაშთები საკმარისია მისი სრულფასოვანი ფუნქციონირების უზრუნველსაყოფად. მაგალითად:

- სსიპ საჯარო რეესტრის ეროვნულ სააგენტოს ბიუჯეტიდან გადაეცა 3,143 ათასი ლარი, მაშინ როცა მისმა საკუთარმა სახსრებმა (ნაშთის გათვალისწინებით) წლის განმავლობაში შეადგინა 48,471 ათასი ლარი, ხოლო მთლიანმა ხარჯმა - 33,118 ათასი ლარი. შესაბამისად, სსიპ-ის ნაშთი გაიზარდა 18,496 ათას ლარამდე.
- ა(ა)იპ ივანე ჯავახიშვილის სახელმწიფო უნივერსიტეტის საკუთარმა შემოსავლებმა (ნაშთის გათვალისწინებით) შეადგინა 68,661 ათასი ლარი, ხოლო მთლიანი ხარჯი 57,058 ათას ლარს გაუტოლდა. იმის გათვალისწინებით, რომ უნივერსიტეტმა 2013 წელს ბიუჯეტიდან მიიღო 8,479.95 ათასი ლარი, მის განკარგულებაში არსებული ნაშთი გაიზარდა 20,083 ათას ლარამდე.

გარდა ზემოაღნიშნულისა აგრეგატულ დონეზე ანალიზისას ირკვევა, რომ საანგარიშო პერიოდის დასაწყისში ა(ა)იპ-ების, რესურსცენტრებისა და იმ სსიპ-ების, რომელთაც ბიუჯეტისაგან ასიგნებები მიიღეს, საბანკო ანგარიშებზე ნაშთი შეადგენდა 155,173 ათას ლარს, ხოლო წლის ბოლოს - 270,764 ათას ლარს. სსიპ-ების შესახებ საქართველოს კანონის მე-9 მუხლის მიხედვით, საჯარო სამართლის იურიდიული პირი შეიძლება შეიქმნას მხოლოდ ისეთი საჯარო მიზნებისა და ფუნქციების შესასრულებლად, რომელთა განხორციელება უშუალოდ არ შედის სახელმწიფო მმართველობის ორგანოების კომპეტენციაში. შესაბამისად, მიზანშეწონილია, დამატებითი ყურადღება გამახვილდეს, ერთი მხრივ, უკვე არსებულ სახსრებზე(ნაშთებზე) სახელმწიფო ბიუჯეტიდან სსიპ-ებისათვის გამოსაყოფი სახსრების მოცულობის განსაზღვრის ეტაპზე, მეორე მხრივ, ზემოთხსენებული დინამიკის გათვალისწინებით, აღნიშნული სახსრების სახელმწიფო ბიუჯეტის მიზნებისათვის ეფექტიანად გამოყენების უზრუნველყოფაზე სსიპ-ისათვის დამოუკიდებლობის და მოქნილობის ოპტიმალური დონის შენარჩუნების პარალელურად.

გარდა ამისა, დამატებით ყურადღებას საჭიროებს სსიპ-ების შემოსავლების ბიუჯეტის შესრულების ანგარიშში ასახვის პრაქტიკა, რის შესახებაც აღინიშნა სახელმწიფო აუდიტის სამსახურის მოხსენებაში. უფრო კონკრეტულად, 2012 წლის ბიუჯეტის შესრულების ანგარიშში სსიპ-ების მიერ სახელმწიფო ბიუჯეტიდან მიღებული საბიუჯეტო სახსრები და საკუთარი (კანონმდებლობით ნებადართული) შემოსავლები ასახულ იქნა ერთად - „სხვა შემოსავლების“ მუხლში, წყაროს მიხედვით დიფერენცირების გარეშე. შესაბამისად, მითითებულ იქნა, რომ სსიპ-ების საქმიანობის სპეციფიკიდან გამომდინარე, უმჯობესია, წლიურ ანგარიშგებაში დიფერენცირებული იყოს თითოეული სსიპ-ისათვის სახელმწიფო ბიუჯეტიდან მიღებული და საკუთარი შემოსავლები. ეს საკითხი განსაკუთრებით საყურადღებოა იმის გათვალისწინებით, რომ სსიპ-ების ფულადი სახსრები განთავსებულია კომერციულ ბანკებში და არა ხაზინის ერთიან ანგარიშზე, რაც ართულებს მთავრობის მხრიდან სსიპ-ების განკარგულებაში არსებული სახსრების მოძრაობის მონიტორინგს.

სახელმწიფო აუდიტის სამსახურის შეფასებით, აუცილებელია დამატებითი ყურადღება მიექცეს საჯარო სამართლის პირების სახსრების მართვას, როგორც სახელმწიფო ბიუჯეტის დაგეგმვის, ისე შესრულების ეტაპებზე, ასევე სსიპ-ების ფინანსური მონაცემების შესახებ ანგარიშგების სრულყოფას.

3.2.2. საერთო სახელმწიფოებრივი მნიშვნელობის გადასახდელები

საერთო სახელმწიფოებრივი მნიშვნელობის გადასახდელების ჯამური მოცულობა 2013 წლის ბიუჯეტის კანონით განისაზღვრა 2,208.8 მლნ ლარის დონეზე, უდიდესი კომპონენტებით: საგარეო და საშინაო ვალდებულებების მომსახურება და დაფარვა(შესაბამისად, 665 და 151 მლნ ლარი), რეგიონებში განსახორციელებელი პროექტების ფონდი(449.3 მლნ ლარი) და ტერიტორიული ერთეულებისათვის გადასაცემი ტრანსფერები(769.7 მლნ ლარი).

ავტონომიური რესპუბლიკებისა და ადგილობრივი თვითმმართველი ერთეულებისათვის გადასაცემი ტრანსფერები

2013 განმავლობაში ავტონომიურ რესპუბლიკებსა და ადგილობრივ თვითმმართველ ერთეულებზე გადაცემული ტრანსფერები, ჯამურად, 1,068.5 მილიონ ლარს შეადგენს, მათ შორის, რეგიონებში განსახორციელებელი პროექტების ფონდიდან გადარიცხული ტრანსფერების ოდენობა 233 122.3 ათას ლარს, პრეზიდენტისა და მთავრობის სარეზერვო ფონდებიდან გადარიცხვები კი, შესაბამისად, 119,677 ათას ლარსა და 14,918 ათას ლარს უტოლდება. სახელმწიფო ბიუჯეტიდან გამოყოფილი ტრანსფერების გადანაწილება მხარეების მიხედვით წარმოადგენილია დიაგრამაზე #.

დიაგრამა 10.

ტერიტორიული ერთეულების ბიუჯეტებში სახელმწიფო ბიუჯეტიდან მიმართულ რესურსებს შორის უდიდეს წილს გათანაბრებითი ტრანსფერი შეადგენს 750 291.1 ათასი ლარის ოდენობით, (70%), შემდეგ მოდის სპეციალური ტრანსფერი 29%-იანი წილით, მიზნობრივი ტრანსფერის წილი კი 1%-ია (დიაგრამა 10).

აღსანიშნავია, რომ საბიუჯეტო კოდექსში(2014 წლის 5 თებერვლის ცვლილებით, რომელიც მიმდინარე წელს ამოქმედდება), განხორციელდა ცენტრალური ბიუჯეტიდან ადგილობრივ თვითმმართველ ერთეულებზე მისამართი ტრანსფერების *სახეების დეტალიზაცია*. კერძოდ, დეტალურად განისაზღვრა სპეციალური ტრანსფერის მიზნობრიობა, როგორც „სახელმწიფო ან ავტონომიური რესპუბლიკის ბიუჯეტიდან ადგილობრივი თვითმმართველი ერთეულის ბიუჯეტისთვის სტიქიური მოვლენების, ეკოლოგიური და სხვა სახის კატასტროფების, საომარი მოქმედებების, ეპიდემიების და სხვა საგანგებო სიტუაციების შედეგების (ზიანის) სალიკვიდაციოდ, აგრეთვე ადგილობრივი თვითმმართველი ერთეულის მიერ სხვა ღონისძიებების განსახორციელებლად ფინანსური დახმარების სახით გამოყოფილი სახსრები“. ამავდროულად, დამატებით განისაზღვრა კაპიტალური ტრანსფერის ტიპი, რომელიც წარმოადგენს კაპიტალური პროექტების განსახორციელებლად მიმართულ მიზნობრივ სახსრებს.

რეგიონებში განსახორციელებელი პროექტების ფონდი

2013 წლის სახელმწიფო ბიუჯეტის შესახებ საქართველოს კანონით, რეგიონებში განსახორციელებელი პროექტების ფონდი 449,300 ათასი ლარის დონეზე განისაზღვრა, ხოლო წლის განმავლობაში ფონდიდან გაწეული ხარჯების ჯამური მოცულობა 355,321 ათას ლარს და გეგმური მაჩვენებლის მხოლოდ 79%-ს შეადგენს.

	გეგმა	განკარგულებით გამოყოფილი	საკასო ხარჯი	ათვისების წილი წლიურ გეგმასთან მიმართებაში
2012	410,000.00	387,483.90	378,950.20	92%
2013	449,300.00	448,328.20	355,320.99	79%

ცხრილი 23.

რეგიონებში განსახორციელებელი პროექტების ფონდისა და სოფლის მხარდაჭერის პროგრამის ფარგლებში სახსრების ათვისების კვარტალური დინამიკა კი წარმოდგენილია დიაგრამაზე 12, რომელიც არათანაბარზომიერებით ხასიათდება. კერძოდ, მეოთხე კვარტალში მკვეთრად იზრდება როგორც გამოყოფილი, ასევე გადარიცხული სახსრების მოცულობა (შესაბამისად, 322,656 და 286,950 ათასი ლარი), რომელიც ჯამურად წლის განმავლობაში გამოყოფილი/ათვისებული სახსრების 68% და 71%-ს შეადგენს შესაბამისად. მათ შორის დეკემბრის თვეში გამოყოფილი თანხები 182,223 ათას ლარს შეადგენს, რაც მთლიანად წლის განმავლობაში ფონდიდან გამოყოფილი სახსრების 39%-ია. აღსანიშნავია, რომ დეკემბერში გამოყოფილი სახსრების 50%-ს, საქართველოს მთავრობის N311 განკარგულების ცვლილებების საფუძველზე (5, 20 და 31 დეკემბერს), სამთავრობო კომისიის მიერ რეგიონებში განსახორციელებელი პროექტებისათვის გამოყოფილი თანხები წარმოადგენს.

დიაგრამა 12.

* გამოყოფილი თანხა ასახავს სახელმწიფო ხაზინის მონაცემებზე დაყრდნობით გამოყოფილ(და არა ნორმატიული აქტით განსაზღვრულ თანხას).

ამასთან, ფისკალური წლის დასასრულამდე 5 დღით ადრე, მხოლოდ 2013 წლის 26 დეკემბრის საქართველოს მთავრობის N2157 და N2175 განკარგულებებით, ფონდიდან მხარჯავ დაწესებულებებზე გამოყოფილი საბიუჯეტო სახსრების მოცულობა 32,500 ათასი ლარს შეადგენს.

დიაგრამა 13.

** პირველი კვარტლის განმავლობაში მიღებული 3 განკარგულება ასახულ იქნა სახელმწიფო ბიუჯეტის 6 თვის შესრულების შესახებ მთავრობის ანგარიშში.

რეგიონებში განსახორციელებელი პროექტების ფონდიდან მხარეების მიხედვით სახსრების გადანაწილება წარმოდგენილია დიაგრამაზე (დეტალურად თანხობრივი მაჩვენებლებისათვის იხ. დანართი).

დიაგრამა 14.

საყოფადღებო რეგიონებში განსახორციელებელი პროექტების ფონდის ფარგლებში განსაზღვრული ასიგნებების მართვის საკითხები. საქართველოს რეგიონებში განსახორციელებელი პროექტების ფონდიდან დასაფინანსებელი ადგილობრივი თვითმმართველობის და რეგიონული პროექტების შერჩევის პროცედურები და კრიტერიუმები განისაზღვრება 2013 წლის 7 თებერვლის მთავრობის N23 დადგენილებით „საქართველოს სახელმწიფო ბიუჯეტით გათვალისწინებული საქართველოს რეგიონებში განსახორციელებელი პროექტების ფონდიდან დასაფინანსებელი ადგილობრივი თვითმმართველობის და რეგიონული პროექტების შერჩევის პროცედურების და კრიტერიუმების დამტკიცების შესახებ“. აღნიშნული დადგენილების შესაბამისად, საქართველოს რეგიონებში განსახორციელებელი პროექტების ფონდის ნაწილი, რომლის მოცულობაც განისაზღვრება საქართველოს მთავრობის განკარგულებით, განიკარგება საქართველოს მთავრობის 2010 წლის 25 ივნისის N172 დადგენილების საფუძველზე შექმნილი სამთავრობო კომისიის გადაწყვეტილებების შესაბამისად, ხოლო დარჩენილი ნაწილი საქართველოს მთავრობის განკარგულებებისამებრ საქართველოს ფინანსთა სამინისტროსა და შესაბამის ადგილობრივ თვითმმართველ ერთეულს შორის კომუნიკაციის საფუძველზე.

2013 წელს რეგიონებში განსახორციელებელი პროექტების ფონდიდან კომისიას განკარგვაში გადაეცა 227,451.5 ათასი ლარი წარმოდგენილი პროექტების დასაფინანსებლად, რომლიდანაც ათვისებულ იქნა 174,683 ათასი ლარი. პროექტები, რომლებიც დაკავშირებული იყო გზებისა და ხიდების მშენებლობასთან, საპირსამაგრ სამუშაოებთან და წყალკანალის სისტემის გაუმჯობესებასთან, განისაზღვრა პრიორიტეტულ მიმართულებებად. თუმცა, ფონდიდან დაფინანსდა ასევე სხვა სპეციფიკის პროექტები, მაგალითად როგორებიცაა სპეცტექნიკის შექმნა, შენობების რებილიტაცია, საყრდენი კედლების, სანიაღვრე არხების მოწყობა და ა.შ.

რაც შეეხება სამთავრობო კომისიის მიერ დასაფინანსებელი პროექტების შესახებ გადაწყვეტილებების მიღების პროცესს, მთავრობის N23 დადგენილების შესაბამისად, აღნიშნული პროცესი რამდენიმე საფეხურს მოიცავს:

პირველ ეტაპზე, საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო იღებს საპროექტო წინადადებებს ადგილობრივი თვითმმართველი ერთეულებისაგან ან სახელმწიფო რწმუნებულისაგან, შესაბამისი საკრებულოს თანხმობის შემდგომ. დადგენილებით განსაზღვრულია საპროექტო წინადადებების ფორმა, სადაც მითითებულია პროექტის ინიციატორი, პროექტის განხორციელების მოტივაცია, მისი მოკლე აღწერილობა და ფონდიდან მოთხოვნილი თანხის მოცულობა. რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო საპროექტო წინადადებების განხილვისა და შესაბამის ადგილობრივ თვითმმართველ ერთეულთან კოორდინაციის საფუძველზე განსაზღვრავს თვითმმართველი ერთეულისათვის პრიორიტეტულ პროექტებს, რის შემდეგაც ყველა წარმოდგენილი პროექტი, პრიორიტეტული პროექტების მითითებით, დასამტკიცებლად წარედგინება სამთავრობო კომისიას. ამავე დადგენილების შესაბამისად, „საპროექტო წინადადებებისა და საპროექტო დოკუმენტაციის მომზადებისა და შერჩევისას გათვალისწინებულ უნდა იქნეს შემდეგი კრიტერიუმები:

ა) საპროექტო წინადადებისა და საპროექტო დოკუმენტაციის შესაბამისობა კონკრეტული რეგიონის განვითარების სტრატეგიასთან და მოცემული თვითმმართველი ერთეულის განვითარების პროგრამასთან (მათი არსებობის შემთხვევაში);

ბ) ადგილობრივი მოსახლეობის მაქსიმალური ჩართულობა საპროექტო წინადადების შერჩევისა და პროექტის განხორციელების პროცესში;

გ) პროექტის განსახორციელებლად სახელმწიფოს ფინანსური მხარდაჭერის აუცილებლობა;

დ) თვითმმართველი ერთეულის საწარმოოეკონომიკური პარამეტრების გაუმჯობესება;

ე) ახალი სამუშაო ადგილების შექმნა;

ვ) ადგილი არა აქვს სხვა ორგანიზაციების პროგრამებსა და აქტივობებთან დუბლირებას;

ზ) მოსახლეობის ხელმისაწვდომობის გაზრდა და ხარისხის ამაღლება ტრანსპორტის, ჯანდაცვის, განათლების, სპორტის, კულტურის, საბინაოკომუნალური მომსახურების სფეროებში, აგრეთვე მოსახლეობის უსაფრთხო, ეკოლოგიურად ჯანსაღი და კეთილსაიმედო გარემოს უზრუნველყოფა“ (მუხლი 3).

სამთავრობო კომისიის მიერ მოწონებული საპროექტო წინადადებებისათვის ფინანსთა სამინისტრო განკარგულებით მიმართავს მთავრობას საპროექტო დოკუმენტაციის მომზადებისათვის ფონდიდან საჭირო სახსრების გამოყოფის შესახებ. რიგი პროექტებისათვის (სახიდე გადასასვლელების მშენებლობა, წყალმომარაგებისა, წყალარინების სამუშაოები და ყველა პროექტი, რომლის ღირებულება აღემატება 500 ათას ლარს გარდა საგზაო ინფრასტრუქტურასთან დაკავშირებული პროექტებისა), საპროექტო დოკუმენტაციასთან ერთად მოითხოვება ექსპერტიზის დასკვნა. შემდგომ ეტაპზე, რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო ღებულობს საპროექტო დოკუმენტაციის სრულ პაკეტს, რომელსაც დასამტკიცებლად წარუდგენს სამთავრობო კომისიას. კომისიის მიერ პროექტის დამტკიცების შემთხვევაში, საქართველოს ფინანსთა სამინისტრო წარუდგენს მთავრობას განკარგულების პროექტს ფონდიდან დაფინანსების გამოყოფის თაობაზე, რომლის შემდეგაც იწყება პროექტის განხორციელების ეტაპი. პროექტის მიმდინარეობისა და შესრულების მონიტორინგს ახორციელებს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო, ხოლო პროექტის დასრულების შემდეგ პროექტის ინიციატორი სამინისტროს წარუდგენს ინფორმაციას პროექტის განხორციელების შედეგების შესახებ არაუგვიანეს 15 დღის ვადაში.

მიუხედავად იმისა, რომ მთავრობის 2013 წლის 7 თებერვლის N23 დადგენილებით განისაზღვრა პროექტების შერჩევის პროცედურები და კრიტერიუმები, რაც ამ მიმართულებით გამჭვირვალობისა და ობიექტურობის გაუმჯობესების კუთხით პოზიტიურად უნდა შეფასდეს, აღნიშნულ პროცესთან დაკავშირებით რამდენიმე საყურადღებო საკითხი გამოიყოფა:

უპირველეს ყოვლისა, მნიშვნელოვანია მუნიციპალიტეტებს შორის რესურსების განაწილების შესახებ გადაწყვეტილების მიღების პროცესი. სამთავრობო კომისიის ფარგლებში გამოყოფილი სახსრების განაწილება მუნიციპალიტეტებს შორის წარმოდგენილია დანართში.

როგორც უკვე აღინიშნა, სამთავრობო კომისიის მიერ პროექტების განსაზღვრულ ძირითად კრიტერიუმებს წარმოადგენს წინასწარ განსაზღვრულ პრიორიტეტული მიმართულებებთან მათი თანხვედრა. თავად მუნიციპალიტეტის მიერ წარმოდგენილ მსგავს პროექტებს შორის არჩევანის გაკეთებისას, რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს ინფორმაციით, კომისია ითვალისწინებს მუნიციპალიტეტის მიერ გაკეთებული პროექტების პრიორიტეტიზაციას. თუმცა ერთსა და იმავე პრიორიტეტული მიმართულებით სხვადასხვა მუნიციპალიტეტების მიერ წარმოდგენილ პროექტებს შორის შერჩევისას, გარდა N23 დადგენილების მე-3 მუხლით განსაზღვრული ზოგადი ხასიათის კრიტერიუმებისა, სხვა ნორმატიული ხასიათის რეგულაცია ან მუნიციპალიტეტებისათვის დასაფინანსებელი პროექტების მინიმალური თანხობრივი ლიმიტი გაწერილი არ არის. მუნიციპალიტეტების მიერ წარმოდგენილი წინადადებებისა და დაფინანსებული პროექტების რაოდენობა, ისევე როგორც თანხობრივი მოცულობა წარმოდგენილია ცხრილში¹⁵.

მუნიციპალიტეტი	სულ წარდგენილი წინადადებათა რაოდენობა	მოთხოვნილი თანხა	განკარგულებით დამტკიცებული საპროექტო წინადადებების რაოდენობა	განკარგულებით დამტკიცებული საპროექტო წინადადებების ღირებულება
გურიის მხარე	158	36,341,855	58	15,596,485
ლანჩხუთის მუნიციპალიტეტი	82	12,275,700	19	2,414,700
ოზურგეთის მუნიციპალიტეტი	18	16,448,760	11	9,721,340
ჩოხატაურის მუნიციპალიტეტი	58	7,617,395	28	3,460,445
იმერეთის მხარე	208	141,810,608	127	53,000,935
ქ. ქუთაისი	21	30,412,377	14	16,237,345
ბაღდათის მუნიციპალიტეტი	4	6,182,400	2	2,145,100
ვანის მუნიციპალიტეტი	21	17,589,915	9	2,069,015
ზესტაფონის მუნიციპალიტეტი	26	5,249,800	19	4,022,800
თერჯოლის მუნიციპალიტეტი	21	16,313,055	9	4,254,055
სამტრედიის მუნიციპალიტეტი	16	4,001,030	16	3,904,530
საჩხერის მუნიციპალიტეტი	16	6,083,475	13	3,862,875
ტყიბულის მუნიციპალიტეტი	12	4,444,215	9	3,266,615
წყალტუბოს მუნიციპალიტეტი	24	13,494,410	12	4,338,360
ჭიათურის მუნიციპალიტეტი	15	24,238,330	4	3,543,330
ხარაგაულის მუნიციპალიტეტი	16	7,295,290	15	3,315,340
ხონის მუნიციპალიტეტი	16	6,506,311	5	2,041,570
კახეთის მხარე	204	61,124,511	119	29,037,251
ახმეტის მუნიციპალიტეტი	26	8,387,980	11	2,843,780

¹⁵ აღნიშნული ინფორმაცია ეყრდნობა საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს მონაცემებს.

გურჯაანის მუნიციპალიტეტი	25	9,434,515	17	5,840,015
დედოფლისწყაროს მუნიციპალიტეტი	28	8,261,676	17	3,762,676
თელავის მუნიციპალიტეტი	53	10,509,630	22	3,678,430
ლაგოდეხის მუნიციპალიტეტი	18	7,368,900	7	3,432,300
საგარეჯოს მუნიციპალიტეტი	6	3,448,790	6	3,548,090
სიღნაღის მუნიციპალიტეტი	27	2,832,090	27	2,896,990
ყვარლის მუნიციპალიტეტი	21	10,880,930	12	3,034,970
მცხეთა-მთიანეთის მხარე	220	103,283,280	79	15,306,970
დუშეთის მუნიციპალიტეტი	78	38,211,810	13	4,816,750
თიანეთის მუნიციპალიტეტი	22	19,028,370	5	633,970
მცხეთის მუნიციპალიტეტი	100	35,333,885	52	8,036,435
ყაზბეგის მუნიციპალიტეტი	20	10,709,215	9	1,819,815
რაჭა-ლეჩხუმი ქვემო სვანეთი	218	31,006,477	59	8,671,645
ამბროლაურის მუნიციპალიტეტი	21	4,995,812	14	2,576,350
ლენტეხის მუნიციპალიტეტი	74	4,168,310	33	1,941,310
ონის მუნიციპალიტეტი	112	11,162,355	4	1,440,955
ცაგერის მუნიციპალიტეტი	11	10,680,000	8	2,713,030
სამეგრელოს მხარე	191	104,753,389	114	38,030,550
ქ. ფოთი	8	14,116,905	6	11,878,705
აბაშის მუნიციპალიტეტი	11	6,000,630	6	2,188,030
ზუგდიდის მუნიციპალიტეტი	39	10,489,865	39	9,700,165
მარტვილის მუნიციპალიტეტი	12	16,024,856	3	2,039,060
მესტიის მუნიციპალიტეტი	26	2,623,395	26	2,479,035
სენაკის მუნიციპალიტეტი	17	7,930,080	9	3,080,380
ჩხოროწყუს მუნიციპალიტეტი	30	17,771,768	15	1,943,835
წალენჯიხის მუნიციპალიტეტი	24	15,021,510	3	2,559,860
ხობის მუნიციპალიტეტი	24	14,774,380	7	2,161,480
სამცხე-ჯავახეთის მხარე	78	49,996,475	51	19,442,120
ადიგენის მუნიციპალიტეტი	8	7,952,335	3	1,727,255
ასპინძის მუნიციპალიტეტი	8	8,956,220	4	2,729,820
ახალქალაქის მუნიციპალიტეტი	19	9,876,915	13	3,211,515
ახალციხის მუნიციპალიტეტი	30	8,010,385	19	4,518,610
ბორჯომის მუნიციპალიტეტი	9	4,901,015	9	4,927,415
ნინოწმინდის მუნიციპალიტეტი	4	10,299,605	3	2,327,505
ქვემო ქართლის მხარე	132	51,038,408	91	28,893,885
ქ. რუსთავი	10	16,860,415	9	13,235,655
ბოლნისის მუნიციპალიტეტი	8	4,648,880	8	1,884,780
გარდაბნის მუნიციპალიტეტი	56	16,093,120	21	1,608,750
დმანისის მუნიციპალიტეტი	19	4,530,700	19	4,518,400
თეთრიწყაროს მუნიციპალიტეტი	24	3,281,988	19	2,001,095
მარნეულის მუნიციპალიტეტი	6	3,697,040	6	3,697,040
წალკის მუნიციპალიტეტი	9	1,926,265	9	1,948,165

შიდა ქართლის მხარე	270	62,097,117	44	19,471,705
გორის მუნიციპალიტეტი	30	11,302,055	9	6,866,355
კასპის მუნიციპალიტეტი	17	10,239,740	13	5,630,740
ქარელის მუნიციპალიტეტი	5	7,322,450	3	3,149,850
ხაშურის მუნიციპალიტეტი	283	33,232,872	19	3,824,760
სულ	1,744	641,452,119	741	227,451,546

ცხრილი 24.

აქვე გასათვალისწინებელია, რომ რეგიონებში განსახორციელებელი პროექტების ფონდიდან სამთავრობო კომისიის განკარგულებაში გადასაცემი თანხის განსაზღვრის შემდეგ, საქართველოს ფინანსთა სამინისტრო განსაზღვრავს თითოეული მუნიციპალიტეტისათვის პროექტების დაფინანსებისათვის გადასაცემი თანხის სავარაუდო ზღვრულ მოცულობას, თუმცა აღნიშნულ ლიმიტს ნორმატიული ხასიათი არ აქვს, მხოლოდ საორიენტაციო ხასიათისაა და ფონდიდან გამოყოფილი თანხების მუნიციპალიტეტების მიერ წარმოდგენილი პროექტების მიხედვით გადანაწილება საბოლოოდ სრულად სამთავრობო კომისიის დისკრეციას წარმოადგენს. კერძოდ, აღნიშნული საორიენტაციო ზღვრის გაანგარიშება ითვალისწინებს შემდეგ კალკულაციას: 2013 წელს თითოეული მუნიციპალიტეტისათვის განსაზღვრული იყო მინიმუმ 1 მლნ ლარის, ხოლო ქალაქებისათვის მინიმუმ 5 მლნ ლარის გადაცემა სათანადო პროექტების წარმოდგენის შემთხვევაში. ასევე, აღნიშნულ თანხას ემატებოდა მუნიციპალიტეტის მიხედვით ერთ სულ მოსახლეზე 35 ლარი. (მაგ. ხობის მუნიციპალიტეტში რეგისტრირებულია 41.8 ათასი მოსახლე, მაშინ ამ მუნიციპალიტეტისათვის პროექტების დაფინანსებისათვის გადასაცემი თანხის საორიენტაციო ზედა ზღვარი განისაზღვრება 2,463 ათასი ლარის დონეზე(სადაც, 1 მლნ ლარი ყველა მუნიციპალიტეტისათვის ერთნაირად გადანაწილებული თანხაა, ხოლო 1,463 ათასი ლარი გამოიყოფა მოსახლეობის რაოდენობის მიხედვით). აღნიშნული გაანგარიშების საფუძველზე ასევე დაინტერესებულ მხარეებთან კონსულტაციების საფუძველზე ფინანსთა სამინისტროს გადაწყვეტილებებით განისაზღვრება საბოლოო საორიენტაციო ზედა ზღვარი. თუმცა ძირითადად, კომისიის გადაწყვეტილებით და მთავრობის განკარგულებით გამოყოფილი თანხები მნიშვნელოვნად განსხვავდება ზემოაღნიშნული საორიენტაციო ზედა ზღვრისაგან. სახელდობრ, განკარგულებით გამოყოფილი თანხების საბოლოო ზედა ზღვრისაგან პროცენტული გადახრა მუნიციპალიტეტების მიხედვით მერყეობს -68%-დან +126%-მდე დიაპაზონში, ხოლო საშუალო აბსოლუტური პროცენტული გადახრა 29%-ს წარმოადგენს. საბოლოო ზედა ზღვრიდან მნიშვნელოვანი უარყოფითი გადახრა ვლინდება თიანეთის, გარდაბნისა და ბოლნისის მუნიციპალიტეტებისათვის.

მუნიციპალიტეტებს შორის რესურსების არათანაბარზომიერი ალოკაციისა და ზემოაღნიშნული მასშტაბური განსხვავებების ერთ-ერთ ძირითად ფაქტორს, რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს ინფორმაციით, მუნიციპალიტეტების მიერ არამიზანშეწონილი და/ან არასრულყოფილად მომზადებული საპროექტო წინადადებების წარდგენა წარმოადგენს. მიუხედავად იმისა, რომ რეგიონებში განსახორციელებელი პროექტების ფონდის განკარგვა ცენტრალური ხელისუფლების დისკრეციას და შესაბამისად, მუნიციპალიტეტებს შორის

თანაბარზომიერი გადანაწილება ფონდიდან რესურსების ეფექტიანი მართვის კრიტერიუმად არ შეიძლება იქნას მიჩნეული, სახელმწიფო აუდიტის სამსახურის შეფასებით, მუნიციპალიტეტებში კადრების არასაკმარისად მომზადების დონე არ უნდა წარმოდგენდეს რესურსების განაწილების განმსაზღვრელ დეტერმინანტს და არ უნდა აფერხებდეს რიგ მუნიციპალიტეტებში პროექტების დაფინანსების პროცესს. მიზანშეწონილია, შესაბამისი უწყებების ერთობლივი კოორდინაციით, განხილულ იქნას მუნიციპალიტეტების დონეზე მინიმალური თანხობრივი ლიმიტის ნორმატიულ დონეზე განსაზღვრის შესაძლებლობა, დამატებით განხორციელდეს ღონისძიებები, ერთი მხრივ, ადგილობრივი თვითმმართველი ერთეულების დეტალური ინფორმირებისათვის წარმოდგენილი საპროექტო წინადადებების შეფასებისა და პროექტების შერჩევის პროცესში გამოყენებული ძირითადი კრიტერიუმების შესახებ, ხოლო მეორე მხრივ, ყურადღება გამახვილდეს პროექტების მომზადებისა და მართვის მიმართულებით მუნიციპალიტეტებში კადრების კვალიფიკაციის ამაღლებაზე, რაც უზრუნველყოფს თანაბარ პირობებს ყველა ადგილობრივი თვითმმართველი ერთეულისათვის ფონდიდან რესურსების განაწილების საწყის ეტაპზე და ფონდის რესურსების განკარგვის ეფექტიანობის ზრდას.

გარდა ზემოაღნიშნულისა, საყურადღებოა თავად პროექტის განხორციელების ეტაპი. მთავრობის ზემოაღნიშნული N23 დადგენილების შესაბამისად, ადგილობრივი თვითმმართველი ერთეული საპროექტო წინადადების წარდგენისას, ასევე მოითხოვს სახსრებს შესაბამისი საპროექტო დოკუმენტაციის მომზადებისათვის. საპროექტო დოკუმენტაციის მომზადებისათვის, ექსპერტიზის ღირებულების ჩათვლით, საჭირო სახსრების მოცულობა საორინტაციოდ განსაზღვრულია პროექტის სრული ღირებულების 3%-ის დონეზე. ამასთან, მუნიციპალიტეტს უფლება აქვს რიგი პროექტებისათვის საპროექტო დოკუმენტაციის მომზადებისას დაზოგილი თანხები, ასეთის არსებობის შემთხვევაში, გადაანაწილოს სხვა პროექტების მომზადებაზე. საპროექტო დოკუმენტაციის სრულყოფილად მომზადების და რიგი პროექტებისათვის ექსპერტიზის დასკვნის მიღების შემდეგ, სამთავრობო კომისია იღებს გადაწყვეტილებას პროექტის დააფინანსების შესახებ. თუმცა, ვლინდება შემთხვევები, როდესაც სამთავრობო კომისიის მიერ ფონდიდან საპროექტო დოკუმენტაციის მომზადებისათვის გამოყოფილ იქნა სახსრები, თუმცა თავად პროექტის განხორციელებაზე კომისიამ უარყოფითი გადაწყვეტილება მიიღო, რისი მიზეზიც გახდა ექსპერტიზის უარყოფითი დასკვნა ან სხვა გარემოებები. ჯამურად, 2013 წლის განმავლობაში გამოვლინდა აღნიშნული ტიპის შემთხვევა 41 პროექტისათვის, რომლებზეც საპროექტო დოკუმენტაციის მომზადებისათვის სახსრები მიმართულ იქნა. უარყოფილი პროექტების უმრავლესობა დაკავშირებული იყო სასმელი წლისა და საკანალიზაციო სისტემების რეაბილიტაციასთან, რომლებიც საჭიროებს ექსპერტიზის დასკვნას და სწორედ ექსპერტიზის უარყოფითი დასკვნა გახდა მათი დაუფინანსებლობის მიზეზი¹⁶. **ზემოაღნიშნულის გათვალისწინებით, ფონდიდან რესურსების არაეფექტიანი განკარგვის თავიდან ასარიდებლად,**

¹⁶ რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს ინფორმაციით, რიგი პროექტები არ განხორციელდა, რადგან საპროექტო დოკუმენტაციის შესყიდვის ტენდერები არ შედგა დაბალი შესყიდვის სავარაუდო ღირებულების გამო.

სახელმწიფო აუდიტის სამსახურის შეფასებით, მიზანშეწონილია განხილულ იქნას შესაძლებლობა საპროექტო დოკუმენტაციის მომზადებისა და აუცილებელი ექსპერტიზის ღირებულება დაფინანსდეს თავად ადგილობრივი თვითმმართველი ერთეულის ბიუჯეტიდან, ხოლო მისი ანაზღაურება ფონდიდან მოხდეს მხოლოდ საპროექტო დოკუმენტაციის და შესაბამისი ექსპერტიზის დასკვნების წარდგენის შემდგომ, პროექტის განხორციელებაზე დადებითი გადაწყვეტილების შემთხვევაში.

ამასთან, ხარვეზები შეინიშნება მიმდინარე პროექტების განხორციელების მონიტორინგის და დასრულებული პროექტების შეფასების პროცესში, კერძოდ, რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს ინფორმაციით, პროექტის განხორციელების ეტაპზე მონიტორინგის შედეგების დადოკუმენტირება არ ხორციელდება, თუმცა აღნიშნული მიმართულებით სამინისტროს ინფორმაციით მუშაობა დაწყებულია. რაც შეეხება დასრულებულ პროექტებს, ზემოაღნიშნული დადგენილების შესაბამისად ადგილობრივ თვითმმართველ ერთეულებს ევალებათ წარმოადგინონ პროექტის შესრულების შესახებ ინფორმაცია პროექტის დასრულებიდან 15 დღის ვადაში. თუმცა რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს ინფორმაციით, ძირითად შემთხვევებში აღნიშნული ინფორმაციის მოწოდება არ ხდება, რაც ართულებს ფონდიდან დაფინანსებული პროექტების მონიტორინგის და შესრულების შეფასების პროცესს.

პრეზიდენტისა და მთავრობის სარეზერვო ფონდები

პრეზიდენტის სარეზერვო ფონდის ასიგნებების 2013 წლის ბიუჯეტის კანონით გეგმა გასული წლის მაჩვენებელთან შედარებით არსებითად შემცირდა და 10 მლნ ლარის დონეზე განისაზღვრა. რაც შეეხება ათვისებას, ხაზინის მონაცემებზე დაყრდნობით, 12 თვის მდგომარეობით, პრეზიდენტის ფონდებიდან გადარიცხული სახსრები წლიური ბიუჯეტის კანონით განსაზღვრული გეგმის 99.4%-ს უტოლდება. უწყებების მიხედვით გადარიცხული სახსრების უდიდესი წილი მოდის პრეზიდენტის ადმინისტრაციისათვის და საქართველოს სახელმწიფო დაცვის სპეციალური სამსახურისათვის გადარიცხულ ფულად რესურსებზე, შესაბამისად, 66.6% და 25.6%. რაც შეეხება ფონდის ათვისების მიზნობრიობას, აღნიშნული განაწილება მოცემულია დიაგრამაზე.

დიაგრამა 15.

რაც შეეხება საქართველოს მთავრობის სარეზერვო ფონდს, აღნიშნული ფონდის ათვისებასთან მიმართებაში **საყურადღებოა, როგორც სარეზერვო ფონდის ფარგლებში გამოყოფილი სახსრების დინამიკა, ისე განკარგულებებით გამოყოფილი სახსრების მიზნობრიობა.**

2013 წლის სახელმწიფო ბიუჯეტის კანონით, მთავრობის სარეზერვო ფონდის ზღვრული მოცულობა 2012 წლის დონეზე (50 მლნ ლარი) შენარჩუნდა. მოგვიანებით, დეკემბერში განხორციელებული დაზუსტების გათვალისწინებით, წლის განმავლობაში ჯამურად გამოყოფილმა სახსრებმა 101,228 ათასი ლარი, ხოლო საკასო შესრულებამ 97,971 ათასი ლარი შეადგინა. რაც შეეხება დინამიკას წლის განმავლობაში, მთავრობის სარეზერვო ფონდის ათვისების კვარტალური დინამიკა წარმოდგენილია ქვემოთ მოცემულ დიაგრამაზე ათვისების დინამიკა მასშტაბური არათანაბარობიერებით ხასიათდება. როგორც დიაგრამაზე ჩანს, მეოთხე კვარტალში გადარიცხული სახსრების მოცულობა(76,159 ათასი ლარი) ჯამურად წლის განმავლობაში ათვისებული სახსრების 78%-ს შეადგენს, მაშინ როდესაც 2013 წლის 11 თვის მდგომარეობით, ხაზინის მონაცემებზე დაყრდნობით დაზუსტებული გეგმის(ცნობების საფუძველზე გამოყოფილი) სახსრების მოცულობა მხოლოდ 34 მლნ ლარს, ხოლო გადარიცხული სახსრების მაჩვენებელი(28.5 მლნ ლარი) ჯამური ათვისების 29%-ს უტოლდება.

დიაგრამა 16.

ფისკალური წლის დასასრულს ზემოაღნიშნული მასშტაბური ზრდა დაკავშირებულია მთავრობის სარეზერვო ფონდის გეგმურ მაჩვენებელში 2013 წლის დეკემბრის თვეში განხორციელებულ მასშტაბურ ცვლილებებთან. კერძოდ, ფისკალური წლის დასასრულამდე 5 დღით ადრე, 2013 წლის 26 დეკემბრის საქართველოს მთავრობის N2157 და N2176 განკარგულებებით ფონდის ოდენობა დაზუსტდა ჯამში 55 მილიონით საგარეო სახელმწიფო ვალდებულებების მომსახურებისა და დაფარვისათვის (პროგრამული კოდი 51) გამოყოფილი ასიგნებების შემცირების ხარჯზე. ამავე დღეს საქართველოს მთავრობის N2157, N2162, N2174, N2176 და N2178 განკარგულებებით, მთავრობის სარეზერვო ფონდიდან მხარჯავ დაწესებულებებსა და აჭარის ავტონომიური რესპუბლიკისათვის გამოყოფილი საბიუჯეტო სახსრების მოცულობა 59.8 მილიონ ლარს შეადგენს, რაც მთავრობის სარეზერვო ფონდიდან წლის განმავლობაში ჯამურად (ნორმატიული აქტების საფუძველზე) გამოყოფილი სახსრების 58.2%-ს უტოლდება (იხ. დანართი). თუმცა ძირითად შემთხვევებში აღნიშნული სახსრების მიმართვის მიზნობრიობა ნაკლებ სავარაუდოა გაუთვალისწინებელ გადასახდელად დაკლასიფიცირდეს და გაურკვეველია სარეზერვო ფონდიდან მისი გამოყოფის აუცილებლობა. კერძოდ, აღნიშნული განკარგულებების საფუძველზე 26 დეკემბერს სახსრები გამოყოფილ იქნა შემდეგი მხარჯავი დაწესებულებებისათვის:

საქართველოს განათლებისა და მეცნიერების სამინისტრო

საქართველოს განათლებისა და მეცნიერების სამინისტრომ 2013 წლის 23 დეკემბერს წერილით მიმართა საქართველოს ფინანსთა სამინისტროს, რომ იგეგმებოდა საჯარო სკოლების შეუფერხებელი ფუნქციონირებისათვის 2014 წლის იანვრის თვის კუთვნილი ვაუჭერული დაფინანსებით უზრუნველყოფა. ამ მიზნით ქვეპროგრამის „ზოგადსაგანმანათლებლო სკოლების დაფინანსება“ (პროგრამული კოდი 32 02 01) 2013 წლის ასიგნებები საჭიროებდა ზრდას. განათლების სამინისტროს ინფორმაციით, ზამთრის პერიოდში სკოლების შეუფერხებელი ფუნქციონირებისათვის

(კომუნალური ხარჯის თუ სხვა ხარჯების დაფარვის მიზნით, ასევე საქმიანობის უწყვეტ რეჟიმში გაგრძელების მიზნით) თანხის გამოყოფა განხორციელდა საქართველოს მთავრობის ინიციატივით. **2013 წლის 26 დეკემბრის საქართველოს მთავრობის N 2157 განკარგულებით „ზოგიერთი ღონისძიებების განხორციელების მიზნით სახელმწიფო ბიუჯეტიდან თანხის გამოყოფის შესახებ“ საჯარო სკოლების 2014 წელს იანვრის ვაუჩერების ნაწილობრივი დაფინანსებისთვის 15 000 000 ლარი გამოუყო საქართველოს განათლებისა და მეცნიერების სამინისტროს.** 2014 წლის 1 იანვრამდე მოხდა აღნიშნული თანხიდან 14 997.3 ათასი ლარის ათვისება (გადახდა).

ზოგადსაგანმანათლებლო სკოლების სავალდებულო დაფინანსების (ვაუჩერების) გაანგარიშებისა და გაცემის წესი განსაზღვრულია საქართველოს მთავრობის 2013 წლის 29 იანვრის №9 დადგენილებით¹⁷ და საქართველოს განათლებისა და მეცნიერების მინისტრისა და საქართველოს ფინანსთა მინისტრის ერთობლივი ბრძანებით №168/ნ-№373(2012 წლის 30-31 აგვისტო)¹⁸. აღნიშნული მარეგულირებელი ნორმების შესაბამისად, სსიპ – განათლების მართვის საინფორმაციო სისტემა სამინისტროს წარუდგენს ინფორმაციას ზოგადსაგანმანათლებლო სკოლებში რიცხულ მოსწავლეთა შესახებ შესაბამისი კრიტერიუმების მითითებით, წლის განმავლობაში სამჯერ. აღნიშნულ ინფორმაციაზე დაყრდნობით, სამინისტრო განსაზღვრავს სტანდარტული ვაუჩერული დაფინანსებისა (მთავრობის დადგენილებით განსაზღვრული საბაზო ფინანსური ნორმატივისა და შესაბამისი კოეფიციენტების შესაბამისად) და შესაბამისი დანამატების (მათ შორის, მასწავლებელთა სერტიფიცირების, ასევე სპეციალური საჭიროებების მქონე მოსწავლეთათვის და აშ) მოცულობას. ზემოაღნიშნულ შუალედებში სახსრების გადარიცხვა ხდება სამინისტროს მიერ განსაზღვრული გრაფიკის შესაბამისად, რიგ შემთხვევებში (მაგ. 2013 წლის ოქტომბერი) შესაბამისი კვარტლისათვის ერთიანი ტრანშის სახით.

დიაგრამა 17.

¹⁷ „ზოგადი განათლების დასაფინანსებლად ერთ მოსწავლეზე გათვლილი ფინანსური ნორმატივისა და მისი შესაბამისი სტანდარტული ვაუჩერის ოდენობის განსაზღვრის შესახებ“

¹⁸ „ზოგადსაგანმანათლებლო დაწესებულებებში ვაუჩერის გაცემისა და გადატანის წესის დამტკიცების შესახებ“

სამინისტროს ინფორმაციით, 2013 წლის ოქტომბერში მოხდა საჯარო სკოლების ვაუჩერული დაფინანსების ერთიანად გადარიცხვა სრული კვარტლისათვის(მე-10-12 თვეებისათვის) ჯამურად, 92,273,651 ლარის ოდენობით, ხოლო ნოემბრისა და დეკემბრის თვეებში, გარდა დეკემბრის თვეში 2014 წლის იანვრის საჯარო სკოლების ვაუჩერული დაფინანსებისა 30,759,919 ლარის ოდენობით, განხორციელდა შესაბამისი სახსრების მიმართვა მხოლოდ კერძო სკოლების ვაუჩერული დაფინანსებისა და სპეციალური საგანმანათლებლო საჭიროებების მქონე მოსწავლეთა, მასწავლებელთა სერტიფიცირებისა და მცირეკონტიგენტის სკოლების დანამატების დასაფინანსებლად. ამავდროულად, შესაბამისი თანხით შემცირდა 2014 წლის იანვრის მოსწავლეთა ვაუჩერების დაფინანსების გეგმური მაჩვენებელი და 2014 წლის იანვარში აღნიშნული ქვეპროგრამის ფარგლებში ათვისებულ იქნა მხოლოდ 2,352,014 ლარი კერძო სკოლების ვაუჩერული დაფინანსებისა და მასწავლებელთა სერტიფიცირების დანამატის უზრუნველსაყოფად.

როგორც წლის განმავლობაში გადარიცხვის დინამიკის ანალიზით ვლინდება, თვის განმავლობაში კონკრეტული გადარიცხვის თარიღები განსაზღვრული არ არის და გადარიცხვა შესაძლოა განხორციელდეს თვის ნებისმიერ შუალედში. სამინისტროს ინფორმაციით, ნაკლებ სავარაუდოა 2014 წლის იანვრის საჯარო სკოლების ვაუჩერების სახსრების გადარიცხვას შესაბამისი თვის განმავლობაში(2014 წლის იანვრის თვეში) საგანმანათლებლო სკოლების ფუნქციონირებასთან დაკავშირებით პრობლემები გამოეწვია. ამდენად, გაურკვეველია რამ განაპირობა ფისკალური წლის დასასრულამდე 5 დღით ადრე აღნიშნული სახსრების მთავრობის სარეზერვო ფონდიდან გამოყოფის და ავანსური დაფინანსების ფორმით 2013 წლის 31 დეკემბერს გადარიცხვის აუცილებლობის წარმოშობა.

ამავე საკითხთან დაკავშირებით მნიშვნელოვანია, სახელმწიფო ბიუჯეტის გადასახდელების შესაბამის ფისკალურ წლებს შორის გამიჯვნის საკითხი. როგორც ზემოაღნიშნულ განკარგულებაშია მითითებული აღნიშნული სახსრებით დაზუსტდა შესაბამისი ქვეპროგრამის 2014 წლის გეგმური მაჩვენებელი და 2013 წლის სახელმწიფო ბიუჯეტის ასიგნებებით განხორციელდა მომდევნო წლის სავალდებულო ხარჯების დაფინანსება. არსებული კანონმდებლობით, სახელმწიფო ბიუჯეტის გადასახდელების შესრულება/ანგარიშგება საკასო მეთოდით ხორციელდება(საბიუჯეტო კოდექსი, მუხლი 16). ამასთან, საბიუჯეტო კოდექსის შესაბამისად ბიუჯეტის გადასახდელები წარმოადგენს „საანგარიშო პერიოდში ბიუჯეტიდან გასაცემი ფულადი სახსრების ერთობლიობას“ შესაბამისად, საუბარია საანგარიშო პერიოდში გაცემულ(გადარიცხულ) სახსრებზე. ამდენად, მიუხედავად იმისა, რომ სახელმწიფო ბიუჯეტის კანონი მტკიცდება ერთი ფისკალური წლისათვის და თავისი შინაარსით ემსახურება შესაბამისი ფისკალური წლის სახელმწიფო გადასახდელების დაფინანსებას, არ არსებობს საკანონმდებლო რეგულაცია, რომელიც უზრუნველყოფს ფისკალურ წლებს შორის გადასახდელების გამიჯვნას და შეზღუდავს მიმდინარე ფისკალური წლის ბიუჯეტის ასიგნებებიდან შემდგომი საანგარიშგებო პერიოდის სავალდებულო მიმდინარე ან კაპიტალური ხარჯების ავანსურ დაფინანსებას. აღნიშნული კი თავის მხრივ პრობლემას ქმნის საანგარიშო პერიოდებს შორის შესადარისობის თვალსაზრისით: მოცემული კონკრეტული შემთხვევისათვის მთავრობის ანგარიშში ზოგადსაგანმანათლებლო სკოლების დაფინანსების ქვეპროგრამისათვის 2013

წლის ათვისების მაჩვენებელი 410,079 ათას ლარს შეადგენს, ხოლო 2012 წლისათვის აღნიშნული მაჩვენებელი 325,537 ათას ლარს შეადგენდა, თუმცა მაჩვენებლებს შორის განსხვავების მნიშვნელოვანი წილი (30,760 ათასი ლარი) 2013 წლის ასიგნებებიდან შემდგომი ფისკალური წლის იანვრის თვის ხარჯების დაფინანსებას უკავშირდება და ამდენად, აღნიშნული ინფორმაცია შესაბამისი საანგარიშო პერიოდებისათვის შესადარისად არ შეიძლება ჩაითვალოს.

საქართველოს შინაგან საქმეთა სამინისტრო

ამავე განკარგულებით 14 მლნ ლარი მიმართულ იქნა საქართველოს შინაგან საქმეთა სამინისტროს ასიგნებებში, ქვეპროგრამაზე „საქართველოს შინაგან საქმეთა სამინისტრო ორგანოები“ (პროგ. კოდი 31 01 01) და „საქართველოს შინაგან საქმეთა სამინისტროს სახელმწიფო საქვეუწყებო დაწესებულება - საქართველოს სასაზღვრო პოლიცია“ (პროგ. კოდი 31 01 02) მიმდინარე ინფრასტრუქტურული პროექტების განსახორციელებლად, მატერიალურ-ტექნიკური ბაზის განახლებისა და სამინისტროს სისტემის შეუფერხებელი ფუნქციონირების მიზნით შესაბამისი ღონისძიებების დასაფინანსებლად.

საქართველოს იუსტიციის სამინისტრო

ამავე თარიღის მთავრობის N2157 განკარგულებით, სახსრები, 350 ათასი ლარის ოდენობით, გამოყოფილ იქნა საქართველოს იუსტიციის სამინისტროსათვის საქართველოს მთავარი პროკურატურის შეუფერხებელი ფუნქციონირების მოტივით (პროგრ. კოდი 26 02 01). აქვე საყურადღებოა, რომ აღნიშნული სახსრები მიმართულ იქნა მთავარი პროკურატურის შრომის ანაზღაურების მუხლში.

საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო

ამავე განკარგულებით, გამოყოფილ იქნა 11,270 ათასი ლარი სამი სახელმწიფოს წილობრივი მონაწილეობით მოქმედი საწარმოს (შპს „საქაერონავიგაცია“, შპს „საქართველოს აეროპორტების გაერთიანება“, შპს „ანაკლია“) კაპიტალის გასაზრდელად, გასულ წლებში წარმოქმნილი და მიმდინარე წლის გადასახდელების ვალდებულებების დაფარვის და საწარმოს შეუფერხებელი ფუნქციონირების მოტივით. აღნიშნულიდან 2.5 მლნ ლარი გამოყოფილ იქნა პროგრამისათვის „საქართველოს მიერ საერთაშორისო ხელშეკრულებებით ნაკისრი ვალდებულებების ფარგლებში საქართველოს აეროპორტებში საჰაერო ხომალდების აფრენა-დაფრენისათვის საჭირო მომსახურების ხარჯების ანაზღაურებისათვის (მათ შორის, წინა წლებში წარმოქმნილი დავალიანებების დაფარვა)“ (პროგ. კოდი 24 06) „ანტიტერორისტულ საქმიანობაში საჰაერო ხომალდების სხვადასხვა მარშრუტითა და აფრენა-დაფრენის დროს გაწეული სააერნაოსნო მომსახურებით წარმოშობილი დავალიანებისა და 2013 წლის მიმდინარე პერიოდის გადასახდელების დასაფინანსებლად“ შპს „საქაერონავიგაცია“ კაპიტალის ზრდის მიზნით, თუმცა, ხაზინის მონაცემებზე დაყრდნობით, 2013 წლის 31 დეკემბრის მდგომარეობით აღნიშნული სახსრების გადარიცხვა არ მომხდარა.

გარდა ზემოაღნიშნულისა ამავე დღის N2162, N2174, N2176 და N2178 განკარგულებებით, მთავრობის სარეზერვო ფონდიდან გამოყოფილ იქნა სახსრები:

- საქართველოს სპორტისა და ახალგაზრდობის საქმეთა სამინისტროსათვის - 680 850 ლარის ოდენობით, სპორტის ინდივიდუალურ ოლიმპიურ და არაოლიმპიურ სახეობებში, სპორტის ცალკეულ სათამაშო სპორტულ შეჯიბრებებში გამართულ (2013 წლის 1 ნოემბრის შემდეგ) გუნდურ და პირად-გუნდურ შეჯიბრებებში მიღწეული შედეგების მიხედვით საქართველოს ნაკრები გუნდების წევრთა, მწვრთნელთა და საექიმო პერსონალის წახალისების მიზნით;
- სსიპ- საზოგადოებრივი მაუწყებლისათვის - 1.5 მლნ ლარის ოდენობით შეუფერხებელი ფუნქციონირებისათვის საჭირო ხარჯების დაფინანსების მიზნით;
- საქართველოს თავდაცვის სამინისტროსათვის - 5 მლნ ლარის ოდენობით, ოპტიკური ხაზისა და მის შესაერთებლად საჭირო აპარატურის შესყიდვასთან დაკავშირებული ხარჯების დასაფინანსებლად;
- აჭარის ავტონომიური რესპუბლიკისათვის გადასაცემი ტრანსფერის სახით - 12 მლნ ლარის ოდენობით 2013 წლის ციტრუსის სეზონის მოსავლის აღების ღონისძიებათა ხელშეწყობის და მეციტრუსეობის დარგში დასაქმებული მოსახლეობის სოციალური მდგომარეობის გაუმჯობესების მიზნით.

ცალკეულ შემთხვევებში შესაძლებელია ფისკალური წლის დასასრულს გაუთვალისწინებელი ხარჯების წარმოშობა და შესაბამისად, სარეზერვო ფონდიდან აღნიშნულზე სახსრების მიმართვა ობიექტური გარემოებებით იქნას განპირობებული. თუმცა იმის გათვალისწინებით, რომ სარეზერვო ფონდის მიზნობრიობას წარმოადგენს იმ გაუთვალისწინებელი გადასახდელების დაფინანსება, რომელთა გათვალისწინება სახელმწიფო ბიუჯეტის დაგეგმვის ეტაპზე ობიექტურ სირთულეებს უკავშირდება, ზემოაღნიშნული მიზნობრიობით, მათ შორის უწყებათა შეუფერხებელი ფუნქციონირების მოტივით, ფისკალური წლის დასასრულამდე 5 დღით ადრე სარეზერვო ფონდის გეგმის დაზუსტება ბიუჯეტის კანონით განსაზღვრული გეგმური მაჩვენებლის 110%-ით და მსგავსი მასშტაბური მოცულობის სახსრების გამოყოფა მიზანშეწონილად ვერ შეფასდება.

გარდა ზემოაღნიშნულისა, ამ მიმართულებით არსებულ ხარვეზებზე მიანიშნებს სარეზერვო ფონდიდან წლის განმავლობაში რესურსების მიზნობრიობა. საბიუჯეტო კოდექსის მიხედვით, „საქართველოს პრეზიდენტისა და საქართველოს მთავრობის სარეზერვო ფონდებიდან სახსრები გამოიყოფა სახელმწიფო ბიუჯეტით გაუთვალისწინებელი გადასახდელების დასაფინანსებლად“ (მუხლი 28, პუნქტი 2). აღნიშნული რეგულაცია მიზნად ისახავს სახელმწიფოს სრულყოფილი ფუნქციონირების უზრუნველყოფას იმ გადასახდელების უზრუნველყოფით, რომელთა გათვალისწინება ობიექტური გარემოებების გამო სახელმწიფო ბიუჯეტის დაგეგმვის ეტაპზე შეუძლებელია, მაგალითად, სტიქიის შედეგების ან ცალკეული პირობითი ვალდებულებების დაფინანსება. თუმცა არსებული პრაქტიკით, ძირითად შემთხვევებში ხდება სახსრების მიმართვა იმ გადასახდელების დასაფინანსებლად, რომლებიც სათანადოდ დაგეგმვის შემთხვევაში შესაძლებელია განსაზღვრული ყოფილიყო შესაბამისი მხარჯავი დაწესებულებების ასიგნებებში. გასული წლების მსგავსად, 2013 წლის განმავლობაში მთავრობის სარეზერვო ფონდიდან კვლავ ვლინდება სახსრების მიმართვის შემთხვევები ცალკეული მხარჯავი დაწესებულებების შეუფერხებელი ფუნქციონირების ან ცალკეული მიმდინარე ხარჯების

დასაფინანსებლად სრულყოფილი დასაბუთების გარეშე, რაც ნაკლებ სავარუდოა გაუთვალისწინებელ სახსრებს წარმოადგენდეს და ამდენად, მიზანშეწონილად ვერ ჩაითვლება, რაზეც სახელმწიფო აუდიტის სამსახურის მოხსენებებშიც მრავალჯერ აღინიშნა. ჯამურად, 2013 წლის განმავლობაში სარეზერვო ფონდის ფარგლებში ათვისებული სახსრების ყველაზე დიდი წილი - 31% მოდის მხარჯავი დაწესებულებების შეუფერხებელი ფუნქციონირების, იურიდიული მომსახურების ხარჯებისა და სხვა მიმდინარე საჭიროებების დაფინანსებაზე (იხ. დიაგრამა). მაგალითისათვის შეიძლება დასახელდეს, 2013 წლის განმავლობაში მთავრობის სარეზერვო ფონდიდან სათანადო განკარგულებების და პრემიერ მინისტრის ბრძანებების საფუძველზე, კულტურისა და ძეგლთა დაცვის სამინისტროს გამოეყო 1 836.0 ათასი ლარი სხვადასხვა ღონისძიების დასაფინანსებლად, რაზეც გაიწია 1 755.1 ათასი ლარის საკასო ხარჯი (95.6%). სახსრების ძირითადი ნაწილი (1 356.2 ათასი ლარი) გამოყოფილია კულტურული ღონისძიებების ხელშეწყობის პროგრამისთვის (კოდი 33 02 01 35), რის ფარგლებშიც დაფინანსებულია სრულიად საქართველოს კათოლიკოს-პატრიარქის საიუბილეო, საქართველოს დამოუკიდებლობის დღის 26 მაისისადმი მიძღვნილი ღონისძიებების და ყოველწლიური მუსიკალური ფესტივალის „ღამის სერენადების ჩატარებასთან დაკავშირებული ხარჯები. 26 მაისის ღონისძიება და მუსიკალური ფესტივალი „ღამის სერენადები“ ატარებს ყოველწლიურ ხასიათს, ამდენად აღნიშნული სახსრების ასიგნებებში გათვალისწინება დაგეგმვის ეტაპზევე იყო შესაძლებელი.

დიაგრამა 18.

სახელმწიფო აუდიტის სამსახურის შეფასებით, აღნიშნული სახსრები მიზანშეწონილია განისაზღვროს ბიუჯეტის დაგეგმვის ეტაპზე და გათვალისწინებულ იქნას შესაბამისი მხარჯავის ასიგნებებში, აღნიშნული სახით უწყებების დაფინანსების ზრდა არ წარმოადგენს მთავრობის სარეზერვო ფონდის ფუნქციას.

ზემოაღნიშნული ხარვეზებისა და მთავრობის სარეზერვო ფონდის ზღვრულ მოცულობაში მასშტაბური ცვლილების გათვალისწინებით, ასევე, საყურადღებოა საერთო სახელმწიფოებრივი გადასახდელების გადანაწილების რეგულირების საკითხი. კერძოდ, საქართველოს საბიუჯეტო კოდექსის 31-ე მუხლით განსაზღვრულია, „მხარჯავი დაწესებულებების მიერ წარმოდგენილი წინადადებისა და საქართველოს მთავრობის მიერ მიღებული გადაწყვეტილების საფუძველზე მხარჯავი დაწესებულებებისათვის გამოყოფილი ასიგნებებიდან თანხები შესაძლებელია გადანაწილდეს საერთო-სახელმწიფოებრივი მნიშვნელობის გადასახდელებზე, თუ გადანაწილებული თანხები არ გადააჭარბებს საერთო-სახელმწიფოებრივი მნიშვნელობის გადასახდელებისათვის წლიური ბიუჯეტით დამტკიცებული ასიგნებების 2%-ს. აღნიშნული გადანაწილების შესახებ საქართველოს ფინანსთა სამინისტრომ უნდა აცნობოს საქართველოს პარლამენტის საფინანსო-საბიუჯეტო კომიტეტს“ (მუხლი 31, პუნქტი 4). ამავე მუხლის მე-6 პუნქტის მიხედვით, „საერთო-სახელმწიფოებრივი მნიშვნელობის გადასახდელების ასიგნებების გადანაწილებით წლიური ბიუჯეტის დაზუსტება და ამ მუხლის მე-2–მე-5 ნაწილებით გათვალისწინებული ცვლილებები უნდა განხორციელდეს საქართველოს ფინანსთა მინისტრის მიერ დადგენილი წესით“. აღნიშნული წესი თავის მხრივ, განსაზღვრულია საქართველოს ფინანსთა მინისტრის 2011 წლის 30 დეკემბრის №637 ბრძანებით „სახელმწიფო ბიუჯეტით გამოყოფილი ასიგნებების საბიუჯეტო კლასიფიკაციის მუხლებსა და კოდებს შორის თანხების გადანაწილების წესის დამტკიცების შესახებ“, რომლის პირველი მუხლის მე-4 პუნქტის შესაბამისად, „მხარჯავი დაწესებულებების ერთი პროგრამის ფარგლებში არსებული ქვეპროგრამების და საერთო-სახელმწიფოებრივი მნიშვნელობის გადასახდელების ასიგნებების კვარტლებს, საბიუჯეტო კლასიფიკაციის მუხლებსა და პროგრამულ კოდებს შორის თანხების გადანაწილება (შემდგომში - გადანაწილება) შეიძლება განხორციელდეს ამ ბრძანებით დადგენილი წესით, შეუზღუდავად“.

ზემოაღნიშნული გადანაწილების მექანიზმის შესაბამისად, საქართველოს მთავრობას შეუზღუდავად შეუძლია განახორციელოს საერთო-სახელმწიფოებრივი მნიშვნელობის გადასახდელების პროგრამულ კოდებს შორის სახსრების განაწილება, საკანონმდებლო ორგანოს ჩართულობის გარეშე, რაც თავის მხრივ, გაურკვეველს ხდის, საკანონმდებლო ორგანოს მიერ ბიუჯეტის კანონით დამტკიცებული სარეზერვო ფონდების ზღვრული მოცულობების შინაარს. აღნიშნული განსაკუთრებით საყურადღებოა საგარეო ვალდებულებების მომსახურებისა და დაფარვის ასიგნებების ხარჯზე 2013 წლის დასასრულს-26 დეკემბერს მთავრობის სარეზერვო ფონდის გეგმური მაჩვენებლის (50 მლნ ლარის) 110%-ით ზრდის(105 მლნ ლარამდე) გათვალისწინებით, რაზეც ზემოთ იქნა აღნიშნული. გარდა ამისა, გასათვალისწინებელია, რომ საერთო-სახელმწიფოებრივი მნიშვნელობის გადასახდელებში განისაზღვრება ცენტრალური ხელისუფლების მიერ ადგილობრივი თვითმმართველი ერთეულებისათვის გადასაცემი გათანაბრებითი და კაპიტალური ტრანსაფერების მოცულობა, რაც ფისკალური პოლიტიკის ერთ-ერთი ძირითად მიმართულებას წარმოადგენს.

გარდა ზემოაღნიშნულისა, არსებული მარეგულირებელი ნორმების შესაბამისად, ერთი მხარჯავი დაწესებულებიდან სხვა მხარჯავ დაწესებულებაზე ასიგნებების გადანაწილება შეიძლება მხოლოდ

წლიურ საბიუჯეტო კანონში ცვლილებების შეტანით, რაც გულისხმობს საკანონმდებლო ორგანოს მიერ მის განხილვასა და შესაბამისი გადაწყვეტილების მიღებას, ხოლო მხარჯავი დაწესებულების მიერ პროგრამებს შორის გადანაწილება შესაძლებელია განხორციელდეს მხოლოდ წლიური საბიუჯეტო კანონით მისთვის დამტკიცებული ასიგნებების 5%-ის პროცენტის ფარგლებში. თუმცა ამავდროულად არსებული კანონმდებლობა ითვალისწინებს შესაძლებლობას, მხარჯავი დაწესებულებების ასიგნებებიდან სახსრები მიმართულ იქნას საერთო სახელმწიფოებრივ გადასახდელებში საერთო-სახელმწიფოებრივი გადასახდელების 2%-ის ფარგლებში, მაგ. მთავრობის სარეზერვო ფონდში, და შემდგომ აღნიშნული ფონდიდან გადანაწილდეს მხარჯავ დაწესებულებებზე, რაც, მიუხედავად განსაზღვრული 2%-იანი ლიმიტისა, თავისი შინაარსით უტოლდება მხარჯავ დაწესებულებებს შორის ასიგნებების გადანაწილებას, თუმცა აღნიშნული მექანიზმით საკანონმდებლო ორგანოს ჩართულობა მხოლოდ გადანაწილების შესახებ საფინანსო-საბიუჯეტო კომიტეტისათვის შეტყობინებით შემოიფარგლება. აღნიშნული განსაკუთრებით საყურადღებოა, იმის გათვალისწინებით, რომ სარეზერვო ფონდიდან გამოყოფილი სახსრებით განხორციელებულ შესყიდვებზე არ ვრცელდება სახელმწიფო შესყიდვების შესახებ კანონი, ასევე აღნიშნული სახსრებით განხორციელებული ზრდა არ გაითვალისწინება ბიუჯეტის კანონით შრომის ანაზღაურების მუხლის ზრდის ლიმიტის(1/12) გაანგარიშებისას.

შესაბამისად, ზემოაღნიშნული მარეგულირებელი ნორმებით, ერთი მხრივ, გაურკვეველია საერთო სახელმწიფოებრივი გადასახდელების პროგრამების დონეზე სახელმწიფო ბიუჯეტის კანონით განსაზღვრული და საკანონმდებლო ორგანოს მიერ დამტკიცებული ლიმიტების როლი, რამდენადაც ფინანსთა მინისტრის ბრძანებით, საერთო სახელმწიფოებრივი გადასახდელების პროგრამებს შორის გადანაწილება შეუზღუდავად შესაძლოა განხორციელდეს პარლამენტის არათუ ჩართულობის, არამედ ინფორმაციული უზრუნველყოფის გარეშე. ამასთან, შესაძლებელია მხარჯავი დაწესებულებების მიერ შესაბამისი სახსრების პროგრამებს შორის 5%-იანი გადანაწილების ლიმიტის გადაჭარბების შემთხვევაშიც მიმართულ იქნას საერთო სახელმწიფოებრივ გადასახდელებში და ამ გზით გადანაწილდეს სასურველ პროგრამებზე, რაც მიუხედავად იმისა, რომ აღნიშნული შეეხება საერთო-სახელმწიფოებრივი გადასახდელების მხოლოდ 2 %-ს, ასევე გაურკვეველს ხდის გადანაწილების ლიმიტის როლს, განსაკუთრებით იმის გათვალისწინებით, რომ არაა განსაზღვრული რა შემთხვევაში, ან საერთო სახელმწიფოებრივი გადასახდელების რომელ პროგრამაში შეიძლება მიიმართოს აღნიშნული სახსრები და ასევე არაა განსაზღვრული რაიმე ტიპის შეზღუდვა აღნიშნული სახსრების შემდგომ გამოყენებაზე. ზემოაღნიშნულის გათვალისწინებით, აუცილებელია დამატებითი ყურადღება გამახვილდეს ამ მიმართულებით საკანონმდებლო რეგულაციების დახვეწასა და დეტალიზაციაზე, რათა უზრუნველყოფილ იქნას ფისკალური პოლიტიკის ძირითადი მიმართულებების განსაზღვრის, ან მათი ცვლილების შემთხვევაში საკანონმდებლო ორგანოს კონსტიტუციით განსაზღვრული უფლებამოსილების სრულყოფილად განხორციელება, რაც თავის მხრივ, ხელს შეუწყობს ბიუჯეტის დაგეგმვა-შესრულების პროცესის დახვეწასა და ბიუჯეტის კანონით განსაზღვრული გეგმური მაჩვენებლების მასშტაბური ცვლილებების თავიდან აცილებას.

3.3. სახელმწიფო ფინანსური აქტივების მართვა

2013 წლის სახელმწიფო ბიუჯეტის შესახებ კანონით, ფინანსური აქტივების ზრდის გეგმური მაჩვენებელი 229,725 ათასი ლარის დონეზე განისაზღვრა, სესხების კომპონენტის უდიდესი წილით (192,260 ათასი ლარი). თუმცა ფაქტობრივმა შესრულებამ გეგმურ მაჩვენებელს 47,380 ათასი ლარით გადააჭარბა.

ფინანსური აქტივების ზრდა (ნაშთის გამოკლებით)

	2012 წლის ბიუჯეტის კანონი	2012 წლის გეგმა დეკემბრის ცვლილებით	2012 წლის ფაქტობრივი შესრულება	2013 წლის ბიუჯეტის კანონი	2013 წლის დაზუსტებული გეგმა	2013 წლის ფაქტობრივი შესრულება
ფინანსური აქტივების ზრდა	329,508	331,011	372,654	229,725	317,898	277,105
<i>მათ შორის:</i>						
სესხები	308,008	255,151	210,183	192,260	141,560	118,545
აქციები და სხვა კაპიტალი	21,500	75,160	162,471	37,465	176,338	158,559
სხვა დებიტ. დავალიანება	0	700	0	0	0	0

ცხრილი 25. ფინანსური აქტივების ზრდა, ნაშთის გამოკლებით

გეგმური მაჩვენებლებისაგან განსხვავებულია ფინანსური აქტივების ზრდის მუხლით გადასახდელების სტრუქტურაც. კერძოდ, 2013 წლის ბიუჯეტის კანონის მიხედვით ფინანსური აქტივების ზრდა ძირითადად, სასესხო პორტფელის ზრდის ხარჯზე უნდა მომხდარიყო. თუმცა ფაქტობრივი შესრულებით, ფინანსური აქტივების ზრდის მუხლით გადასახდელების უდიდეს წილს(57%) აქციები და სხვა კაპიტალის ზრდა შეადგენს. კერძოდ, 2013 წლის განმავლობაში სესხების მუხლით ფინანსური აქტივების ზრდის ფაქტობრივი შესრულება ბიუჯეტის კანონით განსაზღვრულ გეგმურ მაჩვენებელს 73,715 ათასი ლარით ჩამორჩა, მაშინ როდესაც სახელმწიფოს წილობრივი მონაწილეობით მოქმედ საწარმოებში კაპიტალის გასაზრდელად მიმართულმა სახსრებმა დაგეგმილ მაჩვენებელს 121,094 ათასი ლარით გადააჭარბა.

ფინანსური აქტივების კლება (ნაშთის გამოკლებით)

		2012 წლის ბიუჯეტის კანონი	2012 წლის გეგმა დეკემბრის ცვლილებით	2012 წლის ფაქტობრივი შესრულება	2013 ბიუჯეტის კანონი	2013 წლის ფაქტობრივი შესრულება
ფინანსური	აქტივების					
კლება		60,000	40,000	41,576	35,000	39,924
<i>მათ შორის:</i>						
სესხები		60,000	40,000	41,539	35,000	39,913
აქციები	და					
კაპიტალი	სხვა	0	0	27	0	0
სხვა	დებიტ.					
დავალიანება		0	0	10	0	11.4

ცხრილი 26. ფინანსური აქტივების კლება ნაშთის გამოკლებით

რაც შეეხება ფინანსური აქტივების კლებას, ბიუჯეტის კანონით სესხების კომპონენტის გეგმური მაჩვენებელი 35,000 ათასი ლარის დონეზე განისაზღვრა. ფინანსური აქტივების სხვა კომპონენტებში კლება დაგეგმილი არ ყოფილა. რაც შეეხება შესრულებას, სესხების დაფარვამ 4,913 ათასი ლარით გადააჭარბა ბიუჯეტის კანონით განსაზღვრულ მაჩვენებელს.

2013 წელს საგარეო წყაროებიდან მიღებული დაფინანსებიდან გაცემული სესხებიდან შემოსულობამ შეადგინა 37,104 ათასი ლარი, საიდანაც ძირითადი თანხის დაფარვაზე მიმართულ იქნა 27,380 ათასი ლარი და დანარჩენი 9,724 ათასი ლარი შეადგენდა პროცენტებსა და საურავებში გადახდილ თანხებს. ფინანსთა სამინისტროს სახელმწიფო ვალისა და საგარეო დაფინანსების დეპარტამენტის განმარტებით გადასესხებული სესხების ნაწილში სესხების კლება გეგმის მიხედვით განხორციელდა.

3.3.1. სესხები

2013 წელს საბიუჯეტო სახსრებიდან სესხის გაცემა არ მომხდარა და წლის განმავლობაში გაცემული 118,545 ათასი ლარი წარმოადგენს საინვესტიციო პროექტების ფარგლებში საგარეო წყაროებიდან მიღებული დაფინანსების ხარჯზე გაცემულ სესხებს. სესხების მუხლით ფინანსური აქტივების ზრდის კვარტალური დინამიკა წარმოდგენილია დიაგრამაზე.

დიაგრამა 19. სახელმწიფო ბიუჯეტის ფინანსური აქტივების სესხების კომპონენტი (ათასი ლარი)

საყურადღებოა, სახელმწიფო ბიუჯეტის ფინანსური აქტივების ზრდის სესხების კომპონენტის სისრულესთან დაკავშირებული ხარვეზები. კერძოდ, ბიუჯეტის შესრულების ანგარიშში მოცემული ფინანსური აქტივების (სესხები) ზრდის მაჩვენებელი (118,545 ათასი ლარი) არ ემთხვევა ფინანსთა სამინისტროს სახელმწიფო ვალისა და საგარეო ურთიერთობების დეპარტამენტის მიერ მოწოდებული ანალოგიურ მონაცემს 2013 წელს განხორციელებული გადასესხების შესახებ (117,636 ათასი ლარი). **სხვაობა აღნიშნულ მაჩვენებლებს შორის - 910,383.19 ლარი წარმოადგენს სოფლის მეურნეობის ხელშეწყობის პროექტის (37 01 08 01) ფარგლებში გაცემულ სესხს. აღნიშნული სესხი საქართველოს ფინანსთა სამინისტროს მიერ მოწოდებული მონაცემებში განხორციელებული გადასესხების შესახებ, ისევე როგორც სახელმწიფო სესხების რეესტრში ასახული არ არის.** საქართველოს ფინანსთა სამინისტროს ინფორმაციით, აღნიშნული სახსრები, IFAD-ის სოფლის მეურნეობის მხარდაჭერის პროექტის(ASP) ფარგლებში, 2010 წელს გაფორმებული ხელშეკრულების საფუძველზე, სოფლის მეურნეობის სამინისტროს მიერ გადასესხებულ იქნა კერძო სალიზინგო კომპანიაზე. ძირითადი ხელშეკრულების მიხედვით სახსრების ლიმიტი აღნიშნული მიმართულებით განსაზღვრულ იქნა 2.38 მლნ SDR-ის ოდენობით, ხოლო კერძო სალიზინგო კომპანიასთან გადასესხების ხელშეკრულება გაფორმდა არაუმეტეს 2.5 მლნ აშშ- დოლარის ოდენობით თანხაზე. ძირითადი თანხის დაფარვა ამ ეტაპამდე არ დაწყებულა, ხოლო ფინანსური აქტივების ზრდის მუხლით გადასესხების ათვისება ასახულია სახელმწიფო ბიუჯეტის გადასახდელებში, კერძოდ, სოფლის მეურნეობის ხელშეწყობის პროექტის (37 01 08 01) ფარგლებში(ამასთან 2013 წელს გაფორმებულ იქნა დამატებითი სესხის ხელშეკრულება 3.250 მლნ SDR-ის ოდენობით). ამასთან აღსანიშნავია, რომ მსგავსი სპეციფიკის პროექტი განხორციელებულ იქნა 2005 წლიდან(RDP), სადაც გადასესხების ხელშეკრულება გაფორმებულ იქნა კომერციულ ბანკებსა და მიკროსაფინანსო ორგანიზაციებთან. ფინანსთა სამინისტროს ინფორმაციით, RDP-ის პროექტის ფარგლებში ძირითადი თანხის დაბრუნება ხორციელდება ხაზინაში სოფლის მეურნეობის სამინისტროს სპეციალურ საბრუნავ ქვეანგარიშზე(44 09), რაც ასევე გათვალისწინებულია ძირითად ხელშეკრულებაში, და არა სახელმწიფო ბიუჯეტში, თუმცა საპროცენტო შემოსავლები ამ ეტაპამდე მიიმართება ბიუჯეტის შემოსავლების შესაბამის მუხლში - 2013 წლის განმავლობაში საპროცენტო შემოსავალმა აღნიშნული პროექტებიდან შეადგინა, ჯამურად, 646,110 ლარი, მათ შორის, ASP პროექტის ფარგლებში კერძო სალიზინგო კომპანიის მიერ ჩარიცხული პროცენტი-27,304 ლარი. აღნიშნული საბრუნავი ქვეანგარიშის არსებობის

ვალდებულება გათვალისწინებულია IFAD-თან გაფორმებულ ძირითად ხელშეკრულებაში, თუმცა მისი სპეციფიკიდან გამომდინარე, ამ ეტაპამდე ქვეანგარიშზე შემოსული სახსრები, რაც თავისი შინაარსით წარმოადგენს სახელმწიფო ბიუჯეტის ფინანსური აქტივების კლებას, სახელმწიფო ბიუჯეტში არ აისახება. სახელმწიფო აუდიტის სამსახურის შეფასებით, აღნიშნული პროექტის სპეციფიკის გათვალისწინებით, მიზანშეწონილია ერთი მხრივ, აღნიშნული გადასახება ასახულ იქნას სახელმწიფო სესხების რეესტრში, მეორე მხრივ, უზრუნველყოფილ იქნას სახელმწიფო ბიუჯეტის შესრულების შესახებ ანგარიშში ქვეანგარიშზე წლის განმავლობაში დაბრუნებული სახსრების შესახებ და აღნიშნული სახსრების განკარგვის შესახებ მიღებული გადაწყვეტილებების (ასეთის არსებობის შემთხვევაში) შესახებ ინფორმაციის წარმოდგენა. აღნიშნული მიზანშეწონილია გათვალისწინებულ იქნას სხვა მსგავსი სპეციფიკის პროექტებთან დაკავშირებითაც (ასეთის არსებობის შემთხვევაში).

დიაგრამა 10. ფინანსური აქტივების (სესხები) ზრდა ორგანიზაციულ ჭრილში

ორგანიზაციულ ჭრილში გაცემული სესხების ანალიზით ვლინდება, რომ საქართველოს ენერგეტიკის სამინისტრო ყველაზე მსხვილი (75%) მსესხებელია. 2013 წელს გაცემული სესხები მიმართული იყო ენერგეტიკის სფეროსა და სხვადასხვა ინფრასტრუქტურული პროექტების დაფინანსებაზე. საერთო სახელმწიფოებრივი მნიშვნელობის გადასახდელების ქვეშ გაცემული სესხები ემსახურებოდა აჭარის ავტონომიურ რესპუბლიკაში, კერძოდ, ბათუმსა და ხელვაჩაურში კომუნალური ინფრასტრუქტურის რეაბილიტაციას. აღნიშნული, სესხების მიმღები აჭარის ავტონომიური რესპუბლიკის მთავრობა იყო და პროექტები ხორციელდებოდა შესაბამისი მუნიციპალიტეტების მიერ. საბიუჯეტო წლის განმავლობაში ახალი ქვესახსნო ხელშეკრულების გაფორმება არ მომხდარა, შესაბამისად ფინანსური აქტივების სესხების კომპონენტის ზრდა განაპირობა წინა წლებში გაფორმებული ხელშეკრულებების ფარგლებში თანხების ათვისებამ.

აქვე საყურადღებოა, რომ 2013 წელს სახაზინო სამსახურის მიერ მოწოდებული ინფორმაციის მიხედვით, დაგეგმილი იყო 4,920 ათასი ლარის გაცემა საგარეო სესხების მუხლით. აღნიშნული თანხა მთლიანად წარმოადგენდა აჭარის მყარი ნარჩენების პროექტისადმი (51 11 07) განკუთვნილ თანხას, რომლის მიმღებიც ფინანსთა სამინისტროსა და აჭარის ავტონომიური რესპუბლიკის მთავრობას შორის გაფორმებული ქვესასესხო ხელშეკრულების მიხედვით უნდა ყოფილიყო აჭარის ავტონომიური რესპუბლიკის მთავრობა. თუმცა აქვე გასათვალისწინებელია, რომ, GFSM 2001 კლასიფიკაციის მიხედვით ფინანსური აქტივების კლასიფიკაცია ხორციელდება ბენეფიციარის რეზიდენტობის პრინციპის საფუძველზე. შესაბამისად, საგარეო წყაროებიდან მიღებული ფინანსური რესურსის გადასესხებით წარმოქმნილი ფინანსური აქტივი კლასიფიცირდება, როგორც ფინანსური აქტივების ზრდა - საგარეო სესხი თუ გაფორმებული ქვესასესხო ხელშეკრულების მიხედვით მსესხებლად განისაზღვრა უცხო ქვეყნის რეზიდენტი პირი. შედეგად, აღნიშნული თანხა უნდა გათვალისწინებულიყო, როგორც ფინანსური აქტივების ზრდა არა საგარეო, არამედ საშინაო სესხების მუხლით. გამომდინარე იქიდან, რომ აღნიშნული პროექტი არ დაწყებულა, სახსრების ათვისება არ მომხდარა.

რაც შეეხება სახელმწიფო ბიუჯეტის შიდა რესურსებიდან გაცემულ სესხებს, სახელმწიფო სესხების დინამიკის ანალიზით ვლინდება სესხების გაცემისას გადამხდელის კრედიტუნარიანობის შეფასებასთან, ასევე მართვის ეფექტიანობასთან დაკავშირებული მნიშვნელოვანი ხარვეზები¹⁹. კერძოდ, 2009 წლის 1 იანვრიდან 2013 წლის 31 დეკემბრის ჩათვლით ქვეყნის შიდა საკრედიტო რესურსების ხარჯზე სესხი გაიცა 29 მსესხებელზე, ხოლო გაცემული სესხების ჯამურმა მოცულობამ 27,934.5 ათასი ლარი შეადგინა (2013 წლის განმავლობაში სახელმწიფოს შიდა საკრედიტო რესურსიდან სესხის გაცემა არ მომხდარა)²⁰. მათ შორის, 10 მსესხებელი ახორციელებს სესხის დაფარვას ვადების დარღვევით, მხოლოდ 3 მსესხებელი ახორციელებს სესხების დაფარვას გრაფიკით განსაზღვრული ვადების შესაბამისად. ამასთან, 2009-2011 წლებში შიდა საკრედიტო რესურსის ხარჯზე გაცემული სესხების ჯამური მოცულობის 62.7% (17,505,000 ლარი) ეტაპობრივად ეპატია 10 მსესხებელს²¹, აქედან 4 მათგანს 2013 წლის განმავლობაში. ასევე, აღნიშნული სესხების ფარგლებში 2013 წელს ვადაგადაცილებული სასესხო დავალიანებების რესტრუქტურირებასთან დაკავშირებით გაცემულ იქნა 2 განკარგულება. კერძოდ, საქართველოს მთავრობის 2013 წლის 5 სექტომბრის №1213 და 2013 წლის 31 ივლისის №1015 განკარგულებების საფუძველზე, განხორციელდა 4 მსესხებელზე რიცხული მთლიანი სასესხო დავალიანების რექტრუქტურირაცია. მიუხედავად აღნიშნულისა, 2014 წლის 1 იანვრის მდგომარეობით ბიუჯეტის წინაშე წარმოქმნილმა

¹⁹ აღნიშნული სტატისტიკა ეყრდნობა საქართველოს ფინანსთა სამინისტროს მიერ მოწოდებულ სახელმწიფო სესხების რეესტრის მონაცემებს.

²⁰ აღნიშნული მაჩვენებლები არ მოიცავს ქ. ფოთის მერიისა და სს „თბილსრესის“ სესხებს, რომლებიც 2009-2012 წლებში გაიცა და ამავე პერიოდში დაიფარა/ჩამოიწერა და არ არის ასახული 2012 წლის 31 დეკემბრის მდგომარეობით სახელმწიფო სესხების რეესტრში. აღნიშნული 4 სესხიდან, ქ. ფოთის მერიის ორი სესხი გადაკეთდა სუბსიდიად, ხოლო სს „თბილსრესის“ ორი სესხის, როგორც უიმედო სესხების, ჩამოწერა მოხდა საქართველოს მთავრობის 2010 წლის 25 ივნისის №840 განკარგულებით.

²¹ საქართველოს მთავრობის 2010 წლის 10 სექტემბრის №195, 2010 წლის 11 მაისის №583 და 2013 წლის 7 ივნისის №... განკარგულებების საფუძველზე.

ჯამურმა დავალიანებამ (სესხის ძირი, პროცენტი, პირგასამტეხლო) 4,022.2 ათასი ლარი შეადგინა, რაც მნიშვნელოვნად აღემატება ანალოგიურ მაჩვენებელს 2013 წლის 1 იანვრისთვის (1,276 ათასი ლარი), რაც ძირითადად განპირობებულია ერთი მსესხებლის ვადაგადაცილებული სასესხო დავალიანების ზრდით, რომლის მოცულობაც 2014 წლის 1 იანვრის მდგომარეობით 2,479.4 ათასი ლარის დონეზე დაფიქსირდა.

რაც შეეხება 2013 წლის განმავლობაში სახელმწიფო ბიუჯეტში შიდა საკრედიტო რესურსებიდან გაცემული სესხების დაფარვას²², სახელმწიფო სესხების რეესტრზე დაყრდნობით, ჯამურმა მაჩვენებელმა შეადგინა 1,863 ათასი ლარი, მათ შორის: სესხების ძირის დაფარვა გაუტოლდა 1,726 ათას ლარს, პროცენტის სახით გადახდილ იქნა 128.7 ათასი ლარი, ხოლო დარიცხულმა პირგასამტეხლომ შეადგინა 8.1 ათასი ლარი.

3.3.2. აქციები და კაპიტალი

როგორც ზემოთ აღინიშნა, 2013 წლის სახელმწიფო ბიუჯეტის კანონით ფინანსური აქტივების ზრდის, აქცია და სხვა კაპიტალის კომპონენტის გეგმური მაჩვენებელი განისაზღვრა 37,465 ათასი ლარის დონეზე. საკასო შესრულებამ 158,546 ათასი ლარი (დაზუსტებული გეგმის 90%) შეადგინა და ბიუჯეტის კანონით განსაზღვრულ მაჩვენებელს 4.23-ჯერ გადააჭარბა.

დიაგრამა 21. ფინანსური აქტივების (აქციები და სხვა კაპიტალი) ზრდა (ათასი ლარი)

ფინანსური აქტივების აქციები და სხვა კაპიტალის კომპონენტში საგრძნობი ზრდა დაფიქსირდა მეოთხე კვარტალში. წლის ბოლო კვარტალში საკასო შესრულებამ 91,642 ათასი ლარი შეადგინა, საიდანაც მხოლოდ დეკემბრის თვეში სახელმწიფოს წილობრივი მონაწილეობით მოქმედი საწარმოების კაპიტალის გასაზრდელად ბიუჯეტიდან მიიმართა 84,512 ათასი ლარი²³.

²² აქ ასახულია მხოლოდ 2009-2013 წლებში გაცემული სესხებიდან მიღებული შემოსულობები.

²³ საქართველოს მთავრობის 26 დეკემბრის N2157 განკარგულების საფუძველზე სხვადასხვა საწარმოებში კაპიტალის გასაზრდელად მიიმართა 38,270 ათასი ლარი (იხ. მთავრობისა და პრეზიდენტის სარეზერვო ფონდები).

დიაგრამა 22. ფინანსური აქტივების (აქციები და სხვა კაპიტალი) ზრდა ორგანიზაციულ ჭრილში

მხარჯავი დაწესებულებების მიხედვით ფინანსური აქტივების ზრდის, აქციებისა და სხვა კაპიტალის მუხლით გაწეული გადასახდელების უდიდესი წილი (42%) მოდის საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროზე. „2013 წლის სახელმწიფო ბიუჯეტის შესახებ“ საქართველოს კანონის მიხედვით რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს ფინანსური აქტივების - აქცია და სხვა კაპიტალის კომპონენტი განისაზღვრა 24,500 ათასი ლარით, თუმცა საკასო შესრულებამ გეგმურ მაჩვენებელს 2.7-ჯერ გადააჭარბა. აღნიშნული, სახსრები სამინისტროს მიერ მიმართული იქნა ორი პროგრამის - რეგიონული და მუნიციპალური ინფრასტრუქტურის რეაბილიტაცია (პროგრამული კოდი 25 03) და წყალმომარაგების ინფრასტრუქტურის აღდგენა-რეაბილიტაცია (25 04), ფარგლებში შესაბამის საწარმოებში კაპიტალის გასაზრდელად. კერძოდ, წლის განმავლობაში

- საქართველოს მყარი ნარჩენების მართვის ქვეპროგრამის (25 03 09) ფარგლებში 22,000 ათასი ლარით გაიზარდა სახელმწიფოს წილი შპს „საქართველოს მყარი ნარჩენების მართვის კომპანიაში“ ნავაგსაყრელების მოწესრიგების უზრუნველსაყოფად და კომპანიის საოპერაციო ხარჯების დასაფინანსებლად.
- სხვადასხვა ინფრასტრუქტურული პროექტების (25 03 10) ფარგლებში რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროსთვის გამოყოფილი ასიგნებიდან კაპიტალი გაიზარდა შპს „თეთნულდი დეველოპმენტში“ (9,545 ათასი ლარი), შპს „სახელმწიფო სამშენებლო კომპანიაში“ (13,000 ათასი ლარი) და შპს „ინფრასტრუქტურის განვითარების კომპანიაში“ (6,220 ათასი ლარი). შპს „საქართველოს გაერთიანებული წყალმომარაგების კომპანიაში“ კაპიტალის გასაზრდელად გამოიყო 15,367 ათასი ლარი.

2013 წლის სახელმწიფო ბიუჯეტის ფინანსური აქტივების ზრდის, აქციები და სხვა კაპიტალის ნაწილში გადასახდელების 32%-ის ხარჯვა განხორციელდა სოფლის მეურნეობის სამინისტროს მიერ. სოფლის მეურნეობის დარგში სამელიორაციო სისტემების მოდერნიზაციის (37 01 05) უზრუნველსაყოფად, სახელმწიფო 100%-იანი წილობრივი მონაწილეობით შექმნილ შპს

„საქართველოს გაერთიანებული სამელიორაციო სისტემების კომპანიის“ კაპიტალი გაიზარდა 48,599 ათასი ლარით, ხოლო სოფლის მეურნეობის ხელშეწყობის პროექტის (37 01 08 01) ფარგლებში ფინანსური აქტივების, აქციები და სხვა კაპიტალის ნაწილში საკასო შესრულებამ 1,908 ათასი ლარი შეადგინა.

რაც შეეხება ფინანსური აქტივების კლების აქციები და სხვა კაპიტალის კომპონენტს, აღნიშნული მუხლით წლის განმავლობაში შემოსულობები დაგეგმილი არ ყოფილა და გასულ წელს ფაქტობრივი შესრულებაც ხაზინის მონაცემებზე დაყრნობით 0-ს გაუტოლდა. თუმცა აქვე გასათვალისწინებელია, რომ მთავრობის ანგარიშში სახელმწიფო ქონების მართვასთან დაკავშირებულ ღონისძიებებში აღნიშნულია, რომ 2013 წელს განხორციელდა 3 საწარმოს სახელმწიფო 100%-იანი წილის პრივატიზება, კერძოდ, ეკონომიკისა და მდგრადი განვითარების სამინისტროს ინფორმაციით, აუქციონის საფუძველზე განხორციელდა სახელმწიფოს წილის გასხვისება შემდეგ საწარმოებში(იხ. ცხრილი).

ობიექტის დასახელება	აუქციონის ჩატარების თარიღი	საბოლოო ფასი	ხელშეკრულების გაფორმების თარიღი	თანხის გადახდის ვადა	პირობებიანი/ უპირობო
შპს „გზამშენი-24“-ის სახელმწიფო საკუთრებაში არსებული 100%-იანი წილი	4/4/2013	60,000	4/15/2013	5/4/2013	უპირობო
შპს „განთიადის“ სახელმწიფო საკუთრებაში არსებული 100%-იანი წილი	9/26/2013	94,000	10/25/2013	10/26/2013	უპირობო
სს „კასპიგაზის“ სახელმწიფო საკუთრებაში არსებული 1 აშშ დოლარიანი ნომინალური ღირებულების 930 ცალი აქციის (სახელმწიფო წილი კაპიტალში 0.79 %)	12/3/2013	7,000	12/13/2013	1/2/2014	უპირობო
შპს „ვარციხის“ სახელმწიფო საკუთრებაში არსებული 100%-იანი წილი	12/11/2013	2,010,000	12/25/2013	1/10/2014	პირობებიანი ²⁴
სულ		2,171,000			

ცხრილი 27.

როგორც ცხრილიდან ჩანს, შპს „განთიადისა“ და შპს „გზამშენი-24“ -ის მიერ საპრივატიზებო თანხის, ჯამურად, 154 ათასი ლარი, ჩამორიცხვის თარიღად განსაზღვრულ იქნა შესაბამისად, 2013 წლის 25 აპრილი და 15 ოქტომბერი. ეკონომიკისა და მდგრადი განვითარების სამინისტროს მონაცემებით, ზემოაღნიშნული საწარმოებიდან, სამი საწარმოს(გარდა შპს „ვარციხისა“) მყიდველის

²⁴ პირობებად განისაზღვრა: ა) საწარმოსათვის არსებული პროფილის სრულად შენარჩუნება შესაბამისი ნასყიდობის ხელშეკრულების გაფორმებიდან არანაკლებ 25 (ოცდახუთი) წლის ვადით; ბ) მყიდველის მიერ შპს „ვარციხეში“ არანაკლებ 1 000 000 (ერთი მილიონი) ლარის ინვესტიციის განხორციელება შესაბამისი ნასყიდობის ხელშეკრულების გაფორმებიდან 24 (ოცდაოთხი) თვეში; გ) გამარჯვებულის მიერ ელექტრონული აუქციონის ჩატარებიდან 1 თვის ვადაში სსიპ „სახელმწიფო ქონების ეროვნულ სააგენტოში“ ამ ბრძანების მე-4 პუნქტის „ბ“ ქვეპუნქტით განსაზღვრული საინვესტიციო ვალდებულების არანაკლებ 10%-ის ოდენობის უპირობო და გამოუხმობი საბანკო გარანტიის წარდგენა, რომლის ვადაც 4 (ოთხი) თვით უნდა აღმატებოდეს საინვესტიციო ვალდებულების შესრულების ვადას.

მიერ 2013 წლის განმავლობაში თანხის გადახდის ვალდებულება შესრულებულ იქნა, კერძოდ, სახსრები ჯამური ოდენობით, 161 ათასი ლარის ოდენობით ჩარიცხულ იქნა სსიპ „სახელმწიფო ქონების მართვის სააგენტოს“ ანგარიშზე, რომლის მიერაც ზემოაღნიშნული სახსრები- 149,730 ლარის ოდენობით(ანუ საპრივატიზებო საფასური სააგენტოს 7%-იანი საკომისიოს გამორიცხვით) უნდა მიმართულიყო ხაზინის ანგარიშზე. სახელმწიფო ხაზინის მონაცემებზე დაყრდნობით, სსიპ „ქონების მართვის სააგენტოს მიერ, 2013 წლის განმავლობაში მიმართულ იქნა 80,166 ლარი. კერძოდ, სახაზინო კოდზე „შემოსულობა საერთო-სახელმწიფოებრივი მნიშვნელობის სხვა არამატერიალური ძირითადი აქტივების გაყიდვიდან“(სახაზინო კოდი 3363).

	სსიპ "სახელმწიფო ქონების სააგენტოს ინფორმაციით გადახდილი საპრივატიზებო საფასური(2013 წელი, ლარი)	თანხა საკომისიოს გამორიცხვით(93%), ლარი	ხაზინის მონაცემებით 2013 წლის განმავლობაში სსიპ- ქონების მართვის სააგენტოს მიერ სახაზინო კოდზე(3365)* ჩარიცხული სახსრები		
			თანხა (ლარი)	თარიღი	რაიონი
შპს "გზამშენი-24"	5,500				
	16,500				
	38,000				
სულ	60,000	55,800	55,800	25/06/2013	გორი
შპს "განთიადი"	4,800				
	14,400				
	15,000				
	59,800				
სულ	94,000	87,420	17,856	26/12/2013	საჩხერე
შპს "კასპიგაზი"	4,400				
	650				
	1,950				
სულ	7,000	6,510	6,510	25/12/2013	კასპი

ცხრილი 28.

* შემოსულობა სახელმწიფო სხვა არამატერიალური ძირითადი აქტივების გაყიდვიდან, რომელიც განლაგებულია ადგილობრივი თვითმმართველი ერთეულების (გარდა ა/რესპუბლიკების ადგილ.თვითმ. ერთეულებისა) ტერიტორიაზე და სახელმწიფოს სარგებლობაშია

აღნიშნულ საკითხთან დაკავშირებით, უპირველეს ყოვლისა, საყურადღებოა რომ 2013 წლის განმავლობაში სრულად არ მომხდარა შპს „განთიადის“ პრივატიზებიდან მისამართი სახსრების ბიუჯეტში ჩარიცხვა, რაც სსიპ „სახელმწიფო ქონების მართვის სააგენტოს“ ინფორმაციით, დაკავშირებულია ტექნიკურ ხარვეზთან და 2014 წლის ივნისში უზრუნველყოფილ იქნება აღნიშნული სახსრების მიმართვა სახელმწიფო ბიუჯეტში. ზემოაღნიშნულის გათვალისწინებით, სახელმწიფო აუდიტის სამსახურის შეფასებით, მიზანშეწონილია უზრუნველყოფილ იქნას სსიპ „სახელმწიფო ქონების მართვის სააგენტოს“ მიერ პრივატიზებიდან მიღებული შესაბამისი სახსრების (საკომისიოს გამორიცხვით) სრულად და დროულად მიმართვა ხაზინის ანგარიშზე

შესაბამის საანგარიშო პერიოდში. მეორე მხრივ, საყურადღებოა, რომ გასული წლის მსგავსად, რაზეც აღნიშნულ იქნა 2012 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშზე სახელმწიფო აუდიტის სამსახურის მოხსენებაში, წილის პრივატიზების შედეგად მიღებული სახსრების მიმართვა ხდება არა ფინანსური აქტივების კლების აქციებისა და კაპიტალის მუხლით(სახაზინო კოდი 3413), არამედ აღირიცხება როგორც სხვა არამატერიალური ძირითადი აქტივების კლება(ანუ არაფინანსური აქტივების კლება). საერთაშორისო სავალუტო ფონდის საჯარო ფინანსების სტატისტიკის სტანდარტებით (GFSM 2001, 7.51; 7.117-7.119.), რომლის საფუძველზეც ხდება სახელმწიფო ბიუჯეტის კანონის ფორმირება, სახელმწიფო საკუთრებაში არსებული აქციები/წილი წარმოადგენს სახელმწიფოს ფინანსურ აქტივს, მაშინ, როდესაც არამატერიალურ ძირითად აქტივებში აღირიცხება ისეთი ტიპის ობიექტები, რომელთა მომხმარებელია მხოლოდ მათზე საკუთრების ან ლიცენზიის მქონე სუბიექტი და მოიცავს ლიცენზიებს და სხვა არამატერიალურ ძირითად აქტივებს, მათ შორის, სასარგებლო წიაღისეულის ძიებასთან დაკავშირებულ ხარჯებს, კომპიუტერების პროგრამულ უზრუნველყოფას, სხვადასხვა ჟანრის გასართობ ნაწარმოებებს, სპეციალურ ცოდნას, რომლებიც არაა კლასიფიცირებული სხვა კატეგორიების მიხედვით. შესაბამისად, აქციების/წილის პრივატიზებიდან მიღებული შემოსულობის აღირიცხვა არაფინანსური აქტივების კლების მუხლით იძლევა სახელმწიფოს ფინანსური ოპერაციების არასამართლიან სურათს. სახელმწიფო აუდიტის სამსახურის შეფასებით, აუცილებელია როგორც სახელმწიფო, ისე ნაერთ ბიუჯეტში, სახელმწიფოს საკუთრებაში არსებული წილის/აქციების გაყიდვა აისახოს როგორც შემოსულობა სახელმწიფოს ფინანსური აქტივების კლების მუხლით (აქციები და კაპიტალი), ამასთან, შესაბამისი უწყებების კოორდინაციით, მოხდეს, 2014 წლის განმავლობაში არსებული მდგომარეობით უკვე მიღებული შემოსულობის ასახვა ფინანსური აქტივების კლების (აქციები და კაპიტალი) მუხლით, რაც უზრუნველყოფს 2014 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ კვარტალურ და წლიურ ანგარიშებზე ამ მიმართულებით სამართლიანი სურათის წარმოდგენას.

3.4. ლიკვიდობის მართვის საკითხები

3.4.1. სახაზინო ვალდებულებები/ობლიგაციები

2013 წლის სახელმწიფო ბიუჯეტის შესახებ საქართველოს კანონის მიხედვით, საშინაო ვალდებულებების ზრდა (შემოსულობა საშინაო ფასიანი ქაღალდებიდან, გარდა აქციებისა) 150,000 ათასი ლარით განისაზღვრა, ხოლო ფაქტობრივმა შესრულებამ 149,531.0 ათასი ლარი შეადგინა (99.7%). რაც შეეხება საშინაო ვალდებულებების კლებას(ფასიანი ქაღალდები, გარდა აქციებისა), მისი გეგმური მაჩვენებელი გასული წლის ანალოგიური მაჩვენებლის მსგავსად, 35,000 ათასი ლარის დონეზე განისაზღვრა.

საშინაო ვალდებულებები(ფასიანი ქაღალდები, გარდა აქციებისა); მლნ ლარი

	2013 წლის გეგმა	ფაქტობრივი შესრულება
საშინაო ვალდებულებების ზრდა (ფასიანი ქაღალდები, გარდა აქციებისა)	150	149.5
საშინაო ვალდებულებების კლება (ფასიანი ქაღალდები, გარდა აქციებისა)	35	35

ცხრილი 29.

როგორც სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშებზე სახელმწიფო აუდიტის სამსახურის მოხსენებებშიც აღინიშნა, საყურადღებოა საშინაო ვალდებულებების ზრდის (შემოსულობა საშინაო ფასიანი ქაღალდებიდან, გარდა აქციებისა) და საშინაო ვალდებულებების კლების მუხლების აღრიცხვის სპეციფიკა. კერძოდ, 2013 წლის ბიუჯეტის კანონის მიხედვით(თავი VIII, მუხლი 21), ისევე როგორც წინა წლებში, **საშინაო ვალდებულებების ზრდის მუხლი(ფასიანი ქაღალდები, გარდა აქციებისა) განსაზღვრავს სახაზინო ვალდებულებისა და სახაზინო ობლიგაციების გამოშვებით საშინაო ვალდებულებების წმინდა ზრდას²⁵**, ანუ სახაზინო ობლიგაციებისა და სახაზინო ვალდებულებების ემისიით მიღებულ არა მთლიან შემოსულობებს, არამედ წმინდა შემოსულობებს წინა წლებში გამოშვებული ვალდებულებების/ობლიგაციების ძირითადი თანხის დაფარვის გამოკლებით. ამავე დროს, ბიუჯეტის კანონის საშინაო ვალდებულებების კლების შესაბამისი მუხლი(ფასიანი ქაღალდები, გარდა აქციებისა), განსაზღვრავს მხოლოდ „საქართველოს მთავრობის საქართველოს ეროვნული ბანკისადმი დავალიანების დაფარვის ღონისძიებების შესახებ“ საქართველოს მთავრობისა და საქართველოს ეროვნული ბანკის 2006 წლის 20 მარტის შეთანხმებაში ცვლილებების შეტანის თაობაზე“ შეთანხმების საფუძველზე, საქართველოს მთავრობის მიერ გასულ წლებში გამოშვებული სახელმწიფო ობლიგაციების ღირებულების დაფარვის ოპერაციებისათვის დაფარვას 35 მლნ ლარის ოდენობით.

ფინანსთა სამინისტროს ინფორმაციით, 2013 წლის განმავლობაში სახელმწიფო ფასიანი ქაღალდების აუქციონის მეშვეობით გაიყიდა 383,000 ათასი ლარის ნომინალური ღირებულების სახაზინო ვალდებულებები და ობლიგაციები, საიდანაც სახელმწიფო ბიუჯეტმა მიიღო 380,189.6 ათასი ლარის შემოსულობა, მათ შორის 3,896.1 ათასი ლარი პრემიუმის სახით, რომელიც არსებული პრაქტიკის შესაბამისად ვალდებულებების ზრდის მუხლიდან გადატანილ იქნა სხვა არაკლასიფიცირებულ შემოსავლებში (სახაზინო კოდი 3282).

²⁵ ამასთან, ამავე პუნქტში მითითებულია: „საქართველოს ფინანსთა სამინისტრომ სახაზინო ვალდებულებისა და სახაზინო ობლიგაციების დაფარვის აღრიცხვა განახორციელოს ბიუჯეტის შემოსულობების შესაბამისი მუხლის შემცირების გზით“.

		ნომინალური ღირებულება (ემისიის მოცულობა)	ფაქტობრივი შემოსულობა სახელმწიფო ბიუჯეტში	ვალდებულების ზრდა (ძირითადი თანხა)	დისკონტი	პრემიუმი
გამომწევა						
12-თვიანი	სახაზინო	140,000,000	133,408,889	133,408,889	-6,591,111	-
ვალდებულებები						
2-	წლიანი სახაზინო	125,000,000	125,513,628	124,942,355	-57,645	571,273
ობლიგაცია						
5-	წლიანი სახაზინო	78,000,000	80,040,458	77,975,946	-24,054	2,064,512
ობლიგაცია						
10-	წლიანი სახაზინო	40,000,000	41,226,667	39,966,383	-33,618	1,260,284
ობლიგაცია						
ჯამი:		383,000,000	380,189,642	376,293,573		3,896,069

ცხრილი 30. სახაზინო ვალდებულებების/ობლიგაციების ემისია (ლარი; 2013 წელი)

საანგარიშო პერიოდის განმავლობაში დაფარულ იქნა გასულ წლებში ემიტირებული 233,000 ათასი ლარის ნომინალური ღირებულების სახელმწიფო ფასიანი ქაღალდები, მათ შორის ძირითადმა თანხამ შეადგინა 226,763 ათასი ლარი, ხოლო დაფარულმა დისკონტმა 6,237 ათასი ლარი.

		ძირითადი თანხა	დისკონტი	კუპონი
მომსახურება/დაფარვა				
12-თვიანი	სახაზინო	93,903,642	6,096,358	-
ვალდებულებები				
2-	წლიანი სახაზინო	132,858,929	141,071	25,310,500
ობლიგაცია				
5-	წლიანი სახაზინო	-	-	17,031,600
ობლიგაცია				
10-	წლიანი სახაზინო	-	-	4,970,000
ობლიგაცია				
ჯამი:		226,762,571	6,237,429	47,312,100

ცხრილი 31. სახაზინო ვალდებულებების/ობლიგაციების მომსახურება და დაფარვა (ლარი; 2013 წელი)

	3 თვე	6 თვე	9 თვე	12 თვე
ბიუჯეტში შემოსული თანხა სახაზინო ფასიანი ქაღალდების ემისიიდან	83,483,807	182,758,093	282,190,835	380,189,641
მ.შ. პრემიუმი	410,465	1,506,370	2,522,007	3,896,069
ვალდებულების ზრდა სახაზინო ფასიანი ქაღალდების ემისიიდან	83,073,342	181,251,723	279,668,828	376,293,572
სახაზინო ფასიანი ქაღალდების ძირითადი თანხის დაფარვა	52,345,408	131,080,608	199,363,146	226,762,571
ვალდებულების წმინდა ზრდა სახაზინო ფასიანი ქაღალდების ემისიიდან	30,727,934	50,171,115	80,305,682	149,531,001
სახელმწიფო ბიუჯეტის საშინაო ვალდებულებების ზრდის მუხლი ბიუჯეტის შესრულების ანგარიშებში	30,727,934	50,171,115	80,305,682	149,531,001

ცხრილი 32. სახაზინო ვალდებულებების/ობლიგაციების აღრიცხვა ბიუჯეტის შესრულების ანგარიშებში

სახელმწიფო აუდიტის სამსახურის შეფასებით, ერთის მხრივ, როგორც უკვე აღინიშნა 2012 წლის სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშზე სახელმწიფო აუდიტის სამსახურის მოხსენებაში, საბიუჯეტო სახსრების მოძრაობის შესახებ დეტალური ინფორმაციის მოსაწოდებლად, მიზანშეწონილია როგორც ბიუჯეტის კანონში, ასევე ბიუჯეტის შესრულების ანგარიშებში, სახაზინო ვალდებულებების/ობლიგაციების გამოშვების შედეგად მიღებული სახსრები სრულად აისახოს ვალდებულებების ზრდის, ხოლო ძირითადი თანხის დაფარვა - ვალდებულებების კლების მუხლით.

ზემოაღნიშნულთან დაკავშირებით, საყურადღებოა ზოგადად, სახელმწიფო ბიუჯეტის ბალანსში შემოსულობების ცალკეული კომპონენტების წმინდა ღირებულების(შემოსულობებისა და შესაბამისი გადასახდელების სხვაობის) სახით ასახვის საკითხი. აღნიშნულ საკითხთან დაკავშირებით, საყურადღებოა საქართველოს საბიუჯეტო კოდექსის ის პრინციპები, რომელიც საფუძვლად ედება საბიუჯეტო სისტემის ფუნქციონირებას. კერძოდ, საქართველოს საბიუჯეტო კოდექსის შესაბამისად, საბიუჯეტო პროცესი ეყრდნობა შემდეგ პრინციპებს: *ყოვლისმომცველობა, ანგარიშვალდებულება, დამოუკიდებლობა, ერთიანობა, უნივერსალობა, კონსოლიდირება* (მუხლი 4). ამასთან, ამავე მუხლის შესაბამისად, *ყოვლისმომცველობა გულისხმობს „ბიუჯეტის ყველა შემოსულობის, გადასახდელისა და ნაშთის ცვლილების სრულყოფილად ასახვას შესაბამის ბიუჯეტებში“*, ხოლო *უნივერსალობა გულისხმობს „ბიუჯეტის ყველა შემოსულობის მიმართვას საერთო გადასახდელების დასაფინანსებლად, გარდა ამ კოდექსით განსაზღვრული შემთხვევებისა. ამასთანავე, არც ერთი შემოსულობა, გარდა დონორების მიერ დაფინანსებული შემოსულობებისა, არ უნდა იქნეს მიმართული მიზნობრივად, კონკრეტული გადასახდელის დასაფინანსებლად“*.

თუმცა საყურადღებოა, რომ მაგ. საერთაშორისო სავალუტო ფონდის ტექნიკური სახელმძღვანელო დოკუმენტი „საბიუჯეტო სისტემის მარეგულირებელი საკანონმდებლო ნორმების რეფორმირება“²⁶, რომელიც აღწერს საბიუჯეტო სისტემის მართვის იმ ძირითად პრინციპებს, რომლებიც მიზანშეწონილია გაწერილ იქნას საბიუჯეტო სისტემის მარეგულირებელი ძირითად საკანონმდებლო აქტში, საერთაშორისო უკეთესი პრაქტიკით მიღებულ პრინციპებს შორის განსაზღვრავს შემდეგს:

- **ყოვლისმომცველობა(Comprehensiveness)**- ყველა შემოსულობა და გადასახდელი ბიუჯეტში ასახულია მთლიანი ღირებულებით. არ უნდა მოხდეს გადასახდელების გაბათილება შემოსულობებით, გარდა ამავე საკანონმდებლო აქტში განსაზღვრული გამონაკლისი შემთხვევებისა.(All revenues and expenditures are included in the budget on a gross basis. Expenditures are not offset by revenues: the BSL specifies any exceptions).
- **შემოსულობების ექვივალენტურობა(Common pooling (or fungibility) of revenues)**- ყველა შემოსული რესურსი მიიმართება ერთიან სახსრებში(All resources are channeled into one common fund).

²⁶ „Reforming Budget System Laws“ Ian lienert and Israel Fainboim, წყარო: საერთაშორისო სავალუტო ფონდის ოფიციალური ვებ-გვერდი: <https://www.imf.org/external/pubs/ft/tnm/2010/tnm1001.pdf>

ასევე საინტერესოა ევროკავშირის ნაერთი საბიუჯეტო პროცესის მარეგულირებელი ძირითადი ნორმატიული აქტი- “ევროკავშირის ფინანსური რეგულაცია“(Regulation (EU, Euratom) No 966/2012, Council Regulation (EC, Euratom) No 1605/2002 of 25 June 2002 on the Financial Regulation applicable to the general budget of the European Communities)²⁷, რომელიც იმ ძირითად პრინციპებს შორის, რომლებიც საფუძვლად ედება ევროკავშირის საბიუჯეტო სისტემის მართვას, მოიხსენიებს უნივერსალობის პრინციპს და მას შემდეგნაირად განსაზღვრავს:

უნივერსალობა(Principle of universality)- უნივერსალობის პრინციპი გულისხმობს რომ ყველა შემოსულობა ჯამურად მიიმართება ყველა ტიპის გადასახდელის დასაფინანსებლად. აღნიშნული პრინციპი, თავის მხრივ, მოიცავს ორ აკრძალვით ასპექტს(ამავე საკანონმდებლო აქტში გაწერილი ცალკეული გამონაკლისების გარდა): შემოსულობების კონკრეტული ტიპის გადასახდელისათვის მიკუთვნებადობის(no assignment of revenue) და შემოსულობების შესაბამისი გადასახდელის გამორიცხვით ასახვის(no offsetting) აკრძალვები. აღნიშნული ნორმა მიზნად ისახავს უზრუნველყოს ყველა შემოსულობის/გადასახდელის სრულად და ამომწურავად წარმოდგენა ბიუჯეტში.(„Without prejudice to Article 21, total revenue shall cover total payment appropriations. Without prejudice to Article 23, all revenue and expenditure shall be entered in full without any adjustment against each other.“ (Regulation (EU, Euratom) No 966/2012, Article 20)).

როგორც საერთაშორისო პრაქტიკით მიღებული პრინციპების ანალიზით ვლინდება, ზემოაღნიშნული პრინციპები მიზნად ისახავს უზრუნველყოს შემოსულობებისა და გადასახდელის ყველა კომპონენტის სრულად და მთლიანი ღირებულებით ასახვა, გარდა იმ გამონაკლისი შემთხვევებისა, რომელიც ამავე საკანონმდებლო აქტში იქნება ასახული. თუმცა საქართველოს საბიუჯეტო კოდექსში მსგავსი სახის გამონაკლისები ცალსახად გაწერილი არ არის. აღნიშნული საკითხის რეგულაციის აუცილებლობაზე მეტყველებს ის ფაქტი, რომ არსებული პრაქტიკით, სახელმწიფო ბიუჯეტის საშინაო ვალდებულებების ზრდის მუხლი ასახავს სახაზინო ვალდებულებებისა და ობლიგაციების სახით მიღებულ წმინდა შემოსულობებს გასულ წლებში გამოშვებული სახაზინო ფასიანი ქაღალდების დაფარვის გამოკლებით, რაზეც სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშზე სახელმწიფო აუდიტის სამსახურის მოხსენებებშიც არაერთგზის აღინიშნა. საშინაო ვალდებულებების ასახვის აღნიშნული პრაქტიკა განსაზღვრულია არა საბიუჯეტო კოდექსის დონეზე, არამედ რეგულირდება საქართველოს ეროვნული ბანკის პრეზიდენტისა და საქართველოს ფინანსთა მინისტრის ერთობლივი ბრძანებით, N10/01–N 51, 01/02/2010 დამტკიცებული „დებულებით საქართველოს ფინანსთა სამინისტროს მიერ სახაზინო ვალდებულებების და სახაზინო ობლიგაციების გამოშვების, მიმოქცევის, აღრიცხვისა და დაფარვის შესახებ“ (მუხლი 9). შესაბამისად, საბიუჯეტო კოდექსში პრინციპების ამჟამად არსებული ფორმულირებისა და დამატებითი რეგულაციის არარსებობის გათვალისწინებით, მთავრობას აქვს შესაძლებლობა განსაზღვროს სახელმწიფო ბიუჯეტის ბალანსში შემოსულობების ცალკეული

²⁷ წყარო: ევროკავშირის ოფიციალური ვებ-გვერდი http://ec.europa.eu/budget/biblio/documents/regulations/regulations_en.cfm#2

კომპონენტების წმინდა ღირებულებით აღრიცხვა, რაც სახელმწიფო ბიუჯეტის გამჭვირვალობისა და ყოვლისმომცველობის კუთხით მიზანშეწონილად ვერ ჩაითვლება. სახელმწიფო აუდიტის სამსახურის შეფასებით, აუცილებელია დეტალურად განისაზღვროს საბიუჯეტო სისტემის მარეგულირებელი პრინციპები, უპირველეს ყოვლისა კი უნივერსალობის პრინციპი მისი შემადგენელი ორივე აკრძალვითი კომპონენტით, და ასევე საბიუჯეტო კოდექსში განისაზღვროს ის გამონაკლისი შემთხვევები(მაგ. ზედმეტად გადახდილი სახსრების დაბრუნება), როდესაც დაშვებულ იქნება სახელმწიფო ბიუჯეტის შემოსულობების ცალკეული კომპონენტები აისახოს წმინდა ღირებულებით.

გარდა ზემოაღნიშნულისა საყურადღებოა პრემიუმის აღრიცხვის საკითხი. როგორც უკვე აღინიშნა, სახელმწიფო ბიუჯეტში პრემიუმის სახით მიღებული შემოსულობა გადაიტანება სხვა არაკლასიფიცირებულ შემოსავლებში(სახაზინო კოდი 3282). თუმცა აქვე გასათვალისწინებელია, რომ საერთაშორისო სავალუტო ფონდის საჯარო ფინანსების სტატისტიკის განახლებული სახელმძღვანელო (2014 წლის მარტი) განსაზღვრავს საკასო მეთოდით აღრიცხვის შემთხვევაში აღნიშნულის აღრიცხვის საკითხს. კერძოდ, სახელმძღვანელოში აღნიშნულია, რომ „საკასო მეთოდით აღრიცხვის შემთხვევაში, დისკონტის სახით გასაწევი ხარჯი აისახება როგორც ხარჯი, სახაზინო ფასიანი ქაღალდის დაფარვის ვადის დადგომისას, ხოლო პრემიუმის სახით შემოსულობა აისახება როგორც საპროცენტო ხარჯის შემცირება ფასიანი ქაღალდის გამოშვებისას („On a cash basis, interest resulting from the discount should be recorded as an expense on redemption of the bond. Interest resulting from a premium should be recorded as a reduction in interest expense at the time of issue.“ IMF Government Finance Statistics Manual 2014, Pre-Publication Draft, 9.40)

რაც შეეხება სახაზინო ვალდებულებების/ობლიგაციების გამოშვებით დაგროვილი ვალის ნაშთს, კვარტალურ ანგარიშებში მოცემული მოცულობის ცვლილება წლის დასაწყისიდან მხოლოდ რიგ შემთხვევაში ემთხვევა მიღებულ და გამოშვებულ ძირითად თანხას შორის სხვაობას, რაც ფინანსთა სამინისტროს ინფორმაციით დაკავშირებულია იმ ფაქტთან, რომ 2013 წლის პირველ კვარტალში სახაზინო ვალდებულებებისა და ობლიგაციების ემისიით აკუმულირებული ვალის ნაშთი ასახავდა მხოლოდ ვალდებულებების ძირ თანხას, ხოლო შემდგომ კვარტალურ, ისევე წლიურ ანგარიშში ასახული ვალის ნაშთი წარმოადგენს ვალდებულებების მოცულობას ნომინალურ გამოსახულებაში(at face value) ანუ გადასახდელი დისკონტის გათვალისწინებით.

	31/12/2012 წ.	3 თვე	6 თვე	9 თვე	31/12/2012წ.
ვალის მოცულობა*	580.4	611.1	637.0	667.0	737.0
ვალდებულებების წმინდა ზრდა შესრულების ანგარიშებში (კუმულაციური)		30.7	50.2	80.3	149.5
ვალდებულებების წმინდა ზრდა ნომინალში (კუმულაციური)		30.0	50.0	80.0	150.0
ვალის მოცულობის ცვლილება		30.7	56.6	86.6	156.6

ცხრილი 33. სახაზინო ვალდებულებების/ობლიგაციების ემისიით დაგროვილი ვალი(მლნ ლარი).

* ვალის მოცულობა ასახავს სახელმწიფო ბიუჯეტის კვარტალურ ანგარიშებში „სახელმწიფო ვალის“ ნაწილში მოცემულ მაჩვენებლებს სახაზინო ვალდებულებებისა და სახაზინო ობლიგაციების ემისიით დაგროვილი ვალის შესახებ.

საერთაშორისო პრაქტიკით, დაფარვის სახსრების მოცულობით(at face value) ვალის ნაშთის ასახვა, დაშვებულად მიიჩნევა ალტერნატივის არ არსებობის შემთხვევაში, თუმცა კონცეპტუალურად, აღნიშნული სახით გაანგარიშებული ვალის ნაშთი ასახავს დისკონტის იმ მოცულობას, რომლის დარიცხვაც საანგარიშო პერიოდების შესაბამისად ეტაპობრივად ხდება. მაგ. დისკონტით გამოშვებული 5 წლიანი სახაზინო ობლიგაციის შემთხვევაში ემისიისას ვალის ნაშთში სრული ნომინალური მოცულობის ასახვა გულისხმობს, რომ ემისიისას სახელმწიფო ვალდებულებად აღიარებს დისკონტს, რომლის ვალდებულებად აღიარებაც, დარიცხვის მეთოდის შემთხვევაში, ეტაპობრივად უნდა მოხდეს, დისკონტის ამორტიზაციის შესაბამისად. ამდენად, მიუხედავად იმისა, რომ სახელმწიფო ბიუჯეტის გადასახდელების აღრიცხვა საკასო მეთოდით წარმოებს, მიზანშეწონილია ნაშთის გაანგარიშებისას გათვალისწინებულ იქნას აღნიშნული საკითხი, რათა ემისიისას არ მოხდეს ვალის ნაშთის ამ კომპონენტის გადაჭარბებით ასახვა, განსაკუთრებით იმის გათვალისწინებით, რომ ბოლო წლებში ხორციელდება გრძელვადიანი სახაზინო ფასიანი ქაღალდების გამოშვებაზე ფოკუსირება.

3.4.2. ფულადი სახსრების მართვა

სახელმწიფო ფულადი სახსრების მართვის გაუმჯობესების კუთხით, საქართველოს საჯარო ფინანსების მართვის სისტემის რეფორმის პროცესში მნიშვნელოვანი ნაბიჯები უკვე გადაიდგა. ამჟამად, მთავრობის ანგარიშები სახელმწიფო ბიუჯეტის შესრულების შესახებ, ძირითადად ემყარება სახელმწიფო ხაზინის ელექტრონული სისტემის ანგარიშგებას სახელმწიფოს მიერ მიღებული შემოსულობებისა და გადასახდელების შესახებ, ამდენად, სახელმწიფო სახსრების ეფექტიანი მართვისა და სრულყოფილი ანგარიშგების უზრუნველსაყოფად, აღნიშნული სისტემის გამართული და ეფექტიანი ფუნქციონირება უმნიშვნელოვანეს ელემენტს წარმოადგენს. სახელმწიფო ხაზინის ელექტრონული მომსახურების სისტემას პროგრამულად უზრუნველყოფს საქართველოს ფინანსთა სამინისტროს სისტემაში შემავალი სსიპ საფინანსო-ანალიტიკური სამსახური. სისტემის მართვაზე, მხარჯავი უწყებიდან მიღებული მოთხოვნის დადასტურებასა და ტრანზაქციის შესრულებაზე პასუხისმგებელია სახელმწიფო სახაზინო სამსახური.

მხარჯავი დაწესებულებებისათვის სახელმწიფო ხაზინის მომსახურების ელექტრონული სისტემის პირობები და უსაფრთხოების წესები, ასევე ხელშეკრულების გაფორმების, მოთხოვნის წარდგენისა და სხვა ოპერაციების განხორციელების დეტალური ინსტრუქცია განსაზღვრულია საქართველოს ფინანსთა მინისტრის ბრძანებებით²⁸, სადაც მოცემულია ინფორმაცია მხარჯავ დაწესებულებებში

²⁸ საქართველოს ფინანსთა მინისტრის 2007 წლის 28 დეკემბრის №1318 ბრძანება „სახელმწიფო ხაზინის მომსახურებაზე მყოფი ორგანიზაციების მიერ გადახდების განხორციელების წესის შესახებ ინსტრუქციის დამტკიცების თაობაზე“; საქართველოს ფინანსთა მინისტრის 2012 წლის 6 ივლისის №225 ბრძანება

დაშვების დონეებისა და მათი უფლება-მოვალეობების შესახებ. ასევე შექმნილია სპეციალური სახელმძღვანელოები, რომლებიც დეტალურად აღწერს ხაზინის ელექტრონული მომსახურების სისტემაში სამუშაო პროცესს. სახელმწიფო ხაზინის ელექტრონული მომსახურების სისტემის გამართული ფუნქციონირებისათვის სახელმწიფო აუდიტის სამსახურის შეფასებით, განსაკუთრებულ ყურადღებას საჭიროებს სისტემაში ქვეპროგრამათა განმახორციელებლებისათვის დაშვების დონეების განსაზღვრა და განაწილება. კერძოდ, გამოვლინდა, რომ სსიპ სოციალური მომსახურების სააგენტოს(პროგ. კოდი 35 01 04) 2013 წლის განმავლობაში ჰქონდა მინიჭებული დაშვება ქვექვეპროგრამაზე „დაავადებათა ადრეული გამოვლენა და სკრინინგი“ (პროგრ. კოდი 35 03 02 01 01), რომლის შემსრულებელია სსიპ ლ. საყვარელიძის დაავადებათა კონტროლისა და ეროვნული ჯანმრთელობის ცენტრი. ათვისების ჯამურმა მოცულობამ აღნიშნულ ქვექვეპროგრამაში 1,463.7 ათასი ლარი შეადგინა. სახელმწიფო ხაზინის ინფორმაციით, აღნიშნული ხარვეზი ამ ეტაპზე გამოსწორებულ იქნა.

რაც შეეხება სახელმწიფოს განკარგულებაში არსებულ სახსრებს, აღნიშნული სახსრების, მათ შორის სახელმწიფო ბიუჯეტის ნაშთის დინამიკა კომპონენტების მიხედვით მოცემულია ცხრილში.

სამთავრობო დეპოზიტები (ათასი ლარი)				
#		03.01.2013	02.09.2013	01.01.2014
1	ხაზინის ერთიან ანგარიშზე არსებული სახელმწიფო ბიუჯეტის ნაშთი	332,395	398,491	287,146
2	შემოსავლების სარეზერვო ქვეანგარიში	18,846	21,077	1,516
3	მიზნობრივი გრანტები	13,263	13,606	9,213
4	სახაზინო სამსახურის სავალუტო ანგარიშზე რიცხული ნაშთი	188,012	153,942	146,834
5	სსფ ვალის მომსახურების ქვეანგარიში	356,202	356,248	-
6	ხაზინის ერთიან ანგარიშზე რიცხული დეპოზიტური ნაშთი	37,596	37,672	36,658
7	დეპოზიტები კომერციულ ბანკში	-	-	-
8	მოკლევადიანი კრედიტები	-	-	-
9	ხაზინის ერთიან ანგარიშზე რიცხული ადგილობრივი თვითმმართველი ერთეულებისა და ავტონომიური რესპუბლიკების ბიუჯეტების კუთვნილი თანხები	990	1,882	6,909
10	ადგილობრივი თვითმმართველი ერთეულებისა და ავტონომიური რესპუბლიკების ბიუჯეტები	152,803	322,600	230,637
	სულ ანგარიშზე რიცხული ნაშთი	1,100,106	1,305,517	718,914

ცხრილი 34. სამთავრობო დეპოზიტების დინამიკა

„სახელმწიფო ხაზინის ელექტრონული მომსახურების სისტემის შესახებ“ ინსტრუქციის დამტკიცების თაობაზე.

სახელმწიფო ბიუჯეტის ნაშთი წარმოადგენს სხვაობას სახელმწიფო ბიუჯეტის შემოსულობებსა და გადასახდელებს შორის, რომელიც თავის მხრივ მოიცავს, თავისუფალ ნაშთს, ფულად სახსრებს საინვესტიციო გრანტებით პროექტების დასაფინანსებლად და ფულად სახსრებს აკრედიტივით ანგარიშწორებისათვის ან სხვა მიზნობრივი დანიშნულებით. ბიუჯეტის შესრულების მთავრობის ანგარიშის მიხედვით სახელმწიფო ბიუჯეტის ნაშთმა 2013 წლის 1 იანვრის მდგომარეობით 332.4 მლნ ლარს შეადგენდა. რაც შეეხება 2013 წლის განმავლობაში სახელმწიფო ბიუჯეტის ნაშთის დინამიკას, უნდა აღინიშნოს, რომ მისი ტრენდი განსხვავდება 2012 წლის ანალოგიურ პერიოდში გამოვლენილი ტენდენციისაგან. კერძოდ, 2013 წლის პირველ კვარტალში ბიუჯეტის ნაშთი მნიშვნელოვნად აღემატებოდა 2012 წლის ანალოგიურ პერიოდის მაჩვენებელს, რაც დაბალი ათვისების ტენდენციას შეიძლება უკავშირდებოდეს. თუმცა სექტემბრიდან შეიმჩნევა ნაშთის შემცირების ტენდენცია, რომელმაც მინიმალურ მაჩვენებელს 1 დეკემბრის მდგომარეობით მიაღწია. საბოლოოდ, 2014 წლის 1 იანვრის მდგომარეობით, სახელმწიფო ბიუჯეტის ნაშთმა 287.1 მლნ ლარი, ხოლო მისმა საშუალო წლიურმა მაჩვენებელმა 358.9 მლნ ლარი შეადგინა.

დიაგრამა 23.

სახაზინო სამსახურის ინფორმაციით 2013 წლის განმავლობაში სახელმწიფო ბიუჯეტის თავისუფალი ნაშთიდან მოკლევადიანი კრედიტი არ გაცემულა, ასევე სახელმწიფო ხაზინის განკარგულებაში არ ირიცხება კომერციულ ბანკში გადატანილი სახსრები. გარდა ამისა, სახელმწიფო ხაზინის ანგარიშის, „საქართველოს სახელმწიფო საგარეო ვალის მართვის მიზნით ზოგიერთი ღონისძიებების განხორციელების თაობაზე“ საქართველოს მთავრობის 2011 წლის 13 მაისის N1032 განკარგულების შესაბამისად, საერთაშორისო სავალუტო ფონდის მომსახურების ქვეანგარიშზე განთავსებული 356,515 ათასი ლარი 2013 წლის დეკემბერში სრულად მიიმართა აღნიშნული ვალდებულებების დაფარვისათვის.

სახელმწიფო აუდიტის სამსახურის შეფასებით, საბიუჯეტო სახსრების მოძრაობის მეტი გამჭვირვალობის უზრუნველსაყოფად აუცილებელია, ბიუჯეტის შესრულების წლიურ ანგარიშებში წარმოდგენილ იქნეს დეტალური ინფორმაცია არა მხოლოდ სახელმწიფო ბიუჯეტის ნაშთზე, არამედ სახელმწიფო ხაზინის ერთიან ანგარიშზე არსებული ნაშთის სხვა კომპონენტებზეც, რომლებიც უკავშირდება სახელმწიფო ბიუჯეტის შესრულებას; ასევე - ინფორმაცია სახელმწიფო ხაზინის განკარგულებაში არსებული სხვა სახსრების, მათ შორის, სავალუტო ანგარიშზე რიცხული და გარე ფინანსურ ინსტიტუტებში განთავსებული სახსრების შესახებ (ასეთის არსებობის შემთხვევაში).

3.5. საგარეო წყაროებიდან მიღებული დაფინანსება

2013 წლის განმავლობაში გრანტების სახით მიღებულმა შემოსავლებმა შეადგინა 238.86 მლნ ლარი და წლის გეგმას 18%-ით გადააჭარბა. რაც შეეხება საგარეო კრედიტებს, 2013 წლის განმავლობაში ბიუჯეტში აისახა 588.36 მლნ ლარი. აღნიშნული თანხა წარმოადგენს 2013 წლის ბიუჯეტის კანონით განსაზღვრული თანხის 81.9%. 2013 წელს ბიუჯეტის მხარდამჭერი გრანტები წარმოადგენს ევროკომისიის მიერ გამოყოფილ გრანტებს, რომლებიც მიიმართა სხვადასხვა მიმდინარე ხარჯების დასაფინანსებლად. ჩამორიცხული გრანტების დაახლოებით 61% შეადგენს საერთაშორისო ორგანიზაციებიდან და უცხო ქვეყნების მთავრობებისაგან მიღებულ სახსრებს, რომლებიც განკუთვნილი იყო კონკრეტული საინვესტიციო პროექტების დასაფინანსებლად.

დიაგრამა 24. საგარეო წყაროებიდან მიღებული დაფინანსების სტრუქტურა²⁹

დონორების მიერ დაფინანსებული საინვესტიციო გრანტების სახით 2013 წელს ბიუჯეტში აისახა 129,902 ათასი ლარი. ამავე პერიოდში ფინანსთა სამინისტროს ინფორმაციით, ჩამორიცხული გრანტების ჯამურმა მოცულობამ 123,873 ათასი ლარის შეადგინა. სხვაობა ჩამორიცხულ და ბიუჯეტში ასახულ თანხებს შორის განპირობებულია არსებული კანონმდებლობით საგარეო წყაროებიდან მიღებული დაფინანსების აღრიცხვის სპეციფიკასთან, კერძოდ, სახელმწიფო ბიუჯეტის შემოსულობად სახსრების აღიარება ხდება მხოლოდ ხაზინის ერთიან ანგარიშზე(და არა

²⁹ გრანტებში გათვალისწინებული არ არის ხაზინის ანგარიშზე აღრიცხული რეესტრის გრანტები.

სავალუტო) მისი ასახვის შესაბამისად. შესაბამისად, აღნიშნული სხვაობა უკავშირდება გასულ წლებში ჩამორიცხული და ჯერ კიდევ გამოუყენებელი თანხების ათვისებას. უფრო დეტალურად, ფინანსთა სამინისტროს სახელმწიფო ვალისა და საგარეო ურთიერთობათა დეპარტამენტისა და სახელმწიფო ხაზინის მიერ მოწოდებული ინფორმაციის ანალიზით გამოვლინდა, რომ:

- მიმდინარე საბიუჯეტო წელს არ განხორციელებულა ევროკომისიის გრანტის (EC(NIF)) ჩამორიცხვა და ბიუჯეტში აისახა გასულ წლებში ჩამორიცხული და სავალუტო ანგარიშზე არსებული თანხები,
- სოფლის მეურნეობის ხელშეწყობის პროექტის ფარგლებში IFAD-ის გრანტზე განხორციელდა მხოლოდ 55.8 ათასი ლარის ჩამორიცხვა, ხოლო ბიუჯეტში ანალოგიური ლოგიკით აისახა 149.4 ათასი ლარი.
- გერმანიიდან (KfW) მიღებული გრანტებიდან, ჩამორიცხულთან შედარებით 33,9 ათასი ლარით ნაკლები აისახა სახელმწიფო ბიუჯეტში,
- შვედეთის საერთაშორისო განვითარების კორპორაციის (SIDA) გრანტის ჩამორიცხვა განხორციელდა ხაზინის სავალუტო ანგარიშზე და მიმდინარე საბიუჯეტო წელს არ მომხდარა მისი ბიუჯეტში კონვერტაცია.

საქართველოს ფინანსთა სამინისტროს ინფორმაციით, გარდა გრანტების მუხლით ასახული სახსრებისა, სახელმწიფო ბიუჯეტში მობილიზებულ იქნა 1,812.3 ათასი ლარი საქართველოს საგრანტო პროგრამის ფარგლებში, რომელიც ხორციელდება ბაქო-თბილისი-ჯეიჰანის ნავთობსადენის პროექტის განხორციელების შესახებ „BTC Co“-სა („ბაქო-თბილისი-ჯეიჰანის მილსადენის კომპანია“) და საქართველოს შორის გაფორმებული ხელშეკრულების საფუძველზე(ყოველწლიურად, ხდება 1 მლნ აშშ დოლარი მიმართვა სახელმწიფო ბიუჯეტში)³⁰. მიუხედავად იმისა, რომ საქართველოსა და BTC Co-ს შორის გაფორმებულია საგრანტო ხელშეკრულება, არსებული საბიუჯეტო კლასიფიკაციის შესაბამისად, მიღებული თანხების ასახვა არ ხდება გრანტების მუხლში და აღირიცხება, როგორც სხვა შემოსავლები, კერძოდ, ნებაყოფლობითი ტრანსფერები, გარდა გრანტებისა. შესაბამისად, აღნიშნული სახსრები ასახულ იქნა 2013 წლის სახელმწიფო ბიუჯეტის არა გრანტების, არამედ სხვა შემოსავლების „ნებაყოფლობითი ტრანსფერების, გარდა გრანტებისა“ ქვეკატეგორიაში.

რაც შეეხება საგარეო წყაროებიდან მიღებული კრედიტებს, 2013 წელს ხელი მოეწერა 13 ახალ საკრედიტო ხელშეკრულებას, ძირითად შემთხვევაში, მრავალმხრივ კრედიტორებთან. გაფორმებული ხელშეკრულებებიდან 2 სესხი წარმოადგენდა ბიუჯეტის მხარდამჭერ კრედიტს, ხოლო დანარჩენი ითვალისწინებს სხვადასხვა საინვესტიციო პროექტების დაფინანსებას. 2013 წლის განმავლობაში ბიუჯეტში შემოსული კრედიტების მთლიანი მოცულობის 82%-ს შეადგენდა საინვესტიციო სესხები. ვალდებულებების ზრდის, საგარეო სესხების კომპონენტმა 588,360.45 ათასი

³⁰ მსყიდველობითუნარიანობის შენარჩუნების მიზნით ყოველწლიურად ხორციელდება გრანტის თანხის კორექტირება აშშ-ს სამომხმარებლო ფასების ინდექსით. საბაზისო წლად აღებულია 2010 წელი. შედეგად 2013 წელს ჩამორიცხა 1,070 ათასი აშშ დოლარი.

ლარი შეადგინა. წყაროების (კრედიტორების) მიხედვით 2013 წელს ბიუჯეტში ასახული საგარეო ვალის სტრუქტურა შემდეგნაირია:

- მრავალმხრივი კრედიტორებისგან მიღებული კრედიტები - 434,647.15 ათასი ლარი;
- ორმხრივი კრედიტორებისგან მიღებული კრედიტები - 138,329.30 ათასი ლარი;
- ევრობონდები - 15,384.00 ათასი ლარი³¹;

2013 წლის განმავლობაში საგარეო წყაროებიდან ჩამორიცხული სესხებისა თუ გრანტების მოცულობა მნიშვნელოვნად განსხვავდება კვარტალურ თუ წლიური ბიუჯეტის შესრულების ანგარიშებში მოცემული ციფრისაგან, რაც უკავშირდება სავალუტო კურსის ცვლილებასა და საგარეო წყაროებიდან მიღებული დაფინანსების აღრიცხვის ზემოაღნიშნულ სპეციფიკას.

სესხები				
	3 თვე	6 თვე	9 თვე	12 თვე
სახელმწიფო ბიუჯეტის შესრულების ანგარიშში საგარეო სესხების მუხლით ასახული თანხა	34,849	183,377	300,687	572,976
ფაქტობრივი ჩამორიცხვა კაპიტალიზირებული საპროცენტო ხარჯის ჩათვლით (DMFAS)	117,062	190,591	291,067	558,679
გრანტები				
	3 თვე	6 თვე	9 თვე	12 თვე
სახელმწიფო ბიუჯეტის შესრულების ანგარიშში „გრანტების“ მუხლით მიღებული შემოსულობა	31,234	60,825	102,719	238,861
ფაქტობრივი ჩამორიცხვა	56,248	79,978	137,916	207,239

ცხრილი 35. საგარეო წყაროებიდან მიღებული სახსრები (კუმულაციური; ათასი ლარი)

პერიოდი	საგარეო ვალდებულებების ზრდა	საგარეო ვალდებულებების კლება	წმინდა ზრდა/(კლება)	მთავრობის საგარეო ვალის ნაშთი	ნაშთის ცვლილება
31.12.2012				6,622,328	
31.03.2013	107,320	34,849	72,471	6,583,972	(38,356)
31.06.2013	183,377	232,952	(49,575)	6,456,497	(165,831)
31.09.2013	300,687	315,798	(15,112)	6,625,864	3,536
31.12.2013	588,360	430,446	157,915	7,095,134	472,806

ცხრილი 36. საგარეო წყაროებიდან მიღებული სახსრები (კუმულაციური; ათასი ლარი)

³¹ 2013 წელს ევრობონდების ემისიას ადგილი არ ჰქონია. აღნიშნული თანხა, 2013 წელს გადმოტანილი იყო სავალუტო ანგარიშის სადეპოზიტო ქვანაგარიშიდან და წარმოადგენდა 2011 წელს ევროობლიგაციების ტრანზაქციიდან მიღებულ წმინდა შემოსულობას.

იმის გათვალისწინებით, რომ საგარეო ვალდებულებების მომსახურება და დაფარვის ვადების ათვლა იწყება ხაზინის სავალუტო ანგარიშზე ჩამორიცხვის თარიღით, არსებული საკანონმდებლო რეგულაციით, სახელმწიფო ბიუჯეტის ვალდებულებების ზრდის მუხლი ვერ იძლევა საგარეო ვალდებულებებთან დაკავშირებული ოპერაციების სრულ და ზუსტ სურათს. აღნიშნულ საკითხზე 2012 წლის სახელმწიფო ბიუჯეტის შესრულების ანგარიშზე სახელმწიფო აუდიტის სამსახურის მიერ მომზადებულ მოხსენებაშიც აღინიშნა. სახელმწიფო აუდიტის სამსახურის შეფასებით, მიზანშეწონილია საგარეო წყაროებიდან მიღებულ დაფინანსებასთან დაკავშირებით სახელმწიფო ბიუჯეტის შესრულების კვარტალურ და წლიურ ანგარიშებში აისახოს მიმდინარე საანგარიშო პერიოდში როგორც სავალუტო ანგარიშზე ჩამორიცხული, ისე ხაზინის ერთიან ანგარიშზე კონვერტირებული და სახელმწიფო ბიუჯეტის შემოსულობად აღიარებული სახსრები, რაც უზრუნველყოფს ამ მიმართულებით სრულყოფილი სურათის წარმოდგენას.

რაც შეეხება სახელმწიფო ვალის ნაშთს, 2013 წლის ბიუჯეტის კანონით სახელმწიფო საგარეო ვალის ლიმიტი წლის ბოლოსათვის განისაზღვრა 7,552.2 მლნ ლარის ოდენობით. ბიუჯეტის შესრულების ანგარიშის მიხედვით სახელმწიფო ბიუჯეტის საგარეო ვალის ნაშთმა შეადგინა 7,295,977 ათასი ლარი. სახელმწიფო ვალის კოეფიციენტების დინამიკა წარმოდგენილია დიაგრამაზე.

დიაგრამა 25.

საყურადღებოა, რომ 2012 წლისაგან განსხვავებით, რომ 2013 წლის ბიუჯეტის შესრულების წლიურ ანგარიშში სახელმწიფო საგარეო ვალის ნაშთი ასახულია არა ფისკალური წლის დასასრულის (31 დეკემბრის) არამედ 2014 წლის 1 იანვრის მდგომარეობით. აქვე საყურადღებოა, რომ ფინანსთა სამინისტროს მიერ მოწოდებული ინფორმაციით განვითარების საერთაშორისო ასოციაციასთან (IDA) გაფორმებულ 5 სესხზე ვალის დაფარვის თარიღს წარმოადგენს 1 იანვარი და მიუხედავად იმისა, რომ აღნიშნულ სესხებზე მომსახურება ხორციელდება და ვალდებულებების კლება აისახება დეკემბრის თვის დასასრულს, კრედიტორის (მსოფლიო ბანკის მიერ) აღნიშნული სესხის დაფარვის აღიარება ხდება დაფარვის გრაფიკის შესაბამისად, 1 იანვრის მდგომარეობით. 2013 წლის

განმავლობაში აღნიშნული ვალდებულებების მომსახურება და დაფარვა მოხდა 26 დეკემბერს(მათ შორის ძირითადი თანხა - 2,530.1 ათასი ლარი) და იმის გათვალისწინებით, რომ ნაშთი ასახული იქნა 2014 წლის 1 იანვრის მდგომარეობით, ვალის ნაშთში აღნიშნული კლება უკვე გათვალისწინებულია.

კრედიტორი	2014 წლის 1 იანვრისათვის IDA-ს სესხებზე გადასახდელი ჯამური თანხა	ბიუჯეტის შესრულების ანგარიშში მოცემული ნაშთი 01.01.2014	მსოფლიო ბანკის მონაცემებით ვალდებულებების არსებული ნაშთი 31.12.2013
მსოფლიო ბანკი, განვითარების საერთაშორისო ასოციაცია (IDA)	2,530.1	2,339,353.80	2,341,883.9

ცხრილი 37. განვითარების საერთაშორისო ასოციაციის (IDA) მიმართ არსებული დავალიანება (ათასი ლარი)

აქვე საყურადღებოა, რომ მსოფლიო ბანკის განვითარების საერთაშორისო ასოციაციასთან გაფორმებული 60 ხელშეკრულებიდან 52 ხელშეკრულება ითვალისწინებს კრედიტის დაჩქარების წესით დაფარვის (აქსელერაცია) პირობას. აღნიშნული პირობის ამოქმედება დამოკიდებულია 3 თანმიმდევრული წლის განმავლობაში ქვეყნის ერთ სულ მოსახლეზე მთლიანი ეროვნული შემოსავლის მოცულობაზე. ვინაიდან, უკანასკნელი წლების განმავლობაში საქართველოს მთლიანმა ეროვნულმა შემოსავალმა ერთ სულ მოსახლეზე გადააჭარბა მსოფლიო ბანკის მიერ დადგენილ ზღვარს, ფინანსთა სამინისტროს ინფორმაციით, 2014 წლის 1 ივლისიდან 52 კრედიტი ექვემდებარება მომსახურების აქსელერაციას. აქსელერაცია შესაძლოა განხორციელდეს ყოველწლიური ძირითადი თანხების გაორმაგებული ოდენობების გადახდით, მომსახურების ვადიანობის შემცირების ხარჯზე (Principal Option) ან საპროცენტო განაკვეთის ზრდის ხარჯზე, არსებული მომსახურების გრაფიკის შენარჩუნებით (Interest Option). გამომდინარე იქიდან, რომ პირველი ვარიანტის არჩევის შემთხვევაში შესაძლებელია 50.7 მლნ აშშ დოლარის დაზოგვა³², საქართველოს მთავრობამ სწორედ აღნიშნულ ვარიანტს მიანიჭა უპირატესობა³³. საგარეო ვალდებულებების ცვლილება წარმოდგენილია ცხრილში.

³² პროცენტის ვარიანტის არჩევის შემთხვევაში გაზრდილი საპროცენტო ხარჯები შეადგენდა 209.5 მლნ აშშ დოლარს.

³³ საქართველოს მთავრობის 2013 წლის 13 დეკემბრის განკარგულება N1956.

	2012 წლის ბიუჯეტის კანონი	2012 წლის გეგმა დეკემბრის ცვლილებით	2012 წლის ფაქტი	2013 წლის ბიუჯეტის კანონი	2013 წლის დაზუსტებული გეგმა	2013 წლის ფაქტი
საგარეო ვალდებულებების ზრდა	946,031	784,720	689,894	718,000	718,000	588,361
ფასიანი ქაღალდები, გარდა აქციებისა	0	0	0	0	0	15,384
სესხები	946,031	784,720	689,894	718,000	718,000	572,976
საგარეო ვალდებულებების კლება	120,926	99,926	96,114	471,800	474,971	454,216
ფასიანი ქაღალდები, გარდა აქციებისა	0	0	0	110,080	110,080	106,825
სესხები	120,926	99,926	95,221	361,720	341,120	323,621
სხვა კრედიტორული დავალიანებები	0	0	893	0	23,771	23,770

ცხრილი 38. საგარეო ვალდებულებების ცვლილება (ათასი ლარი)

მიმდინარე საბიუჯეტო წელს საგარეო წყაროებიდან მოზიდული სახსრების ფაქტიური შესრულება მნიშვნელოვნად ჩამორჩა დაგეგმილ მაჩვენებელს. სხვაობამ 145,024 ათასი ლარი შეადგინა, რაც საინვესტიციო პროექტების შესრულების დინამიკით იქნა განპირობებული. სწორედ ამაზე მიუთითებს ის გარემოება, რომ საინვესტიციო სესხების კომპონენტში შესრულებამ გეგმური მაჩვენებლის მხოლოდ 72.6% შეადგინა. 2013 წელს უცხოურ ვალუტაში კონვერტირებადი ფასიანი ქაღალდების ემისია დაგეგმილი არ ყოფილა, თუმცა საკასო შესრულებამ 15,384 ათასი ლარი შეადგინა. აღნიშნული თანხა წარმოადგენდა 2011 წელს ევროობლიგაციების გამოშვების შედეგად წმინდა შემოსულობას, რომლის კონვერტაციაც არ განხორციელდა და საქართველოს მთავრობის 2011 წლის 13 მაისის N1032 განკარგულების საფუძველზე განთავსებული იყო სახაზინო სამსახურის სავალუტო ანგარიშის სადეპოზიტო ქვეანგარიშზე.

რაც შეეხება საგარეო ვალდებულებების კლებას, სესხების კომპონენტში აღნიშნული მაჩვენებელი დაზუსტდა შემცირების მიმართულებით, ხოლო შესრულებამ 323. 6 მლნ ლარი შეადგინა. საყურადღებოა, რომ 2013 წლის ბიუჯეტის კანონში გათვალისწინებული იყო თურქმენეთისა და ყაზახეთის რესტრუქტურისებულ კრედიტებზე მომსახურების თანხები. აღნიშნულ სესხებზე ვალის მომსახურება მიმდინარე საბიუჯეტო წელს არ მომხდარა და დაზოგილი თანხის ჯამურმა მოცულობამ 45,617 ათასი ლარი შეადგინა, საიდანაც ძირითადი სესხის თანხა შეადგენს 14,005 ათას ლარს. თურქმენეთისა და ყაზახეთის სესხები პარიზის კლუბის შეთანხმების ნაწილს წარმოადგენენ, თუმცა კრედიტორი ქვეყნების მთავრობებთან სესხის რესტრუქტურისაციის პირობების შეთანხმება და შესაბამისი ხელშეკრულების გაფორმება დღემდე ვერ მოხერხდა.

ყაზახეთის სესხთან დაკავშირებით მიღწეულია სიტყვიერი შეთანხმება პარიზის კლუბის მიერ დადგენილი პირობებით სესხის რესტრუქტურისაციაზე, თუმცა ვინაიდან რესტრუქტურისაციის ხელშეკრულება გაფორმებული არაა, სესხის მომსახურება არ ხორციელდება. ყაზახეთის შესაბამის პასუხისმგებელ პირებთან ვერ ხერხდება შეთანხმება საპროცენტო განაკვეთის დარიცხვის მეთოდზე. საქართველოს ფინანსთა სამინისტროს განმარტებით სესხის ათვისებულ და გადაუხდელ ნაწილზე ხორციელდება 4%-ის დარიცხვა, ხოლო ვადაგადაცილებულ თანხაზე

ერიცხება 5%. ყაზახეთის მთავრობა ითხოვს, რომ ვადაგადაცილებულ თანხაზე დაერიცხოს 9%, როგორც ჯამი სესხის ზემოთნახსენები პროცენტებისა. აღნიშნულ სესხზე მომსახურება ხორციელდებოდა 2004 წლის 30 ივნისამდე, მხოლოდ დარიცხული პროცენტების გადახდით. პარიზის კლუბის მეორე შეხვედრის შემდგომ სახელმწიფო ბიუჯეტში ყოველწლიურად ხდება სესხზე მიმდინარე გადასახდელების გათვალისწინება, იმის გათვალისწინებით, რომ ნებისმიერ მომენტში შესაძლოა იქნეს მიღწეული შეთანხმება ყაზახეთთან. 2013 წლის მდგომარეობით სესხის ძირითად თანხაზე გადასახდელი თანხა შეადგენდა 8,238.05 ათას აშშ დოლარს, ხოლო დარიცხული პროცენტების ჯამური თანხა - 9,820.92 ათას აშშ დოლარს.

რაც შეეხება თურქმენეთის სესხს, კრედიტორი მხარე არ ეთანხმება პარიზის კლუბის მიერ დადგენილ პირობებს და საკითხი საჭიროებს შემდგომ დარეგულირებას. ამ შემთხვევაშიც სადაო საკითხს წარმოადგენს საჯარიმო პროცენტების დარიცხვის წესი და ოდენობა. კერძოდ, პარიზის კლუბის 2001 წლის 6 მარტის გადაწყვეტილების ოქმის მიხედვით, კონსოლიდირება უნდა მომხდარიყო 2001 და 2002 წლებში გადასახდელი თანხების (157.43 მლნ აშშ დოლარი). გამომდინარე იქიდან, რომ თურქმენეთი არ დაეთანხმა პარიზის კლუბის პირობებს, აღნიშნულ პერიოდში გადასახდელ თანხებზე ახორციელებდა ჯარიმების დარიცხვას წლიური 6%-იანი განაკვეთით. შედეგად, თურქმენეთის მხარე ითხოვს 30,3 მილიონი აშშ დოლარის, როგორც დარიცხული პროცენტების (საჯარიმო პროცენტების ჩათვლით) დავალიანების გადახდას, მაშინ როცა პარიზის კლუბის პირობების გათვალისწინებით აღნიშნული თანხა შეადგენს 11.59 მილიონ აშშ დოლარს. ძირითადი ვალის დაფარვა 2000 წლიდან 2010 წლამდე ხორციელდებოდა თურქმენეთის მხარისადმი პროდუქციისა და მომსახურების მიწოდებით, საშუალოდ 25% დისკონტის გათვალისწინებით.

იმის გათვალისწინებით, რომ ზემოაღნიშნულ საკითხებზე შეთანხმება კრედიტორებთან ვერ ხერხდება, და ამდენად გადახდის გრაფიკი განსაზღვრული არ არის, ფინანსთა სამინისტროს განმარტებით სახელმწიფო ბიუჯეტში მოცემულ სესხებზე აღნიშნული ვალის მომსახურების და დაფარვის თანხების გათვალისწინება ხდება პარიზის კლუბის შეთანხმების საფუძველზე. მიუხედავად ზემოაღნიშნული ობიექტური გარემოებებისა, სახელმწიფო აუდიტის სამსახურის შეფასებით, აღნიშნული შეთანხმების ფარგლებში აუთვისებელი სახსრების ფისკალური წლის დასასრულამდე 5 დღით ადრე მთავრობის სარეზერვო ფონდში მიმართვა, რაც 2013 წელს განხორციელდა (იხ. *პრეზიდენტისა და მთავრობის სარეზერვო ფონდები*), მიზანშეწონილად ვერ ჩაითვლება. როგორც უკვე აღინიშნა, ფისკალური წლის ბოლოს მსგავსი მასშტაბური გადანაწილება ზრდის საბიუჯეტო სახსრების არაეფექტიანი განკარგვის რისკს.

4. აღრიცხვა და ანგარიშგება

4.1. ფისკალური დისციპლინა

სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის წლიური ანგარიში წარმოადგენს წლის განმავლობაში ფისკალური პროცესების შემაჯამებელ მთავარ დოკუმენტს, რომელიც

დაინტერესებულ მხარეებს საშუალებას აძლევს შეაფასონ საანგარიშგებო პერიოდში განხორციელებული ღონისძიებებისა და მათი თანმდევი ფისკალური შედეგების შესაბამისობა საშუალოვადიან ფისკალური პოლიტიკასთან. საქართველოს ფისკალური პოლიტიკის მიმართულებებსა და მიზნებს განსაზღვრავს ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტი, ხოლო ნაერთი ბიუჯეტის დეფიციტის საპროგნოზო მაჩვენებელს ძირითადი ეკონომიკური და ფინანსური ინდიკატორების დოკუმენტი. 2014-2017 წლების „ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტის“ საბოლოო ვარიანტში მითითებულია, რომ აღნიშნულ პერიოდში ფისკალური პოლიტიკის ამოცანებს წარმოადგენს, როგორც სახსრების მიმართვა მთავრობის მიერ განსაზღვრულ პრიორიტეტულ მიმართულებებზე, ასევე „ბიუჯეტის დეფიციტის ნიშნულის ისეთი მოცულობის ფარგლებში შენარჩუნება, რომელიც ხელს შეუწყობს ქვეყნის ეკონომიკურ სტაბილურობას“. ძირითად ნიშნულს, რომელიც ამ მიმართულებით არის განსაზღვრული, წარმოადგენს 2011 წლის ივლისში პარლამენტის მიერ დამტკიცებული „ეკონომიკური თავისუფლების აქტით“ საკანონმდებლო დონეზე გაწერილი ნაერთი ბიუჯეტის დეფიციტის მშპ-სთან თანაფარდობის 3%-იანი ზღვრული დონე, რომელიც ასევე წარმოადგენს ფისკალური დეფიციტის ზღვარს გრძელვადიან პერიოდში საქართველოს სოციალურ-ეკონომიკური განვითარების სტრატეგიის „საქართველო 2020-ის“ მიხედვით.

2013 წლის ბიუჯეტის კანონით სახელმწიფო ბიუჯეტის მთლიანი სალდო -447 მლნ ლარის დონეზე განისაზღვრა (მშპ-ს 1.5%). რაც შეეხება 2013 წლის სახელმწიფო ბიუჯეტის ფაქტობრივ დეფიციტს, მთავრობის ანგარიშში ასახულია, რომ ბიუჯეტის მთლიანმა სალდომ -396 მლნ ლარი (მშპ-ს 1.5%), ხოლო საოპერაციო სალდომ 294 მლნ ლარი (მშპ-ს 1.1%) შეადგინა. როგორც დიაგრამაზეა წარმოდგენილი, ნომინალურ გამოსახულებაში სახელმწიფო ბიუჯეტის საოპერაციო სალდო ბოლო სამი წლისა და მიმდინარე, 2014 წლისათვის(გეგმური მაჩვენებელი), შემცირების ტენდენციით, ხოლო მთლიანი დეფიციტი ზრდის ტენდენციით ხასიათდება.

დიაგრამა 26.

* 2014 წლის მაჩვენებლები ასახავს „2014 წლის სახელმწიფო ბიუჯეტის შესახებ“ საქართველოს კანონით განსაზღვრულ გეგმურ მაჩვენებლებს

2013 წლის მთლიანი დეფიციტის ზრდის ტენდენციაში ძირითადი წვლილი საოპერაციო სალდოზე მოდის. აღსანიშნავია, რომ მსგავსი დინამიკა ნარჩუნდება 2014 წლის სახელმწიფო ბიუჯეტის კანონის მიხედვითაც. კერძოდ, 2014 წლის ბიუჯეტის კანონში არაფინანსური აქტივების ცვლილების მუხლი მხოლოდ 36 მლნ ლარით შემცირდა 2013 წელთან შედარებით, მაშინ როცა საოპერაციო სალდო 514.5 მლნ ლარით შემცირდა და -220.6 მლნ ლარის დონეზე განისაზღვრა. აღნიშნული განპირობებულია 2013 წელთან შედარებით მიმდინარე წლის კანონით, შემოსავლების გეგმური მაჩვენებლის შემცირებისა და ხარჯების ზრდის ტენდენცია, რაც უარყოფითად აისახება საოპერაციო სალდოზე. შესაბამისად, მიმდინარე წლის ბიუჯეტის კანონით გათავლსიწინებულია მთლიანი სალდოს შემცირება -396.2 მლნ ლარიდან -874.7 მლნ ლარამდე, რაც მშპ-თან მიმართებაში 2.98%-ს უტოლდება.

დიაგრამა 27.* 2014 წლის მაჩვენებლები ასახავს „2014-2017 წლების ქვეყნის ძირითადი მონაცემებისა და მიმართულებების დოკუმენტით“ განსაზღვრულ საპროგნოზო მაჩვენებლებს

სახელმწიფო ბიუჯეტის მსგავსი ტენდენცია ვლინდება ნაერთი ბიუჯეტის საოპერაციო და მთლიანი სალდოს მაჩვენებლებისათვისაც. კერძოდ, 2013 წლის ნაერთი ბიუჯეტის მთლიანი სალდო -1.8%-ს შეადგენს და აკმაყოფილებს „ეკონომიკური თავისუფლების აქტით“ განსაზღვრულ 3%-იან ლიმიტს, თუმცა სახელმწიფო ბიუჯეტის მსგავსად 2011-2014 წლებში ნაერთი ბიუჯეტის სალდოს მაჩვენებლები შემცირების ტენდენციით ხასიათდება.

ამასთანავე, საინტერესოა 2013 წლის ნაერთი ბიუჯეტის მთლიანი სალდოს საპროგნოზო მაჩვენებლის ცვლილება ქვეყნის ძირითადი მონაცემებისა და მიმართულებების და ძირითადი ეკონომიკური და ფინანსური ინდიკატორების დოკუმენტების სხვადასხვა ვარიანტის მიხედვით. კერძოდ, თუ 2010-2013 წლის BDD-ით ნაერთი ბიუჯეტის მთლიანი სალდო 348.8 მლნ ლარის დონეზე განისაზღვრა, 2012-2015 წლების BDD-ის პროგნოზით იგი -667 მლნ ლარის დონეზე დაფიქსირდა, რაც -533.0 მლნ ლარამდე გაიზარდა 2013 წელს მომზადებული ძირითადი

ეკონომიკური და ფინანსური ინდიკატორების დოკუმენტის მიხედვით, ხოლო დეფიციტის ფაქტობრივმა შესრულებამ -482.8 მლნ ლარი შეადგინა. ნაერთი ბიუჯეტის მთლიანი სალდოს მიმდინარე დინამიკის გათვალისწინებით, მიზანშეწონილია ყურადღება გამახვილდეს ქვეყნის საშუალოვადიანი ფისკალური მდგრადობისა და ბიუჯეტის დაფიციტის საკანონმდებლო დონეზე განსაზღვრული ფისკალური ლიმიტების ფარგლებში შენარჩუნების უზრუნველყოფაზე.

დიაგრამა 28.

გარდა ამისა, საყურადღებოა, ბიუჯეტის დეფიციტის გაანგარიშების სპეციფიკა. კერძოდ, ფინანსთა სამინისტროს ოფიციალური ვებ-გვერდის მიხედვით, საერთაშორისო სავალუტო ფონდის საჯარო ფინანსების სტატისტიკის 1986 წლის სტანდარტების შესაბამისად გაანგარიშებული 2013 წლის ნაერთი ბიუჯეტის დეფიციტის წინასწარი მაჩვენებელი 2.7%-ს შეადგენს. ამავდროულად, საბიუჯეტო კოდექსის შესაბამისად, ბიუჯეტის დეფიციტი განსაზღვრულია როგორც ბიუჯეტის მთლიანი სალდო, ხოლო ბიუჯეტის შესახებ არსებული კანონი დგება და შესაბამისად, ბიუჯეტის არსებული მთლიანი სალდო გამოითვლება საერთაშორისო სავალუტო ფონდის საჯარო ფინანსების სტატისტიკის 2001 წლის სტანდარტებზე(GFSM 2001) დაყრდნობით. ხოლო აღნიშნული სტანდარტების მიხედვით ნაერთი ბიუჯეტის დეფიციტი 2013 წლისათვის მაჩვენებელი 1.8%-ს უტოლდება. არსებული თავისებურების გათვალისწინებით, საშუალოვადიანი ფისკალური მდგრადობისა და ბიუჯეტის პარამეტრების საკანონმდებლო დონეზე განსაზღვრულ ფისკალურ ლიმიტებთან შესაბამისობის შესაფასებლად აუცილებელია ანგარიშში წარმოდგენილი იყოს ორივე კლასიფიკაციით გაანგარიშებული ბიუჯეტის დეფიციტის მაჩვენებელი, განსაკუთრებით იმის გათვალისწინებით, რომ განსხვავებული კლასიფიკაციით გაანგარიშებისას შესაძლებელია განსხვავებული სურათი იქნას წარმოდგენილი.

დიაგრამა 29.წყარო: საქართველოს ფინანსთა სამინისტროს ოფიციალური ვებ-გვერდი.

ასევე საყურადღებოა, რომ სახელმწიფო ბიუჯეტის შესრულების შესახებ მთავრობის ანგარიშში ან საჯარო ფინანსების სტატისტიკაში არ ხდება ბიუჯეტის დეფიციტის დიფერენცირება ციკლურ და სტრუქტურულ კომპონენტებად. როგორც 2014 წლის ბიუჯეტის კანონპროექტზე სახელმწიფო აუდიტის სამსახურის დასკვნაში აღინიშნა, ბიუჯეტის სტრუქტურული დეფიციტი ასახავს მთავრობის დისკრეციული ფისკალური პოლიტიკის მიმართულებას ეკონომიკური აქტივობის ციკლის ანუ ავტომატური ფისკალური სტაბილიზატორების ეფექტის გამორიცხვით და მიუთითებს ბიუჯეტის უარყოფითი სალდოს ფორმირებაში ეკონომიკური აქტივობის ციკლისა და მთავრობის დისკრეციული პოლიტიკის წვლილზე.

სახელმწიფო აუდიტის სამსახურის შეფასებით, აუცილებელია მთავრობის მოხსენება შეიცავდეს ფისკალური პროცესების შესახებ სრულყოფილ ანგარიშგებას, რომელიც როგორც პარლამენტს, ისე საზოგადოებას საშუალებას მისცემს განახორციელოს აღნიშნული პროცესების ეფექტიანი მონიტორინგი. შესაბამისად, მიზანშეწონილია ანგარიშში ასახავდეს იმ ძირითად ინდიკატორებს, რომლებიც საშუალებას იძლევა შეფასდეს საანგარიშგებო პერიოდის ძირითადი ფისკალური პროცესები. ინდიკატორების შერჩევასა მიზანშეწონილია გათვალისწინებულ იქნეს საერთაშორისო სავალუტო ფონდის საჯარო ფინანსების სტატისტიკის სტანდარტების მიხედვით (GFS 2001) რეკომენდირებული ანალიტიკური ფისკალური მაჩვენებლები (ცხრილი 4A.1. Fiscal Indicators Available from the GFS Framework. IMF Government Finance Statistics Manual 2014, Pre-Publication Draft).

4.2. აღრიცხვა- ანგარიშგება მხარჯავ დაწესებულებებში

მიუხედავად ბოლო წლებში მხარჯავ დაწესებულებებში ფინანსური აღრიცხვა-ანგარიშგების კუთხით მნიშვნელოვანი გაუმჯობესებისა, ამ მიმართულებით მაინც ვლინდება არსებითი ხარვეზები. კერძოდ, რიგ შემთხვევებში მხარჯავი დაწესებულების ბალანსი არ წარმოდგენს მისი ფინანსური მდგომარეობის სამართლიან სურათს და აღრიცხვა-ანგარიშგების პროცესი

ხორციელდება მარეგულირებელი ნორმების დარღვევით, რაც თავის მხრივ უკავშირდება შიდა კონტროლის მექანიზმების არსებით სისუსტეებს. მაგალითად:

- საქართველოს საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს ცენტრალურ აპარატს 2008 წლიდან არ განუხორციელებია ბალანსზე ასახული არაფინანსური აქტივების ინვენტარიზაცია, შესაბამისად ვერ დასტურდება სამინისტროს ბალანსზე ასახული არაფინანსური აქტივების არსებობა. ამასთან, კონსოლიდირებულ ბალანსზე 1996 წლიდან ასახულია შვიდი მშენებარე ობიექტი 4,907,530 ლარის ღირებულებით, რომელიც 2008 წლის ჩატარებული ინვენტარიზაციის შედეგად, ვერ იქნა იდენტიფიცირებული, თუმცა დღემდე ირიცხება სამინისტროს ბალანსზე. გარდა ზემოაღნიშნულისა, სამინისტროში არსებობს არსებითი ხარვეზები იმავე დონის სახელმწიფო ერთეულებიდან უსასყიდლოდ გადმოცემული ძირითადი აქტივების აღრიცხვასთან დაკავშირებით. კერძოდ, ძირითადი აქტივების გადაცემა სახელმწიფო უწყებებს შორის ხორციელდება საწყისი ან/და ნარჩენი საბალანსო ღირებულების გარეშე, რაც იწვევს აქტივების არასწორი აღრიცხვის რამოდენიმე შემთხვევას:
 - აქტივის გადაცემისას უცნობია როგორც საწყისი ასევე ნარჩენი საბალანსო ღირებულება და გადმოცემული აქტივები ბალანსზე არ არის აღრიცხული, მაგალითად: სსიპ სოციალური მომსახურების სააგენტოსათვის გადმოცემული ქ. თბილისში მდებარე შენობა - ნაგებობები;
 - აქტივის გადაცემის დროს უცნობია საწყისი და ნარჩენი საბალანსო ღირებულება და მიმღების მიერ აღნიშნული ძირითადი აქტივის აყვანა ბალანსზე ხორციელდება გადმოცემის პროცესში აქტივზე გაწეული ხარჯებით, მაგალითად: სსიპ სოციალური მომსახურების სააგენტომ 2013 წელს ღირებულების გარეშე გადმოცემული ქ. თბილისში მდებარე შენობა ბალანსზე აღრიცხა მის მიერ რემონტზე გაწეული ხარჯის ოდენობით - 94, 988 ლარის ოდენობით.
 - წინა საანგარიშო პერიოდში გადმოცემული აღურიცხავი ძირითადი აქტივების ბალანსზე აყვანა ხორციელდება მასზე მიმდინარე საანგარიშო პერიოდში გაწეული ხარჯების ოდენობით, მაგალითად: სააგენტომ 2011 წელს გადმოცემული(და 2013 წლამდე აღურიცხავი) ქ. თბილისის ბავშვთა კრიზისული ცენტრის 6 შენობა - ნაგებობა ბალანსზე აიყვანა მხოლოდ 2013 წელს მასზე გაწეული კაპიტალური და არაკაპიტალური ხარჯით 10,126 ლარად, აქედან 1,079 ლარი წარმოადგენს ხარჯს, რომელიც არ ექვემდებარება აქტივის ღირებულების დამატებას, ვინაიდან გავლენას არ ახდენს შენობების საწარმოო სიმძლავრეზე, ხარისხზე, მომსახურების პოტენციალზე ან სასიცოცხლო ციკლზე.
 - აქტივის გადაცემისას უცნობია საწყისი ღირებულება. ასეთ შემთხვევაში აქტივი აღრიცხება ნარჩენი საბალანსო ღირებულებით საიდანაც იანგარიშება მიმდინარე და მომდევნო წლების ცვეთა, რაც წარმოადგენს ბუღალტრული აღრიცხვის პრინციპის დარღვევას, ვინაიდან ცვეთის დაანგარიშება უნდა ხორციელდებოდეს საწყისი საბალანსო ღირებულებიდან. მაგალითად: სსიპ სოციალური მომსახურების სააგენტოს ბალანსზე ირიცხება ლანჩხუთის რაიონული განყოფილების შენობა - ნაგებობა (მდებარე ჟორდანას

ქ.№76), რომელიც გადმოცემულია 2008 წელს ნარჩენი საბალანსო ღირებულებით - 5,117 ლარი.

- საქართველოს ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, განსახლებისა და ლტოლვილთა სამინისტროს მიერ ძირითად აქტივებზე არ არის დარიცხული 2013 წლის წლიური ცვეთის თანხა 5,391 ლარის ოდენობით (მიზეზად დასახელებულ იქნა პროგრამული ხარვეზი). შესაბამისად, არ მოხდა მათი ხარვეზში აღიარება.
- საქართველოს რეგიონული განვითარების და ინფრასტრუქტურის სამინისტროს აპარატის ბალანსზე ამჟამად ირიცხება საანგარიშო პერიოდში, ქ. ქუთაისის მერიაზე ერთი წლის ვადით სარგებლობის უფლებით გადაცემული სატრანსპორტო საშუალება, ღირებულებით - 107.7 ათასი ლარი. კანონმდებლობის შესაბამისად, აღნიშნული ავტომანქანა ექვემდებარებოდა სამინისტროს აპარატის ბალანსიდან მოხსნას.
- საქართველოს პრეზიდენტის ადმინისტრაციის უფროსის 2013 წლის 15 ნოემბერს N35/2 ბრძანებით ქ. თბილისის მერიას გადაეცა ადმინისტრაციის ბალანსზე რიცხული 101 010 ლარის ნარჩენი საბალანსო ღირებულების ქონება. აღნიშნული სასაქონლო ტრანსფერი, როგორც სხვა დონის ერთეულზე გადაცემული ქონება წარმოადგენს კაპიტალურ გრანტს და ექვემდებარებოდა ფინანსურ ანგარიშგებაში ფაქტობრივ ხარჯად აღიარებას, რაც არ განხორციელებულა. ამასთან, საქართველოს პრეზიდენტის ადმინისტრაციის მიერ აუდიტის პერიოდში დაწყებული ინვენტარიზაცია ამდრომდე არ დასრულებულა. ამდენად, 2013 წლის ფინანსური ანგარიშგება შედგენილია ინვენტარიზაციის შედეგების გაუთვალისწინებლად.
- საქართველოს განათლებისა და მეცნიერების სამინისტროში და საქართველოს კულტურისა და ძეგლთა დაცვის სამინისტროში 2013 წლის განმავლობაში არ ჩატარებულა ძირითადი და არაწარმოებული აქტივებისა და ფასეულობების, მოთხოვნებისა და ვალდებულებების ინვენტარიზაცია. ამავ მიზეზით, ვერ ხერხდება რწუნების მიღება იუსტიციის სამინისტროს აპარატზე რიცხული 58,782 ათასი ლარის არაფინანსური აქტივების ნაშთის არსებობაზე, სისრულესა და სიზუსტეზე.
- საქართველოს ცენტრალური საარჩევნო კომისიის 2011-2012 წლების ფინანსური აუდიტის შედეგად გამოვლინდა, რომ ცესკოს 2012 წლის 31 დეკემბრის მდგომარეობით არ ჩატარებია არაფინანსური აქტივების ინვენტარიზაცია, ხოლო 2013 წლის 31 დეკემბრის მდგომარეობით ინვენტარიზაცია ამ დრომდე მიმდინარეობს.

გარდა აღნიშნულისა, არსებითი ხარვეზები ვლინდება დებიტორულ/კრედიტორული დავალიანებების აღრიცხვასთან დაკავშირებითაც. კერძოდ, ხშირ შემთხვევებში სამინისტროების ნაერთ ბალანსში აღრიცხული დებიტორულ/კრედიტორული დავალიანებების დიდ წილს შეადგენს ხანდაზმული დავალიანებები, რომელთა იდენტიფიცირება ვერ ხერხდება ან რომელთა დიდი ნაწილი დაბრუნებას არ ექვემდებარება. უწყებების მიერ არ ტარდება მოთხოვნების/ვალდებულებების ინვენტარიზაცია, შესაბამისად, ვერ ხორციელდება ღონისძიებები

აღნიშნული ტიპის დავალიანებათა ჩამოსაწერად. სახელმწიფო აუდიტის სამსახურის შეფასებით, აუცილებელია საკანონმდებლო ორგანოს ჩართულობით და შესაბამისი უწყებების კოორდინაციით, დაიწყოს მუშაობა საჯარო სექტორის მასშტაბით ამ სისტემური ხასიათის საკითხის დარეგულირების მიმართულებით, რაც უზრუნველყოფს მხარჯავ დაწესებულებებში ზემოაღნიშნული პრობლემების აღმოფხვრას.

4.3. პროგრამული ბიუჯეტირება

გარდა აღრიცხვასთან დაკავშირებული ხარვეზებისა, ასევე საყურადღებოა მხარჯავი დაწესებულებების მიერ წლის განმავლობაში განხორციელებული ღონისძიებების შედეგად მიღწეული შედეგების შესახებ ანგარიშების საკითხი. საქართველოს საბიუჯეტო კოდექსის (მუხლი 56) შესაბამისად, სახელმწიფო ბიუჯეტის შესრულების შესახებ წლიური ანგარიში მოიცავს წლიური ბიუჯეტით დასახული პრიორიტეტების ფარგლებში მხარჯავი დაწესებულებების მიერ განხორციელებული პროგრამების/ქვეპროგრამების აღწერას და მიღწეულ შედეგებს, რაც მოცემულია ანგარიშის პროგრამულ დანართში.

აღნიშნულთან დაკავშირებით, შედეგზე ორიენტირებული ბიუჯეტირების რეფორმის პროცესში, განსაკუთრებით საყურადღებოა საბიუჯეტო ორგანიზაციების მიერ საშუალოვადიანი სტრატეგიული გეგმების და მასზე დაყრდნობით წლიური სამოქმედო გეგმების ფორმირება, რაც თავის მხრივ, საშუალოვადიან პერიოდში რეალისტური სტრატეგიული მიზნების შემუშავების და მათი მიღწევის გზების ჩამოყალიბების წინაპირობაა. მხარჯავი დაწესებულებების მიერ მოწოდებული ინფორმაციის ანალიზით ირკვევა რომ, 24 მხარჯავი უწყებიდან 9(38%) მათგანს არ გააჩნია სტრატეგიული გეგმა, ხოლო დანარჩენი 15 მხარჯავი დაწესებულების მიერ საშუალოვადიან სტრატეგიულ გეგმად განიხილება, საქართველოს მთავრობის 2013 წლის 21 თებერვლის N37 დადგენილების მოთხოვნების შესაბამისად მომზადებული საშუალოვადიანი სამოქმედო გეგმა, რომელიც თავისი შინაარსით არ წარმოადგენს საშუალოვადიან სტრატეგიულ გეგმას. აღსანიშნავია, რომ მხარჯავ უწყებებს არც საკანონმდებლო დონეზე არა აქვთ განსაზღვრული აღნიშნული გეგმების მომზადების ვალდებულება. გარდა ამისა, საყურადღებოა ის ფაქტი, რომ მხარჯავი დაწესებულებების 38% ფორმალურად არ განსაზღვრავს საშუალოვადიან სტრატეგიულ გეგმასა და წლიური სამოქმედო გეგმის მომზადებაზე პასუხისმგებელ პირებს/სტრუქტურულ ერთეულებს.

ამასთან, სახელმწიფო ბიუჯეტის შესრულების ანგარიშში, პროგრამული ბიუჯეტის ფარგლებში მიღწეული შედეგების შესახებ მოცემული ინფორმაციის სისრულის, სიზუსტისა და საიმედოობის უზრუნველსაყოფად, მნიშვნელოვანია მონაცემების შეგროვების, დამუშავებისა და შენახვის ჩამოყალიბებული სისტემის არსებობა მხარჯავი უწყებების დონეზე. მხარჯავი დაწესებულებების მიერ მოწოდებული ინფორმაციის ანალიზით ირკვევა რომ, საბიუჯეტო ორგანიზაციათა 33%-ს არ გააჩნია აღნიშნული სისტემა, ხოლო მხარჯავ უწყებათა დანარჩენ 67%-ს, მათივე ინფორმაციით, დანერგილი აქვთ მსგავსი სისტემა, თუმცა გასათვალისწინებელია, რომ სისტემის აღწერა მხოლოდ ერთ შემთხვევაში იქნა წარმოდგენილი. აღსანიშნავია, რომ საერთაშორისო გამოცდილებით ქვეყნების უმრავლესობა პროგრამული ბიუჯეტირების დანერგვის საწყის ეტაპზე აწყდება

მონაცემთა გამართული სისტემის ჩამოყალიბების პრობლემას, თუმცა მისი მნიშვნელობიდან გამომდინარე, აღნიშნული საკითხი დამატებით ყურადღებას საჭიროებს.

მხარჯავი უწყებების მიერ წარმოდგენილი ინფორმაციის ანალიზით ირკვევა რომ, საბიუჯეტო წლის განმავლობაში პროგრამების შესრულების მიმდინარეობის მონიტორინგის მექანიზმი დანერგილია მხოლოდ 11 მხარჯავ დაწესებულებაში, თუმცა აღნიშნული მექანიზმის არსებობა დოკუმენტურად დასტურდება მხოლოდ 4 მათგანის შემთხვევაში. **აღნიშნული პრაქტიკის არარსებობა რისკის ქვეშ აყენებს პროგრამების ფარგლებში განსაზღვრული მიზნების მიღწევას, რამდენადაც მუდმივი მონიტორინგი ხელს უწყობს შესრულების პროცესში წარმოქმნილი ხელისშემშლელი ფაქტორების იდენტიფიცირებას და აძლევს განმახორციელებელს დროული და ადეკვატური ღონისძიებების გატარების საშუალებას.**

გარდა ზემოაღნიშნული საკითხებისა, მნიშვნელოვანია ბიუჯეტის შესრულების წლიურ ანგარიშში წლის განმავლობაში განხორციელებული პროგრამებისა და ქვეპროგრამების ფარგლებში განხორციელებული ღონისძიებების შედეგად მიღწეული შედეგების შესახებ წარმოდგენილი ინფორმაციის შინაარსობრივი მხარე და ფორმატი. საქართველოს საბიუჯეტო კოდექსის თანახმად, სახელმწიფო ბიუჯეტის შესრულების წლიური ანგარიში უნდა მოიცავდეს ბიუჯეტის შესრულების შესახებ „წლიური ბიუჯეტით დასახული პრიორიტეტების ფარგლებში მხარჯავი დაწესებულებების მიერ განხორციელებული პროგრამების/ქვეპროგრამების აღწერას და მიღწეულ შედეგებს“, ხოლო საქართველოს ფინანსთა მინისტრის პროგრამული ბიუჯეტის შედგენის მეთოდოლოგიის დამტკიცების შესახებ 2011 წლის 8 ივლისის ბრძანების მიხედვით, სახელმწიფო ბიუჯეტის შესრულების ანგარიში პროგრამების ფარგლებში მიღწეულ შედეგებთან ერთად ასევე უნდა მოიცავდეს განმარტებას, დაგეგმილთან შედარებით განსხვავებული შედეგის მიღწევის შემთხვევაში.

საბოლოო და შუალედური შედეგის შეფასების ინდიკატორების ფორმირებასთან დაკავშირებულ ხარვეზებზე სახელმწიფო აუდიტის სამსახურის წინა ანგარიშებშიც იქნა აღნიშნული. **ანალოგიურად, არსებითი ხარვეზები შეინიშნება უკვე შედეგებისა და შედეგების შეფასების ინდიკატორების შესრულების შესახებ ინფორმაციის ანალიზისას და სახელმწიფო აუდიტის სამსახურის შეფასებით, წარმოდგენილი ინფორმაცია არ იძლევა საშუალებას რეალურად შეფასდეს შესაბამისი პროგრამების ფარგლებში გახარჯული საბიუჯეტო სახსრების ეფექტიანობა.**

რიგ შემთხვევებში მოსალოდნელი შედეგები არის ზოგადი და რთულად გასაზომი. მაგალითად, „საზოგადოების ინტერესის გააქტიურება ქართული კულტურის ღირებულებების მიმართ“, „რეაბილიტაცია/კონსერვაციის შედეგად შენარჩუნებულ იქნება განადგურების საშიშროების წინაშე მდგარი კულტურული მემკვიდრეობის რიგი ძეგლები“ და ა.შ. ამ შემთხვევებში, წინასწარ არ არის განსაზღვრული ჩასატარებელი სამუშაოების ოდენობა, ობიექტის დასახელება და გასატარებელი ღონისძიებები, რაც ართულებს მიღწეული შედეგების შეფასებას.

მაგალითად, სოციალური დაცვისა და საპენსიო უზრუნველყოფის (პროგრამული კოდი 35 02) პროგრამის მოსალოდნელი საბოლოო შედეგია „შესაბამისი სამიზნე ჯგუფების ფულადი შემოსავლებით და სოციალური მომსახურებით უზრუნველყოფა“, მისი შეფასების ერთ-ერთი ინდიკატორის შესრულება კი- „გაუმჯობესებული სოციალური და ფიზიკური მდგომარეობა სოციალური მომსახურების მიმღებ შეზღუდული შესაძლებლობის მქონე პირთა, ხანდაზმულთა, ოჯახურ მზრუნველობას მოკლებულ, ასევე ძალადობის მსხვერპლ და მიუსაფარ ბავშვთა“. ინდიკატორი გვაწვდის ბუნდოვან ინფორმაციას გაუმჯობესებული მდგომარეობის შესახებ. არ ჩანს, როგორ იზომება მდგომარეობის გაუმჯობესება, ასევე არ ჩანს როგორ გაუმჯობესდა მიზნობრივი ჯგუფის მდგომარეობა და მითუმეტეს, არ არის ინფორმაცია დაგეგმილ მდგომარეობასთან შედარების შესახებ.

ასევე, მაგალითად, უსაფრთხო სისხლის ქვეპროგრამის (პროგრამული კოდი 35 03 02 04) ფარგლებში, დასახული შუალედური შედეგი იყო „სისხლისა და სისხლის პროდუქტების უსაფრთხოება და ხელმისაწვდომობა“, მიღწეული შუალედური შედეგი კი ანგარიშში მოცემულია, როგორც: „პროგრამის ფარგლებში უზრუნველყოფილია გამოკვლეული დონორული სისხლისაგან დამზადებული სისხლის პროდუქტების უსაფრთხოება“, რომელიც არაფერს ამბობს სისხლის ხელმისაწვდომობის შესახებ და არც განმარტება არ არის მოცემული აღნიშნულის მიუღწევლობის შესახებ. ამასთანავე, მიღწეული შუალედური შედეგის შეფასების ინდიკატორი - *უანგარო დონაციათა რაოდენობამ საერთო დონაციების რაოდენობის 19% შეადგინა* - არ მიესადაგება მიღწეულ შუალედურ შედეგს, არ გვაწვდის ინფორმაციას სისხლის პროდუქტების უსაფრთხოების შესახებ.

ამასთან, გარდა იმ ფაქტისა, რომ ყველა შედეგს არ შეესაბამება შეფასების ინდიკატორი, ხშირ შემთხვევაში იმ პროგრამათა/ქვეპროგრამათა შეფასების ინდიკატორებიც არ არის სრულყოფილად მოწოდებული, რომელთათვისაც ის განსაზღვრულია. მაგალითად, უმაღლესი საგანმანათლებლო დაწესებულებების ხელშეწყობის ქვეპროგრამის (პროგრამული კოდი 32 04 01) შუალედურ შედეგად განსაზღვრულია „სამეცნიერო-კვლევითი საქმიანობის ინტეგრაცია უმაღლეს საგანმანათლებლო დაწესებულებებთან“. ამ შედეგის შეფასების ინდიკატორის შესრულების ანგარიში კი შემდეგია: „სამეცნიერო-კვლევითი საქმიანობაში ჩართული უმაღლესი საგანმანათლებლო დაწესებულებების გაზრდილი რაოდენობა“, თუმცა მოცემული არ არის, კონკრეტულად რა რაოდენობით გაიზარდა მსგავს დაწესებულებათა რიცხვი, რაც იწვევს მოცემული ინდიკატორის არაინფორმაციულობას. შესაბამისად, ირლვევა ინდიკატორის *სასარგებლოობის* კრიტერიუმი. იგივე შეიძლება ითქვას საგანმანათლებლო ინფრასტრუქტურათა რეაბილიტაციის პროგრამის ფარგლებში (პროგრამული კოდი 32 05 02) მიღწეული შუალედური შედეგის ინდიკატორზე, *საგანმანათლებლო დაწესებულებების სრულად რეაბილიტირებული, თანამედროვე ტექნიკით და ინვენტარით აღჭურვილი საგანმანათლებლო დაწესებულებების გაზრდილი რაოდენობა*, თუმცა არც კონკრეტულად რეაბილიტირებული და თანამედროვე ტექნიკით აღჭურვილი საგანმანათლებლო დაწესებულებათა რიცხვია მოცემული, და არც მათი შედარებითი მაჩვენებელი წინა წლის ანალოგიურ მაჩვენებელთან,

რომ შესაძლებელი იყოს ინდიკატორში მოცემული დასკვნის გამოტანა „გაზრდილი რაოდენობის“ შესახებ.

სახელმწიფო აუდიტის სამსახურის შეფასებით, დაინტერესებული მხარეებისა და საზოგადოების სათანადოდ ინფორმირებულობისა და პროგრამების ეფექტიანობის შეფასებისათვის აუცილებელია მოხდეს, დასახულ და მიღწეულ შედეგებს შორის განსხვავებების შესახებ დეტალური ინფორმაციის წარმოდგენა სახელმწიფო ბიუჯეტის შესრულების წლიურ ანგარიშში. აღნიშნული საკითხი განსაკუთრებით მნიშვნელოვანი ხდება იმ ფონზე, როცა მხარჯავი უწყებების მიერ მეტწილად არ ხდება პროგრამების შედეგებისა და შეფასების ინდიკატორებისათვის მიზნობრივი მაჩვენებლების შემუშავება და პროგრამული ბიუჯეტის შესრულების ანგარიშის დაინტერესებულ მხარეებს არ აძლევს შესაძლებლობას, მიიღოს სრულყოფილი სურათი პროგრამის წარმატება/წარუმატებლობის შესახებ. აღნიშნული ხარვეზების აღმოსაფხვრელად აუცილებელია მხარჯავ დაწესებულებებში, პირველ რიგში, უზრუნველყოფილ იქნეს შედეგების შეფასების ინდიკატორების დახვეწა და წლიური მიზნობრივი მაჩვენებლების რეალისტურად განსაზღვრა, რაც თავის მხრივ, მოითხოვს სტრატეგიული დაგეგმვის პროცესის დახვეწას. შემდეგ ეტაპზე, აუცილებელია გაიწეროს მეთოდოლოგია და შიდა პოლიტიკა, რომელიც დაარეგულირებს შესაბამისი ინდიკატორების შესრულების შესახებ მონაცემების შეგროვებისა და დამუშავების პროცესს. აღნიშნული უზრუნველყოფს, როგორც შედეგების შესახებ ინფორმაციის სრულყოფას, ასევე წარმოადგენს აღნიშნული ინფორმაციის სანდოობისა და რეალისტურობის შემოწმების საშუალებას. ზემოთ მითითებული საკითხები მოითხოვს დამატებით ყურადღებას მხარჯავი დაწესებულებების მენეჯმენტის მხრიდან და, საჭიროებისამებრ, შესაბამისი ადამიანური/მატერიალური რესურსებით უზრუნველყოფას(აღნიშნულთან დაკავშირებით იხ. *შედეგზე ორიენტირებული ბიუჯეტირების უკეთესი პრაქტიკის სახელმძღვანელო, ნაწილი 1: შედეგზე ორიენტირებული ბიუჯეტირება: რეფორმის პროცესი. სახელმწიფო აუდიტის სამსახური, 2014 წელი, სახელმწიფო აუდიტის სამსახურის ოფიციალური ვებ-გვერდი, www.sao.ge).*

დანართი.

ცხრილი 1. სახელმწიფო ბიუჯეტის შემოსულობების შესრულება კომპონენტების დონეზე

	2012 წელი (ათას ლარებში)				2013 წელი (ათას ლარებში)				ზრდის ტემპი 2012-2013 წწ.
	თავდაპირველი ბიუჯეტის კანონით განსაზღვრული გეგმა	დეკემბრის ცვლილებით ბიუჯეტის კანონით დამტკიცებული გეგმა	შესრულება	შესრულების ფარდობა საბოლოო გეგმასთან	შესრულების ფარდობა თავდაპირველ გეგმასთან	დამტკიცებული ბიუჯეტის კანონი	შესრულება	შესრულების ფარდობა გეგმასთან	ნომინალურ მაჩვენებლებს შორის
შემოსავლები	6,839,399	7,158,280	7,115,329	99%	104%	7,422,500	6,839,494	92.1%	-3.9%
არაფინანსური აქტივების კლება	70,000	75,000	80,224	107%	115%	100,000	77,515	77.5%	-3.4%
ფინანსური აქტივების კლება	60,000	40,000	48,944	122%	82%	35,000	39,924	114.1%	-18.4%
ვალდებულებების ზრდა	1,046,030	884,720	748,209	85%	72%	868,000	737,892	85.0%	-1.4%
შემოსულობები	8,015,430	8,158,000	7,992,706	98%	100%	8,425,500	7,694,824	91.3%	-3.7%

ცხრილი 2. სახელმწიფო ბიუჯეტის გადასახდელების შესრულება კომპონენტების დონეზე.

	2012 წელი (ათას ლარებში)				2013 წელი (ათას ლარებში)			
	თავდაპირველი გეგმა	დეკემბრის ცვლილებით ბიუჯეტის კანონით დამტკიცებული გეგმა	შესრულება	შესრულების წილი	შესრულების წილი თავდაპირველ გეგმაში	დამტკიცებული ბიუჯეტის კანონი	შესრულება	შესრულების წილი
ხარჯები	6,554,288	6,746,907	6,566,316	97%	100%	7,248,474	6,545,615	90.3%
არაფინანსური აქტივების ზრდა	812,224	783,667	728,466	93%	90%	720,918	767,632	106.5%
ფინანსური აქტივების ზრდა	329,508	416,751	372,654	89%	113%	229,725	277,105	120.6%
ვალდებულებების კლება	219,410	144,176	139,366	97%	64%	549,382	513,865	93.5%
გადასახდელები	7,915,430	8,091,500	7,806,802	96%	99%	8,748,500	8,104,218	92.6%

დიაგრამები 1,2. სახელმწიფო ბიუჯეტის შემოსავლების კვარტალური შესრულება თავდაპირველ და კორექტირებულ კვარტალურ განწერასთან მიმართებაში.

* საწყისი კვარტალური განწერა აღნიშნავს „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის და ნაერთი ბიუჯეტის შემოსავლების, არაფინანსური აქტივების კლებისა და ფინანსური აქტივების კლების კვარტალური განწერის დამტკიცების თაობაზე“ საქართველოს ფინანსთა მინისტრის 2012 წლის 31 დეკემბრის N549 ბრძანებით დამტკიცებულ გეგმას 3 თვისათვის

* კორექტირებული კვარტალური განწერა აღნიშნავს გეგმას 3 თვისათვის „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის და ნაერთი ბიუჯეტის შემოსავლების, არაფინანსური აქტივების კლებისა და ფინანსური აქტივების კლების კვარტალური განწერის დამტკიცების თაობაზე“ საქართველოს ფინანსთა მინისტრის 2012 წლის 31 დეკემბრის N549 ბრძანებაში 29.03.2013წ. შეტანილი ცვლილების გათვალისწინებით

დიაგრამა 1. სახელმწიფო ბიუჯეტის შემოსავლები(3 თვე)

* საწყისი კვარტალური განწერა აღნიშნავს „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის და ნაერთი ბიუჯეტის შემოსავლების, არაფინანსური აქტივების კლებისა და ფინანსური აქტივების კლების კვარტალური განწერის დამტკიცების თაობაზე“ საქართველოს ფინანსთა მინისტრის 2012 წლის 31 დეკემბრის N549 ბრძანებით დამტკიცებულ გეგმას 6 თვისათვის

* კორექტირებული კვარტალური განწერა აღნიშნავს გეგმას 6 თვისათვის „საქართველოს 2013 წლის სახელმწიფო ბიუჯეტის და ნაერთი ბიუჯეტის შემოსავლების, არაფინანსური აქტივების კლებისა და ფინანსური აქტივების კლების კვარტალური განწერის დამტკიცების თაობაზე“ საქართველოს ფინანსთა მინისტრის 2012 წლის 31 დეკემბრის N549 ბრძანებაში 28.06.2013წ. შეტანილი ცვლილების გათვალისწინებით

დიაგრამა 2. სახელმწიფო ბიუჯეტის შემოსავლები(6 თვე)

ცხრილი 3. ფისკალური წლის ბოლოს ცალკეული პროგრამების ათვისების მდგომარეობა წლის განმავლობაში გამოვლენილ დინამიკასთან მიმართებაში.

ორგანიზაც. კოდი	დასახელება	დეკემბრის თვის ათვისება	საშუალო ათვისება 11 თვის მდგომარეობით	დეკემბრის თვის ათვისების ფარდობა 11 თვის საშუალო მაჩვენებელთან
01 01	საკანონმდებლო საქმიანობა	19,209,441.90	3,023,029	635%
04 03	პერსონალურ მონაცემთა დაცვის ინსპექტორის აპარატი	85,530.25	10,656	803%
24 02	ტექნიკური და სამშენებლო სფეროს რეგულირება	480,764.71	64,015	751%
25 05	იძულებით გადაადგილებული პირების მხარდაჭერა	32,707,663.14	3,589,302	911%
26 04	იუსტიციის სამინისტროს სისტემის თანამშრომელთა გადამზადება და სასწავლო ცენტრის განვითარება	400,781.68	66,801	600%
26 05	ელექტრონული მმართველობის განვითარება	869,038.46	107,867	806%
26 06	იუსტიციის სახლების ფარგლებში მომსახურებათა ეფექტიანი წარმოება და ყველა დაინტერესებული პირისათვის ხელმისაწვდომობა	3,144,066.64	345,544	910%
26 07	ერთიანი სახელმწიფო საინფორმაციო ტექნოლოგიების მხარდაჭერის განვითარება	862,090.17	107,844	799%
26 08	დანაშაულის პრევენცია და ინოვაციური პროგრამები	201,478.65	31,009	650%

27 01	პენიტენციური სისტემის პოლიტიკის შემუშავება და მართვა	2,798,974.79	515,656	543%
33 05	კულტურის სფეროს მდგრადობის უზრუნველყოფის და ფინანსური ძლიერების პროგრამა	1,421,490.05	196,179	725%
34 02	განსახლების ადგილებში დევნილთა შენახვა და მათი საცხოვრებელი პირობების გაუმჯობესება	14,334,861.18	2,266,202	633%
35 04	სამედიცინო დაწესებულებათა რეაბილიტაცია და აღჭურვა	2,594,806.23	456,289	569%
36 01	ენერგეტიკის სფეროში პოლიტიკის შემუშავება და მართვა	3,126,374.77	581,582	538%
36 03	ენერგეტიკული ინფრასტრუქტურის მშენებლობა-რეაბილიტაცია	33,252,040.94	3,476,929	956%
37 02	სურსათის უვნებლობა, მცენარეთა დაცვა და ეპიზოოტიური კეთილსაიმედობა	5,871,261.22	1,010,560	581%
38 05	სატყეო სისტემის ჩამოყალიბება და მართვა	308,685.73	47,076	656%
38 07	გარემოსდაცვით ინფორმაციაზე ხელმისაწვდომობისა და გარემოსდაცვითი განათლების ხელშეწყობის პროგრამა	173,261.33	17,800	973%
41 01	საქართველოს სახალხო დამცველის აპარატის ფუნქციონირების გაძლიერების ღონისძიებები (საქართველოს სახალხო დამცველის აპარატი	1,300,409.18	154,963	839%

პროგრამული კოდი	დასახელება	2013 წლის დამტკიცებული გეგმა	2013 წლის ფაქტიური შესრულება	%
26 06	იუსტიციის სახლების ფარგლებში მომსახურებათა ეფექტიანი წარმოება და ყველა დაინტერესებული პირისათვის ხელმისაწვდომობა	25,215.00	6,945.00	27.5%
33 05	კულტურის სფეროს მდგრადობის უზრუნველყოფის და ფინანსური ძლიერების პროგრამა	9,982.00	3,579.50	35.9%
49 00	სსიპ - საქართველოს ეროვნული საინვესტიციო სააგენტო	2,400.00	1,153.00	48.0%

პროგრამული კოდი	დასახელება	2013 წლის დაზუსტებული გეგმა	2013 წლის ფაქტიური შესრულება	%
04 04	საქართველოს სავაჭრო-სამრეწველო პალატა	2,750,000	1,290,324	46.9%
24 06	საქართველოს მიერ საერთაშორისო ხელშეკრულებებით ნაკისრი ვალდებულებების ფარგლებში საქართველოს აეროპორტებში საჰაერო ხომალდების აფრენა-დაფრენისათვის საჭირო მომსახურების ხარჯების ანაზღაურება (მათ შორის, წინა წლებში წარმოქმნილი დავალიანებების დაფარვა)	4,000,000	1,496,391	37.4%
26 04	იუსტიციის სამინისტროს სისტემის თანამშრომელთა გადამზადება და სასწავლო ცენტრის განვითარება	3,298,650	1,135,598	34.4%
26 06	იუსტიციის სახლების ფარგლებში მომსახურებათა ეფექტიანი წარმოება და ყველა დაინტერესებული პირისათვის ხელმისაწვდომობა	22,615,000	6,945,047	30.7%
35 04	სამედიცინო დაწესებულებათა რეაბილიტაცია და აღჭურვა	35,085,500	7,613,989	21.7%
49 02	ინვესტიციების მოზიდვის ხელშეწყობა	1,217,500	299,211	24.6%
24 09	ბაქო-თბილისი-ყარსის სარკინიგზო მაგისტრალის მშენებლობისათვის მარაბდა-ახალქალაქი-კარწახის მონაკვეთზე კერძო საკუთრებაში არსებული მიწების გამოსყიდვა-კომპენსაცია	400,000	3,000	0.8%

ცხრილი 4. 2013 წლის 26 დეკემბრის განკარგულებებით, მთავრობის სარეზერვო ფონდიდან გამოყოფილი სახსრები.

დოკუმენტის თარიღი და ნომერი	პროგრამული კოდი	პროგრამის სახელწოდება	თანხის გაცემის მიზანი	ნორმატიული აქტით განსაზღვრული თანხა	გამოყოფილი თანხა	საკასო ხარჯი	გადახრა
საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო							
საქართველოს მთავრობის განკარგულება N2157 26.12.13.	24 01 02 01	სსიპ – სახელმწიფო ქონების ეროვნული სააგენტო	კოპიტნარის აეროპორტის სამეთვალყურეო კომპლექსის მშენებლობასთან დაკავშირებული, კრედიტორის მიმართ არსებული წლიური ვალდებულების დაფარვისათვის - 5 500.0 ათასი ლარი; საერთაშორისო ანტიტერორისტულ საქმიანობაში საჰაერო ხომალდების სხვადასხვა მარშრუტითა და აფრენა-დაფრენის დროს გაწეული სააერონავიგაციო მომსახურებით წარმოშობილი დავალიანებისა და 2013 წლის მიმდინარე პერიოდის გადასახდელების დასაფინანსებლად - 2 500.0 ათასი ლარი; შპს „საქართველოს აეროპორტების გაერთიანების“ კაპიტალის გასაზრდელად - 3 070.0 ათასი ლარი; შპს „ანაკლიას“ კაპიტალის გასაზრდელად, შპს „ანაკლიას“ შეუფერხებელი ფუნქციონირების უზრუნველყოფის მიზნით - 200.0 ათასი ლარი	8,770,000.00	8,770,000.00	8,770,000.00	0.00
	24 06	საქართველოს მიერ საერთაშორისო ხელშეკრულებებით ნაკისრი ვალდებულებების ფარგლებში საქართველოს აეროპორტებში საჰაერო ხომალდების აფრენა-დაფრენისათვის საჭირო მომსახურების ხარჯების ანაზღაურება (მათ შორის, წინა წლებში წარმოქმნილი დავალიანებების დაფარვა)		2,500,000.00	2,500,000.00	0.00	2,500,000.00
სულ				11,270,000.00	11,270,000.00	8,770,000.00	2,500,000.00
საქართველოს იუსტიციის სამინისტრო							
საქართველოს მთავრობის განკარგულება N2157 26.12.13.	26 02 01	საქართველოს მთავარი პროკურატურა	საქართველოს მთავარი პროკურატურის შეუფერხებელი ფუნქციონირებისათვის	350,000.00	350,000.00	350,000.00	0
სულ				350,000.00	350,000.00	350,000.00	0.00

საქართველოს თავდაცვის სამინისტრო							
საქართველოს მთავრობის განკარგულება N2176 26.12.13.	29 01	შეიარაღებული ძალების მზადყოფნის შენარჩუნება და ამოღება	ოპტიკური ხაზისა და მის შესაერთებლად საჭირო აპარატურის შესყიდვასთან დაკავშირებული ხარჯების დასაფინანსებლად	5,000,000.00	5,000,000.00	5,000,000.00	0
<i>სულ</i>				5,000,000.00	5,000,000.00	5,000,000.00	0.00
საქართველოს შინაგან საქმეთა სამინისტრო							
საქართველოს მთავრობის განკარგულება N2157 26.12.13.	30 01 01 01	საქართველოს შინაგან საქმეთა სამინისტროს ცენტრალური აპარატი	მიმდინარე ინფრასტრუქტურული პროექტების განსახორციელებლად, მატერიალურ-ტექნიკური ბაზის განახლებისა და სამინისტროს სისტემის შეუფერხებელი ფუნქციონირების მიზნით შესაბამისი ღონისძიებების დასაფინანსებლად	11,948,390.00	11,948,390.00	11,893,631.62	54,758.38
	30 01 01 02	საქართველოს შინაგან საქმეთა სამინისტროს საპატრულო პოლიციის დეპარტამენტი		751,000.00	751,000.00	739,705.72	11,294.28
	30 01 01 08	საქართველოს შინაგან საქმეთა სამინისტროს აფხაზეთის ა/რ მთავარი სამმართველო		9,963.00	9,963.00	9,962.85	0.15
	30 01 01 11	საქართველოს შინაგან საქმეთა სამინისტროს ქვემო ქართლის სამხარეო მთავარი სამმართველო		39,000.00	39,000.00	38,166.75	833.25
	30 01 01 13	საქართველოს შინაგან საქმეთა სამინისტროს სამცხე-ჯავახეთის სამხარეო მთავარი სამმართველო		48,400.00	48,400.00	46,959.54	1,440.46
	30 01 01 15	საქართველოს შინაგან საქმეთა სამინისტროს იმერეთის, რაჭა-ლეჩხუმისა და ქვემო სვანეთის სამხარეო მთავარი სამმართველო		47,000.00	47,000.00	44,998.95	2,001.05
	30 01 01 17	საქართველოს შინაგან საქმეთა სამინისტროს სამეგრელო-ზემო სვანეთის სამხარეო მთავარი სამმართველო		52,376.00	52,376.00	52,214.00	162.00
	30 01 02 01	საქართველოს სასაზღვრო პოლიციის ცენტრალური აპარატი		1,103,871.00	1,103,871.00	1,091,182.95	12,688.05

სულ				14,000,000.00	14,000,000.00	13,916,822.40	83,177.60
საქართველოს განათლებისა და მეცნიერების სამინისტრო							
საქართველოს მთავრობის განკარგულება N2157 26.12.13.	32 02 01	ზოგადსაგანმანათლებლო სკოლების დაფინანსება	საჯარო სკოლების 2014 წლის იანვრის თვის ვაუჩერების ნაწილობრივი დაფინანსებისათვის	15,000,000.00	15,000,000.00	14,997,273.50	2,726.50
სულ				15,000,000.00	15,000,000.00	14,997,273.50	2,726.50
საქართველოს სპორტისა და ახალგაზრდობის საქმეთა სამინისტრო							
საქართველოს მთავრობის განკარგულება N2178 26.12.13.	39 01	სპორტისა და ახალგაზრდობის საქმეთა სფეროების სახელმწიფო პოლიტიკის შემუშავება და მართვა	სპორტის ინდივიდუალურ ოლიმპიურ და არაოლიმპიურ სახეობებში, სპორტის ცალკეულ სათამაშო სპორტულ შეჯიბრებებში გამართულ (2013 წლის 1 ნოემბრის შემდეგ) გუნდურ და პირად-გუნდურ შეჯიბრებებში მიღწეული შედეგების მიხედვით საქართველოს ნაკრები გუნდების წევრთა, მწვრთნელთა და საექიმო პერსონალის წახალისების მიზნით	680,850.00	680,850.00	680,850.00	0
სულ				680,850.00	680,850.00	680,850.00	0.00
სსიპ - საზოგადოებრივი მაუწყებელი							
საქართველოს მთავრობის განკარგულება N2162 26.12.13.	42 00	სსიპ – საზოგადოებრივი მაუწყებელი	სსიპ - საზოგადოებრივი მაუწყებლის შეუფერხებელი ფუნქციონირებისათვის საჭირო ხარჯების დაფინანსების მიზნით	1,500,000.00	1,500,000.00	1,499,423.00	577
სულ				1,500,000.00	1,500,000.00	1,499,423.00	577.00
საერთო სახელმწიფოებრივი მნიშვნელობის გადასახდელები							
საქართველოს მთავრობის განკარგულება N2174 26.12.13.	51 04 01 02	აჭარის ავტონომიური რესპუბლიკისათვის გადასაცემი ტრანსფერი	2013 წლის ციტრუსის სეზონის მოსავლის აღების ღონისძიებათა ხელშეწყობის და მეციტრუსეობის დარგში დასაქმებული მოსახლეობის სოციალური მდგომარეობის გაუმჯობესების მიზნით	12,000,000.00	12,000,000.00	12,000,000.00	0
ს უ ლ							

ცხრილი 5.

საწარმოთა რაოდენობა	გასანაწილებელი მოგება	დარჩეს განკარგულებაში	საწარმოს მიმართოს სახელმწიფო ბიუჯეტში	ჩარიცხული 01.09.2013 მდგომარეობით	თანხა წლის	რეაგირება	ჩარიცხული 12.31.2013 მდგომარეობით	თანხა წლის
სააგენტოს მართვიდან გასული საწარმოები, მათ შორის								
პრივატიზებული საწარმოები								
25	1,004,602	-	1,004,602	152,698		დავალიანების მქონე 23 საწარმოსათვის დაგზავნილ იქნა ცირკულარული წერილები წლის დასასრულამდე თანხის ჩარიცხვის მოთხოვნით	180,191.8	
ადგილობრივი თვითმმართველობისათვის გადაცემული საწარმოები								
9			172,294	5,153		დაგზავნილ იქნა ცირკულარული წერილები წლის დასასრულამდე თანხის ჩარიცხვის მოთხოვნით	5,263.0	
სააგენტოს მართვაში დარჩენილი საწარმოები, მათ შორის:								
შერწყმული საწარმოები								
29	205,382		205,382	100,354		სააგენტოს შეფასებით, აღნიშნული საწარმოები		
გადახდისუნარო საწარმოები								
15	514,311		395,137	61,914		ფაქტობრივად გადახდისუნარონი არიან, და სახსრების ამოღება უნდა განხორციელდეს მათი გაკოტრება- ლიკვიდაციის ან/და პრივატიზების პროცესში.		
გადახდისუნარიანი საწარმოები								
5	656,465		656,465	146,047			385,947.0	

ლიკვიდირებული საწარმოები

2

5,747

ამოღების მექანიზმი
უკვე არ არსებობს

გაანგარიშება 1. შტატგარეშეთა ლიმიტების გაანგარიშება

აღნიშვნები:

a - მუშაკთა მთლიანი რიცხვი

b - შტატით გათვალისწინებულ მუშაკთა მთლიანი შრომის ანაზღაურება

x - შტატგარეშე მუშაკთა რიცხვი

c - შტატგარეშეთა ჯამური ანაზღაურება

კალკულაცია:

$$x \leq 0.02a \equiv \frac{c}{x} \geq \frac{c}{0.02a};$$

$$\frac{c}{x} \leq \frac{b}{a};$$

$$\frac{b}{a} \geq \frac{c}{x} \geq \frac{c}{0.02a} \equiv \frac{b}{a} \geq \frac{c}{0.02a} \equiv b \geq \frac{c}{0.02} \equiv c \leq 0.02b$$

ცხრილი 6. რეგიონებში განსახორციელებელი პროექტების ფონდის რესურსების ალოკაცია

დასახელება	ნორმატიული აქტით განსაზღვრული თანხა	პროცენტული წილი მთლიან სახსრებში(ნორმატიული აქტით განსაზღვრული თანხა)	გადარიცხული თანხა	პროცენტული წილი მთლიან სახსრებში(ათვისება)
აჭარის ავტონომიური რესპუბლიკა	26,768.40	6%	10,717.00	3%
აჭარის ავტონომიური რესპუბლიკის ბიუჯეტი	16,828.50	4%	8,905.30	3%
თვითმმართველი ქალაქი ბათუმი	9,448.40	2%	1,407.80	0%
ქობულეთის მუნიციპალიტეტი	260.80	0%	208.50	0%
ხელვაჩაურის მუნიციპალიტეტი	96.30	0%	96.30	0%
ქედის მუნიციპალიტეტი	131.00	0%	99.00	0%
შუახევის მუნიციპალიტეტი	3.40	0%	0.00	0%
კახეთის მხარე	34,467.50	8%	26,994.10	8%
ახმეტის მუნიციპალიტეტი	4,120.80	1%	3,155.70	1%
გურჯაანის მუნიციპალიტეტი	7,284.50	2%	4,884.90	1%
დედოფლისწყაროს მუნიციპალიტეტი	3,779.40	1%	3,685.90	1%
თელავის მუნიციპალიტეტი	3,838.40	1%	3,394.40	1%
ლაგოდეხის მუნიციპალიტეტი	3,488.30	1%	3,131.20	1%
საგარეჯოს მუნიციპალიტეტი	3,584.50	1%	816.70	0%
სიღნაღის მუნიციპალიტეტი	2,917.00	1%	2,646.00	1%
ყვარელის მუნიციპალიტეტი	5,454.60	1%	5,279.40	1%
იმერეთის მხარე	56,915.10	13%	46,045.50	13%
თვითმმართველი ქალაქი ქუთაისი	16,661.30	4%	14,903.10	4%
ჭიათურის მუნიციპალიტეტი	3,603.30	1%	3,521.30	1%
ტყიბულის მუნიციპალიტეტი	3,749.40	1%	3,343.60	1%
წყალტუბოს მუნიციპალიტეტი	4,448.40	1%	108.50	0%
ბაღდათის მუნიციპალიტეტი	2,971.10	1%	2,493.70	1%
ვანის მუნიციპალიტეტი	3,531.10	1%	3,090.50	1%
ზესტაფონის მუნიციპალიტეტი	4,074.00	1%	3,809.60	1%

თერჯოლის მუნიციპალიტეტი	4,310.10	1%	3,676.10	1%
სამტრედიის მუნიციპალიტეტი	4,178.50	1%	3,411.60	1%
საჩხერის მუნიციპალიტეტი	3,981.70	1%	3,039.50	1%
ხარაგაულის მუნიციპალიტეტი	3,326.80	1%	2,688.60	1%
ხონის მუნიციპალიტეტი	2,079.40	0%	1,959.40	1%
სამეგრელო ზემო სვანეთის მხარე	51,775.20	12%	39,831.00	11%
თვითმმართველი ქალაქი ფოთი	12,034.70	3%	5,343.50	2%
ზუგდიდის მუნიციპალიტეტი	10,904.30	2%	10,201.20	3%
აბაშის მუნიციპალიტეტი	2,208.00	0%	1,651.40	0%
მარტვილის მუნიციპალიტეტი	4,891.60	1%	4,738.20	1%
მესტიის მუნიციპალიტეტი	3,269.00	1%	1,236.30	0%
სენაკის მუნიციპალიტეტი	5,383.80	1%	5,295.50	1%
ჩხოროწყუს მუნიციპალიტეტი	3,461.30	1%	3,373.70	1%
წალენჯიხის მუნიციპალიტეტი	5,113.40	1%	4,991.50	1%
ხობის მუნიციპალიტეტი	4,509.20	1%	2,999.90	1%
შიდა ქართლის მხარე	24,393.50	5%	13,969.90	4%
გორის მუნიციპალიტეტი	10,810.40	2%	6,004.60	2%
ქარელის მუნიციპალიტეტი	3,221.10	1%	2,908.70	1%
კასპის მუნიციპალიტეტი	6,478.70	1%	1,655.10	0%
თილვის მუნიციპალიტეტი	30.00	0%	27.70	0%
ხაშურის მუნიციპალიტეტი	3,853.30	1%	3,373.70	1%
ქვემო ქართლის მხარე	32,108.80	7%	28,683.30	8%
თვითმმართველი ქალაქი რუსთავი	14,749.40	3%	13,788.30	4%
ბოლნისის მუნიციპალიტეტი	1,960.80	0%	1,690.60	0%
გარდაბნის მუნიციპალიტეტი	1,830.80	0%	1,331.80	0%
დმანისის მუნიციპალიტეტი	4,518.40	1%	3,764.30	1%
თეთრიწყაროს მუნიციპალიტეტი	2,881.10	1%	2,563.70	1%
მარნეულის მუნიციპალიტეტი	3,899.50	1%	3,573.20	1%
წალკის მუნიციპალიტეტი	2,268.90	1%	1,971.30	1%
გურიის მხარე	29,328.40	7%	23,029.90	6%

ლანჩხუთის მუნიციპალიტეტი	7,106.00	2%	5,677.80	2%
ოზურგეთის მუნიციპალიტეტი	15,718.00	4%	13,531.90	4%
ჩოხატაურის მუნიციპალიტეტი	6,504.40	1%	3,820.20	1%
სამცხე-ჯავახეთის მხარე	21,137.60	5%	19,021.50	5%
ბორჯომის მუნიციპალიტეტი	4,967.40	1%	4,286.00	1%
ადიგენის მუნიციპალიტეტი	1,863.30	0%	1,688.30	0%
ასპინძის მუნიციპალიტეტი	4,024.70	1%	3,806.20	1%
ახალქალაქის მუნიციპალიტეტი	3,253.90	1%	2,728.20	1%
ახალციხის მუნიციპალიტეტი	4,685.80	1%	4,197.70	1%
ნინოწმინდის მუნიციპალიტეტი	2,342.50	1%	2,315.10	1%
მცხეთა-მთიანეთის მხარე	19,390.30	4%	14,452.70	4%
ახალგორის მუნიციპალიტეტი	13.90	0%	13.90	0%
დუშეთის მუნიციპალიტეტი	6,893.50	2%	5,763.50	2%
თიანეთის მუნიციპალიტეტი	836.10	0%	821.60	0%
მცხეთის მუნიციპალიტეტი	9,825.80	2%	6,277.70	2%
ყაზბეგის მუნიციპალიტეტი	1,821.00	0%	1,576.00	0%
რაჭა-ლეჩხუმი-ქვემო სვანეთის მხარე	11,006.90	2%	10,377.40	3%
ამბროლაურის მუნიციპალიტეტი	2,680.40	1%	2,261.50	1%
ლენტეხის მუნიციპალიტეტი	2,558.20	1%	2,492.50	1%
ონის მუნიციპალიტეტი	2,682.20	1%	2,666.60	1%
ცაგერის მუნიციპალიტეტი	3,086.10	1%	2,956.80	1%
მუნიციპალიტეტებში განაწილებული თანხა, სულ	307,291.60	69%	233,122.30	66%
საქართველოს მთავრობის კანცელარია	1,500.00	0%	0.00	0%
საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო	17,450.00	4%	17,053.00	5%
საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო	102,599.80	23%	87,805.70	25%
საქართველოს განათლებისა და მეცნიერების სამინისტრო	1,284.79	0%	1,154.17	0%

საქართველოს ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, განსახლებისა და ლტოლვილთა სამინისტრო	2,000.00	0%	1,802.78	1%
საქართველოს ენერჯეტიკის სამინისტრო	2,702.00	1%	2,382.99	1%
საქართველოს სოფლის მეურნეობის სამინისტრო	500.00	0%	500.00	0%
საქართველოს სპორტისა და ახალგაზრდობის საქმეთა სამინისტრო	11,500.00	3%	11,500.00	3%
სსიპ - ლევან სამხარაულის სახელობის სასამართლო ექსპერტიზის ეროვნული ბიურო	1,500.00	0%	0.00	0%
მხარჯავ დაწესებულებებზე განაწილებული თანხა, სულ	141,036.59	31%	122,198.64	34%
სულ	448,328.19		355,320.94	

ცხრილი 7. რეგიონებში განსახორციელებელი პროექტების ფონდიდან სამთავრობო კომისიის მიერ განკარგული სახსრების განაწილება(ათასი ლარი)

ადგილობრივი თვითმმართველი ერთეულების დასახელება	წლიური გეგმა	წილი(%) კომისიის მიერ გამოყოფილ სახსრებში	ათვისება	წილი(%) (ათვისება)
კახეთის მხარე	29,037	13%	22,420	13%
ახმეტის მუნიციპალიტეტი	2,844	1%	2,722	2%
გურჯაანის მუნიციპალიტეტი	5,840	3%	3,449	2%
დედოფლისწყაროს მუნიციპალიტეტი	3,763	2%	3,669	2%
თელავის მუნიციპალიტეტი	3,678	2%	3,234	2%
ლაგოდეხის მუნიციპალიტეტი	3,432	2%	3,075	2%
საგარეჯოს მუნიციპალიტეტი	3,548	2%	780	0%
სიღნაღის მუნიციპალიტეტი	2,897	1%	2,626	2%
ყვარელის მუნიციპალიტეტი	3,035	1%	2,865	2%
იმერეთის მხარე	53,001	23%	42,275	24%
თვითმმართველი ქალაქი ქუთაისი	16,237	7%	14,479	8%
ჭიათურის მუნიციპალიტეტი	3,543	2%	3,461	2%
ტყიბულის მუნიციპალიტეტი	3,267	1%	2,862	2%
წყალტუბოს მუნიციპალიტეტი	4,338	2%		0%
ბაღდათის მუნიციპალიტეტი	2,145	1%	1,668	1%
ვანის მუნიციპალიტეტი	2,069	1%	1,628	1%
ზესტაფონის მუნიციპალიტეტი	4,023	2%	3,758	2%
თერჯოლის მუნიციპალიტეტი	4,254	2%	3,620	2%
სამტრედიის მუნიციპალიტეტი	3,905	2%	3,278	2%
საჩხერის მუნიციპალიტეტი	3,863	2%	2,921	2%
ხარაგაულის მუნიციპალიტეტი	3,315	1%	2,677	2%
ხონის მუნიციპალიტეტი	2,042	1%	1,922	1%
სამეგრელო ზემო სვანეთის მხარე	38,031	17%	27,469	16%
თვითმმართველი ქალაქი ფოთი	11,879	5%	5,188	3%
ზუგდიდის მუნიციპალიტეტი	9,700	4%	9,137	5%

აბაშის მუნიციპალიტეტი	2,188	1%	1,631	1%
მარტვილის მუნიციპალიტეტი	2,039	1%	1,978	1%
მესტიის მუნიციპალიტეტი	2,479	1%	736	0%
სენაკის მუნიციპალიტეტი	3,080	1%	3,018	2%
ჩხოროწყუს მუნიციპალიტეტი	1,944	1%	1,856	1%
წალენჯიხის მუნიციპალიტეტი	2,560	1%	2,543	1%
ხობის მუნიციპალიტეტი	2,162	1%	1,382	1%
შიდა ქართლის მხარე	19,472	9%	9,053	5%
გორის მუნიციპალიტეტი	6,866	3%	2,061	1%
ქარელის მუნიციპალიტეტი	3,150	1%	2,838	2%
კასპის მუნიციპალიტეტი	5,631	2%	809	0%
ხაშურის მუნიციპალიტეტი	3,825	2%	3,345	2%
ქვემო ქართლის მხარე	28,894	13%	25,664	15%
თვითმმართველი ქალაქი რუსთავი	13,236	6%	12,298	7%
ბოლნისის მუნიციპალიტეტი	1,885	1%	1,615	1%
გარდაბნის მუნიციპალიტეტი	1,609	1%	1,110	1%
დმანისის მუნიციპალიტეტი	4,518	2%	3,764	2%
თეთრიწყაროს მუნიციპალიტეტი	2,001	1%	1,772	1%
მარნეულის მუნიციპალიტეტი	3,697	2%	3,421	2%
წალკის მუნიციპალიტეტი	1,948	1%	1,684	1%
გურიის მხარე	15,597	7%	12,015	7%
ლანჩხუთის მუნიციპალიტეტი	2,415	1%	1,002	1%
ოზურგეთის მუნიციპალიტეტი	9,721	4%	9,075	5%
ჩოხატაურის მუნიციპალიტეტი	3,460	2%	1,938	1%
სამცხე-ჯავახეთის მხარე	19,442	9%	17,336	10%
ბორჯომის მუნიციპალიტეტი	4,927	2%	4,246	2%
ადიგენის მუნიციპალიტეტი	1,727	1%	1,563	1%
ასპინძის მუნიციპალიტეტი	2,730	1%	2,511	1%
ახალქალაქის მუნიციპალიტეტი	3,212	1%	2,686	2%
ახალციხის მუნიციპალიტეტი	4,519	2%	4,031	2%
ნინოწმინდის მუნიციპალიტეტი	2,328	1%	2,300	1%

მცხეთა-მთიანეთის მხარე	15,307	7%	10,391	6%
დუშეთის მუნიციპალიტეტი	4,817	2%	3,703	2%
თიანეთის მუნიციპალიტეტი	634	0%	625	0%
მცხეთის მუნიციპალიტეტი	8,036	4%	4,489	3%
ყაზბეგის მუნიციპალიტეტი	1,820	1%	1,575	1%
რაჭა-ლეჩხუმის მხარე	8,672	4%	8,059	5%
ამბროლაურის მუნიციპალიტეტი	2,576	1%	2,158	1%
ლენტეხის მუნიციპალიტეტი	1,941	1%	1,877	1%
ონის მუნიციპალიტეტი	1,441	1%	1,427	1%
ცაგერის მუნიციპალიტეტი	2,713	1%	2,598	1%
ჯამი	227,452		174,683	