

ეფექტიანობის აუდიტის ანგარიში

სახელმწიფო აუდიტის სამსახური

სახელმწიფო აუდიტის სამსახური

„ვამტკიცებ“

ეფექტიანობის აუდიტის დეპარტამენტის უფროსი
გიორგი კაპანაძე

2 ივნისი 2022 წელი

N 22/36

ეგზ.: N1

მცირე და საშუალო ბიზნესის
განვითარების ღონისძიებები

სარჩევი

გამოყენებული ტერმინები და შემოკლებები	4
შემაჯამებელი მიმოხილვა	6
1. შესავალი	11
1.1 აუდიტის მოტივაცია	11
1.2 აუდიტის მიზანი და ძირითადი კითხვები	13
1.3 შეფასების კრიტერიუმები	14
1.4 აუდიტის მასშტაბი და მეთოდოლოგია	15
2. ზოგადი ინფორმაცია	17
2.1 SME-ის განმარტება და მეთოდოლოგიური ცვლილებები	17
2.2 სამენარმეო გარემო, SME-ის საქმიანობის ხელშეწყობაზე პასუხისმგებელი უწყებები და შესაბამისი პროგრამები	18
2.3 მენარმეობის განვითარების მიმართულებით არსებული სახელმწიფო უწყებები	20
3. მიგნებები	25
3.1 SME-ის გამოწვევები ფინანსებზე ხელმისაწვდომობის მიმართულებით	25
3.2 კავშირი პროგრამის დიზაინისა და SME-ის საჭიროებებს შორის	28
3.3 პრობლემის დიაგნოსტიკისათვის საჭირო მონაცემების ნაკლოვანებები	31
3.4 პროგრამის მიგნები და წარმატების კრიტერიუმები	33
3.5 პროგრამის ორიენტირება ახალი პროდუქტების წარმოებაზე, ახალი ტექნოლოგიების დანერგვასა და პროდუქტიულობის ზრდაზე	34
დასკვნა	37
4. პროგრამის ბენეფიციარი და არაბენეფიციარი კომპანიების მაჩვენებლების შედარება	39
ანალიზის შედეგები	39
5. პანდემიის საპასუხოდ გატარებული ღონისძიებები	42
5.1 საკრედიტო-საგარანტიო სქემა	43
5.2 მიკრო და მცირე გრანტები	45
5.3 სარესტორნო ინდუსტრიის, საბავშვო ბაღების, ფიტნესცენტრებისა და ღონისძიებების ორგანიზატორთა დაფინანსება	46
ბიბლიოგრაფია	49
დანართი	52

გამოყენებული ტერმინები და შემოკლებები

Asset Turnover Ratio – კომპანიის მიმდინარე წლის ამონაგების ფარდობა მისი შესაბამისი წლის აქტივების საშუალო რაოდენობასთან (აქტივების საშუალო რაოდენობა არის მიმდინარე წლის დასაწყისსა და დასასრულს არსებული აქტივების საშუალო არითმეტიკული).

BDO – აუდიტის და ბიზნესსაკონსულტაციო კომპანია.

EaP – აღმოსავლეთ პარტნიორობა.

EIB – ევროპის საინვესტიციო ბანკი.

OECD – ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაცია.

ROA – კომპანიის მიმდინარე წლის წმინდა მოგების ფარდობა მისი შესაბამისი წლის აქტივების საშუალო რაოდენობასთან.

SME – მცირე და საშუალო სანარმოები, მოიცავს ყველა ორგანიზაციულ-სამართლებრივი ფორმის სანარმოს, რომელშიც დასაქმებულთა საშუალო წლიური რაოდენობა არ აღემატება 250 კაცს, ხოლო საშუალო წლიური ბრუნვის მოცულობა – 60 მლნ ლარს.

WB – მსოფლიო ბანკი.

აფილირებული კომპანია – კომპანია, რომელსაც ნაწილობრივ (არა საკონტროლო პაკეტს) ფლობს სხვა კომპანია, აგრეთვე ორგანიზაცია, რომელიც პარტნიორთან დაკავშირებულია უფრო საერთო ინტერესებით, ვიდრე საკუთრების უფლებით.

ბენეფიციარი – მენარმე, რომელმაც მონაწილეობა მიიღო პროგრამაში.

ბიზნესსექტორი – მოიცავს საქართველოს ეროვნული კლასიფიკატორის (NACE rev. 2-ის) მიხედვით განსაზღვრულ ყველა ეკონომიკურ საქმიანობას ჩამოთვლილის გარდა: საფინანსო და სადაზღვევო საქმიანობა (K); სახელმწიფო მმართველობა და თავდაცვა; სავალდებულო სოციალური უსაფრთხოება (O); შინამეურნეობების, როგორც დამქირავებლის საქმიანობები, არადიფერენცირებული საქონლის და მომსახურების წარმოება შინამეურნეობების მიერ საკუთარი მოხმარებისათვის (T); ექსტერიტორიული ორგანიზაციების და ორგანოების საქმიანობები (U) და საცალო ვაჭრობა ფარდულეებსა და ბაზრობებზე (17.8).

ბრუნვა/შემოსავალი – საანგარიშო პერიოდში ეკონომიკური ერთეულის მიერ განხორციელებული გაყიდვები ანუ დარიცხული შემოსავლები საქონლისა და მომსახურების გაყიდვებიდან (ბარტერის ჩათვლით).

დასაქმებულთა რაოდენობა – სანარმოში დასაქმებულ პირთა (დაქირავებულები, დასაქმებული დამფუძნებლები და საოჯახო სანარმოს შემთხვევაში, დასაქმებული ოჯახის წევრები) საშუალო რაოდენობა საანგარიშო პერიოდში.

დამატებული ღირებულება – გამოშვებულ პროდუქციას, დამატებული სუბსიდიები პროდუქტებზე და გამოკლებული საქონლისა და მომსახურების ყიდვები (გარდა უცვლელად გადაყიდვისათვის შექმნილი პროდუქტისა), აგრეთვე გამოთვლისას აკლდება ან ემატება ნედლეულის, მასალებისა და სხვა შრომის საგნების მარაგების ცვლილება.

კორპორატიული სესხი – ბიზნესზე გაცემული სესხი, SME სესხების გარდა.

მშპ – მთლიანი შიდა პროდუქტი.

პროგრამა – სახელმწიფო პროგრამა „ანარმომე საქართველოში“.

სააგენტო – საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტროს კონტროლს დაქვემდებარებული საჯარო სამართლის იურიდიული პირი – ანარმომე საქართველოში.

სამინისტრო – საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო.

სამშენებლო მასალების სექტორი – NACE კლასიფიკატორის მიხედვით განსაზღვრული „სხვა არალითონური მინერალური პროდუქტების წარმოება“

საქსტატი – საქართველოს სტატისტიკის ეროვნული სამსახური.

სსიპ – საჯარო სამართლის იურიდიული პირი.

სტრატეგია – მცირე და საშუალო მენარმეობის 2016-2020 წლების განვითარების სტრატეგია.

შემაჯავებელი მიმოხილვა

მცირე და საშუალო საწარმოები¹ (შემდგომ – SME) მნიშვნელოვან როლს ასრულებენ მდგრად და ინკლუზიურ ეკონომიკურ განვითარებაში. კარგად განვითარებული SME-ის სექტორი უზრუნველყოფს მეტი სამუშაო ადგილის შექმნას, ეკონომიკის ზრდას და ხელს უწყობს ქვეყნის კეთილდღეობის დონის ამაღლებას.

განახლებული მეთოდოლოგიის შესაბამისად, საქართველოში მოქმედი საწარმოების 99.7% SME-ს² მიეკუთვნება. SME-ის წილს კლების ტენდენცია აქვს ბიზნესსექტორში დასაქმებულთა რაოდენობასთან მიმართებით, თუმცა ბიზნესსექტორის მიერ შექმნილ მთლიან დამატებულ ღირებულებაში, წილი ზრდის ტენდენციით გამოირჩევა.

გრაფიკი N1. SME-ის წილი ბიზნესსექტორის დასაქმებასა და დამატებულ ღირებულებაში³

მსოფლიო ბანკის კვლევის მიხედვით, SME-თვის ერთ-ერთი მნიშვნელოვანი გამოწვევაა ფინანსებზე ხელმისაწვდომობა.⁴ ამასთანავე, SME-ში მაღალია ისეთი კომპანიების წილი, რომელთაც უჭირთ საბანკო კრედიტის მოპოვება.⁵

საქართველოს მთავრობის ეკონომიკური პოლიტიკის ერთ-ერთი პრიორიტეტი არის კერძო სექტორის განვითარება, განსაკუთრებით – მცირე და საშუალო მენარმეობის მხარდაჭერა. 2016 წელს დამტკიცდა მცირე და საშუალო მენარმეობის განვითარების სტრატეგია, რომლითაც განისაზღვრა შესაბამისი მხარდაჭერის მიმართულებები.

1 მცირე და საშუალო საწარმოები, მოიცავს ყველა ორგანიზაციულ-სამართლებრივი ფორმის საწარმოს, სადაც დასაქმებულთა საშუალო წლიური რაოდენობა არ აღემატება 250 ადამიანს, ხოლო საშუალო წლიური ბრუნვის მოცულობა – 60 მლნ ლარს.

2 საქსტატის 2019 წლის მონაცემები.

3 გრაფიკზე წარმოდგენილი რიცხვები გამოთვლილია SME-ს განმარტების ახალი მეთოდოლოგიის შესაბამისად, რომელიც ამოქმედდა 2017 წლიდან.

4 World Bank, Enterprise Surveys, 2016, 2019.

5 Georgia, Country Diagnostics, EIB&EBRD, 2021.

2014 წელს შეიქმნა სააგენტო – „ანარმოე საქართველოში“, რომლის ძირითად ფუნქციას მენარმეობის, მათ შორის, SME-ის მხარდაჭერა წარმოადგენს. სააგენტოს მიერ ხორციელდება ამავე დასახელების პროგრამა, რომელიც რამდენიმე კომპონენტისგან შედგება. სააგენტოს მიერ ადმინისტრირებული პროგრამების დაგეგმვასა და მონიტორინგს ანარმოებს საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო (შემდგომ – სამინისტრო).

სახელმწიფო აუდიტის სამსახურმა შეაფასა სააგენტოსა და სამინისტროს მიერ მცირე და საშუალო მენარმეობის ხელშეწყობის მიზნით განხორციელებული ღონისძიებების პროდუქტიულობა და ეფექტიანობა. აუდიტის ფარგლებში შეფასდა პროგრამის ინდუსტრიული მიმართულება, რომლის ძირითადი კომპონენტია – მენარმეების მიერ ახალი საწარმოების შექმნის ან/და არსებული საწარმოების გაფართოება/გადაიარაღების მიზნით აღებული სესხების საპროცენტო განაკვეთის სუბსიდირება. აუდიტის პერიოდი 2014-2021 წლებს მოიცავს.

აუდიტის ფარგლებში შეფასდა სამი მიმართულება:

- პროგრამის ორიენტირება მენარმეთა საჭიროებებზე და მისი თავსებადობა მსგავსი პროგრამების დაგეგმვისას გამოყენებულ მნიშვნელოვან პრინციპებსა და უკეთეს პრაქტიკასთან;⁶
- პროგრამაში მონაწილე საწარმოების ფინანსური მაჩვენებლების ცვლილება (გავლენის შეფასება);⁷
- სააგენტოს მიერ პანდემიის საპასუხოდ გატარებული ღონისძიებები.

პროგრამის ორიენტირება მენარმეთა საჭიროებებზე

პროგრამის დაწყების პერიოდში ჩატარებული კვლევების⁸ მიხედვით, SME-თვის ფინანსებზე წვდომის მიმართულებით ძირითადი საჭიროებები იყო:

1. ახალი საწარმოების/“სტარტაპების“ დაფინანსების მექანიზმების განვითარება.
2. მაღალი საპროცენტო განაკვეთების მიმართულებით დახმარება იმ საწარმოებისათვის, რომელთაც შედარებით მეტად აწუხებდათ ეს პრობლემა.
3. ხელშეწყობა უზრუნველყოფის მაღალი მოთხოვნების დაკმაყოფილებაში.

პროგრამის დიზაინით განსაზღვრული პარამეტრები ნაკლებად უწყობდა ხელს SME-ის პრიორიტეტული საჭიროებების მოგვარებას და არ ქმნიდა დამატებით ხელშეწყობის მექანიზმებს ისეთი კომპანიებისა და დარგებისათვის რომელთა დაკრედიტებაც მოქმედი საბანკო სისტემის პირობებში მეტ გამონწვევებთან არის დაკავშირებული:

- იმის გათვალისწინებით, რომ საქართველოში კომერციული ბანკები სტარტაპების დაფინანსებისაგან თავს იკავებენ სხვა ბიზნესის შემოსავლებით უზრუნველყოფის გარეშე,

6 პირველი საკითხის შესაფასებლად აუდიტის ჯგუფმა გამოიყენა ინდუსტრიული პოლიტიკისა და მსოფლიო ბანკის სახელმძღვანელოებში განსაზღვრული პრინციპები და რეკომენდაციები.

7 ანალიზი ჩატარდა 2016 – 2019 წლების პერიოდისათვის და მოიცავს საკვების/სასმელის და სამშენებლო მასალების სექტორები.

8 Georgia: Private Sector Financing And The Role Of Risk-bearing Instruments, EIB, 2013; Neighbourhood SME Financing, EIB, 2016.

მნიშვნელოვანია პროგრამას ჰქონდა სტარტაპების დაფინანსების ხელშეწყობის დამატებითი მექანიზმები. პროგრამის დიზაინის მიხედვით, სტარტაპებისა⁹ და არსებული საწარმოების გაფართოების დაფინანსების მექანიზმები ერთმანეთისაგან არ განსხვავდებოდა. აღნიშნული ქმნის რისკებს, რომ პროგრამის ფარგლებში ვერ დაფინანსებოდა სტარტაპები და დაფინანსებული ახლად შექმნილი საწარმოების უმეტესობა აფილირებული კომპანიები იქნებოდა.¹⁰

- პროგრამა არ ქმნიდა დამატებით სტიმულებს ქვეყანაში განუვითარებელი სექტორებისა და საქმიანობებისათვის იმ პირობებში, როდესაც კომერციული ბანკები უპირატესობას კარგად განვითარებული, ტრადიციული დარგების დაფინანსებას ანიჭებენ.
- როგორც ანალიზმა აჩვენა, SME სესხებზე არსებული მაღალი საპროცენტო განაკვეთები მეტწილად მენარმე ფიზიკური პირებისა და შედარებით მცირე მოცულობის სესხების პარამეტრებით იყო განპირობებული. მიუხედავად ამისა, პროგრამის დიზაინი არ ითვალისწინებდა ფიზიკური პირებისა და შედარებით მცირე სესხების დაფინანსებას. ამასთანავე, პროგრამაში მონაწილეებდნენ როგორც მცირე და საშუალო, ასევე – მსხვილი კომპანიები.¹¹
- სესხის უზრუნველყოფის მიმართულებით, პროგრამა სათანადოდ ვერ პასუხობდა კრედიტზე შეზღუდული წვდომის მექანიზმების საჭიროებებს. პროგრამა ითვალისწინებდა მხოლოდ მეორადი უზრუნველყოფის მექანიზმს,¹² რაც, საჭიროების შემთხვევაში, კომერციული ბანკებისთვის დამატებითი უზრუნველყოფის გარანტიებს ქმნიდა, თუმცა, აღნიშნული მექანიზმი მნიშვნელოვნად არ უმსუბუქებდა მენარმეებს ბანკის მხრიდან მოთხოვნილი უზრუნველყოფის მოცულობას და მისი გამოყენების მაჩვენებლები დაბალი იყო. ამ მიმართულებით დადებით ცვლილებას წარმოადგენს საკრედიტო-საგარანტიო სქემა, რომელიც 2019 წელს შეიქმნა და 2020 წლიდან ამოქმედდა.¹³

აუდიტის პერიოდში სააგენტოს არ ჰქონდა განსაზღვრული პროგრამის შედეგების შეფასებისათვის საჭირო ინდიკატორები და არ აგროვებდა მათ შესაფასებლად საჭირო მონაცემებს.¹⁴

მენარმეთა საჭიროებების იდენტიფიცირებისთვის ხელის შემშლელი ფაქტორებიდან, აღსანიშნავია ქვეყანაში არსებულ მონაცემთა ნაკლოვანებები. სტატისტიკის ეროვნული სამსახურის, სააგენტოსა და ეროვნული ბანკის მიერ გამოყენებული SME-ის განსაზღვრებები

9 ახლად დაფუძნებული კომპანიები, რომლებიც არ არიან დაკავშირებული სხვა წარმატებულ საწარმოებთან

10 სააგენტოს დაკვეთით ჩატარებული კვლევის მიხედვით, პროგრამის ფარგლებში, სტარტაპის შემთხვევაში, სესხის დამტკიცება ხდებოდა მხოლოდ ისეთი კომპანიებისთვის, რომელთა დამფუძნებლებიც ფლობენ ფულის მაგენერირებელ სხვა ბიზნეს ერთეულებს. (BDO, 2018)

11 ამ მიმართულებით, 2020-2021 წლებში განხორციელებულ დადებით ცვლილებას წარმოადგენს პროგრამაში ჩართვისათვის საჭირო კომერციული სესხის ქვედა ზღვრების დაწევა და ბენეფიციარი კომპანიების ზომის შეზღუდვა.

12 მეორადი უზრუნველყოფის მექანიზმი გულისხმობდა სააგენტოს ჩართულობას იმ შემთხვევაში, თუ პირველადი უზრუნველყოფის რეალიზაციის შედეგად კომერციული ბანკი ვერ მიიღებდა პროგრამის ფარგლებში გაცემული სესხის დარჩენილი ძირითადი თანხის 100%-ს. სააგენტო უზრუნველყოფდა სხვაობის შევსებას არა უმეტეს სესხის დარჩენილი ძირითადი თანხის 50%-ის, მაგრამ არა უმეტეს 2,500,000 (ორი მილიონ ხუთასი ათასი) ლარის ოდენობით.

13 გარდა ამისა, 2021 წლის ბოლოს ამოქმედებული პროგრამის უნივერსალური ინდუსტრიული ნაწილი ითვალისწინებს მენარმეების დახმარებას სესხების უზრუნველყოფის მიმართულებით.

14 ამ მიმართულებით დადებით ცვლილებას წარმოადგენს, სააგენტოს დაკვეთით და GIZ-ის ჩართულობით მომზადებული გავლენის შეფასების ჩარჩო დოკუმენტი (Impact Assessment Framework of Enterprise Georgia), რომლის შემუშავება დაიწყო 2020 წელს. 2022 წლის მაისის მდგომარეობით, სააგენტოს, აღნიშნულ ჩარჩოზე დაყრდნობით მომზადებული ჰქონდა გავლენის შეფასების პირველადი ანგარიში.

ერთმანეთისაგან განსხვავდება. აღნიშნული ართულებს SME-ის განვითარების ტენდენციებისა და საჭიროებების რეალისტურ შეფასებასა და მონაცემების ეფექტიან გამოყენებას მენარმეობის ხელშეწყობის ღონისძიებების დაგეგმვის პროცესში.

პროგრამაში მონაწილე საწარმოების ფინანსური მაჩვენებლების სვლილის შეფასება

აუდიტის ჯგუფმა შეადარა საკვების/სასმელისა და სამშენებლო მასალების სექტორებიდან პროგრამაში მონაწილე კომპანიების ფინანსური მაჩვენებლები, იმავე სექტორებში არსებული სხვა კომპანიების მაჩვენებლებს¹⁵. როგორც შედარებამ აჩვენა, ბენეფიციარ კომპანიებს, უმეტეს შემთხვევაში, არ ჰქონდათ უკეთესი მაჩვენებლები შემონმებული ფინანსური პარამეტრების მიმართულებით.

პანდემიის საპასუხოდ გახარებული ღონისძიებები

პანდემიის საპასუხოდ მნიშვნელოვნად შეიცვალა პროგრამის პარამეტრები – დაინია პროგრამაში მონაწილეობისათვის საჭირო სესხის მოცულობის ქვედა ზღვარი, გაიზარდა დაფინანსებული საქმიანობების სახეები და დაფინანსების პერიოდი. ამასთანავე, პროგრამა უფრო მეტად ორიენტირებული გახდა მცირე და საშუალო საწარმოების დაფინანსებაზე.¹⁶ პანდემიის პერიოდში მნიშვნელოვნად გაიზარდა პროგრამაში მონაწილე კომპანიების რაოდენობა და მათ მიერ განხორციელებული ჯამური ინვესტიციის მოცულობა.

გრაფიკი N2. პროგრამის ფარგლებში გაცემული სესხებისა და განხორციელებული ინვესტიციის რაოდენობა¹⁷

15 შეფასების ფარგლებში გამოყენებული მონაცემების ნაკლოვანებების გამო კვლევას გააჩნია მეთოდოლოგიური შეზღუდვები, რომლებიც დეტალურად წარმოდგენილია დანართში. სააგენტომ, შემუშავებული გავლენის შეფასების ჩარჩოს ფარგლებში ასევე ჩაატარა დაფინანსებული საწარმოების შედეგების შეფასება. აუდიტის ანგარიშში მოყვანილი და სააგენტოს მიერ ჩატარებული შეფასების მეთოდოლოგიები განსხვავებულია.

16 განისაზღვრა ბენეფიციარი კომპანიების ბრუნვის ზედა ზღვარი და შეიზღუდა აფილირებული კომპანიების მონაწილეობა.

17 აღნიშნული მაჩვენებლები არ მოიცავს სასტუმრო ინდუსტრიას.

სააგენტომ ასევე განახორციელა დროებითი დახმარების ღონისძიებები პანდემიით დაზარალებული ისეთი სექტორებისათვის, როგორცაა:

- სასტუმრო და სარესტორნო ინდუსტრია;
- ფიტნესცენტრები, საბავშვო ბაღები და ღონისძიების ორგანიზატორები;
- ამოქმედდა იპოთეკური კრედიტის მხარდაჭერის პროგრამა.

როგორც სახელმწიფო აუდიტის სამსახურის მიერ ჩატარებულმა მენარმეთა გამოკითხვამ აჩვენა, აღნიშნული დროებითი პროგრამების ბენეფიციარებისათვის ფინანსებზე ხელმისაწვდომობა კვლავ ძირითად საჭიროებად რჩება. ასევე დაბალია მენარმეთა ინფორმირებულობა სააგენტოს მიერ პანდემიის საპასუხოდ გატარებული პროგრამების შესახებ.

ჩაკონკრეტოვებული:

ეკონომიკისა და მდგრადი განვითარების სამინისტროს:

- SME-ის საჭიროებებზე ორიენტირების მიზნით, ჩაატაროს SME-ის ფინანსებზე ხელმისაწვდომობის მიმართულებით არსებული საჭიროებების დეტალური ანალიზი და უკეთესი პრაქტიკის გათვალისწინებით (ფინანსებზე შეზღუდული წვდომის მქონე საწარმოების დახმარება, ახალი სექტორებისა და პროდუქტების განვითარება, პროდუქტიულობის ზრდისა და ახალი ტექნოლოგიების დანერგვის ხელშეწყობა და სხვ.) განიხილოს პროგრამის შემდგომი დახვეწის შესაძლებლობა.
- მცირე და საშუალო საწარმოების საჭიროებების საპასუხოდ, შესაბამისი პროგრამების ეფექტიანად შემუშავების წინაპირობების შექმნისათვის, საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრომ უზრუნველყოს იმ გარემოებების იდენტიფიცირება, რომლებიც აფერხებს SME-თან დაკავშირებით სათანადო ანალიზის ჩატარებას და სხვა დაინტერესებულ მხარეებთან თანამშრომლობით (ეროვნული ბანკი, საქსტატი, საერთაშორისო დონორები), ხელი შეუწყოს შესაბამისი მონაცემების შეგროვებას.

1. შესავალი

1.1 აუდიტის მოტივაცია

მცირე და საშუალო საწარმოებს მნიშვნელოვანი როლი აქვთ მდგრად და ინკლუზიურ ეკონომიკურ განვითარებაში. კარგად განვითარებული SME-ის სექტორი უზრუნველყოფს მეტი სამუშაო ადგილის შექმნას, ეკონომიკის ზრდას და ხელს უწყობს ქვეყნის კეთილდღეობის დონის ამაღლებას.

განახლებული მეთოდოლოგიის შესაბამისად, საქართველოში მოქმედი საწარმოების 99.7% SME-ს¹⁸ მიეკუთვნება. SME-ის წილს კლების ტენდენცია აქვს ბიზნესსექტორში დასაქმებულთა რაოდენობასთან მიმართებით, თუმცა ბიზნესსექტორის მიერ შექმნილ მთლიან დამატებულ ღირებულებაში, წილი ზრდის ტენდენციით გამოირჩევა.

გრაფიკი N3. ბიზნესსექტორში დასაქმებულთა რაოდენობის განაწილება საწარმოთა ზომის მიხედვით¹⁹

როგორც გრაფიკი N3-დან ჩანს, SME-ის წილი საწარმოების მიერ დასაქმებულთა რაოდენობაში იკლებს და 2021 წელს 60%-ს შეადგენს.

18 საქსტატის 2019 წლის მონაცემები.

19 გრაფიკზე წარმოდგენილი რიცხვები გამოთვლილია SME-ს განმარტების ახალი მეთოდოლოგიის შესაბამისად, რომელიც 2017 წლიდან ამოქმედდა.

გრაფიკი N4. ბიზნესსექტორის მიერ შექმნილი დამატებული ღირებულების განაწილება საწარმოთა ზომის მიხედვით

საქართველოს მთავრობის ეკონომიკური პოლიტიკის ერთ-ერთი პრიორიტეტია კერძო სექტორის განვითარება, განსაკუთრებით – მცირე და საშუალო მენარმეობის მხარდაჭერა.²⁰ SME-ის სექტორისათვის ხელსაყრელი გარემოს შექმნისა და მათი კონკურენტუნარიანობის ამაღლების მიზნით, ასევე ახალი ინდუსტრიების შექმნისათვის, 2014 წლიდან საქართველოს მთავრობამ განახორციელა შემდეგი მნიშვნელოვანი ღონისძიებები:

- 2014 წელს დაიწყო სახელმწიფო პროგრამა „აწარმოე საქართველოში“ (შემდგომ – პროგრამა);
- 2016 წელს დაამტკიცა მცირე და საშუალო მენარმეობის განვითარების სტრატეგია 2016-2020 წლებისათვის (შემდგომ – სტრატეგია).²¹

სტრატეგიისა და პროგრამის ერთ-ერთი პრიორიტეტული მიმართულება არის ფინანსებზე ხელმისაწვდომობის გაუმჯობესება, თუმცა მცირე და საშუალო მენარმეობის განვითარებისთვის აღნიშნული საკითხი კვლავ რჩება ერთ-ერთ ძირითად გამოწვევად.²²

აღსანიშნავია, რომ კომერციული ბანკების სესხების პორტფელში მცირე და საშუალო საწარმოებზე გაცემული სესხების წილი SME-ის დასაქმებისა და შექმნილი დამატებული ღირებულების წილთან შედარებით მცირეა და კლების ტენდენცია აქვს.

20 „საქართველოს სოციალურ-ეკონომიკური განვითარების სტრატეგია – საქართველო 2020“ (2014 წელი); სამთავრობო პროგრამა „ძლიერი, დემოკრატიული, ერთიანი საქართველოსთვის“ (2015 წელი).

21 საქართველოს მთავრობის 2016 წლის 26 თებერვლის N100 დადგენილება „საქართველოს მცირე და საშუალო მენარმეობის განვითარების სტრატეგიის 2016-2020 წლებისათვის და საქართველოს მცირე და საშუალო მენარმეობის განვითარების სტრატეგიის 2016-2017 წლების სამოქმედო გეგმის დამტკიცების შესახებ“.

22 მსოფლიო ბანკის მიერ ჩატარებული 2013 წლის კვლევის მიხედვით, ბიზნესის წარმოებისთვის ხელის შეშლელ მეორე მთავარ პრობლემად ფინანსებზე ხელმისაწვდომობა მიიჩნევა. აღნიშნული მიმართულებით გაუმჯობესება არ შეინიშნება შემდგომ წლებში ჩატარებული კვლევების მიხედვითაც. საშუალო და მსხვილი საწარმოებისთვის დაფინანსებაზე ხელმისაწვდომობა მეორე მთავარ გამოწვევად მიიჩნევა, ხოლო მცირე საწარმოებისთვის აღნიშნული პირველ ადგილს იკავებს.

გრაფიკი N5. SME სესხების (loans outstanding) წილი მთლიან ბიზნესსესხებში

მენარმეობის/SME სექტორის ხელშეწყობის ღონისძიებები ფინანსურად არსებითია,²³ მათი ადმინისტრირების პროცესი კი – საკმაოდ კომპლექსური და მოითხოვს რამდენიმე დაინტერესებულ მხარეს შორის მაღალი დონის კოორდინაციას.

იმ ფაქტის გათვალისწინებით, რომ პროგრამა „აწარმოე საქართველოში“ მენარმეთა დახმარების ძირითადი ინსტრუმენტია და ფუნქციონირებს საკმაოდ ხანგრძლივი პერიოდის განმავლობაში, სახელმწიფო აუდიტის სამსახურმა გადაწყვიტა ჩაეტარებინა აღნიშნული პროგრამის ეფექტიანობის აუდიტი, შეეფასებინა მისი როლი და გავლენა მცირე და საშუალო საწარმოების დახმარების მიმართულებით.

1.2 აუდიტის მიზანი და ძირითადი კითხვები

აუდიტის მიზანია შეაფასოს, რამდენად შეესაბამება პროგრამის ინდუსტრიული კომპონენტის დიზაინი და განხორციელებული აქტივობები ამ სფეროში აღიარებულ პრინციპებს, ასევე შეაფასოს მისი გავლენა ბენეფიციართა ეკონომიკურ მაჩვენებლებზე. აუდიტის პროცესში ასევე განხორციელდა პანდემიასთან დაკავშირებით სააგენტოს მიერ მცირე და საშუალო მენარმეების ხელშეწყობის მიზნით გადადგმული ნაბიჯების აღწერა/შეფასება. აუდიტის მიზანი დაკონკრეტებულია შემდეგი სამი კითხვის მიხედვით:

- რამდენად ორიენტირებულია პროგრამის დიზაინი და განხორციელებული აქტივობები SME-ის საჭიროებებზე და ითვალისწინებს თუ არა უკეთეს საერთაშორისო პრაქტიკას?
- რა გავლენა მოახდინა პროგრამამ ბენეფიციარების ფინანსურ მაჩვენებლებზე?
- რა ღონისძიებები გაატარა სააგენტომ პანდემიის შედეგების შესარბილებლად?

23 2014-2019 წლებში დაიხარჯა 1 (ერთი) მილიარდ ლარზე მეტი. წყარო: სახელმწიფო ბიუჯეტი და სახელმწიფო აუდიტის სამსახურის გამოთვლები.

1.3 შუასაბიჯის კრიტიკულობა

აუდიტის საგნის შეფასების კრიტერიუმად აუდიტის ჯგუფმა გამოიყენა როგორც საქართველოს კანონმდებლობა და სტრატეგიული დოკუმენტები, ასევე საერთაშორისო კარგი პრაქტიკის მაგალითები.

მნიშვნელოვანი კრიტერიუმია ინდუსტრიული პოლიტიკის პრინციპები,²⁴ რომლებიც ეკონომიკის აკადემიურ ლიტერატურაში დამკვიდრებულია. პრინციპები აღწერს, თუ როგორი მიდგომებია გამართლებული ინდუსტრიული პოლიტიკის დაგეგმვისას და განხორციელებისას.

აღნიშნული პრინციპების მიხედვით, მენარმეობის ხელშეწყობის ღონისძიებებით მხარდაჭერა უნდა მიიღარტოს ახალი პროდუქტების გამოშვებასა და თანამედროვე ტექნოლოგიების დანერგვაზე. ამავე დროს, მნიშვნელოვანია აქტივობებს ჰქონდეთ პოზიტიური გარე ეფექტის²⁵ შექმნის პოტენციალი და მხარდაჭერა მიიღარტოს არა მთლიანად სექტორებზე, მაგალითად, ტურიზმზე, არამედ კონკრეტული სექტორების განვითარების შემადგერხებელი დაბრკოლებების აღმოფხვრაზე. ინდუსტრიის განვითარების პროგრამების ეფექტიანობისათვის ასევე საბაზისო წინაპირობებია: პროგრამის/პროექტის წარმატების მკაფიო საზომისა და თითოეული პროგრამიდან/პროექტიდან სახელმწიფოს გამოსვლის წინასწარ განსაზღვრული პირობის არსებობა (exit strategy), პროგრამების განმახორციელებელი სააგენტოების სათანადო კომპეტენცია, ბიზნესთან კომუნიკაციის მკაფიო და ეფექტიანი არხების არსებობა და სააგენტოების მონიტორინგი უმაღლესი პოლიტიკური დონის მენეჯმენტის მხრიდან.

SME-ის ხელშეწყობის ინსტრუმენტებისა და პროგრამების შემუშავებისა და განხორციელების მიმართულებით, მნიშვნელოვანი დოკუმენტებია მსოფლიო ბანკის სახელმძღვანელოები.²⁶ აღნიშნულ სახელმძღვანელოებში მოცემულია ის პრინციპები და საოპერაციო ნაბიჯები, რომელთა მიხედვით მიზანშეწონილია დაიგეგმოს და განხორციელდეს მცირე და საშუალო მენარმეობის ხელშეწყობის პროგრამები. სახელმძღვანელოში შეჯამებულია ამ მიმართულებით არსებული აკადემიური კვლევების შედეგები მცირე და საშუალო საწარმოების დახმარების სხვადასხვა ინსტრუმენტის ეფექტიანობის შესახებ; ასევე ხაზგასმულია SME-ის დახმარების პროგრამების შემუშავებამდე სათანადო დიაგნოსტიკების ჩატარების და ამ პროცესში ხარისხიანი მონაცემების მნიშვნელობა. აღნიშნული დოკუმენტი, ისევე როგორც ზემოთ მოცემული პრინციპები, ხაზს უსვამს მენარმეთა საჭიროებების იდენტიფიცირების მნიშვნელობას, რათა აქტივობები მიმართულ იქნეს კონკრეტული დაბრკოლებების აღმოსაფხვრელად. დოკუმენტში ყურადღება გამახვილებულია მენარმეთა დახმარების ისეთი ინსტრუმენტების გამოყენების მნიშვნელობაზე, რომლებიც ხელს შეუწყობს ბენეფიციარების მიერ ახალი ტექნოლოგიების დანერგვას და პროდუქტიულობის ზრდას.

24 Rodric D. Industrial policy for the twenty-first century, Harvard University, 2004.

25 მესამე მხარის დანახარჯის ან სარგებლის ზრდა, რომელიც არ არის ჩართული გარიგებაში. როდესაც სარგებელს იღებს მესამე მხარე, ამას უწოდებენ პოზიტიურ გარე ეფექტს; როდესაც ხარჯებთან არის დაკავშირებული მესამე მხარისათვის, მაშინ მიიღება ნეგატიური გარე ეფექტი.

26 Strengthening World Bank SME-Support Interventions: Operational Guidance Document, WB Group, 2021; What's Happening in the Missing Middle? Lessons from Financing SMEs, WB Group, 2017.

1.4 აუდიტის მასშტაბი და მეთოდოლოგია

იქიდან გამომდინარე, რომ როგორც სსიპ ანარმოე საქართველოში, ასევე პროგრამა – „ანარმოე საქართველოში“ მოქმედებს 2014 წლიდან, აუდიტის პერიოდი მოიცავს 2014-2021 წლებს.²⁷ აუდიტის ობიექტებად განისაზღვრა:

- საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო (შემდგომ – სამინისტრო);
- სამინისტროს სახელმწიფო კონტროლს დაქვემდებარებული საჯარო სამართლის იურიდიული პირი (სსიპ) – ანარმოე საქართველოში.

აუდიტის ფარგლებში შესწავლილ იქნა პროგრამის ინდუსტრიული მიმართულება (გარდა სასტუმრო ინდუსტრიისა)²⁸ შესაბამის პრინციპებსა და კარგ პრაქტიკასთან მიმართებით. იქიდან გამომდინარე, რომ მცირე და საშუალო საწარმოებისათვის ერთ-ერთ ძირითად გამოწვევას ფინანსებზე ხელმისაწვდომობა წარმოადგენს,²⁹ პროგრამის დიზაინისა და განხორციელების პროცესში მენარმეთა საჭიროებების გათვალისწინების საკითხის შეფასებისას, ძირითად მიმართულებად ფინანსებზე ხელმისაწვდომობა შეირჩა. ასევე, შერჩეული ორი სექტორისათვის შეფასდა ბენეფიციარი კომპანიების წარმატება იმავე სექტორებში შერჩეულ არაბენეფიციარ კომპანიებთან შედარებით; აუდიტის ფარგლებში ასევე მიმოხილულია სააგენტოს მიერ პანდემიით გამოწვეული ნეგატიური შედეგების შერბილების მიზნით განხორციელებული სხვა პროგრამებიც.

აუდიტის ძირითადი შესწავლის ეტაპზე, აუდიტის ჯგუფმა გამოიყენა ანალიზის სხვადასხვა მეთოდი:

- საერთაშორისო პრაქტიკის გაცნობა და ანალიზი;
- სამართლებრივი ბაზისა და მარეგულირებელი ნორმების ანალიზი;
- ჩართული მხარეების ფუნქციონირებისა და მართვის პროცედურების შესწავლა;
- დოკუმენტური ინფორმაციის ანალიზი;
- მონაცემთა ბაზების ანალიზი;
- სამინისტროსა და სააგენტოში შესაბამის პასუხისმგებელ პირებთან ინტერვიუები;
- ბიზნესსექტორთან კომუნიკაცია.

აუდიტის კითხვებთან მიმართებით გამოყენებულია შემდეგი მეთოდოლოგია:

რამდენად ორიენტირებულია პროგრამის დიზაინი და განხორციელებული აქტივობები SME-ის საჭიროებებზე და ითვალისწინებს თუ არა უკეთეს საერთაშორისო პრაქტიკას?

აუდიტის ჯგუფმა შეაფასა, პროგრამის მომზადებისას მენარმეთა საჭიროებებისა ისეთი მნიშვნელოვანი პრინციპების გათვალისწინება, როგორებიც არის: ახალი აქტივობების წახალისება, პროგრამის მიზნების, დროითი ჩარჩოსა და წარმატების კრიტერიუმების განსაზღვრა.

27 განმარტება: აუდიტის მეორე შევითხვის ფარგლებში დაფარული პერიოდი მოიცავს 2014-2019 წლებს, ხოლო მესამე შევითხვის ფარგლებში – 2020-2021 წლებს.

28 აუდიტის ფარგლებში არ შეფასებულა პროგრამის – „ანარმოე საქართველოში“ სხვა კომპონენტები (მიკროგრანტები, „გადაიღე საქართველოში“ და სხვ.) მათი მკვეთრად განსხვავებული დიზაინისა და/ან პანდემიით გამოწვეული შეფერხებების გამო.

29 World Bank, Enterprise surveys.

პირველ კითხვაზე პასუხის გასაცემად შესწავლილ იქნა ამ სფეროში არსებული საუკეთესო პრაქტიკის სახელმძღვანელოები, ჩატარდა ინტერვიუები და განხორციელდა წერილობითი კომუნიკაცია სამინისტროსა და სააგენტოსთან. ასევე ჩატარდა პროგრამის მარეგულირებელი საკანონმდებლო ბაზის ანალიზი, მეწარმეთა გამოკითხვა მათი საჭიროებებისა და სხვა მნიშვნელოვანი საკითხების იდენტიფიცირების მიზნით,³⁰ სააგენტოს დაკვეთით გაანალიზდა, აუდიტორული კომპანია BDO-ის მიერ ჩატარებული კვლევის ანგარიში და თანდართული ფაილები,³¹ დამუშავდა სააგენტოსა და ეროვნული ბანკის მონაცემთა ბაზები.

რა გავლენა მოახდინა პროგრამამ ბენეფიციარების ფინანსურ მაჩვენებლებზე?

აღნიშნულ კითხვაზე პასუხის გასაცემად შედარდა პროგრამის ინდუსტრიული კომპონენტის ბენეფიციარი და არაბენეფიციარი სანარმოების ფინანსური მაჩვენებლები. შეფასების პერიოდმა შეადგინა 2014-2019 წლები.³² აუდიტის ჯგუფმა აღნიშნული ანალიზი ჩატარა საკვების/სასმელის და სამშენებლო მასალების სექტორებისათვის. მონაცემების შესაგროვებლად გამოყენებულ იქნა ბუღალტრული აღრიცხვის, ანგარიშგებისა და აუდიტის ზედამხედველობის სამსახურის ოფიციალურ ვებგვერდზე (www.saras.gov.ge) განთავსებული ინფორმაცია.³³ დაფინანსებული კომპანიების წარმატების მაჩვენებლის შესაფასებლად აუდიტის ჯგუფმა, არსებულ მონაცემებზე დაყრდნობით, გამოთვალა სხვადასხვა ფინანსური მაჩვენებელი და შეაფასა აღნიშნული მაჩვენებლების დინამიკა აუდიტის პერიოდში როგორც ბენეფიციარი, ასევე – არაბენეფიციარი კომპანიებისათვის.

რა ღონისძიებები გაატარა სააგენტომ პანდემიის შედეგების შესარბილებლად?

აღნიშნული მიმართულებით ჩატარდა სააგენტოს მიერ პანდემიის საპასუხოდ განხორციელებული ცვლილებების შეჭამება და ანალიზი. აღნიშნული ანალიზი მოიცავს როგორც არსებულ პროგრამებში განხორციელებულ ცვლილებებს, ასევე – ახალი პროგრამების დამატების მიმართულებით ჩატარებულ აქტივობებს. აუდიტის ჯგუფმა ზემოთ მითითებული პროგრამების წარმატებულობის შესაფასებლად გამოკითხა როგორც პროგრამების ბენეფიციარი, ასევე არაბენეფიციარი მეწარმეები. გარდა ამისა, პანდემიის საპასუხოდ შექმნილი პროგრამებით,³⁴ პოტენციური ბენეფიციარების დაფარვის მაჩვენებლის შესაფასებლად, გამოყენებულ იქნა საქსტატის ვებგვერდზე განთავსებული ბიზნესრეგისტრის მონაცემები. ანალიზის ფარგლებში ასევე შეფასდა აღნიშნულ პროგრამებზე გამოყოფილი საბიუჯეტო სახსრების ათვისებისა და მიზნობრივი მაჩვენებლების შესრულების მდგომარეობა.

30 დაიგზავნა ელექტრონული კითხვარები პროგრამის ინდუსტრიული მიმართულების ბენეფიციარ, ინდუსტრიული მიმართულებით განსაზღვრულ სექტორებში არსებულ არაბენეფიციარ, ასევე საგარანტიო სქემისა და პანდემიის საპასუხოდ შექმნილი პროგრამების ბენეფიციარ სანარმოებთან. სულ აღნიშნული კითხვარები შეავსო 328 სანარმო.

31 კვლევის შედეგად გაცემული რეკომენდაციები, კვლევის ფარგლებში შევსებული კითხვარები და თანდართული მონაცემთა ბაზები.

32 2020 წლის მონაცემების გამოყენება შეფასებაში არ ჩაითვალა მიზანშეწონილად, პანდემიით გამოწვეული ეფექტებისა და მონაცემთა სიმწირის გამო. წინა პერიოდის მონაცემთა არარსებობის გამო, ამ კითხვის ფარგლებში ჩატარებული შეფასება არ არის გავლენის შეფასების აკადემიურ ლიტერატურაში მიღებულ ე.წ. Difference in Difference მეთოდი, რომელიც გულისხმობს პროგრამამდე და პროგრამის შემდგომ არსებული განსხვავებების შედარებას ბენეფიციარებისა და არაბენეფიციარებისათვის. აღნიშნული შეფასების ფარგლებში შედარება გაკეთებულია მხოლოდ პროგრამის განხორციელების შემდგომი პერიოდის მონაცემებზე დაყრდნობით.

33 მონაცემთა მცირე ნაწილი შეივსო პროგრამის შედეგების შესაფასებლად განხორციელებული BDO-ის კვლევის ფარგლებში შევსებული კითხვარებიდან.

34 საქართველოს მთავრობის დადგენილებები: N728 (03.12.20); N50 (04.02.21); N177(19.03.20); N678 (12.11.20) სარესტორნო ინდუსტრიის, სპორტული ობიექტებისა და საბავშვო ბაღების, მცირე, საშუალო და საოჯახო სასტუმრო ინდუსტრიის, ღონისძიებების ორგანიზატორთა ხელშეწყობისათვის.

2. ზოგადი ინფორმაცია

2.1 SME-ის განმარტება და მეთოდოლოგიური სვლილებები

სტატისტიკის ეროვნული სამსახური საწარმოთა ზომას განსაზღვრავს ბრუნვის მოცულობისა და დასაქმებულთა რაოდენობის მიხედვით. 2017 წელს საწარმოთა ზომის განსაზღვრის მეთოდოლოგია შეიცვალა. კერძოდ, ძველი განმარტების მიხედვით, მსხვილ საწარმოდ ითვლებოდა ისეთი კომპანიები, რომელთა ბრუნვა აღემატებოდა 1,5 მლნ ლარს ან დასაქმებულთა რაოდენობა – 100-ს, ხოლო ახალი მეთოდოლოგიის მიხედვით, აღნიშნული პარამეტრები გაიზარდა, შესაბამისად, 60 მლნ ლარამდე და 250 დასაქმებულამდე.³⁵

ცხრილი N1. საწარმოთა ზომები ახალი და ძველი მეთოდოლოგიით³⁶

საწარმოს ზომა	ძველი მეთოდოლოგია		ახალი მეთოდოლოგია	
	დასაქმებულთა რაოდენობა (კაცი)	ბრუნვა (მლნ ლარი)	დასაქმებულთა რაოდენობა (კაცი)	ბრუნვა (მლნ ლარი)
მსხვილი	>100	>1.5	>249	>60
საშუალო	20-100	0.5-1.5	50-249	12-60
მცირე	<20	<0.5	1-49	<12

ევროკავშირში მიღებული კრიტერიუმის მიხედვით, მცირე და საშუალო საწარმოების განმარტებით, დასაქმებასა და ბრუნვასთან ერთად მნიშვნელოვანია აქტივების ღირებულება და აფილირებული (დაკავშირებული) კომპანიის განსაზღვრის კრიტერიუმებიც. აღნიშნული გულისხმობს, რომ შესაძლოა საწარმო აკმაყოფილებდეს SME-ის დასაქმების, ბრუნვისა და აქტივების ზომის კრიტერიუმებს, მაგრამ თუ ის დაკავშირებულია მსხვილ საწარმოსთან სხვადასხვა ფორმით,³⁷ ასეთი საწარმო ვეღარ ჩაითვლება მცირე ან საშუალო საწარმოდ. მსხვილ საწარმოსთან კავშირი მას აძლევს საშუალებას ჰქონდეს უკეთესი წვდომა რესურსებზე, მათ შორის, ფინანსებსა და ადამიანურ რესურსებზე. ამავ დროს, ევროკავშირში მიღებული მეთოდოლოგიის მიხედვით, განსაზღვრულია მიკროსაწარმოს ცნებაც, რომელიც გულისხმობს საწარმოებს, სადაც დასაქმებულთა რაოდენობა ათზე ნაკლებია, ხოლო ბრუნვის ან აქტივების რაოდენობა არ აღემატება 2 მლნ ევროს.³⁸

35 ბიზნესის სტატისტიკის ძირითადი მაჩვენებლების გაანგარიშების მეთოდოლოგია, სტატისტიკის ეროვნული სამსახური, https://www.geostat.ge/media/5411/BS_Methodology_GEO.pdf

36 საქსტატის განმარტებით, ახალი კრიტერიუმები განისაზღვრა ევროკავშირის მეთოდოლოგიის ადაპტირების გზით. ბრუნვის მაჩვენებლების განსაზღვრის დროს გამოყენებული იყო ევროკავშირში მოქმედი კრიტერიუმების კორექტირების მეთოდი მსყიდველობითი უნარის პარიტეტის კოეფიციენტით, რაც გულისხმობს სხვადასხვა ქვეყანაში არსებული ფასების დონეების განსხვავებების კორექტირებას.

37 საწარმოებს შორის კავშირს შეიძლება ჰქონდეს ორი სახე: პარტნიორი და დაკავშირებული საწარმო. პარტნიორ საწარმოს აქვს სხვა საწარმოში კაპიტალის ან ხმის უფლების 25%-დან 50%-მდე; დაკავშირებულ საწარმოს აქვს სხვა საწარმოში კაპიტალის ან ხმის უფლების 50%-ზე მეტი. პარტნიორი საწარმოს შემთხვევაში, მცირე და საშუალო ბიზნესის სტატუსის განსაზღვრისთვის, საწარმომ უნდა დაამატოს თავისი პარტნიორის თანამშრომელთა რაოდენობა და ფინანსური მონაცემები წილის შესაბამისად (European Commission. (2016). User Guide to the SME Definition. European Union).

38 User Guide to the SME Definition, European Commission, 2015

ახალმა მეთოდოლოგიამ საგრძნობლად შეცვალა ზომის მიხედვით ბიზნესსექტორის კონფიგურაცია. მეთოდოლოგიურმა ცვლილებამ 2017 წელს მსხვილი საწარმოების რაოდენობა 13-ჯერ შეამცირა, რაც, დაახლოებით, 4500 საწარმოს SME-ის სექტორში გადასვლას გულისხმობს. ახალი მეთოდოლოგიის მიხედვით, SME-ს წილმა 99.7% შეადგინა.³⁹

2.2 საქონლად ბაზარში, SME-ის საქმიანობის ხელშეწყობაზე კანონმდებელი უწყებები და შესაბამისი პროგრამები

საერთაშორისო რეიტინგების მიხედვით, საქართველოში ხელსაყრელი სამეწარმეო გარემოა კერძოდ:

- საქართველო მსოფლიო ბანკის Doing Business-ის 2019 და 2020 წლების რეიტინგში ბიზნესის კეთების სიმარტივით, 189 ქვეყანას შორის მე-7 ადგილზეა;
- ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაციის (OECD) „მცირე და საშუალო ბიზნესის პოლიტიკის ინდექსი“ საქართველოს, აღმოსავლეთ პარტნიორობის (EaP) ქვეყნებთან ერთად (სომხეთი, აზერბაიჯანი, ბელორუსი, მოლდოვა, უკრაინა) აფასებს მცირე და საშუალო ბიზნესის პოლიტიკის მიმართულებით. SME პოლიტიკის ინდექსის 2020 წლის ანგარიშის თანახმად, საქართველოს შეფასება (წინა 2016 წლის რეიტინგთან შედარებით) რეიტინგის 12 კომპონენტიდან, 12-ში გაუმჯობესდა.⁴⁰ აღნიშნულ ინდექსში საქართველო პირველ ადგილს იკავებს აღმოსავლეთ პარტნიორობის (EaP) ქვეყნებს შორის;
- Heritage Foundation-ის 2019 წლის ეკონომიკური თავისუფლების ინდექსის მიხედვით, საქართველო 178 ქვეყანას შორის მე-16 ადგილზეა და იმყოფება „უმეტესად თავისუფალი“ 41 ქვეყნების ჯგუფში.

2015 წელს საქართველოს მთავრობამ დაამტკიცა მცირე და საშუალო მეწარმეობის განვითარების სტრატეგია 2016-2020 წლებისთვის.⁴²

სტრატეგია დაფუძნებულია ევროპული ბიზნესის აქტის⁴³ პრინციპზე – „უპირველესად იფიქრე მცირეზე“, რაც გულისხმობს SME-ის სექტორის კონკურენტუნარიანობის გაძლიერებას.

მცირე და საშუალო მეწარმეობის გაძლიერებისათვის, ადგილობრივ და საერთაშორისო ბაზრებზე მისი კონკურენტუნარიანობის ამაღლებისთვის განერილია შემდეგი სტრატეგიული მიმართულებები:

39 წყარო: საქსტატი და სახელმწიფო აუდიტის სამსახურის გამოთვლები.

40 აღნიშნული კომპონენტებია: ინსტიტუციური და რეგულირების გარემო, საოპერაციო გარემო, ბიზნესის დახურვა და მეორე შანსი, სამეწარმეო სწავლება და ქალთა მეწარმეობა, SME-ის უნარები, ფინანსებზე წვდომა, საჯარო შესყიდვები, სტანდარტები და რეგულაციები, ინტერნაციონალიზაცია, ბიზნესის განვითარების სერვისები, ინოვაციების პოლიტიკა, მწვანე ეკონომიკა.

41 Heritage Foundation-ის ეკონომიკური თავისუფლების ინდექსის ჯგუფებია: თავისუფალი, უმეტესად თავისუფალი, ზომიერად თავისუფალი, უმეტესად არათავისუფალი და რეპრესირებული.

42 საქართველოს მთავრობის 2016 წლის 26 თებერვლის N100 დადგენილება „საქართველოს მცირე და საშუალო მეწარმეობის განვითარების სტრატეგიის 2016-2020 წლებისთვის და საქართველოს მცირე და საშუალო მეწარმეობის განვითარების სტრატეგიის 2016-2017 წლების სამოქმედო გეგმის დამტკიცების შესახებ“.

43 http://europa.eu/rapid/press-release_IP-08-1003_en.htm Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions – “Think Small First” – A “Small Business Act” for Europe, p4.

სქემა N1. სტრატეგიის მიმართულებები

სტრატეგიის განმახორციელებელია სხვადასხვა უწყებება, თუმცა ძირითადი როლი ეკისრებათ საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტროსა და სსიპ-ს – ანარმოე საქართველოში (შემდგომ – სააგენტო).

2020 წლისთვის დასახული მიზნები იყო⁴⁴ შემდეგი:

- მცირე და საშუალო საწარმოების გამოშვების ზრდა წლიურად, საშუალოდ 10%-ით;
- მცირე და საშუალო საწარმოებში დასაქმებულთა ზრდა 15%-ით;
- მწარმოებლურობის ზრდა 7%-ით;

სტრატეგიას ასევე ახლავს სამოქმედო გეგმები, რომელთაც ყოველწლიურად ამტკიცებდა საქართველოს მთავრობა. როგორც ანალიზი აჩვენებს, აღნიშნულ სტრატეგიას და სამოქმედო გეგმებს გააჩნიათ გარკვეული ხარვეზები:

- სტრატეგიის სამოქმედო გეგმა არის აქტივობების ერთობლიობა, თუმცა არ არის განსაზღვრული, რომელი აქტივობა სტრატეგიის რომელი მიზნის შესრულებას უწყობს ხელს;
- სამიზნე მაჩვენებლად წარმოდგენილი ცვლადების ტენდენციების ანალიზი აჩვენებს, რომ სტრატეგიით დადგენილი მიზნები მიღწეული იქნებოდა წინა წლებში არსებული ტენდენციის შენარჩუნების პირობებშიც. სტრატეგიაში წარმოდგენილი სამივე მიზანი მიღწეული იყო სტრატეგიის განხორციელების პირველივე, 2016 წელს.

2021 წელს დამტკიცდა მცირე და საშუალო საწარმოების განვითარების 2021-2025 წლების სტრატეგია. სტრატეგიაში 2025 წლისთვის მისაღწევ სამიზნე მაჩვენებლებად განისაზღვრა (საბაზისო წელი – 2019) შემდეგი:

1. მცირე და საშუალო საწარმოების დამატებული ღირებულების ზრდა 20%-ით.
2. მცირე და საშუალო საწარმოებში დასაქმებულთა რაოდენობის ზრდა 10%-ით.
3. მცირე და საშუალო საწარმოთა მწარმოებლურობის ზრდა 20%-ით.

44 საბაზისო წელია 2013.

აღსანიშნავია, რომ ახალი სტრატეგიით, პირველ სამიზნე მაჩვენებლად გამოშვების ნაცვლად დამატებული ღირებულება განისაზღვრა. რაც შეეხება მესამე სამიზნე მაჩვენებელს, ის აღემატება როგორც წინა სტრატეგიით განსაზღვრულ მნიშვნელობას (7%), ასევე – 2019 წლისათვის ფაქტობრივად მიღწეულ მაჩვენებელს (14.2%).

2.3 გენერაციის განვითარების მიმართული არსებული სახელმწიფო უწყებები

მცირე და საშუალო მენარმეობის განვითარების, სამენარმეო გარემოს გაუმჯობესების მიმართულებით პოლიტიკის შემუშავებაზე პასუხისმგებელია საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო.

SME-ების შექმნის, განვითარების და მათი კონკურენტუნარიანობის ზრდის მხარდაჭერას ახორციელებს სამინისტროს დაქვემდებარებაში 2014 წელს შექმნილი უწყება: სსიპ – აწარმოე საქართველოში.⁴⁵

სქემა N2. სააგენტოს ფუნქციები

2014 წელს საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრომ, გარემოს დაცვისა და სოფლის მეურნეობის სამინისტროსთან ერთად, დაიწყო ახალი სახელმწიფო პროგრამა „აწარმოე საქართველოში“.

პროგრამის მიზანია საქართველოში სამენარმეო კულტურის განვითარება – ახალი საწარმოების ჩამოყალიბების სტიმულირებით და არსებული საწარმოების გაფართოების ხელშეწყობით. პროექტის მთავარი განმახორციელებელია სსიპ – აწარმოე საქართველოში, რომელიც პასუხისმგებელია:

- ბიზნესის მხარდაჭერაზე;
- ექსპორტის ხელშეწყობაზე;
- საქართველოს სხვადასხვა ეკონომიკურ სექტორში ინვესტიციების მოზიდვაზე.

პროგრამა საქართველოში მენარმეობის განვითარებისთვის საჭირო სხვადასხვა მიმართულებას მოიცავს: ინდუსტრიულ (შედგება ინდუსტრიების (მრეწველობის), სასტუმრო

45 მენარმეობის ხელშეწყობაში ასევე ჩართულია სსიპ – საქართველოს ინოვაციების და ტექნოლოგიების სააგენტო და სსიპ – სოფლის განვითარების სააგენტო.

და კინო ინდუსტრიებისაგან), მიკრო და მცირე მენარმოების, სოფლის მეურნეობის, „შექმენი საქართველოში ნაწილი“ და „ანარმოე უკეთესი მომავლისათვის“ მიმართულებებს.⁴⁶

სქემა N3. ინდუსტრიული მიმართულების აღწერა⁴⁷

(1) ინდუსტრიული მიმართულება		
მიზანი: საქართველოში მენარმოების განვითარება, მენარმის მხარდაჭერა, ახალი საწარმოების შექმნისა და არსებული საწარმოს გაფართოების ან გადაიარაღების ხელშეწყობა, კერძო სექტორის კონკურენტუნარიანობისა და საექსპორტო პოტენციალის ზრდა		
პრიორიტეტები: ტექსტილის, ტანსაცმლის, ტყავის, ხის, ქაღალდის ნაწარმის, ქიმიკატების, რეზინის, პლასტმასის, ლითონის ნაწარმის, კომპიუტერების, ელექტრონული მოწყობილობების, მანქანების, ავტოსატრანსპორტო საშუალებების, ავეჯის წარმოება		
ხელშეწყობის კომპონენტები:		
საპროცენტო განაკვეთის თანადაფინანსება	ლიზინგი	ტექნიკური დახმარება და უძრავ ქონებაზე ხელმისაწვდომობა
კომერციული ბანკის მიერ გაცემულ ახალ სესხზე დარიცხული საპროცენტო განაკვეთის თანადაფინანსება 10%-ით, პირველი 24 თვის განმავლობაში.	ლიზინგის საგანზე დარიცხული საპროცენტო განაკვეთის თანადაფინანსება 12%-ით, პირველი 24 თვის განმავლობაში.	საკონსულტაციო მომსახურებაზე ⁴⁸ განეული ხარჯების თანადაფინანსება 80%-ის ოდენობით, არაუმეტეს 10 000 ლარისა, თითოეულ ბენეფიციარზე.
სესხის მინიმალური მოცულობა შეადგენს 150 000 ლარს, ხოლო მაქსიმალური -5 000 000 ლარს. ⁴⁹	ლიზინგის საგნის მინიმალური ღირებულება შეადგენს 100 000 ლარს, ხოლო მაქსიმალური - 5 000 000 ლარს.	სიმბოლურ ფასად ბენეფიციარისთვის უძრავი ქონების გადაცემა, შესაბამისი ვალდებულებების შესრულების პირობით.

პროგრამის ინდუსტრიული ნაწილი პერიოდულად განიცდიდა ცვლილებებს, რომელთა მნიშვნელოვანი ნაწილი შეჭამებულია სქემა N5-ში. მაგალითად, იცვლებოდა პროგრამის ფარგლებში აღებული კრედიტის მინიმალური მოცულობები; კრედიტის წლიური საპროცენტო განაკვეთის დაშვებული ზღვრები და თანადაფინანსების წილი; პროგრამის ინდუსტრიების ჩამონათვალი და სხვ. 2022 წლიდან პროგრამის ინდუსტრიული ნაწილი დასრულდა და ის ჩაანაცვლა პროგრამის ახალმა მიმართულებამ – „უნივერსალური ინდუსტრიული ნაწილი“.⁵⁰

46 აღნიშნული სია ეფუძნება დადგენილების 2019 წელს მოქმედ ვერსიას. პროგრამას მუდმივად ემატებოდა/აკლდებოდა მიმართულებები, მაგალითად, ტურისტული სერვისების ინდუსტრია, ბალნეოლოგიური ინდუსტრია და სხვ.

47 ცხრილი ეფუძნება დადგენილების 2019 წლის აგვისტო – დეკემბრის პერიოდში მოქმედ ვერსიას. როგორც აღინიშნა, აუდიტის ანგარიში განიხილავს მხოლოდ პროგრამის ინდუსტრიულ მიმართულებას (გარდა სასტუმრო და კინოინდუსტრიებისა) მცირე და საშუალო საწარმოებისთვის სამენარმოე გარემოს და ფინანსური ხელმისაწვდომობის გაუმჯობესებისა და სათანადო პრინციპებთან შესაბამისობის კუთხით.

48 სერვისის მომსახურების სფეროებია:

- საინფორმაციო-საკონსულტაციო მომსახურება, გარდა წარმოებისთვის საჭირო ძირითადი საშუალებების (დანადგარ(ებ)ის/აღჭურვილობის) მონტაჟის ან/და ძირითადი და საბრუნავი საშუალებების მოხმარების (გამოყენების) ინსტრუქციებისთვის განეული მომსახურებისა;
- ტრენინგები და კონსულტაციები კომპანიის ან/და წარმოების მართვის, პროდუქტიულობისა და წარმოების მოცულობის ზრდის, ოპერაციების ოპტიმიზაციის, პროდუქციის გაყიდვებისა და მარკეტინგის, კვლევა-განვითარების, ფინანსური ანგარიშგებისა და იურიდიული მიმართულებით;
- წარმოების პროცესში ხარისხის მართვისა და თანამედროვე სტანდარტების დანერგვა.

49 სესხის მინიმუმ 50% მიმართული უნდა იყოს ძირითადი და კაპიტალური დანახარჯებისთვის, ხოლო არაუმეტეს – 50%, საბრუნავი საშუალებების შესაძენად.

50 საქართველოს მთავრობის 2021 წლის 2 აგვისტოს N391 დადგენილება „ანარმოე საქართველოში“ სახელმწიფო პროგრამის დამტკიცების შესახებ“ საქართველოს მთავრობის 2014 წლის 30 მაისის N365 დადგენილებაში ცვლილების შეტანის თაობაზე“.

2021 წლის ჩათვლით პროგრამის ფარგლებში დაფინანსდა 653 ბენეფიციარის 892 სესხი.

გრაფიკი N6. პროგრამის ინდუსტრიულ ნაწილში (გარდა სასტუმრო ინდუსტრიისა) გაცემული სუბსიდიების, სესხისა და ინვესტიციების⁵¹ მოცულობა (2014-2021 წლები)

ქვემოთ წარმოდგენილი სქემა ასახავს პროგრამის ინდუსტრიული მიმართულების პირობების ცვლილებას (ახალი პირობების დამატებასა და არსებულის შეცვლას/გაუქმებას) წლების მიხედვით.

სქემა N4. პროგრამის ინდუსტრიული ნაწილის პირობების ცვლილება

51 ჯამური ინვესტიცია მოიცავს პროგრამის ფარგლებში განხორციელებულ ინვესტიციას (კომერციული ბანკის მიერ გაცემული სესხის ოდენობა ან გრანტის ოდენობა) და კომპანიის საკუთარ ინვესტიციას.

აღსანიშნავია, რომ 2020 წლიდან, კორონავირუსის პანდემიით გამოწვეული უარყოფითი ეკონომიკური გავლენის შემცირების მიზნით, მნიშვნელოვანი ცვლილებები განხორციელდა ინდუსტრიული მიმართულების დიზაინში:

- დაიწყო სესხის ქვედა ზღვარმა;
- გაიზარდა დაფინანსების ვადა;
- გაფართოვდა დაფინანსებული საქმიანობების ჩამონათვალი;
- გაიზარდა სახელმწიფოს თანამონაწილეობის წილი.

ზოგადად, კრედიტის სუბსიდირების პროგრამები ფართოდაა გავრცელებული მთელ მსოფლიოში და განსაკუთრებით აქტიურად გამოიყენება საერთაშორისო დონორი ორგანიზაციების მიერ განვითარებად ქვეყნებში.⁵²

საქართველოში გამოყენებული სქემა⁵³ სახელმწიფოს მიერ ბიზნესსექტორის ხელშეწყობის ერთ-ერთი ძირითადი ინსტრუმენტია და როგორც გრაფიკი N6-დან ჩანს, ამ პროგრამის ფარგლებში სახელმწიფომ მონაწილეობა მიიღო მრეწველობის სექტორში არსებითი ოდენობის ინვესტიციის შექმნაში.

2018 წელს BDO-მ⁵⁴ შეაფასა პროგრამის ინდუსტრიული მიმართულების ეფექტიანობა 2014 წლის 30 მაისიდან 2018 წლის 30 სექტემბრის ჩათვლით პერიოდისთვის. კვლევაში მონაწილეობა მიიღო 85-მა ბენეფიციარმა.

კვლევის მიხედვით, ინდუსტრიული მიმართულების შედეგები და სააგენტოს საქმიანობა დადებითად შეფასდა.⁵⁵

აღსანიშნავია, რომ პროგრამა დადებითად შეფასდა აუდიტის ჯგუფის მიერ ჩატარებული პროგრამის ბენეფიციარების გამოკითხვითაც.⁵⁶

52 World Bank, USAID, EBRD და სხვ.

53 პროგრამის ინდუსტრიული მიმართულება.

54 აუდიტის და ბიზნესის საკონსულტაციო საერთაშორისო კომპანია.

55 გამოკითხული 85 ბენეფიციარიდან 65-მა განაცხადა რომ ვერ შეძლებდა ან გარკვეული დრო დაჭირდებოდა ინვესტიციის განსახორციელებლად.

56 გამოკითხული 48 ბენეფიციარიდან პროგრამა დადებითად შეაფასა 44-მა, ნეიტრალურად – ოთხმა.

3. მიზნობა

3.1 SME-ის გამოწვევა ფინანსება ხელმისაწვდომობის მიზნობით

საქართველოში SME-ის ერთ-ერთ ძირითად გამოწვევას ფინანსებზე ხელმისაწვდომობა წარმოადგენს. ზოგადად, ფინანსებზე ხელმისაწვდომობა SME-ებისთვის უფრო დაბალია ვიდრე მსხვილი საწარმოებისთვის. ბანკები, განსაკუთრებით განვითარებად ქვეყნებში, შეზღუდული არიან SME-ის დაკრედიტებაში. აღნიშნული ძირითადად გამოწვეულია: ინფორმაციის ასიმეტრიით, რაც გულისხმობს ბანკის მიერ პოტენციური მსესხებლების გადახდისუნარიანობის შეფასების სირთულეს და იწვევს რისკების დასაბალანსებლად სესხებზე შედარებით მაღალი საპროცენტო განაკვეთისა და სასესხო უზრუნველყოფის მოთხოვნას; ასევე დაბალი შემოსავლიანობით ერთ კლიენტზე, რაც განპირობებულია სესხის შედარებით მცირე ზომითა და მის გასაცემად საჭირო დანახარჯებით.⁵⁷

საქართველოს ფინანსური სექტორის, დაახლოებით, 95%-ს კომერციული ბანკები წარმოადგენენ.⁵⁸ მიუხედავად პოზიტიური ტენდენციებისა, განუვითარებელია კაპიტალის ბაზარი, დაფინანსების ალტერნატიული სახეები: ლიზინგი, ფაქტორინგი, გარანტია, რისკიანი კაპიტალი (venture capital) და სხვ.⁵⁹ შესაბამისად, SME-თვის ფინანსებზე წვდომის ძირითადი წყაროა საბანკო კრედიტი.

SME-ის დაფინანსების დეფიციტი (SME financing gap), ასახავს სიტუაციას, როდესაც SME-ის არსებით ნაწილს არ აქვს საშუალება გარედან მოიზიდოს ფინანსები სიცოცხლისუნარიანი ეკონომიკური პროექტებისათვის, დაფინანსების არახელსაყრელი პირობების ან ფინანსურ სერვისებზე წვდომის შეზღუდვის გამო.⁶⁰

მსოფლიოში აღნიშნული პრობლემა ეხება SME-ის 55-68%-ს განვითარებად ქვეყნებში და გულისხმობს დაფინანსების დეფიციტს SME-ზე გაცემული კრედიტის 26-32%-ის ოდენობით. განვითარებულ ქვეყნებში აღნიშნული დეფიციტი შედარებით მცირეა – ეხება SME-ის, დაახლოებით, 16%-ს და მოიცავს SME-ის დაკრედიტების 5-6%-ს.⁶¹

საქართველოსთვის, სხვადასხვა კვლევით შეფასებულია აღნიშნული დეფიციტი. 2013 წელს ჩატარებული კვლევის მიხედვით,⁶² SME-ის მხრიდან საბანკო კრედიტზე არსებულ მოთხოვნასა და ადგილობრივი საბანკო დაწესებულებების მიერ კრედიტის მიწოდებას შორის სხვაობა, დაახლოებით, 0.7 მილიარდ ევროდ, ხოლო 2018 წლის კვლევის⁶³ მიხედვით, 2 მილიარდი აშშ დოლარის ოდენობით შეფასდა.⁶⁴

57 Closing Credit Gap, IFC, 2013; Georgia Neighbourhood SME Financing, EIB, 2016.

58 Georgia, Country Diagnostics, EIB&EBRD, 2021.

59 OECD et al. (2020), SME Policy Index: Eastern Partner Countries 2020: Assessing the Implementation of the Small Business Act for Europe, SME Policy Index, European Union, Brussels/OECD Publishing; Georgia, Country diagnostics, EIB&EBRD, 2021.

60 OECD, The SME Financing Gap (Vol. 1): Theory and Evidence [2006], p.16.

61 Closing the Credit Gap for Formal and Informal Micro, Small, and Medium Enterprises, IFC, 2013 გვ.14.

62 Georgia: Private Sector Financing And The Role Of Risk-bearing Instruments, EIB, 2013 გვ.25.

63 MSME finance gap, IFC, 2018.

64 აღნიშნული კვლევები, კვლევის მიზნებისთვის იყენებდნენ SME-ის განსხვავებულ განმარტებებს, რის გამოც მოყვანილი რიცხვები შესაძლოა არ იყოს შედარებადი.

აღნიშნული დეფიციტი ძირითადად განპირობებულია ფინანსებზე შეზღუდული წვდომის მქონე (Credit constrained) კომპანიების არსებობით. ამ კატეგორიაში იგულისხმება კომპანიები, რომელთაც საბანკო დაწესებულებები უარს ეუბნებიან კრედიტის გაცემაზე ან თვითონ იკავებენ თავს, გააკეთონ საკრედიტო განაცხადი, რადგან არ აქვთ ხელსაყრელი პირობებით კრედიტის მოპოვების იმედი.

2019 წლის მონაცემებით, გამოკითხული კომპანიების 31% კრედიტზე შეზღუდული წვდომის მქონეა. მათგან 30%-ს საბანკო დაწესებულებებმა უთხრეს უარი კრედიტის გაცემაზე, ხოლო დარჩენილი 70%-დან უმეტესობას საკრედიტო განაცხადის გაკეთება არ უცდია, მაღალი საპროცენტო განაკვეთის მოლოდინის გამო. განაცხადის გაუკეთებლობის მეორე მნიშვნელოვან მიზეზია – სესხის უზრუნველყოფის მაღალი მოთხოვნები.⁶⁵

მსხვილ საწარმოებთან შედარებით, სესხზე უარის თქმის მაჩვენებელი SME-თვის გაცილებით მაღალია.

გრაფიკი N7. კრედიტზე უარის თქმის მაჩვენებლები⁶⁶

ბანკის მხრიდან სესხზე უარის უმთავრესი მიზეზია პროექტის მაღალი რისკი. მნიშვნელოვანი ფაქტორებია ასევე: უზრუნველყოფა, საკრედიტო ისტორიის არარსებობა და დაბალი ხარისხის ბიზნესგეგმა.

65 Access to finance for SMEs in Georgia through the lens of the EIB Bank Lending Survey, Luca Gattini, European Investment Bank, 2019.

66 წყარო: საქართველოს ეროვნული ბანკი, დაკრედიტების კვლევა, 2021 წლის IV კვარტალი.

გრაფიკი N8. სესხზე უარის თქმის ძირითადი მიზეზები SME-თვის⁶⁷

საკრედიტო ისტორიის არარსებობა არის გამონვევა სტარტაპების დაფინანსებისთვის. სესხები, დაფინანსების მისაღები სახეობაა კომპანიებისათვის, რომელთაც სტაბილური შემოსავლები გააჩნიათ და კარგად დაფუძნებული არიან ბაზარზე. კომერციული ბანკები, როგორც წესი, თავს იკავებენ ახლად შექმნილი საწარმოების დაფინანსებისგან, რადგან მათ ჯერ არ გააჩნიათ სტაბილური შემოსავლები და მაღალი რისკიანობით გამოირჩევიან. შესაბამისად, ახლად დაფუძნებული საწარმოებისათვის, დაფინანსების წყაროს უფრო მეტად პირადი დანაბოგები და სხვა წყაროები წარმოადგენს.⁶⁸

მნიშვნელოვანია, რომ მენარმეობის ხელშეწყობის სახელმწიფო პროგრამებმა, ხელი შეუწყონ მენარმეებს ფინანსებზე წვდომაში. აღნიშნულს ხაზს უსვამს OECD-ის სახელმძღვანელო პრინციპები SME-ის დაფინანსების მიმართულებით.⁶⁹

აღნიშნული პრინციპების მიხედვით, საჭიროა პირველი რიგში სათანადოდ შეფასდეს SME-ის საჭიროებები ფინანსებზე ხელმისაწვდომობის კუთხით. შესაბამისმა სამთავრობო უწყებებმა, ჩართულ მხარეებთან – ეროვნულ ბანკთან და ფინანსური ზედამხედველობის უწყებებთან, ფინანსური და კვლევითი ინსტიტუტებისა და SME-ის წარმომადგენლებთან ერთად უნდა შეაფასონ SME-ის ფინანსებზე ხელმისაწვდომობა. აღნიშნული მოითხოვს ხარისხიანი მონაცემების არსებობასა და სახელმწიფო უწყებებისა და ფინანსური სერვისების მიწოდებლების მხრიდან SME-ის საჭიროებებისა და გამოწვევების იდენტიფიცირებას. კრიტერიუმის მიხედვით, ძალისხმევა უნდა მიმართოს SME-ის დაფინანსების შესახებ სტატისტიკური ინფორმაციის გასაუმჯობესებლად.

ამასთანავე, იმის გათვალისწინებით, რომ SME-ისთვის ფინანსებზე წვდომის ძირითადი ინსტრუმენტი კომერციული ბანკია, მნიშვნელოვანია გადაიჭრას ის პრობლემები, რაც SME-ს ტრადიციულ საბანკო დაკრედიტებაზე წვდომაში უშლის ხელს.

67 Access to finance for SMEs in Georgia through the lens of the EIB Bank Lending Survey, Luca Gattini, EIB, 2019.

68 Kuriakose, S. Fostering Entrepreneurship in Georgia, WB. Directions in Development – Private Sector Development. Washington DC, World Bank, 2013.

69 G20/OECD High-level principles on SME financing, 2015.

ფინანსებზე წვდომის მიმართულებით არსებული სირთულეების დაძლევის ერთ-ერთი გზა სუბსიდირებული კრედიტებია. ასეთი სქემების მიზანია უზრუნველყოს საბაზროზე დაბალი საპროცენტო განაკვეთები პროგრამის ბენეფიციარებისათვის.

როგორც მსოფლიო გამოცდილება აჩვენებს, აღნიშნული სახის პროგრამების განხორციელებისას თავს იჩენს გარკვეული რისკები. იმის გათვალისწინებით, რომ ასეთი კრედიტები შეზღუდულია, შესაძლოა ისინი ვერ მიიმართოს სამიზნე ჯგუფზე: რაც უფრო იაფია კრედიტი, მით უფრო მაღალია აღნიშნული რისკი.

როგორც კვლევები აჩვენებს, ისეთი კომპანიების სუბსიდირება, რომელთაც არ აქვთ ფინანსებზე წვდომის პრობლემა, ნაკლებად შედეგიანია, რადგან უმეტესად იწვევს ინვესტირების მოკლევადიან ზრდას და ნაკლებად აისახება დასაქმების, წარმოებისა და პროდუქტიულობის გრძელვადიან ტენდენციებზე.⁷⁰ დიდ კომპანიებთან შედარებით, დახმარება უფრო შედეგიანია ფინანსებზე შეზღუდული წვდომის მქონე კომპანიებისათვის და ხელს უწყობს მათ ზრდას.⁷¹

მთლიანობაში სუბსიდირება ნაკლებად ქმედით ინსტრუმენტად ითვლება და მიზანშეწონილია მისი დაკავშირება ისეთ აქტივობებთან, როგორებიცაა, ტრენინგი, ტექნიკური დახმარება და ახალი დარგების დაფინანსება.⁷²

მსოფლიო ბანკის მიხედვით, მენარმეთა დახმარების შედარებით უფრო ქმედითი ინსტრუმენტებია – ნაწილობრივი საგარანტიო სქემები და საწარმოთა მიერ კვლევისა და განვითარების სტიმულირება სუბსიდირების გზით.⁷³

იმ ფაქტის გათვალისწინებით, რომ პროგრამის ფარგლებში, სესხების სუბსიდირებაზე დახარჯული სახსრები არ არის მასშტაბური, უფრო მეტ მნიშვნელობას იძენს პროგრამის დიზაინში სამიზნე ჯგუფის სათანადო განსაზღვრა (მაღალი პროდუქტიულობის უზრუნველყოფის მიზნით).

გრაფიკი N9. სესხის სუბსიდირებაზე დახარჯული თანხების მოცულობა (მლნ ლარი)⁷⁴

70 Theories of change: High-growth small and medium enterprise development, USAID, 2019, p.20.

71 The Causal Effects of an Industrial Policy, Criscuolo et al., SERC discussion paper N98, p.26.

72 What's Happening in the Missing Middle? Lessons from financing SMEs, WB Group, 2017, p. 15.

73 Strengthening World Bank SME-Support Interventions: Operational Guidance Document, World Bank, 2021, p. 18.

74 აღნიშნული მაჩვენებლები არ მოიცავს სასტუმრო ინდუსტრიას.

3.2 კავშირი პროგრამის ფინანსსა და SME-ის საჭიროებებს შორის

პროგრამის ინდუსტრიული კომპონენტი არ იყო ორიენტირებული SME-ის ხელშეწყობაზე. შესაბამისად, პროგრამით სარგებლობა თანაბრად შეეძლოთ მსხვილ ან მათთან აფილირებულ კომპანიებს.⁷⁵

პროგრამა ნაკლებად უწყობდა ხელს ახალი საწარმოების დაფინანსებასთან დაკავშირებული სირთულეების დაძლევის. მიუხედავად იმისა, რომ პროგრამის ფარგლებში გათვალისწინებული იყო ახალი საწარმოების დაფინანსება ჩატარებულმა კვლევამ აჩვენა,⁷⁶ რომ კლასიკური გაგებით სტარტაპი არ დაფინანსებულა. ბანკები სესხებს გასცემდნენ ისეთი ახალი საწარმოების დასაფინანსებლად, რომელთა დამფუძნებლები პარალელურად ფლობდნენ შემოსავლის მაგენერირებელ სხვა კომპანიებს. შესაბამისად, სტარტაპებზე სესხები გაიცემოდა მხოლოდ სხვა ბიზნესის უზრუნველყოფით.

პროგრამას არ ჰქონდა შემუშავებული ქმედითი მექანიზმი სესხის უზრუნველყოფის საკითხში საწარმოების დასახმარებლად. აუდიტის პერიოდში მოქმედებდა მხოლოდ მეორადი უზრუნველყოფის მექანიზმი,⁷⁷ რომლის გამოყენების მაჩვენებლებიც დაბალი იყო.⁷⁸

კვლევების მიხედვით, მაღალი საპროცენტო განაკვეთები SME-სთვის პრობლემას წარმოადგენს. თუმცა, აღნიშნული თანაბრად არ ეხება SME-ს ყველა კატეგორიას. შესაბამისად, მნიშვნელოვანია პროგრამას მიზნად დაესახა ისეთი მენარმეების დახმარება, რომელთაც შედარებით მეტად ანუხებდათ საბანკო კრედიტებზე არსებული მაღალი საპროცენტო განაკვეთები.

როგორც დაკრედიტების მიმართულებით არსებული მონაცემების ანალიზმა აჩვენა, პროგრამა არ იყო მიმართული შედარებით მეტი საჭიროების მქონე კომპანიებზე.

იურიდიული და ფიზიკური პირების მონაწილეობა

2015 წლის დეკემბრიდან, პროგრამაში ჩართვა შეეძლოთ მხოლოდ იურიდიულ პირებს.⁷⁹ აღნიშნულ პერიოდში, SME-ის სესხებსა და კორპორატიული სესხების საპროცენტო განაკვეთებს შორის სხვაობა ძირითადად გამოწვეული იყო ფიზიკური მენარმე პირების სესხებზე მაღალი საპროცენტო განაკვეთებით.

75 2017 წლამდე მოქმედი მცირე და საშუალო საწარმოთა განმარტების მიხედვით, იმავე პერიოდში დაფინანსებულ საწარმოთა უმეტესობა მსხვილი იყო.

76 „ფინანსური ინსტიტუტების წარმომადგენელთა გამოკითხვის შედეგად გამოვლინდა, რომ რისკის შემცირების მიზნით, სტარტაპის შემთხვევაში, სესხის დამტკიცება ხდება მხოლოდ ისეთი კომპანიებისთვის, რომელთა დამფუძნებლებიც ფლობენ ფულის მაგენერირებელ სხვა ბიზნესსერტულს.“ BDO, 2018.

77 მეორადი უზრუნველყოფის მექანიზმი გულისხმობდა სააგენტოს ჩართულობას იმ შემთხვევაში, თუ პირველადი უზრუნველყოფის რეალიზაციის შედეგად კომერციული ბანკი ვერ მიიღებდა პროგრამის ფარგლებში გაცემული სესხის დარჩენილი ძირითადი თანხის 100%-ს. დადგენილების მიხედვით, სააგენტო უზრუნველყოფდა სხვაობის შევსებას არა უმეტეს სესხის დარჩენილი ძირითადი თანხის 50%-ის, მაგრამ არა უმეტეს 2,500,000 (ორი მილიონ ხუთასი ათასი) ლარის ოდენობით.

78 სულ, აღნიშნული მექანიზმის ფარგლებში გაიცა 56.7 მილიონი ლარის მოცულობის 89 გარანტია.

79 2016 წლამდე პერიოდში, არ დაფიქსირებულა პროგრამაში ფიზიკური პირების მონაწილეობის არცერთი შემთხვევა.

გრაფიკი N10. საპროცენტო განაკვეთები SME სესხებზე (ლარში, ნაკადები, შინამეურნეობების/ ფიზიკური პირების ჩათვლით) და ბიზნესსესხებზე⁸⁰

გრაფიკი N11. საპროცენტო განაკვეთები SME სესხებზე (ლარში, ნაკადები, ფიზიკური პირების გარეშე) და ბიზნესსესხებზე⁸¹

როგორც გრაფიკიდან ჩანს, იურიდიულ პირებზე გაცემულ SME და კორპორატიულ სესხებს შორის მსგავსი განსხვავება არ შეინიშნება.

სუსხის ზომა

სესხებზე შედარებით მაღალი საპროცენტო განაკვეთი, ძირითადად, იყო დაბალი მოცულობის სესხებზე.

80 წყარო: საქართველოს ეროვნული ბანკი.

81 წყარო: საქართველოს ეროვნული ბანკი.

გრაფიკი N12. საპროცენტო განაკვეთები მცირე და საშუალო ბიზნესზე გაცემულ სესხებზე მოცულობის მიხედვით (ლარში, ნაკადები, შინამეურნეობების/ფიზიკური პირების ჩათვლით)⁸²

2020 წლის ივნისამდე პროგრამაში ჩართვა შესაძლებელი იყო, მინიმუმ, 150,000 ლარის სესხის მქონე ბენეფიციარებისათვის. როგორც გრაფიკიდან ჩანს, ამ მოცულობის სესხებზე მაღალი საპროცენტო განაკვეთები შედარებით ნაკლებად ქმნიდა პრობლემას.

იმ გარემოებას, რომ პროგრამა არ იყო მისადაგებული მცირე და საშუალო საწარმოებზე, ხაზს უსვამს ის ფაქტი, რომ თავდაპირველად პროგრამაში მონაწილეობისათვის სესხის მინიმალური ქვედა ზღვარი შეადგენდა 150,000 აშშ დოლარს.⁸³ ამასთანავე, 2013 წელს ჩატარებული კვლევის თანახმად, საშუალოდ, მცირე და საშუალო ბიზნესის მიერ მოთხოვნილი სესხი შეადგენდა, დაახლოებით, 70,000 დოლარს.⁸⁴

გრაფიკი N13. ბენეფიციარების განაწილება აღებული სესხების მოცულობის მიხედვით (2014-2021 წლები)⁸⁵

82 წყარო: საქართველოს ეროვნული ბანკი.

83 2016 წლიდან ზღვარი შეადგენდა 75 ათას აშშ დოლარს, ხოლო 2017 წლიდან პროგრამაში ჩართვა შესაძლებელი გახდა მხოლოდ ლარში აღებულ სესხებზე და სესხის მინიმალურმა მოცულობამ შეადგინა 150 ათასი ლარი. 2020 წლიდან, პანდემიასთან დაკავშირებული ნეგატიური მოვლენების საპასუხოდ განხორციელებული ცვლილებების შედეგად, სესხის ქვედა ზღვარმა დაინია 50 ათას ლარამდე.

84 Georgia: Private Sector Financing And The Role Of Risk-bearing Instruments, EIB, 2013.

85 აღნიშნული მაჩვენებლები არ მოიცავს სასტუმრო ინდუსტრიას.

3.3 პროგრამის დიაგნოსტიკისათვის საჭირო მონაცემების ნაკლავანება

მცირე და საშუალო საწარმოების საჭიროებების შესაფასებლად და სათანადო დახმარების პროგრამების დასაგეგმად, საჭიროა ხარისხიანი და შესაბამისი დეტალიზაციის მქონე მონაცემების არსებობა. ამასთანავე, მნიშვნელოვანია ქვეყნის მასშტაბით SME-ის განმარტების უნიფიცირება, SME-თან დაკავშირებული სტატისტიკის შესადარისობის უზრუნველსაყოფად.

იმის გათვალისწინებით, რომ მცირე და საშუალო ბიზნესის განმარტება მოიცავს საწარმოების აბსოლუტურ უმრავლესობას, საჭიროა აღნიშნული საწარმოების სხვადასხვა კატეგორიის მიხედვით კლასიფიკაცია/კატეგორიზაცია. SME-ზე ორიენტირებული ინსტრუმენტების შემუშავებისას, მცირე და საშუალო საწარმოების განმარტება გავლენას ახდენს პროგრამის ბენეფიციარების განსაზღვრაზე, ამიტომ მნიშვნელოვანია, რომ პროგრამის დამგეგმავს მკაფიო წარმოდგენა გააჩნდეს, კონკრეტულად ვის დახმარებას ისახავს მიზნად მცირე და საშუალო ბიზნესიდან, და თვითონ როგორ განმარტავს აღნიშნულ ტერმინს. მაგალითად, სააგენტოს მიერ ჩატარებული ანალიზი⁸⁶ და მის საფუძველზე 2019 წელს დაგეგმილი ცვლილებები აჩვენებს, რომ სააგენტო „დიდი საწარმოს“ კრიტერიუმად განიხილავდა, მაქსიმუმ, 5 ან 10 მლნ ლარის ბრუნვას. 2020 წლიდან შესული ცვლილებებით, საწარმოს ზომა შეიზღუდა, მაქსიმუმ, 20 მლნ ლარის ბრუნვით, რაც, სააგენტოს განცხადებით, პროგრამის მიზნებისათვის მცირე და საშუალო საწარმოების განმარტებას ეხება.

მცირე და საშუალო საწარმოების საჭიროებების შეფასებისა და კატეგორიზაციის მიმართულებით, აგრეთვე მნიშვნელოვანი გამოწვევა არის ქვეყანაში მოქმედი სხვადასხვა საბანკო დაწესებულების მიერ საწარმოებზე გაცემული სესხების არაერთგვაროვანი კლასიფიკაცია. შესაბამისად, ეროვნული ბანკი აერთიანებს საბანკო დაწესებულებების მიერ განსხვავებული მიდგომებით კლასიფიცირებული სესხების მონაცემებს. საბანკო დაწესებულებების მიერ გამოყენებული განმარტება, თავის მხრივ, არ შეესაბამება საქსტატის მიერ განსაზღვრულ მცირე და საშუალო საწარმოების განმარტებას.

86 პროგრამების ანალიზი და 2020 წლის ბიუჯეტის პროექტი, 2019. სტრატეგიული ანალიზის ჯგუფი.

ცხრილი N2. საბანკო დაწესებულებების მიერ SME-ის განმარტება (წყარო: ეროვნული ბანკი, 2021)

	კრიტერიუმი	ვალდებულება	ბრუნვა	თანამშრომელი
საქართველოს ბანკი	კორპორატიული	>2 მლნ \$	>20 მლნ ლ	N/A
	საშუალო	0.15-2 მლნ \$	1.5-20 მლნ ლ	
	მცირე			
	მიკრო	<0.15/0,2 მლნ \$	<1.5 მლნ ლ	
თიბისი ბანკი	კორპორატიული	>5 მლნ ლ	>12 მლნ ლ	N/A
	საშუალო	0.15-1.5 მლნ \$	N/A	
	მცირე			
	მიკრო	<0.15 მლნ \$		
ლიბერთი ბანკი	კორპორატიული	N/A	>5 მლნ ლ	>250
	საშუალო		2.5-5 მლნ ლ	50-249
	მცირე		0.5-2.5 მლნ ლ	10-49
	მიკრო		<0.5 მლნ ლ	<10
ბაზის ბანკი	კორპორატიული	>1.5 მლნ \$	>5 მლნ ლ	N/A
	საშუალო	ჯგუფი <=1.5 მლნ \$	<=5 მლნ \$	
	მცირე	მსესხებელი <=1 მლნ \$		
	მიკრო	<=0.15 მლნ \$	N/A	
პროკრედიტ ბანკი	კორპორატიული	N/A	N/A	N/A
	საშუალო	ჯგუფის >0.5 მლნ €		
	მცირე	ჯგუფის < 0.5 მლნ €		
	მიკრო	N/A		
ტერა ბანკი	კორპორატიული	>2 მლნ \$	>5 მლნ \$	N/A
	საშუალო	0.2-2 მლნ \$	1.5-5 მლნ \$	
	მცირე			
	მიკრო	<0.2 მლნ \$	<1.5 მლნ \$	

როგორც ცხრილიდან ჩანს, აღნიშნული განმარტება არ არის უნიფიცირებული და სრულად არ ემთხვევა საქსტატის მიერ გამოყენებულ განსაზღვრებას. შესაბამისად, ეროვნული ბანკის მიერ გამოქვეყნებული მცირე და საშუალო საწარმოებზე გაცემული სესხების სტატისტიკა არ ასახავს ყველა იმ სესხს, რომელიც მოქმედი განმარტებით განსაზღვრულ მცირე და საშუალო მენარმეებზე გაიცა.

გარდა ამისა, დაკრედიტების მიმართულებით არსებული მონაცემები არ იძლევა საშუალებას, შეფასდეს მრეწველობის კონკრეტული საქმიანობებისა და პროდუქტების მწარმოებლების დონეზე დაკრედიტების მოცულობა და ტენდენციები.

აღნიშნული გარემოებები ართულებს მცირე და საშუალო საწარმოების ფინანსებზე წვდომის კუთხით არსებული რეალობის შეფასებასა და SME-ზე ორიენტირებული დახმარების პროგრამების შემუშავებას.

3.4 პროგრამის მიზნები და წარმატების კრიტერიუმები

პროგრამის მიზნებად განსაზღვრულია საქართველოში მენარმეობის განვითარება, მენარმე სუბიექტების მხარდაჭერა, ახალი საწარმოების შექმნის/არსებული საწარმოების გაფართოების/გადაიარაღების ხელშეწყობა და კერძო სექტორის კონკურენტუნარიანობისა და საექსპორტო პოტენციალის ზრდა ფინანსებზე, უძრავ ქონებასა და ტექნიკურ დახმარებაზე ხელმისაწვდომობის საშუალებით.⁸⁷

პროგრამული ბიუჯეტის ფარგლებში ყოველწლიურად ასევე განისაზღვრებოდა პროგრამის მიზნობრივი მაჩვენებლები და შეფასების ინდიკატორები. აღნიშნული ინდიკატორები 2015 წელს ზოგადი სახით იყო წარმოდგენილი, ხოლო დანარჩენ წლებში ინდიკატორები მოიცავდა დაფინანსებული საწარმოების რაოდენობას, მოსალოდნელი ჯამური ინვესტიციის მოცულობასა და შექმნილი სამუშაო ადგილების რაოდენობას. აღნიშნული მაჩვენებლები წარმოდგენილი იყო ჯამურად პროგრამისათვის და არ იყო დაკონკრეტებული პროგრამის კომპონენტების მიხედვით.

აუდიტის პერიოდში სააგენტო რეგულარულად არ ახორციელებდა პროგრამის ფარგლებში მიღწეული შედეგების მონიტორინგს. კერძოდ, აღნიშნული მონიტორინგი შესაძლოა მოიცავდეს დაფინანსებული საწარმოების წარმატების, ახალი დარგებისა და პროდუქტების განვითარების, ტექნოლოგიების დანერგვისა და პროდუქტიულობის ზრდის ანალიზს. სააგენტო სისტემატურად არ აგროვებდა ინფორმაციას პროგრამული ბიუჯეტით განსაზღვრული ინდიკატორების შესახებ, ხოლო პროგრამის ფარგლებში შექმნილი დამატებითი სამუშაო ადგილების გამოთვლისას, იყენებდა საწარმოთა ბიზნესგეგმებში წარმოდგენილ ინფორმაციას. სააგენტოს მიერ პროგრამის შედეგების რეგულარული შეფასების ჩატარებლობის ერთ-ერთ მიზეზი, ამ მიზნით, პერიოდულად შესაგროვებელი ინფორმაციისა და მაჩვენებლების განუსაზღვრელობა იყო. ამ მიმართულებით დადებით ცვლილებას წარმოდგენს, სააგენტოს დაკვეთითა და GIZ-ის ჩართულობით მომზადებული გავლენის შეფასების ჩარჩო დოკუმენტი,⁸⁸ რომლის შემუშავება დაიწყო 2020 წელს. 2022 წლის მაისის მდგომარეობით, სააგენტოს, აღნიშნულ ჩარჩოზე დაყრდნობით მომზადებული ჰქონდა გავლენის შეფასების პირველადი ანგარიში.

სააგენტოს არ აქვს ინფორმაცია იმ საწარმოების შესახებ, რომლებმაც ვერ მიიღეს მონაწილეობა პროგრამაში საბანკო დაწესებულების მხრიდან კრედიტზე უარის გამო ან აიღეს კრედიტი, თუმცა არ მიუმართავთ სააგენტოსთვის სუბსიდირების სესხის პროგრამაში ჩართვის მოთხოვნით.

როგორც აუდიტის ჯგუფის მიერ ჩატარებულმა გამოკითხვამ აჩვენა, ინდუსტრიული მიმართულებით განსაზღვრულ სექტორებში არსებული არაბენეფიციარი კომპანიების უმეტესობა სესხის აღების შემთხვევაში პროგრამაში არ ჩართვის ძირითად მიზეზად, დაბალ ინფორმირებულობასა და პროგრამის პარამეტრების მათი საქმიანობის სპეციფიკასთან ნაკლებ თავსებადობას ასახელებს.

87 საქართველოს მთავრობის დადგენილება „პროგრამის „აწარმოე საქართველოში“ დამტკიცების შესახებ“; 2014 წლის 30 მაისის N365 დადგენილება „აწარმოე საქართველოში“ სახელმწიფო პროგრამის დამტკიცების შესახებ“.

88 Impact Assessment Framework of Enterprise Georgia.

გრაფიკი N14. არაბენეფიციარების გამოკითხვის შედეგები (47 პასუხი)⁸⁹

სესხის აღების შემთხვევაში რატომ არ ისარგებლეთ ბიზნესის მხარდაჭერის სახელმწიფო პროგრამ(ებ)ით?

- პროგრამა ვერ ერგებოდა ჩემს საქმიანობას
- არ მქონდა ინფორმაცია
- პროგრამის პირობები არ იყო მისაღები
- სხვა

3.5 პროგრამის ორიენტირება ახალი პროექტების წარმოებაზე, ახალი საქონლობიების დაწესებასა და პროექტივების წარმოებაზე

ინოვაციური ბიზნესაქტივობის წამოწყება⁹⁰ ტრადიციულ საქმიანობებთან შედარებით, დაკავშირებულია დამატებით რისკებსა და განუსაზღვრელობასთან. როგორც წესი, აღნიშნული განაპირობებს მენარმეების მიდრეკილებას განახორციელონ ინვესტიციები ტრადიციულ დარგებში და მათ სიახლეების დანერგვის მოტივაციას უკარგავს. შესაბამისად, სახელმწიფოს მიერ ახალი დარგების/პროდუქტების განვითარების ხელშეწყობა სათანადო სტიმულების შექმნის თვალსაზრისით, მნიშვნელოვანია.

საქართველოში დამკვიდრებულია კერძო სექტორის მიერ ძირითადად ტრადიციული სექტორებით დაინტერესების პრაქტიკა. მსოფლიო ბანკის მიერ საქართველოში ჩატარებული კვლევის მიხედვით, ახალი კომპანიები უმეტესად უკვე გაჭერებულ, კონკურენტულ ბაზრებზე ხშირად უკვე არსებული პროდუქტებით შედიან.⁹¹ აღნიშნულიდან გამომდინარე მნიშვნელოვანია, რომ პროგრამის დიზაინში გათვალისწინებული იყოს სათანადო მექანიზმები, რომლებიც ხელს შეუწყობდა ქვეყანაში ნაკლებად განვითარებული ინდუსტრიული მიმართულებების განვითარებას.

89 აღნიშნული კვლევის ფარგლებში გამოკითხული კომპანიები საქმიანობდნენ პროგრამით განსაზღვრულ ინდუსტრიებში, თუმცა, მათი სესხების პარამეტრების (მოცულობა, ვალუტა, საპროცენტო განაკვეთი) პროგრამის პირობებთან თავსებადობის შესახებ ინფორმაცია უცნობია.

90 ინოვაციურ საქმიანობაში არ იგულისხმება ინოვაცია მსოფლიო მასშტაბით. ინოვაციად მიიჩნევა ნებისმიერი საქმიანობის დაწყება, რაშიც ქვეყანას გამოცდილება არ აქვს.

91 Kuriakose, S. Fostering Entrepreneurship in Georgia. Directions in Development – Private Sector Development. Washington DC, World Bank, 2013

როგორც პროგრამის ინდუსტრიული მიმართულების ანალიზი აჩვენებს, პროგრამით განსაზღვრული იყო დამამუშავებელი მრეწველობის სექტორების/პროდუქტების ფართო კატეგორიები, რაც არ ზღუდავდა ახალი პროდუქტების წარმოებით დაინტერესებულ მენარმეებს, მიუხედავად პროგრამით გათვალისწინებული სარგებელი. პროგრამაში არ ყოფილა ჩადებული დამატებითი სტიმულები ახალი სექტორებისა და პროდუქტების განვითარების, ასევე ახალი ტექნოლოგიების დანერგვის მიზნით. სააგენტოს განცხადებით, პროგრამაში გამოყენებული მიდგომა ეფუძნებოდა პრინციპს ე.წ. „მენარმემ უკეთ იცის“, რაც სხვადასხვა საქმიანობისათვის/სექტორისათვის განსხვავებული მიდგომების არსებობას გამოიწვია.

როგორც ანალიზი აჩვენებს, დახმარების უმეტესი ნაწილი მიიმართა ტრადიციულ, დამამუშავებელ მრეწველობაში არსებულ მაღალი წილის მქონე დარგებზე.

გრაფიკი N15. დაფინანსების განაწილება (სესხების მიხედვით) მრეწველობის დარგების მიხედვით (2014-2019 წლები)

ამასთანავე, პროგრამის ფარგლებში ყველაზე ინტენსიურად დაფინანსებული საქმიანობების წილის ზრდის ტენდენცია დამამუშავებელი მრეწველობის სტრუქტურაში არ გამოკვეთილა.

გრაფიკი N16. პროგრამის ფარგლებში დაფინანსებული ტოპ-5 საქმიანობის წლის ცვლილება დამამუშავებელი მრეწველობის მთლიან დამატებულ ღირებულებაში⁹²

ცხრილი N3. ტოპ-5 დაფინანსებული სექტორის წარმატების მაჩვენებლები შექმნილი დამატებული ღირებულების მიხედვით⁹³

პოზიცია დაფინანსების მოცულობაში	სექტორი	ზრდა 2013-2019	საშუალო წლიური ზრდა 2013-2019	პოზიცია ყველა სექტორის (21 სექტორი) ზრდაში 2013-2019
I	საკვები და სასმელი	65%	10.8%	11
II	სამშენებლო მასალები	130%	21.7%	8
III	ლითონები	131%	21.8%	7
IV	ქალაქი და შეფუთვა	133%	22.2%	6
V	პლასტმასი	199%	33.2%	3

როგორც გრაფიკებიდან ჩანს, დამამუშავებელი მრეწველობის სტრუქტურას მნიშვნელოვანი ცვლილებები არ განუცდია. იმ დაფინანსებული სექტორებიდან, რომლებზეც სააგენტოს ყველაზე მეტი სუბსიდია მიიღებდა, მხოლოდ ორი – ლითონები და პლასტმასის სექტორი გამოირჩევა შედარებით მაღალი ზრდით. ამასთანავე, შეფასების პერიოდში არ გამოკვეთილა ახალი საქმიანობის მკვეთრი ზრდის ტენდენცია.

პროდუქტიულობის ზრდაზე მიმართული ერთადერთი მექანიზმი პროგრამის ტექნიკური დახმარების კომპონენტი იყო, რომელიც კომპანიებისათვის საკონსულტაციო მომსახურების განვას გულისხმობდა. ამ მიმართულებით მწარმეთა ჩართულობა დაბალი იყო და აღნიშნულით ბენეფიციარების მხოლოდ 7.5%-მა ისარგებლა, 2021 წლის შემოდგომაზე კი აღნიშნული კომპონენტი გაუქმდა.⁹⁴

92 წყარო: საქსტატი და აუდიტის ჯგუფის გამოთვლები.

93 წყარო: საქსტატი და აუდიტის ჯგუფის გამოთვლები.

94 2021 წლის 28 დეკემბრიდან ამოქმედდა პროგრამის ტექნიკური დახმარების ნაწილი, რომელიც პროდუქტის ლიცენზირების/სერტიფიცირების, ბრენდინგის/პროდუქციის შეფუთვისა და საერთაშორისო გაყიდვების სტიმულირების კომპონენტებს მოიცავს.

დასკვნა

მენარმეთა დახმარების პროგრამების წარმატებისათვის მნიშვნელოვანია გათვალისწინებული იყოს ამ მიმართულებით არსებული კარგი პრაქტიკა და პროგრამების შემუშავების საბაზისო პრინციპები.

პროგრამაზე მიმართული შეზღუდული საბიუჯეტო რესურსების პირობებში, დიდ მნიშვნელობას იძენს მენარმეობის განვითარების შემაფერხებელი გარემოებების სათანადო იდენტიფიცირება და დახმარების ღონისძიებების მიმართვა იდენტიფიცირებული დაბრკოლებების აღმოსაფხვრელად.

როგორც ჩატარებულმა ანალიზმა აჩვენა, მენარმეთა საჭიროებების შეფასების მიმართულებით არსებობს გარკვეული შეზღუდვები მონაცემების ხარისხის, თავსებადობისა და დეტალიზაციის მიმართულებით, თუმცა სხვადასხვა წყაროს ერთობლიობა საშუალებას იძლევა მეტ-ნაკლები სიზუსტით შეფასდეს საჭიროებები.

აუდიტის ფარგლებში შეფასებული პროგრამის მიმართულება სათანადოდ არ ითვალისწინებდა სხვადასხვა კვლევითა და გამოკითხვით იდენტიფიცირებულ საჭიროებებს. ამასთანავე, პროგრამა ნაკლებად იყო ორიენტირებული ფინანსებზე შეზღუდული წვდომის მქონე მენარმეებზე. პროგრამაში არ იყო ჩადებული ასეთი მენარმეების გამოვლენისა და დახმარების მათზე ორიენტირების მექანიზმი.

პროგრამა ნაკლებად უწყობდა ხელს ქვეყანაში განუვითარებელი ინდუსტრიული მიმართულებების ზრდასა და მრეწველობის დარგის შიგნით პროდუქტიულობის ზრდის ხელშემწყობ სტრუქტურულ ცვლილებებს.

სააგენტო რეგულარულად არ აფასებდა პროგრამის შედეგებს და არ ჰქონდა ინფორმაცია, რა როლი შეასრულა პროგრამამ იდენტიფიცირებული გამოწვევებისა აღმოფხვრასა და დაფინანსებული საწარმოების წარმატებულობაში.

როგორც სახელმწიფო აუდიტის სამსახურის მიერ ჩატარებულმა გამოკითხვამ აჩვენა, პოტენციური ბენეფიციარების ინფორმირებულობა სააგენტოს პროგრამების შესახებ დაბალია. ამასთანავე, მათი უმეტესობისათვის ძირითად პრობლემად კვლავ ფინანსებზე ხელმისაწვდომობა რჩება.

მნიშვნელოვანია, რომ მენარმეთა ხელშემწყობის პროგრამების დიზაინის გემოთ მოყვანილი სახელმძღვანელო პრინციპები გათვალისწინებულ უნდა იქნეს როგორც შემონმბებული პროგრამის განახლებული ვარიანტის,⁹⁵ ასევე პროგრამის სამომავლო ცვლილებების შემთხვევაშიც.

95 უნივერსალური ინდუსტრიული ნაწილი.

ჩაკოვნება

აკონომიკისა და მდგრადი განვითარების სამინისტროს:

- SME-ის საჭიროებებზე ორიენტირების მიზნით, ჩაატაროს SME-ის ფინანსებზე ხელმისაწვდომობის მიმართულებით არსებული საჭიროებების დეტალური ანალიზი და უკეთესი პრაქტიკის გათვალისწინებით (ფინანსებზე შეზღუდული წვდომის მქონე საწარმოების დახმარება, ახალი სექტორებისა და პროდუქტების განვითარება, პროდუქტიულობის ზრდისა და ახალი ტექნოლოგიების დანერგვის ხელშეწყობა და სხვ.) განიხილოს პროგრამის შემდგომი დახვეწის შესაძლებლობა.
- მცირე და საშუალო საწარმოების საჭიროებების საპასუხოდ, შესაბამისი პროგრამების ეფექტიანად შემუშავების წინაპირობების შექმნისათვის, საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრომ უზრუნველყოს იმ გარემოებების იდენტიფიცირება, რომლებიც აფერხებს SME-თან დაკავშირებით სათანადო ანალიზის ჩატარებას და სხვა დაინტერესებულ მხარეებთან თანამშრომლობით (ეროვნული ბანკი, საქსტატი, საერთაშორისო დონორები), ხელი შეუწყოს შესაბამისი მონაცემების შეგროვებას.

4. პროგრამის ბენეფიციარი და ანაბენეფიციარი კომპანიების მარკენაბლების შედარება

პროგრამის შედეგების შესაფასებლად, აუდიტის ჯგუფმა გააანალიზა პროგრამის ინდუსტრიულ კომპონენტში ჩართული საწარმოების ფინანსური მაჩვენებლები. შედარებითი შეფასება ეფუძნება სახელმწიფო პროგრამის ბენეფიციარი და არაბენეფიციარი კომპანიების ფინანსურ მაჩვენებლებს.⁹⁶ აუდიტის ჯგუფის მიერ შეგროვებული ინფორმაცია მოიცავს როგორც აუდიტის ზედამხედველობის სამსახურის ოფიციალურ ვებგვერდზე (saras.gov.ge) არსებულ ინფორმაციას, ასევე BDO-ის კვლევის ფარგლებში შეგროვებულ მონაცემებს. აუდიტის ჯგუფმა შეარჩია ორი ისეთი მიმართულება (საკვები და სასმელი და სამშენებლო მასალები), სადაც 2019 წლის შედეგების ჩათვლით, სახელმწიფო დაფინანსების ყველაზე დიდი წილი (42%) მოდის.

კომპანიების წარმატების შესაფასებლად აუდიტის ჯგუფმა გამოიყენა სხვადასხვა ფინანსური მაჩვენებელი, კერძოდ:

- შემოსავლების⁹⁷ საშუალო ცვლილებები, რომლებიც შემოსავლების გენერირების მიმართულებით კომპანიის ზრდის/კლების ტემპს განსაზღვრავს;
- აქტივების საშუალო ცვლილებები, რომლებიც კომპანიის მიერ აქტივებში ინვესტიციის ზრდის/კლების ტემპს განსაზღვრავს;
- შემოსავლისა და აქტივების საშუალო წლიური მაჩვენებლის თანაფარდობა (Asset Turnover Ratio), რომელიც აფასებს კომპანიის აქტივების წარმადობას/პროდუქტიულობას;
- აქტივებზე უკუგების კოეფიციენტი (Return on Assets), რომელიც აფასებს კომპანიის შესაძლებლობას აქტივების გამოყენებით მიიღოს მოგება.⁹⁸

ანალიზის შედეგები

შემოსავლებისა და აქტივების ზრდის მიმართულებით, საკვებისა და სასმელის სექტორში არაბენეფიციარ კომპანიებს, ხოლო სამშენებლო მასალების სექტორში ბენეფიციარ კომპანიებს აქვთ უკეთესი შედეგები.

96 შეფასების დეტალური მეთოდოლოგია იხ. დანართ N1-ში.

97 იგულისხმება საქონლის ან/და მომსახურების გაყიდვებიდან მიღებული შემოსავლები.

98 გამოყენებულ წყაროებში არსებული ინფორმაციის შეზღუდვების გათვალისწინებით, აუდიტის ჯგუფმა შეძლო მხოლოდ აღნიშნული მაჩვენებლების შეფასება.

გრაფიკი N17. შემოსავლების ცვლილებები⁹⁹ შერჩეულ ორ სექტორში ბენეფიციარ და არაბენეფიციარ კომპანიებში

გრაფიკი N18. აქტივების ცვლილებები შერჩეულ ორ სექტორში ბენეფიციარ და არაბენეფიციარ კომპანიებში

Asset Turnover Ratio-სა და ROA-ს მიმართულებით, მეტწილად, არაბენეფიციარი კომპანიების მაჩვენებლებია უკეთესი.

99 $\Delta 2017-2018 = (2018-2017) / 2018$ ან 2018 წლის შემოსავალს გამოკლებული 2017 წლის შემოსავალი და შეფარდებული 2017 წლის შემოსავალთან.

გრაფიკი N19. Asset Turnover Ratio-ს¹⁰⁰ ცვლილებები შერჩეულ ორ სექტორში ბენეფიციარ და არაბენეფიციარ კომპანიებში

გრაფიკი N20. ROA-ს¹⁰¹ ცვლილებები შერჩეულ ორ სექტორში, ბენეფიციარ და არაბენეფიციარ კომპანიებში

შესაბამისად, ბენეფიციარ კომპანიებს, უმეტეს შემთხვევაში, არ ჰქონდათ უკეთესი მაჩვენებლები შემონმებული ფინანსური პარამეტრების მიმართულებით.

100 შემოსავლისა და აქტივების საშუალო წლიური მაჩვენებლის თანაფარდობა.

101 წმინდა მოგებისა და საშუალო წლიური აქტივების შეფარდება.

5. პანდემიის საპასუხოდ გატარებული ღონისძიებები

2020 წლიდან, პანდემიით გამოწვეული ნეგატიური ეკონომიკური ეფექტების საპასუხოდ, ცვლილებები შევიდა პროგრამის ინდუსტრიული მიმართულების პირობებში.¹⁰² 2020-2021 წლებში მკვეთრად გაიზარდა პროგრამაში მონაწილე ბენეფიციართა რაოდენობა და დაფინანსებული სესხების მოცულობა.

გრაფიკი N21. პროგრამაში მონაწილე ბენეფიციართა რაოდენობა, სესხის ჯამური მოცულობა და გაცემული სუბსიდია¹⁰³

სესხის მინიმალური მოცულობის 50,000 ლარამდე დაწევამ გარკვეული გავლენა მოახდინა სხვადასხვა მოცულობის სესხების მქონე ბენეფიციარების წილობრივ განაწილებაზე.

გრაფიკი N22. პროგრამის ფარგლებში გაცემული ჯამური სესხების მოცულობის წილობრივი განაწილება 2014-2019 წლებისა და 2020-2021 წლებისათვის¹⁰⁴

102 პროგრამის – „ანარმოდ სექტორებში“ ინდუსტრიული ნაწილის ფარგლებში სესხის და ლიზინგის პროცენტის თანადაფინანსების ვადა გაიზარდა 36 თვემდე, სესხის მინიმალური მოცულობა და ლიზინგის საგნის მინიმალური ღირებულება შემცირდა 50,000 ლარამდე, მაქსიმალური კი გაიზარდა 10 მლნ ლარამდე. გაფართოვდა პროგრამის ფარგლებში დაფინანსებული საქმიანობის სახეები.

103 აღნიშნული მაჩვენებლები არ მოიცავს სასტუმრო ინდუსტრიას.

104 აღნიშნული მაჩვენებლები არ მოიცავს სასტუმრო ინდუსტრიას.

როგორც გრაფიკიდან ჩანს, ბენეფიციარების წილი, რომელთაც ნახევარ მლნ ლარამდე სესხი/ლიზინგი აიღეს, 44%-დან 53%-მდე გაიზარდა¹⁰⁵ წინა პერიოდთან შედარებით, ხოლო თანხის წილი – 11%-დან 7%-მდე შემცირდა.¹⁰⁶ იმ ბენეფიციარების წილი კი, რომელთაც 150 ათას ლარამდე სესხი/ლიზინგი აიღეს, 7%-დან 21%-მდე გაიზარდა, ხოლო თანხის წილი – არ შეცვლილა.

კორონავირუსის გავრცელებიდან გამომდინარე, ეკონომიკის წინაშე არსებული ახალი გამოწვევების საპასუხოდ, სააგენტოს მიერ:

- ამოქმედდა საკრედიტო-საგარანტიო სქემა;
- ძალაში შევიდა პროგრამები მცირე, საშუალო და საოჯახო სასტუმრო და სარესტორნო ინდუსტრიების ხელშეწყობისთვის;
- შემუშავდა პროგრამები ტურისტული სექტორის, საბავშვო ბაღების, ფიტნესცენტრების, ღონისძიებების ორგანიზატორ კომპანიათა და
- იპოთეკური კრედიტების მხარდასაჭერად.¹⁰⁷

5.1 საკრედიტო-საგარანტიო სქემა

საკრედიტო-საგარანტიო სქემის სახელმწიფო პროგრამა 2019 წელს დაიწყო.¹⁰⁸ პროგრამის მიზანია ფინანსებზე წვდომის გაუმჯობესება იმ მცირე და საშუალო ბიზნესებისთვის, რომელთაც არ აქვთ შესაძლებლობა, დააკმაყოფილონ სესხის უზრუნველყოფაზე არსებული მოთხოვნები (სრულად ან ნაწილობრივ), ეკონომიკის დაკრედიტების ხელშეწყობა და ინკლუზიური ეკონომიკური ზრდის უზრუნველყოფა.¹⁰⁹

საკრედიტო-საგარანტიო სქემა ეფუძნება კომერციული ბანკის/მიკროსაფინანსო ორგანიზაციის საკრედიტო პორტფელის გარანტიებს. სესხის შეფასებას ახორციელებს კომერციული ბანკი. საკრედიტო-საგარანტიო სქემის ფარგლებში, საკრედიტო გარანტია გაიცემა კომერციული ბანკის მიერ გაცემულ თითოეულ სესხზე, სესხის ძირითადი თანხის არაუმეტეს 90%-ის ოდენობით და თითოეული კომერციული ბანკისთვის პროგრამის ფარგლებში არსებული სასესხო პორტფელის არაუმეტეს 35%-ის ოდენობაზე. სესხის გარანტირებას სააგენტო უზრუნველყოფს შესაბამის სადეპოზიტო ანგარიშებზე თანხების გადარიცხვის გზით. სესხის ძირის შემცირებასთან ერთად, სააგენტო უკან იბრუნებს გადარიცხული თანხების შესაბამის წილს.¹¹⁰

105 7%+37% – 2014-2019 წლებში და 21%+32% 2020-2021 წლებში.

106 1%+10% – 2014-2019 წლებში და 1%+6% 2020-2021 წლებში.

107 გარდა ამისა, ამოქმედდა საქართველოს მთავრობის 2020 წლის 9 ივლისის N425 დადგენილებით დამტკიცებული სახელმწიფო პროგრამა – „საერთაშორისო საჰაერო ტრანსპორტის ასოციაციასთან (IATA) თანამშრომლობისა და გენერალური გაყიდვების აგენტის (GSA) საქმიანობის ფარგლებში ოპერირებისათვის მენარმე სუბიექტების მიერ წარდგენილი საბანკო გარანტიის სუბსიდირების მექანიზმი“.

108 საქართველოს მთავრობის 2019 წლის 29 მარტის N163 დადგენილება „საკრედიტო-საგარანტიო სქემის სახელმწიფო პროგრამის დამტკიცების შესახებ“.

109 „საკრედიტო საგარანტიო სქემის სახელმწიფო პროგრამის დამტკიცების შესახებ“ საქართველოს მთავრობის 2019 წლის 29 მარტის N163 დადგენილება, მუხლი 1.

110 საკრედიტო-საგარანტიო სქემის ფარგლებში, გარანტიები გაიცემა მხოლოდ ლარში აღებულ სესხებზე. მენარმე სუბიექტს შეუძლია არანაკლებ 50 ათასი და არაუმეტეს 5 მლნ ლარის მოცულობის სესხის აღება. ამასთანავე, მსესხებლის ბრუნვა ბოლო 3 წლის განმავლობაში საშუალოდ არ უნდა აღემატებოდეს 20 მლნ ლარს და მისი მთლიანი სასესხო ვალდებულებები სესხის აღების მომენტისთვის – 12 მლნ ლარს. საკრედიტო გარანტიის მაქსიმალური ვადა შეადგენს 10 წელს.

2019 წელს პროგრამის ფარგლებში გაფორმდა ხელშეკრულებები სააგენტოსა და კომერციულ ბანკებს შორის, თუმცა ინფორმაციის გაცვლის პროგრამული უზრუნველყოფის დაუსრულებლობის გამო, პროგრამას პირველ წელს ბენეფიციარები არ ჰყოლია. ამასთანავე, პროგრამა ცალკე საბიუჯეტო კოდით 2019 წელს არ არსებობდა. 2020 წელს, პანდემიით გამოწვეული ნეგატიური ეკონომიკური ეფექტების საპასუხოდ, პროგრამა განისაზღვრა ცალკე საბიუჯეტო კოდით¹¹¹ და პროგრამის ბიუჯეტი 330 მლნ ლარის ოდენობით დაიგეგმა. გამოყოფილი თანხის ათვისების დაბალი ტემპებიდან გამომდინარე, წლის განმავლობაში, პროგრამის ბიუჯეტი შემცირდა 47 მლნ ლარამდე, ხოლო გამოთავისუფლებული რესურსები მიიმართა პანდემიის საპასუხოდ შექმნილი სხვა პროგრამების დაფინანსებაზე.¹¹² 2020 წელს თავდაპირველად დაგეგმილი 600 პროექტის ნაცვლად, გარანტია 168 პროექტზე გაიცა. დაკორექტირებული ბიუჯეტიდან დარჩენილი 10 მლნ ლარი მიიმართა ღონისძიების ორგანიზების და სარესტორნო სფეროებში მოქმედი მენარმე სუბიექტების მხარდასაჭერად განხორციელებული ღონისძიებების დასაფინანსებლად.¹¹³

2021 წელს პროგრამის ბიუჯეტი 50 მლნ ლარით განისაზღვრა, მოგვიანებით ბიუჯეტი დაკორექტირდა 49,4 მლნ ლარამდე და სრულად იქნა ათვისებული.

გრაფიკი N23. ბენეფიციარებისა და სესხის მოცულობის განაწილება (2020-2021 წლები)

2020 წლის ივლისიდან 2021 წლის დეკემბრის ჩათვლით პერიოდში სულ დაფინანსდა 318 ბენეფიციარის 392 სესხი, სესხების უმეტესობა გამოყენებულ იქნა კაპიტალური დანახარჯების დასაფინანსებლად. სააგენტოს მიერ გარანტიისთვის გადარიცხული თანხის 42% დაიხარჯა 1.5 მლნ ლარზე დიდი მოცულობის სესხების გარანტირებაზე. სულ გარანტია გაიცა 303 მლნ ლარის მოცულობის სესხზე.

111 კოდი 24 07 03 02.

112 კოდი 24 07 03 05 – ინფექციური პათოლოგიის მართვის ხელშეწყობის ღონისძიებები, კოდი 24 07 03 06 – კორონავირუსთან დაკავშირებულ საკარანტინო პერიოდში სათანადო პირობების შექმნასთან დაკავშირებული მომსახურების ხარჯები და კოდი 24 07 03 07 – კომუნალური გადასახადების სუბსიდირების ხელშეწყობის ღონისძიებები.

113 2020 წლის სახელმწიფო ბიუჯეტის შესრულების ანგარიში, ფინანსთა სამინისტრო.

პროგრამის ფარგლებში ყველაზე მეტი სესხი საკვებისა და სასმელის წარმოებასა და სოფლის მეურნეობის საქმიანობებზე იქნა მიმართული.

გრაფიკი N24. სესხების რაოდენობების განაწილება ეკონომიკური საქმიანობების მიხედვით (2020-2021 წლები)

5.2 მიკრო და მცირე ბიზნესი

2020 – 2021 წლებში ასევე განხორციელდა პროგრამის მიკრო და მცირე მენარმეობის ხელშეწყობის მიმართულების მორიგი ეტაპი.

გრაფიკი N25. მიკრო და მცირე მენარმეობის ხელშეწყობის პროგრამის შედეგები

სულ, ამ მიმართულების ფარგლებში დაფინანსდა 6901 ბენეფიციარი – 61.3 მლნ ლარით. განხორციელებულმა ჯამურმა ინვესტიციამ შეადგინა 78.7 მლნ ლარი.

2020 წელს, ამ მიმართულების ფარგლებში, გაფართოვდა ბიზნესის ოპერირების ლოკაციები, გაიზარდა საგრანტო თანხების მაქსიმალური მოცულობა 20 ათასი ლარიდან 30 ათას ლარამდე. ასევე მნიშვნელოვნად გაიზარდა დასაფინანსებელი საქმიანობის სახეების ჩამონათვალი.

5.3 სანიმუშო ინდუსტრიის, საბავშვო ბაღების, ფიტნესცენტრებისა და ლონისძიებების ორგანიზაციებთან დაფინანსება

პანდემიის საპასუხოდ ასევე განხორციელდა მენარმეთა ხელშეწყობის სხვა პროგრამებიც.

„თანადაფინანსების მექანიზმი სარესტორნო ინდუსტრიის ხელშეწყობისათვის“ სახელმწიფო პროგრამის მიზანი იყო სარესტორნო ინდუსტრიის სექტორში მოქმედი იმ მენარმეების სესხების/მიკროსესხების/სალიზინგო პროექტების თანადაფინანსება, რომელთაც პანდემიის პირობებში შეეზღუდათ ოპერირების შესაძლებლობა და, შესაბამისად, შეუმცირდათ ოპერირებიდან მიღებული შემოსავალი. პროგრამა მიზნად ისახავდა 2020 წლის 1 დეკემბრის მდგომარეობით, მენარმე სუბიექტის სესხის ძირის ნაშთზე მომდევნო 6 თვის განმავლობაში დარიცხული საპროცენტო სარგებლის ჯამური ოდენობის თანადაფინანსებას.

პანდემიის გამო ყველაზე მეტად დაზარალებული ტურიზმის სექტორის მხარდაჭერის მიზნით, ამოქმედდა პროგრამა „თანადაფინანსების მექანიზმი მცირე, საშუალო და საოჯახო სასტუმრო ინდუსტრიის ხელშეწყობისთვის“.

ამასთანავე, შემუშავდა და განხორციელდა ლონისძიებების ორგანიზატორთა, საბავშვო ბაღებისა და ფიტნესცენტრების მხარდაჭერის პროგრამები, რომელთა ფარგლებშიც ასევე გათვალისწინებული იყო კომერციული ბანკისგან მიღებული სესხის სუბსიდირება.

ცხრილი N4. დახმარების ჯამური ოდენობა პროგრამების ფარგლებში (ათასი ლარი) (2020-2021 წლები)

ბენეფიციარები	ბენეფიციარების სესხების რაოდენობა	სუბსიდირების მოცულობა		
		ლარი	ევრო	დოლარი
საბავშვო ბაღები და ფიტნესცენტრები	71	304	138	109
სარესტორნო ინდუსტრია,	838	2,558	1,020	721
ლონისძიებების ორგანიზატორები	69	647	364	117
სასტუმროები	5,359	23,426	10,803	8,283
სულ	6,337	26,935	12,325	9,230

აუდიტის ჯგუფმა შეადარა ბიზნესრეგისტრში თითოეული მიმართულებით აქტიური მენარმეებისა და პროგრამის ფარგლებში უნიკალური ბენეფიციარების ოდენობა. შედეგების მიხედვით იმ სექტორების, რომელთაც დახმარება გაენიათ, დაფარვის მაჩვენებელი დაბალია რესტორნების, ბაღებისა და ფიტნესობიექტების და შედარებით მაღალია – სასტუმროების მიმართულებით.

გრაფიკი N26. პროგრამების ბენეფიციარი სექტორების დაფარვის მაჩვენებელი (2020-2021 წლები)

სამინისტროს არ წარმოუდგენია აღნიშნული ღონისძიებების ფარგლებში დაფინანსებული სექტორების შერჩევის მიზნით ჩატარებული ანალიზის შედეგები.

როგორც პანდემიის პერიოდში განხორციელებული პროგრამების¹¹⁴ არაბენეფიციარ მენარმეთა (131 პასუხი) გამოკითხვამ აჩვენა, მათი მნიშვნელოვანი ნაწილი (36.6%) არ იყო ინფორმირებული აღნიშნული პროგრამების შესახებ.

იკოთეკური კაპიტლის მხარდაჭერა

სამშენებლო სექტორის ხელშეწყობი პროგრამის ფარგლებში ასევე შემუშავდა იკოთეკური კრედიტების მხარდაჭერი პროგრამა, რომელიც მოიცავს ორ კომპონენტს: საგარანტიო მექანიზმსა და პროცენტის სუბსიდირებას.

საანგარიშო პერიოდში საგარანტიო მექანიზმით ისარგებლა 2,072 ბენეფიციარმა, ხოლო პროცენტის სუბსიდირების მექანიზმით – 8,443 მსესხებელმა. სუბსიდირებული სესხების მოცულობამ – 827.9 მლნ ლარი, ხოლო გარანტირებული სესხების მოცულობამ 230.4 მლნ ლარი შეადგინა.¹¹⁵

უნივერსალური ინდუსტრიული ნაწილი

პროგრამის უნივერსალურმა ინდუსტრიულმა ნაწილმა, რომელიც 2021 წლის სექტემბრიდან ამოქმედდა, ფაქტობრივად ჩაანაცვლა ინდუსტრიული კომპონენტი. პროგრამა მოიცავს 4 მიმართულებას:

114 მიკრო გრანტები, საკრედიტო-საგარანტიო სქემა, თანადაფინანსების სქემები და სხვ.

115 2021 წლის აგვისტოდან ასევე დაიწყო სუბსიდირებული იკოთეკური სესხის პროგრამაც, რომელიც მრავალშვილიანი ან/და იმ ოჯახებისათვის, რომელთაც ჰყავთ ახალშეძენილი შვილი/შვილები, მიზნად ისახავს იკოთეკური კრედიტების სუბსიდირების გზით საცხოვრებელი პირობების გაუმჯობესების ხელშეწყობას. (საქართველოს მთავრობის 2021 წლის 2 აგვისტოს N388 დადგენილება).

- თანადაფინანსება (მოიცავს სესხის და ლიზინგის პროცენტის და საერთაშორისო ბრენდის გადასახადის თანადაფინანსებას);
- საგარანტიო;
- საგრანტო და
- უძრავი ქონების ხელმისაწვდომობის მიმართულება.

პროგრამა ემსახურება შემდეგ მიზნობრივ ინდუსტრიებს: წარმოება და გადამუშავება (გარდა სოფლის მეურნეობისა), სასტუმროები, ტურისტული სერვისები, ბალნეოლოგიური კურორტები, ეკო და აგროტურისტული ინდუსტრიები.

ერთ სესხთან მიმართებით, ბენეფიციარი უფლებამოსილია გამოიყენოს პროგრამის რამდენიმე კომპონენტი ერთდროულად. სესხის/ლიზინგის პროცენტის თანადაფინანსება ხორციელდება სესხის/ლიზინგის სრული ვადით. პროგრამის ფარგლებში სესხის/ლიზინგის საგნის ღირებულების მინიმალური მოცულობაა 50 000 ლარი, ხოლო მაქსიმალური მოცულობა – 10 მლნ ლარი.

დასკვნა

პანდემიის პერიოდში, სამინისტროსა და სააგენტოს მხრიდან მნიშვნელოვანი ნაბიჯები გადაიდგა პანდემიით დაზარალებული ეკონომიკის სექტორების დასახმარებლად. პროგრამა მეტად ფოკუსირდა მცირე და საშუალო მენარმეებზე, პროგრამაში მონაწილეობისათვის საჭირო სესხის მოცულობის შემცირების, დახმარების ვადის ზრდის, ბენეფიციარების ბრუნვის ზედა ზღვრის განსაზღვრითა და დაკავშირებული სანარმოების პროგრამაში მონაწილეობის შეზღუდვის საშუალებით. პანდემიის პერიოდში, პროგრამაში მონაწილეობის მაჩვენებელი მკვეთრად გიზარდა და შექმნილმა ინვესტიციამ გადააჭარბა პროგრამის არსებობის მთელი წინა პერიოდის მანძილზე მიღწეულ შედეგს.

დადებითად უნდა შეფასდეს საკრედიტო-საგარანტიო მექანიზმის ამოქმედებაც, რომელმაც ხელი შეუწყო ფინანსებზე წვდომაში ისეთ მენარმეებს, რომლებსაც დაბრკოლება ჰქონდათ სესხის უზრუნველყოფის მიმართულებით.

ბიბლიოგრაფია

საქართველოს მთავრობის 2014 წლის 30 მაისის N365 დადგენილება „„ანარმოესაქართველოში“ სახელმწიფო პროგრამის დამტკიცების შესახებ“;

საქართველოს მთავრობის 2014 წლის 17 ივნისის N400 დადგენილება „საქართველოს სოციალურ-ეკონომიკური განვითარების სტრატეგიის „საქართველო 2020“ დამტკიცებისა და მასთან დაკავშირებული ზოგიერთი ღონისძიების თაობაზე“;

საქართველოს მთავრობის 2021 წლის აგვისტოს N391 დადგენილება „„ანარმოესაქართველოში“ სახელმწიფო პროგრამის დამტკიცების შესახებ“ საქართველოს მთავრობის 2014 წლის 30 მაისის N365 დადგენილებაში ცვლილების შეტანის თაობაზე“;

საქართველოს მთავრობის 2016 წლის 26 თებერვლის N100 დადგენილება „საქართველოს მცირე და საშუალო მენარმეობის განვითარების სტრატეგიის 2016-2020 წლებისთვის და საქართველოს მცირე და საშუალო მენარმეობის განვითარების სტრატეგიის 2016-2017 წლების სამოქმედო გეგმის დამტკიცების შესახებ“;

საქართველოს მთავრობის 2021 წლის 13 ივლისის N351 დადგენილება „საქართველოს მცირე და საშუალო მენარმეობის განვითარების სტრატეგიის 2021-2025 წლებისათვის და საქართველოს მცირე და საშუალო მენარმეობის განვითარების სტრატეგიის 2021-2022 წლების სამოქმედო გეგმის დამტკიცების შესახებ“;

საქართველოს მთავრობის 2020 წლის 19 მარტის N177 დადგენილება „საქართველოს პრემიერ-მინისტრის ხელმძღვანელობით საქართველოს მთავრობის ეკონომიკური გუნდის მიერ მცირე, საშუალო და საოჯახო სასტუმრო ინდუსტრიის ხელშეწყობისათვის შემუშავებული მხარდაჭერი ღონისძიებების შესახებ“;

საქართველოს მთავრობის 2020 წლის 3 დეკემბრის N728 დადგენილება „სახელმწიფო პროგრამის – თანადაფინანსების მექანიზმი სარესტორნო ინდუსტრიის ხელშეწყობისათვის“ დამტკიცების თაობაზე“;

საქართველოს მთავრობის 2021 წლის 4 თებერვლის N50 დადგენილება „სახელმწიფო პროგრამის – სუბსიდირების მექანიზმი სპორტული ობიექტებისა და საბავშვო ბაღების ხელშეწყობისთვის“ დამტკიცების თაობაზე“;

საქართველოს მთავრობის 2020 წლის 12 ნოემბრის N678 დადგენილება „სახელმწიფო პროგრამის – ღონისძიებების ორგანიზატორთა მიერ კომერციული ბანკისგან/მიკროსაფინანსო ორგანიზაციისგან/ლიზინგის გამცემისგან მიღებული სესხის/მიკროსესხის/სალიზინგო პროექტის სუბსიდირების მექანიზმის“ დამტკიცების თაობაზე“;

საქართველოს მთავრობის 2019 წლის 29 მარტის N163 დადგენილება „საკრედიტო საგარანტიო სქემის სახელმწიფო პროგრამის დამტკიცების შესახებ“;

სამთავრობო პროგრამა „ძლიერი, დემოკრატიული, ერთიანი საქართველოსთვის“ (დეკემბერი, 2015 წელი);

Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions – “Think Small First” – A “Small Business Act” for Europe;

EIB. (2013). Georgia: Private Sector Financing and The Role of Risk-bearing Instruments;

EIB. (2016). Georgia: Neighbourhood SME financing;

EIB. (2019). Access to finance for SMEs in Georgia through the lens of the EIB Bank Lending Survey;

EIB/EBRD. (2021). Georgia Country Diagnostic;

Enterprise surveys, 2016, 2019, World Bank;

European Commission. (2015). User guide to the SME definition;

G20/OECD. (2015). High-level principles on SME financing;

IFC. (2013). Closing the Credit Gap for Formal and Informal Micro, Small, and Medium Enterprises;

IFC. (2018). MSME finance gap;

OECD, (2006), The SME Financing Gap (Vol. 1): Theory and Evidence;

OECD et al. (2020), SME Policy Index: Eastern Partner Countries 2020: Assessing the Implementation of the Small Business Act for Europe, SME Policy Index, European Union, Brussels/OECD Publishing, Paris;

Rodric D. Industrial policy for the twenty-first century, Harvard University, 2004;

Strengthening World Bank SME-Support Interventions: Operational Guidance Document, WB Group, 2021;

The World Bank. (2013). Fostering Entrepreneurship in Georgia;

USAID. (2019). Theories of Change: High-growth Small and Medium Enterprise Development;

World Bank Group. (2017). What’s Happening in the Missing Middle? Lessons from financing SMEs.

The Causal effects of an industrial policy, SERC discussion paper #98, 2012;

ვებვერჯები:

სსიპ – ანარმოე საქართველოში: www.enterprisegeorgia.gov.ge

საქართველოს სტატისტიკის ეროვნული სამსახური: www.geostat.ge

სტატისტიკური ბიზნესრეგისტრი: www.br.geostat.ge

ბუღალტრული აღრიცხვის, ანგარიშგებისა და აუდიტის ზედამხედველობის სამსახური: www.saras.gov.ge

გაერთიანებული ერების ინდუსტრიული განვითარების ორგანიზაცია: www.unido.org

აუდიტორთა ხელმოწერა:
სახელი, გვარი

ხელმოწერა

ბიძინა მაცაშვილი
მთავარი აუდიტორი

გიორგი შავრევანი
აუდიტორ-ასისტენტი

გ. შავრევანი

თათია ხიდაშელი
აუდიტორ-ასისტენტი

თ. ხიდაშელი

ღანაოთი

მონაცემთა სიმწირის გამო, შეფასება არ არის ჩატარებული გავლენის შეფასების აკადემიურ ლიტერატურაში მიღებული ე.წ. Difference in difference მეთოდით, რომელიც გულისხმობს პროგრამამდე და პროგრამის შემდგომ არსებული განსხვავებების შედარებას ბენეფიციარებისა და არაბენეფიციარებისათვის. აღნიშნული შეფასების ფარგლებში, შედარება გაკეთებულია მხოლოდ პროგრამის განხორციელების შემდგომი პერიოდის მონაცემებზე დაყრდნობით.

სააგენტომ აუდიტის ჯგუფს გაუზიარა პროგრამის ინდუსტრიული კომპონენტის ბენეფიციართა მონაცემები, რომელიც საშუალებას იძლეოდა გამიჯნულიყო წარმოების გაფართოებისა და ახალი სანარმოს გახსნის მიზნით განხორციელებული პროექტები. ანალიზის ჩასატარებლად შეირჩა საქმიანობის გაფართოების მიზნით აღებული სესხები და შესაბამისი ბენეფიციარები, რათა შესაძლებელი ყოფილიყო ბენეფიციარი კომპანიების შედეგების შედარება არაბენეფიციარი კომპანიების შედეგებთან. ანალიზი მოიცავს 2014-2019 წლების ბენეფიციარებს (სულ 212 კომპანია).

პროგრამის ფარგლებში, საქმიანობის გაფართოების მიზნით გაცემული სუბსიდიები განაწილდა რამდენიმე სექტორზე. აუდიტის ჯგუფმა შეარჩია ორი ისეთი სექტორი (საკვები და სასმელი, ასევე სამშენებლო მასალები), რომლებზეც გაცემული სუბსიდიის ყველაზე დიდი წილი მოდის, სულ – 44%. აღნიშნულ სექტორებზე შეგროვებული ინფორმაცია მოიცავს როგორც ბუღალტრული აღრიცხვის, ანგარიშგებისა და აუდიტის ზედამხედველობის სამსახურის ანგარიშგების პორტალზე (<https://reportal.ge/>) არსებულ ინფორმაციას, ასევე BDO-ს კვლევის ფარგლებში შეგროვებულ მონაცემებს. აუდიტის ჯგუფს განზრახული ჰქონდა შემოსავლების, აქტივების, წმინდა მოგების, საბანკო ვალდებულებების, საკუთარი კაპიტალის, დასაქმებულთა რაოდენობისა და სახელფასო ფონდების შესახებ მონაცემების შეგროვება, თუმცა კომპანიათა უდიდეს ნაწილს არ ჰქონდა გასაჭაროებული ინფორმაცია დასაქმებულთა რაოდენობასა და სახელფასო ფონდებზე.

აუდიტის ჯგუფმა ბუღალტრული აღრიცხვის, ანგარიშგებისა და აუდიტის ზედამხედველობის სამსახურის მიერ მოწოდებულ ბაზაში შეარჩია აღნიშნული ორი სექტორის (საკვები და სასმელი, ასევე სამშენებლო მასალები) არაბენეფიციარი კომპანიები. ანალიზის სანდოობის გაზრდის მიზნით, არაბენეფიციარი კომპანიების რაოდენობა მინიმუმ 1.5-ჯერ უნდა აღემატებოდეს ბენეფიციარების რაოდენობას. საკვებისა და სასმელის სექტორში შერჩევა განხორციელდა შემთხვევითობის პრინციპით, ხოლო სამშენებლო სექტორში შეირჩა ყველა არაბენეფიციარი კომპანია, რადგან სექტორში არსებული კომპანიების რაოდენობა არ იძლეოდა შემთხვევითი შერჩევის შესაძლებლობას. აღნიშნული კომპანიების მონაცემების შეგროვება მოხდა იმავე პრინციპით, როგორც ბენეფიციარების შემთხვევაში.

ც ხრილი N1. ბენეფიციარი და არაბენეფიციარი კომპანიების საბაზისო მონაცემების რაოდენობა, არჩეული ორი სექტორის მიხედვით 2016-2019 წლებში

მონაცემთა მთლიანი რაოდენობა ბენეფიციარი და არაბენეფიციარი კომპანიებისთვის												
	შემოსავლები				წმინდა მოგება				აქტივები			
	საკვები და სასმელი		სამშენებლო მასალები		საკვები და სასმელი		სამშენებლო მასალები		საკვები და სასმელი		სამშენებლო მასალები	
	T	C	T	C	T	C	T	C	T	C	T	C
2016	10	3	11	5	6	3	10	6	6	8	15	17
2017	13	20	28	27	12	20	21	26	20	39	32	52
2018	20	40	33	55	20	40	32	56	20	40	32	57
2019	19	40	30	57	18	40	29	57	19	40	29	57

კომპანიების წარმატების მაჩვენებლის შესაფასებლად, აუდიტის ჯგუფმა შეარჩია რამდენიმე ფინანსური მაჩვენებელი: შემოსავლების საშუალო ცვლილება, აქტივების საშუალო ცვლილება, ერთ ლარზე გენერირებული შემოსავლის კოეფიციენტი და აქტივებზე უკუგების კოეფიციენტი (ROA). შეფასება ეყრდნობა მხოლოდ ზემოაღნიშნულ ფინანსურ კოეფიციენტებს, რადგან ინფორმაციის სიმწირიდან გამომდინარე, ვერ მოხერხდა ისეთი მნიშვნელოვანი მაჩვენებლის შეფასება, როგორცაა არის, დასაქმება და მწარმოებლურობა.

ცხრილი N2. ფინანსური მაჩვენებლების გაანგარიშების მეთოდოლოგია

შემოსავლების საშუალო ცვლილება	კომპანიის შემოსავლის პროცენტული ცვლილება წინა წლის შემოსავალთან მიმართებით.
აქტივების საშუალო ცვლილება	კომპანიის აქტივების პროცენტული ცვლილება მის წინა წლის აქტივებთან მიმართებით.
Asset Turnover Ratio	კომპანიის მიმდინარე წლის შემოსავლის ფარდობა მისი შესაბამისი წლის აქტივების საშუალო რაოდენობასთან (აქტივების საშუალო რაოდენობა არის მიმდინარე წლის დასაწყისსა და დასასრულს არსებული აქტივების საშუალო არითმეტიკული).
აქტივებზე უკუგების კოეფიციენტი (ROA)	კომპანიის მიმდინარე წლის წმინდა მოგების ფარდობა მისი შესაბამისი წლის აქტივების საშუალო რაოდენობასთან.

პროგრამის პირობების მიხედვით, გაფართოების შემთხვევაში ბენეფიციარი ვალდებულია გამოშვება დაიწყოს პროგრამაში ჩართვიდან მაქსიმუმ ერთი წლის შემდეგ. აქედან გამომდინარე, ბენეფიციარების ფინანსური მაჩვენებლების გამოთვლისას, აუდიტის ჯგუფმა გამოიყენა მხოლოდ ის საბაზისო მონაცემები, რომლებიც მოცემულია კომპანიის პროგრამაში ჩართვიდან მინიმუმ ერთი წლის შემდეგ, რათა შესაძლებელი ყოფილიყო პროგრამაში ჩართვის გავლენის ასახვა.

მონაცემების სიმწირის გამო, აუდიტის ჯგუფმა ანალიზისთვის არ გამოიყენა კომპანიების 2016 წლის ფინანსური მდგომარეობის მაჩვენებლები. შემოსავლებისა და აქტივების საშუალო ცვლილების, ასევე აქტივებზე უკუგების კოეფიციენტის შემთხვევაში მოხდა ექსტრემალური მაჩვენებლების – ე.წ. აუთლაიერების (მაჩვენებელი, რომელიც სცდება 300%-იან დიაპაზონს) გამოვლენა.

აღნიშნული შეზღუდვებიდან, ასევე იმ ფაქტიდან გამომდინარე, რომ ზოგიერთი კომპანიის წლიური ანგარიშგება არ იყო სრულყოფილი (წლის ანგარიშგებაში არ მოიპოვებოდა შემოსავალი, წმინდა მოგება და აქტივები ერთდროულად), ცხრილებში წარმოდგენილი რიცხვები არის მაჩვენებლების ის მაქსიმალური რაოდენობა, რომლის მიღებაც შეძლო აუდიტის ჯგუფმა.

ფინანსური მაჩვენებლები: შემოსავლების საშუალო ცვლილება, აქტივების საშუალო ცვლილება, ერთი ლარის ღირებულების აქტივებზე გენერირებული შემოსავლების კოეფიციენტი და აქტივებზე უკუგების კოეფიციენტი (ROA) გაანგარიშებულია 2017-2019 წლებისთვის.

ცხრილი N3. ბენეფიციარი და არაბენეფიციარი კომპანიების მაჩვენებლების (ცვლილების) რაოდენობა 2017-2019 წლებში

	მაჩვენებლების რაოდენობა ბენეფიციარ და არაბენეფიციარ კომპანიებში							
	შემოსავლები				აქტივები			
	საკვები და სასმელი		სამშენებლო მასალები		საკვები და სასმელი		სამშენებლო მასალები	
	T	C	T	C	T	C	T	C
ცვლილება 2017 -2018 წლებში	11	19	18	26	15	38	21	51
ცვლილება 2018 -2019 წლებში	18	38	28	54	19	40	25	56

ცხრილი N4. ბენეფიციარი და არაბენეფიციარი კომპანიების მაჩვენებლების (ცვლილების) რაოდენობა 2017-2019 წლებში

	მაჩვენებლების რაოდენობა ბენეფიციარ და არაბენეფიციარ კომპანიებში							
	Asset turnover ratio				აქტივებზე უკუგების კოეფიციენტი (ROA)			
	საკვები და სასმელი		სამშენებლო მასალები		საკვები და სასმელი		სამშენებლო მასალები	
	T	C	T	C	T	C	T	C
2017	5	8	4	16	6	8	6	16
2018	15	39	21	50	15	39	20	52
2019	19	40	25	55	18	40	25	57

ბენეფიციარი და არაბენეფიციარი კომპანიების სტატისტიკური მაჩვენებლები შემოსავლების და აქტივების მიხედვით: ცხრილები N5 – N8.

ცხრილი N5.

	საკვები და სასმელის სექტორის ბენეფიციარი და არაბენეფიციარი კომპანიების შემოსავლების მახასიათებლები					
	საშუალო		მინიმუმი		მაქსიმუმი	
	T	C	T	C	T	C
2016	21,363,400	47,177,273	1,311,333	22,980,990	60,728,000	84,829,406
2017	22,218,052	12,429,540	1,683,562	220,559	75,044,000	91,340,018
2018	16,897,800	8,954,171	262,654	10,945	87,834,000	83,262,052
2019	19,126,829	10,540,851	1,728,635	188,052	83,801,000	96,807,680

ცხრილი N6.

	საკვები და სასმელის სექტორის ბენეფიციარი და არაბენეფიციარი კომპანიების აქტივების მახასიათებლები					
	საშუალო		მინიმუმი		მაქსიმუმი	
	T	C	T	C	T	C
2016	36,632,253	12,519,080	2,670,000	702,891	99,148,000	37,505,258
2017	16,131,944	5,438,702	541,652	818,300	111,931,000	37,895,837
2018	18,825,284	6,516,475	895,884	888,644	132,448,000	36,102,589
2019	21,371,820	7,697,441	1,601,558	904,417	131,867,000	38,538,050

ცხრილი N7.

სამშენებლო მასალების სექტორის ბენეფიციარი და არაბენეფიციარი კომპანიების შემოსავლების მახასიათებლები						
	საშუალო		მინიმუმი		მაქსიმუმი	
	T	C	T	C	T	C
2016	7,179,337	35,540,727	3,773	14,685,247	20,644,144	56,556,113
2017	8,004,009	12,484,571	622,587	8,932	26,944,148	55,571,000
2018	10,582,452	9,478,190	405,506	312,965	42,345,955	60,556,000
2019	16,308,786	9,997,369	711,469	20,951	90,082,065	67,693,000

ცხრილი N8.

სამშენებლო მასალების სექტორის ბენეფიციარი და არაბენეფიციარი კომპანიების აქტივების მახასიათებლები						
	საშუალო		მინიმუმი		მაქსიმუმი	
	T	C	T	C	T	C
2016	9,655,335	14,140,147	515,566	1,050,880	19,774,590	57,550,000
2017	9,933,303	6,997,414	1,178,747	276,409	56,403,062	57,105,000
2018	12,582,989	6,881,404	1,151,780	615,030	100,877,766	54,529,000
2019	16,391,821	7,647,188	1,075,961	426,160	146,019,502	55,739,000

სააგენტოს კომენტარები კვლევის მეთოდოლოგიასთან დაკავშირებით

სააგენტოს მოსაზრებით, აღნიშნულ შეფასების ფარგლებში გამოყენებულ მეთოდოლოგიას გააჩნია არსებითი შეზღუდვები, რაც ასახულია შემდეგ საკითხებში:

1. მონაცემთა შერჩევა: სექტორების მიხედვით სააგენტოს პროგრამაში წაროდგენს იყო მხოლოდ რამდენიმე ქვემიმართულება, კონტროლის ჯგუფში კი აღებულია სექტორში მოცემული ყველა მიმართულების კომპანია.
2. კვლევიდან გამორიცხულია ახალი საწარმოები და მხოლოდ ის საწარმოებია შერჩეული რომლებიც პროგრამაში ერთვებოდნენ გაფართოვების მიზნით.
3. წლების რაოდენობა: კვლევაში აღნიშნულია რომ გამოყენებულია იმ კომპანიების შედეგები, რომლებსაც ხელშეკრულების გაფორმებიდან გაუვიდათ 1 წელი. აქ გასათვალისწინებელია ის ფაქტი, რომ ხელშეკრულების გაფორმებიდან შეიძლება ტრანში არ გაიცეს მომდევნო რამდენიმე თვის განმავლობაში. ასევე: გაფართოების შემთხვევაში, ბენეფიციარს აქვს ვალდებულება კომერციული ბანკის მიერ ტრანშის გაცემიდან მაქსიმუმ ერთი წლის შემდეგ დაიწყოს წარმოება. თუმცა, აღნიშნული წარმოების დაწყების ეფექტის ფინანსურ მაჩვენებლებზე ასახვად, უკეთეს შემთხვევაში, მინიმუმ 1 წელია საჭირო.
4. მონაცემები არა არის დაბალანსებული რაც იმას ნიშნავს რომ შეიძლება ზოგიერთ კომპანიაზე მოცემული მხოლოდ პირველი ორი წელი და ზოგიერთზე მხოლოდ ბოლო 2 წელი.

