<!--

<Section>

<Description>

<Metadata name=”Title”> საქართველოს რკინიგზა (პრობლემები და პერსპექტივები) 
</Metadata>

</Description>

-->


<!--

</Section>

-->
<!--

<Section>

<Description>

<Metadata name=”Title”> შესავალი 

</Metadata>

</Description>

-->


წინამდებარე ანგარიში მომზადდა ფონდი „ღია საზოგადოება საქართველოს“ შიდა პროექტის – „შპს. საქართველოს რკინიგზა – ანალიტიკური ანგარიშის მომზადება“ – ფარგლებში. პროექტი ხორციელდებოდა 2007 წლის ოქტომბრიდან 2008 წლის იანვრის ჩათვლით. ქვეყნის პოლიტიკური და ეკონომიკური განვითარებისათვის საქართველოს რკინიგზის მნიშვნელობის გათვალისწინებით, პროექტი მიზნად ისახავდა საქართველოს ხელისუფლების მიერ გატარებული სარკინიგზო პოლიტიკის გაანალიზებასა და შეფასებას. 

2007 წლის 16 აგვისტოს საქართველოს მთავრობამ გამოსცა განკარგულება (N 423) შპს. „საქართველოს რკინიგზის“ კომპანია „Parkfield Investment Limited“-ზე მართვის უფლებით გადაცემის შესახებ. განკარგულების მიხედვით, სახელმწიფო საკუთრებაში არსებული 100%-იანი წილი აღნიშნულ საინვესტიციო კომპანიას მართვის უფლებით 99 წლიანი ვადით უნდა გადასცემოდა. როგორც მოგვიანებით გახდა ცნობილი, ზემოაღნიშნული გარიგება არ შედგა და საქართველოს მთავრობის 13 ნოემბრის №622 განკარგულებით აღნიშნული ნორმატიული აქტი (განკარგულება №423) კომპანიის მართვის უფლებით გადაცემის თაობაზე ძალადაკარგულად გამოცხადდა. თუმცა, კვლავაც აქტუალურია საქართველოს რკინიგზის პრივატიზაციის საკითხი: 2007 წლის ნოემბერში საქართველოს ეკონომიკური განვითარების სამინისტრომ გამოაცხადა ინტერესთა გამოხატვა სახელმწიფო საკუთრებაში არსებული შპს. „საქართველოს რკინიგზის“ წილის გასხვისების შესახებ. განაცხადების მიღების ბოლო ვადად 2008 წლის 25 იანვარი განისაზღვრა. 

საზოგადოებრივი ინტერესიდან და თემის აქტუალობიდან გამომდინარე, ფონდმა „ღია საზოგადოება საქართველომ“ მნიშვნელოვნად მიიჩნია ანალიტიკური ანგარიშის მომზადება, რომელშიც განხილული იქნება საქართველოს რკინიგზის პრივატიზაციისა და მისი მართვის უფლებით გადაცემის სამართლებრივი საფუძვლები, ასევე, ზოგადად, რკინიგზის მნიშვნელობა საქართველოს ეკონომიკისათვის ქვეყნის სატრანზიტო პოტენციალის გათვალისწინებით. ანგარიშში მიმოხილულია შემდეგი საკითხები: (1) სარკინიგზო რეფორმის აქტუალობა და მისი მნიშვნელობა საერთაშორისო კონტექსტში; (2) საქართველოს რკინიგზის სატრანზიტო ფუნქციის განვითარება; (3) საქართველოს რკინიგზის სატრანზიტო პოტენციალი; (4) რკინიგზის როლი საქართველოს ეკონომიკაში; (5) საქართველოში მიმდინარე სარკინიგზო რეფორმის აქტუალობა და შედეგები. ცვლილებები საკანონმდებლო სფეროში; (6) საქართველოს რკინიგზის პრივატიზებისა და მართვის უფლებით გადაცემის საკითხები; (7) რკინიგზის ფუნქციონირების ეკონომიკური ანალიზი; (8) დასკვნა და რეკომენდაციები. 

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> განხორციელების მეთოდოლოგია 

</Metadata>

</Description>

-->


პროექტში მონაწილე ექსპერტებმა შეისწავლეს სარკინიგზო რეფორმების საერთაშორისო გამოცდილება და საქართველოს რკინიგზის შესახებ არსებული მასალა; შედგა შეხვედრები ამ სფეროში მომუშავე დამოუკიდებელ ექსპერტებთან. 

წინამდებარე დოკუმენტზე მუშაობა დაემთხვა შპს. „საქართველოს რკინიგზის“ „Parkfield Investment Limited“-ისთვის მართვის უფლებით გადაცემის შესახებ შეთანხმების ჩაშლას და შპს. „საქართველოს რკინიგზის“ სახელმწიფო საკუთრებაში არსებული წილის გასხვისებაზე ეკონომიკური განვითარების სამინისტროს მიერ ინტერესთა გამოხატვის გამოცხადებას, რამაც, სამწუხაროდ, დააბრკოლა საქართველოს რკინიგზასთან მოსალოდნელი თანამშრომლობა. საქართველოს რკინიგზის ხელმძღვანელი პირები, ისევე როგორც ეკონომიკის სამინისტროს წარმომადგენლები, თავს იკავებდნენ რკინიგზის საქმიანობასთან დაკავშირებით რაიმე სახის ინფორმაციის გაცემისგან და საკითხის საბოლოო გადაწყვეტამდე ერიდებოდნენ შესაძლო კონფიდენციალური ინფორმაციის გამჟღავნებას. ამის გამო ვერ მოხერხდა რკინიგზაში არსებული მდგომარეობის ანალიზისათვის საჭირო საკმარისი ინფორმაციის მოპოვება უშუალოდ შპს. ,,საქართველოს რკინიგზიდან” და საქართველოს ეკონომიკური განვითარების სამინისტროდან. შესაბამისად, საკითხზე მუშაობისას ძირითადად გამოყენებული იყო საქართველოს რკინიგზის შესახებ ჩატარებული სხვადასხვა კვლევის შედეგები, ასევე ექსპერტთა გამოკითხვით მიღებული ინფორმაცია. 

2005 წლის დასაწყისში შპს. „საქართველოს რკინიგზის“ მენეჯმენტის თხოვნით და ამერიკის შეერთებული შტატების საერთაშორისო განვითარების სააგენტოს (USAID) დაფინანსებით რკინიგზის რესტრუქტურიზაციის დახმარების პროექტის ფარგლებში განხორციელდა საქართველოს რკინიგზაში არსებული სიტუაციის სიღრმისეული ანალიზი. აღნიშნული კვლევის ავტორია საერთაშორისო საკონსულტაციო ფირმა Booz Allen Hamilton1. ეს დოკუმენტი მოიცავს რკინიგზაში არსებული სიტუაციის მაღალპროფესიონალურ და საკმაოდ დეტალურ ანალიზს. აქედან გამომდინარე, პროექტის ფარგლებში რკინიგზაში არსებული მდგომარეობის შესაფასებლად, ძირითადად, სწორედ აღნიშნული კვლევა იყო გამოყენებული. ამასთან, კვლევის დროს გათვალისწინებული იყო უკანასკნელ წლებში მსოფლიო ბანკის მიერ მომზადებული შეფასებებისა და ანგარიშების2, ასევე, იმ საერთაშორისო შეთანხმებებისა და პოლიტიკური გადაწყვეტილბების მიმოხილვა, რომელთა საფუძველზეც უკანასკნელი 10 წლის განმავლობაში შესაძლებელი გახდა საქართველოს სარკინიგზო ინფრასტრუქტურის რეაბილიტაცია და განვითარება. 

________________

1. Georgian Railways Restructuring Assistance. Assessment Report. May 2005, Booz Allen Hamilton

2. Amos, Paul: Reform, Commercialization and Private Sector Participation in Railways in Eastern Europe and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C 
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. სარკინიგზო რეფორმის აქტუალობა და მისი მნიშვნელობა საერთაშორისო კონტექსტში 

</Metadata>

</Description>

-->


უკანასკნელი 20 წლის განმავლობაში ევრაზიის კონტინენტზე სარკინიგზო ინდუსტრიაში მნიშვნელოვანი ცვლილებები შეინიშნება. ეკონომიკურმა ცვლილებებმა გამოიწვია სარკინიგზო გადაზიდვებზე მოთხოვნის შემცირება, რაც გამოწვეული იყო მოპოვებითსა და მძიმე მრეწველობაში განხორციელებული რესტრუქტურიზაციით, საავტომობილო ტრანსპორტის განვითარებით, მსხვილი ეკონომიკური ბლოკების დაშლით და ზოგ რეგიონში სამხედრო კონფლიქტებით. ახალმა გამოწვევებმა და საბაზრო ეკონომიკის გაფართოვებამ აქტუალური გახადა სარკინიგზო ინდუსტრიაში შემოსავლიანობის გაზრდის მოთხოვნილება. ეს განსაკუთრებით იმ ქვეყნებს შეეხო, რომელთა ეკონომიკა საბაზრო ურთიეთობებზე გადასვლის პროცესში იმყოფება. ამ ქვეყნების ხელისუფლებათა წინაშე დადგა ახალი სტრატეგიის შემუშავების აუცილებლობა, რომელიც მიზნად დაისახავდა სახელმწიფო მფლობელობაში არსებული სარკინიგზო ინდუსტრიის განახლებას და მისი შემოსავლიანობის გაზრდას1. 

ევრაზიის კონტინენტზე ეკონომიკის გარდაქმნის პროცესში მყოფ ქვეყნებში მიმდინარე სარკინიგზო რეფორმის ერთ-ერთი უპირველესი მიზანია მგზავრთა და ტვირთების გადაზიდვების მომგებიანობის გაზრდა. რკინიგზის კომერციულად მომგებიან საწარმოდ გარდაქმნა და მისი ეფექტური ფუნქციონირების უზრუნველყოფა მნიშვნელოვანია რამდენიმე თვალსაზრისით: (1) სარკინიგზო ინფრასტრუქტურის გასავითარებლად და მასში ინვესტიციების განსახორციელებლად; (2) რკინიგზაზე დახარჯული სახელმწიფო ფინანსური რესურსების დასაზოგად, ანუ სახელმწიფო სუბსიდიების შესამცირებლად. 

შესაბამისად, მთელ რიგ ქვეყნებში ჩნდება სარკინიგზო რეფორმის გატარების პოლიტიკური ნება, რომლის მიზანია რკინიგზის კომერციულად მომგებიან ორგანიზაციად გარდაქმნა. ეს გარდაქმნა კი შემდეგი საშუალებებით უნდა განხორციელდეს: ახალი ეფექტური საორგანიზაციო ფორმების დამკვიდრება; სახელმწიფოსა და რკინიგზის ორგანიზაციას შორის კომერციული უფლებებისა და მოვალეობების ნათლად განსაზღვრა; რკინიგზის სამენეჯმენტო თავისუფლების  ხარისხის გაზრდა; მართვისა და ანგარიშვალდებულების ახალი ფორმების განსაზღვრა.2 

რეფორმები აღმოსავლეთ ევროპისა და აზიის ბევრ ქვეყანაში განხორციელდა ახალი სარკინიგზო კანონმდებლობის შემოღებით ან ძველი კანონმდებლობის ეტაპობრივი ცვლილებებით. იმ ქვეყნებმა, რომლებიც ევროკავშირში გაწევრიანების კანდიდატები იყვნენ, მიიღეს ახალი სარკინიგზო კანონმდებლობა, რომელიც სფეროს უფრო ინტენსიურ კომერციალიზაციას უწყობდა ხელს. ასე მოხდა, მაგალითად, უნგრეთში, პოლონეთში, რუმინეთში, ბულგარეთსა და ესტონეთში. ამ ქვეყნებში სარკინიგზო მაგისტრალით სარგებლობა განიხილება, როგორც სარკინიგზო ,,ბიზნესი”, ვინაიდან ეს ქვეყნები ყიდიან მაგისტრალით სარგებლობის უფლებას მესამე მხარის მატარებლის ოპერატორებზე. 

ლათინურ ამერიკაში, კანადაში, ავსტრალიაში, ახალ ზელანდიაში, ბრიტანეთის გაერთიანებულ სამეფოსა და ესტონეთში კერძო სექტორის მონაწილეობა სარკინიგზო ინდუსტრიაში მნიშვნელოვნად გაიზარდა. ამერიკის კონტინენტზე სარკინიგზო ტვირთგადაზიდვები თითქმის მხოლოდ კერძო სექტორის მიერ ხორციელდება (ზოგ შემთხვევაში რკინიგზის კერძო საკუთრების პირობებში, ან ხანგრძლივი კონცესიის პირობებში); ხოლო სამგზავრო გადაზიდვების უმეტესი ნაწილი სახელმწიფო მფლობელობაშია და მათ სახელმწიფო მართავს. 

ცენტრალურ და აღმოსავლეთ ევროპის, ისევე როგორც ცენტრალური აზიის ქვეყნებში საბჭოთა კავშირის, იუგოსლავიისა და ჩეხოსლოვაკიის დაშლის შემდეგ წარმოიქმნა ოცამდე ახალი დამოუკიდებელი სახელმწიფო სარკინიგზო კომპანია (მათგან რამდენიმე, მაგ. ყაზახეთის, რუსეთისა და უკრაინის რკინიგზები მსოფლიოში უდიდეს რკინიგზებად ითვლება). ამ ქვეყნების უმეტესობაში სახელმწიფო კვლავაც სრულად ფლობს სარკინიგზო ინფრასტრუქტურას. მხოლოდ ესტონეთის რკინიგზის ნაწილი, რომლის 66% კერძო კომპანიაზეა პრივატიზებული, ორიენტირებულია კომერციულ მიზნებზე და მისი შედეგები საკმაოდ წარმატებულია.3 

ევროკავშირის უმეტეს ქვეყანაში რკინიგზის საკუთრება, ისევე როგორც მართვა, სახელმწიფოს ხელშია. თუმცა ამ ქვეყნებში მიმდინარე ახალი სარკინიგზო პოლიტიკის შედეგად ერთმანეთს გამოეყო სარკინიგზო ინფრასტრუქტურისა და სარკინიგზო მართვის სეგმენტები.4 

რკინიგზის ყველაზე მომგებიანი სფერო, რომელშიც შეიძლება კერძო სექტორის მოზიდვა და მის ეფექტურობაზე მნიშვნელოვანი გავლენის მოხდენა, სატვირთო გადაზიდვებია. სტატისტიკურ მონაცემებზე დაყრდნობით შეიძლება შეფასდეს, რომ ტვირთების გადაზიდვასთან შედარებით მგზავრთა გადაზიდვისათვის უფრო მეტი რესურსია საჭირო და ეს სექტორი შედარებით უფრო დაბალშემოსავლიანია. შესაბამისად, როგორც მსოფლიო ბანკის ჯგუფის ექსპერტების ანგარიშშია ნაჩვენები, იმ ქვეყნების სარკინიგზო სისტემებმა, რომლებშიც ტვირთგადაზიდვების სექტორში სახელმწიფოს როლი ნაკლები იყო, მიაღწიეს გადაზიდვების ყველაზე მაღალ მაჩვენებლებს მგზავრთა გადაზიდვების უმცირესი პროპორციის პირობებში.5 ამ ქვეყნებს შორისაა: რუსეთი, ყაზახეთი, ბალტიისპირეთის ქვეყნები, უზბეკეთი, საქართველო და აზერბაიჯანი. ფინანსურად ყველაზე მძიმე მდგომარეობაში აღმოჩნდნენ ის ქვეყნები, სადაც პროპორციულად დიდია სამგზავრო გადაზიდვების წილი სატვირთო გადაზიდვებთან მიმართებაში. ეს ქვეყნებია: ხორვატია, მაკედონია და ალბანეთი. 

ამასთან, მსოფლიო ბანკის ექსპერტთა შეფასებით იმ ქვეყნებში, რომლებშიც სახელმწიფო კვლავაც ინარჩუნებს რკინიგზაზე საკუთრების უფლებას და რკინიგზის ბიზნესში კომერციული ინტერესი გათვალისწინებულია მხოლოდ მესამე მხარის მიერ სატვირთო გადაზიდვებში მონაწილეობით, შეიძლება შეუთავსებლობა წარმოიშვას, რადგანაც სახელმწიფოს მფლობელობაში არსებულ რკინიგზას გაუჭირდება კერძო გადამზიდავი კომპანიებისთვის კონკურენციის გაწევა, შესაბამისად, მისი მოგება დაიკლებს, რაც, ასევე, გავლენას მოახდენს კომპანიის ღირებულებაზე. ექსპერტთა აზრით, აქედან არსებობს ერთადერთი გამოსავალი – სახელმწიფომ რაც შეიძლება სწრაფად უნდა მოახდინოს სატვირთო საოპერაციო სექტორის გასხვისება, ვიდრე რკინიგზას ჯერ კიდევ აქვს შენარჩუნებული ღირებულება და მხოლოდ ამის შემდეგ შემოუშვას ბაზარზე მესამე მხარე, რომელიც ღირსეულ კონკურენციას გაუწევს მოქმედ ოპერატორს და დაარეგულირებს ბაზარს. 

ამგვარად, საქართველოს რკინიგზის სამომავლო პერსპექტივების განხილვისას აუცილებელია საქართველოს რკინიგზის სატრანზიტო როლისა და მისი საერთაშორისო ფუნქციის ზრდის შესაძლებლობების გათვალისწინება. რკინიგზის სექტორში მიმდინარე რეფორმები და ამ  მხრივ არსებული აღმოსავლეთ ევროპის სხვა სახელმწიფოთა გამოცდილება იძლევა იმის საფუძველს, რომ შეფასდეს საქართველოში მიმდინარე სარკინიგზო რეფორმა და გაანალიზდეს, არის თუ არა შესაფერისი პირობები შექმნილი იმისათვის, რომ სახელმწიფომ მიიღოს რკინიგზის პრივატიზაციის ან კონცესიის წესით (მართვის უფლებით) გადაცემის გადაწყვეტილება. 

______________

1. ასევე უნდა აღინიშნოს, რომ მსგავსი ტენდენციები უკანასკნელ პერიოდში ახასიათებს ლათინური ამერიკის უმეტეს ქვეყანასაც, რომლებშიც სარკინიგზო ინდუსტრიამ სერიოზული რეფორმირება განიცადა.

2. Amos, Paul: Reform, Commercialization and Private Sector Participation in Railways in Eastern Europe and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C 

3. 2001 წლის აგვისტოდან მოხდა ესტონეთის სარკინიგზო კომპანია Eesti Raudtee AS -ის პრივატიზება. კომპანია პასუხისმგებელი იყო ძირითად საერთაშორისო სარკინიგზო მაგისტრალებსა და სატვირთო გადაზიდვებზე. ამ ორგანიზაციამ მიაღწია მნიშვნელოვან წარმატებას კომერციული მენეჯმენტის თითქმის ყველა სფეროში გადაზიდვების მოცულობის, შემოსავლიანობის, კაპიტალის ხარჯვის, შრომის ნაყოფიერების და ფინანსური ანგარიშგების ჩათვლით. ეს კი კომერციული ბიზნესის მაღალი სტანდარტებისა და კულტურის არსებობის მაჩვენებელია. ესტონეთმა თავისი რკინიგზა, რომელიც წარმოადგენდა საბჭოური რკინიგზის სამინისტროს რეგიონალური ადმინისტრაციის ცალკე ქვედანაყოფს, აქცია ევროპის წარმატებულ და ყველაზე კარგად განვითარებულ სარკინიგზო კომპანიად. იხ. Amos, Paul: Reform, Commercialization and Private Sector Participation in Railways in Eastern and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C. 

4.http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTTRANSPORT/EXTAILWAYS/0„content MDK:20543164,,menuPK:515253” pagePK:148956 „piPK:21 618” the Site PK:515245,00.html 

5. Amos, Paul: Reform, Commercializaruib and Private Sector Participation in Railways in Eastern and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. საქართველოს რკინიგზის სატრანზიტო ფუნქციის ჩამოყალიბება 

</Metadata>

</Description>

-->


საქართველოს ეკონომიკური ზრდა და მდგრადი განვითარება მეტწილად დამოკიდებულია მისი, როგორც სატრანზიტო ქვეყნის, პოტენციალის ეფექტურ გამოყენებაზე. 1990-იანი წლებიდან საქართველოს - როგორც ევროპა-კავკასია-აზიის სატრანსპორტო დერეფნის ნაწილის - ფუნქცია მნიშვნელოვნად გაიზარდა; აღმოსავლეთ-დასავლეთს შორის სატრანზიტო როლის გაზრდა გულისხმობს როგორც ტრადიციული სახეობების სატრანსპორტო გადაზიდვებს, ასევე ენერგეტიკული რესურსების გადატანასაც. მსგავსი საერთაშორისო ფუნქცია აძლიერებს დასავლეთისა და აღმოსავლეთის სახელმწიფოების ინტერესს საქართველოს - როგორც სატრანსპორტო ღერძზე მდებარე ქვეყნის - დემოკრატიული და სტაბილური განვითარების მიმართ, რაც გულისხმობს საქართველოში დემოკრატიული ინსტიტუტების, თავისუფალი საბაზრო ურთიერთობებისა და მიმზიდველი საინვესტიციო გარემოს ჩამოყალიბების ხელშეწყობას. ამას გარდა, სატრანზიტო ფუნქციის შესრულება საჭიროებს მჭიდრო ეკონომიკური ურთიერთობების განვითარებას მეზობელ სახელმწიფოებთან და, ზოგადად, რეგიონული თანამშრომლობის გაღრმავებას. 
შესაბამისად, კავკასიის გავლით დასავლეთ-აღმოსავლეთის სარკინიგზო ტრანზიტის ფუნქციის ხელშეწყობის იდეა 90-იანი წლების დასაწყისიდან ევროკავშირისა და ამერიკის შეერთებული შტატების და სხვა განვითარებული დემოკრატიული ქვეყნების დიდ ინტერესს იწვევს, თუმცა ამ შესაძლებლობების განვითარებას ხელი შეუშალა საბჭოთა კავშირის დაშლის შემდგომ განვითარებულმა პროცესებმა. 
საქართველოს რკინიგზა საბჭოთა კავშირის ერთიანი სარკინიგზო ქსელის ნაწილი იყო და ყოველწლიურად 50 მლ ტონა ტვირთს ატარებდა და 13 მლ მგზავრი გადაჰყავდა. მაშინაც, და დამოუკიდებლობის მოპოვების შემდეგაც, საქართველოს რკინიგზის ფუნქცია მეტწილად განისაზღვრებოდა მისი სატრანზიტო როლითა და მნიშვნელობით მეზობელი ქვეყნების სატრანსპორტო კავშირებისათვის. როგორც ექსპერტები აღიარებენ, საბჭოთა პერიოდში საქართველოს რკინიგზის ფუნქციონირება რეგიონული ქვეყნების იმპორტ-ექსპორტის ბრუნვისთვის უფრო მნიშვნელოვანი იყო, ვიდრე ქვეყნის შიდა საჭიროებისთვის. 

1991 წლიდან საქართველოს რკინიგზის როლი საერთაშორისო გადაზიდვებში მნიშვნელოვნად შემცირდა საბჭოთა კავშირის დაშლისა და საქართველოში განვითარებული პოლიტიკური კრიზისის გამო. სტატისტიკური მონაცემების მიხედვით, საქართველოს რკინიგზის ტვირთბრუნვის მოცულობა შემცირდა 1990 წლამდე არსებული ტვირთბრუნვის 9%-მდე.1 
ამავე პერიოდში ევროკავშირის, აშშ-სა და მსოფლიოს სხვა ქვეყნების ნავთობმომპოვებელი კომპანიების ყურადღებას იქცევს კასპიის ზღვის ნავთობი, ხოლო ნავთობის მოპოვების ზრდა ბუნებრივად იწვევს ევროკავშირისა და აშშ-ს მხრიდან ენერგომატარებლების გადაზიდვის საშუალებების ძიებას და მათი განვითარების ხელშეწყობას. 
1993 წელს ევროკომისიის ინიციატივით შექმნილი რეგიონული პროგრამა ტრასეკა2 გახდა საქართველოსა და მთლიანად სამხრეთ კავკასიის ქვეყნებისათვის პირველი შესაძლებლობა, რომელმაც ხელი შეუწყო რეგიონში სატრანსპორტო ინფრასტრუქტურის მოდერნიზაციას, მათ შორის რკინიგზის მშენებლობას, რეკონსტრუქციასა და მოდერნიზაციას. ტრასეკას ინიციატივა მიზნად ისახავდა რეგიონული თანამშრომლობის სტიმულირებას ვაჭრობის განვითარების მიზნით; ევროპა-კავკასია-აზიის სატრანსპორტო დერეფნის ინტეგრაციის ხელშეწყობას ტრანსევროპულ ქსელებთან. მოგვიანებით სატრანსპორტო დერეფნის განვითარების პროექტებში ევროკავშირის გარდა ჩაერთო მსოფლიო ბანკი, ევროპის რეკონსტრუქციისა და განვითარების ბანკი, იაპონიის მთავრობა და სხვ. ევროკავშირის ტექნიკური დახმარების პროექტ ტასისის3 ფარგლებში ტრასეკას პროგრამის განხორციელებამ ხელი შეუწყო საქართველოს რკინიგზის ჩართვას საერთაშორისო სატრანსპორტო გადაზიდვებში. 1995-1996 წლებში ევროკავშირის დაფინანსებით მოხდა 27 კმ სიგრძის ხაშური-ზესტაფონის სარკინიგზო მონაკვეთის რეაბილიტაცია და შეკეთება; 1996 წლიდან ე.წ. ,,სარახსის ხელშეკრულების” ბაზაზე საქართველოს გავლით ხორციელდებოდა ყაზახეთიდან ,,შევრონის” ნავთობის ტრანსპორტირება აზერბაიჯანიდან ბათუმის პორტამდე, საიდანაც ნავთობი საერთაშორისო ბაზარზე გადის.4 
1998 წ. 8 სექტემბერს ბაქოში ხელი მოეწერა საბაზისო მრავალმხრივ ხელშეკრულებას ევროპა–კავკასია–აზიის სატრანსპორტო დერეფნის გასწვრივ საერთაშორისო გადაზიდვების განვითარების შესახებ. ხელშეკრულებამ ხელი შეუწყო რკინიგზით საერთაშორისო სატრანზიტო გადაზიდვების სამართლებრივი ბაზის გაუმჯობესებას, მენეჯმენტისა და ინსტიტუციონალური სფეროს გაუმჯობესებაზე ზრუნვას. რკინიგზით სატრანზიტო გადაზიდვების გააქტიურებასთან ერთად გამოჩნდა ის სუსტი მხარეები, რომლებიც იმ დროს ევროპა-კავკასია-აზიის რკინიგზის სატრანზიტო ხაზს ახასიათებდა. კერძოდ, გაჩნდა სარკინიგზო კავშირების დამყარების მოთხოვნილება საქართველოს პორტებსა და აღმოსავლეთ ევროპის ქვეყნების პორტებს შორის. 
ბისეკ-ტრასეკას ერთობლივ კონფერენციაზე (თბილისი 8-9 აპრილი, 1997) უკრაინამ და საქართველომ გამოხატეს დაინტერესება სატრანსპორტო კავშირების გაუმჯობესების მიმართულებით ფოთსა და ილიჩევსკის პორტებს შორის, რაც შექმნიდა ამ ორ ქვეყანას შორის სარკინიგზო ტვირთბრუნვის შესაძლებლობას. კონფერენციაზე ასევე გაცხადდა ინიციატივა კრეტას მინისტერიალზე განსაზღვრულ IX დერეფანსა და ტრასეკას დერეფანს შორის საერთაშორისო სტანდარტების შესაბამისი სატრასნპორტო კავშირის დამყარების შესახებ5. კონკრეტული ინტერესის საპასუხოდ, ევროკავშირის მხარდაჭერით უკვე 1998-1999 წლებში ამუშავდა საბორნე კავშირი საქართველოს პორტ ფოთსა და უკრაინის ილიჩევსკს შორის, რომელიც ემსახურება როგორც სარკინიგზო, ასევე საგზაო ტრანსპორტს.6 განხორციელდა ინფრასტრუქტურის რეაბილიტაცია და დამატებითი სათავსოების მშენებლობა, ტვირთების უსაფრთხოების დაცვის სისტემების გაუმჯობესება. ასევე, კომპიუტერული სისტემების კავშირების შექმნამ ხელი შეუწყო სატრანსპორტო კავშირის ეფექტურობასა და ამ გადაზიდვების კომერციულ მიმზიდველობას; აშენდა რკინიგზის სატვირთო ტერმინალი ფოთში. ევროკავშირის ხელშეწყობით 1999 წლის ბოლოს ტვირთების მომსახურება გავრცელდა ილიჩევსკსა და ვარნას შორისაც. 
შედეგად, შავ ზღვასა და კასპიის ზღვას შორის 90-იანი წლების ბოლოს სარკინიგზო მიმოსვლის მოცულობის მნიშვნელოვანი ზრდა აღინიშნებოდა, მათ შორის ნავთობპროდუქტების დიდი წილით, რაც ართულებდა იმის გარანტიების მიღებას, რომ გადაზიდვები განხორციელდებოდა უსაფრთხოდ, კომერციულად მიმზიდველ სატრანზიტო ვადებში7. ამიტომ ტრასეკას პროგრამის ფარგლებში საქართველოს, სომხეთისა და აზერბაიჯანის პრეზიდენტებმა მოითხოვეს ფოთი-ბაქოს სარკინიგზო ხაზზე 133 სარკინიგზო სადგურს შორის კომუნიკაციის უზრუნველყოფა ოპტიკური კაბელის მეშვეობით. 2000–2002 წლებში ევროკავშირის მხარდაჭერით სარკინიგზო ხაზის გასწვრივ კომპანია „სიმენსმა” გაიყვანა ოპტიკურ-ბოჭკოვანი კაბელი და განახორციელა საკომუნიკაციო და სასიგნალო სისტემების განახლება კავკასიის სარკინიგზო ხაზებისათვის. პროექტმა დაფარა თბილისი-ერევნის სარკინიგზო მონაკვეთიც. ეს ოპტიკური საკომუნიკაციო სისტემა ილიჩევსკისა და ფოთის საინფორმაციო სისტემებს შორის კავშირის ბუნებრივი გაგრძელება გახდა. პროექტის ფარგლებში განხორციელდა მოწყობილობების მონტაჟი, შესაძლებელი გახდა თანამშრომლების ტრენინგი და ტექნიკური ზედამხედველობის უზრუნველყოფა. 
_______________

1. თუ 1990 წელს ტვირთბრუნვა 53.8 მლნ. ტონა იყო, 1995 წელს ის მხოლოდ 4.6 მლნ. ტონას შეადგენდა, რაც თანდათან მატულობდა და 2003 წელს 16.4 მლნ. ტონა შეადგინა. იხ.: Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton

2. TRACECA - Transport Corridor Europe–Caucasus–Asia. ტრასეკას პროგრამა შემუშავდა 1993 წელს ბრიუსელში ევროკომისიის მიერ ორგანიზებულ კონფერენციაზე მიღებული დეკლარაციის საფუძველზე. თავდაპირველად მისი მონაწილე სახელმწიფოები წარმოადგენდნენ სამხრეთ კავკასიისა და შუა აზიის ყოფილ საბჭოთა რესპულიკებს. პროგრამის შემდგომი განვითარების საფუძველზე გაიზარდა მისი მონაწილე სახელმწიფოების რიცხვი. სამხრეთ კავკასიისა და ცენტრალური აზიის სახელმწიფოების გარდა 1996-1998 წლებში მას შეუერთდნენ უკრაინა და მოლდოვა, ხოლო 2000 წელს ოფიციალურ ინტერესი ტრასეკასთან მიერთების შესახებ გამოთქვეს რუმინეთმა, ბულგარეთმა და თურქეთმა. შესაბამისად, დღეს ტრასეკას პროგრამაში 13 სახელმწიფოა გაერთიანებული. 

3. TACIS - Technical Aid to the Commonwealth of Independent States 

4. ,,სარახსის ხელშეკრულებას” ხელი მოეწერა 1996 წ. საქართველოს, აზერბაიჯანის, თურქმენეთისა და უზბეკეთის მთავრობების მიერ, რომელიც გულისხმობდა სარკინიგზო გადაზიდვების ტარიფების შემცირებას სარკინიგზო ტვირთბრუნვის გაზრდის მიზნით. 

5. 1994 წ. კრეტაში და 1997 წ. ჰელსინკში გამართულ მინისტერიალზე ჩამოყალიბდა პანევროპული დერეფნები, რომლებიც ტრანსევროპულ ქსელში შედიოდნენ და დღეს, ეროკავშირის უკანასკნელი გაფართოების შემდეგ, უკვე მთლიანად ევროკავშირის ტერიტორიაზე იმყოფებიან. 

6. www.traceca-org.org Peoject: Design and construction of Rail Ferry Facilities in the Port of Poti, Georgia 

7. www.traceca-org.org Peoject: Supply of an optical cabel system for communication and signalling to the railways of Armenia, Azerbaijan and Georgia. 

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. საქართველოს რკინიგზის სატრანზიტო პოტენციალი 

</Metadata>

</Description>

-->


როგორც აღვნიშნეთ, საქართველოს რკინიგზის ძირითადი მნიშვნელობა განპირობებულია შემდეგი მახასიათებლებით: (1) საქართველოს რკინიგზა ალტერნატიული გზით კასპიისა და ცენტრალური აზიის რეგიონს ევროპასთან აკავშირებს; (2) სტრატეგიული ადგილმდებარეობის მქონე პორტები და ტერმინალები (ფოთი, ბათუმი და ყულევი) პირდაპირ უკავშირდება აზერბაიჯანის, უკრაინის, ბულგარეთისა და რუსეთის სარკინიგზო ხაზებს; (3) ახალი პროექტის „ბაქო-თბილისი-ყარსი” განხორციელების შემდეგ საქართველო დაუკავშირდება თურქეთის სარკინიგზო ხაზსაც. 
დღეს საქართველოს რკინიგზა კასპიური ნავთობის მსოფლიო ბაზარზე გადაზიდვას ახორციელებს. ის მნიშვნელოვანი არტერიაა, რომელიც ცენტრალურ აზიას ევროპასთან ალტერნატიული გზით აკავშირებს. უნდა აღინიშნოს, რომ საქართველოს გავლით რკინიგზის ტვირთბრუნვის პოტენციალის სამომავლო გათვლა საკმაოდ რთულია, რადაგანც ძირითადი ტვირთბრუნვა მოდის ტრანზიტზე, რაც მას გარე ფაქტორებზე მნიშვნელოვნად დამოკიდებულს ხდის. ამასთან, სარკინიგზო მიმოსვლის ძირითად ნაწილს ნავთობპროდუქტები შეადგენს, რაც ტრასეკას კავკასიის მონაკვეთის სპეციფიკურობას განაპირობებს.1 

2004 წელს საქართველოს რკინიგზამ გაატარა აზერბაიჯანში წარმოებული ნავთობის 9.4%. აქედან გამომდინარე შეიძლება ითქვას, რომ, თუ ნავთობის მოპოვება აზერბაიჯანში შეფასებული მოლოდინების მიხედვით წარიმართა (წლიური მოპოვება გაიზარდა 84.5 მლნ. ტონიდან 192.5 მლნ. ტონამდე 2010 წლისათვის), მაშინ ბაზრის წილის შენარჩუნების შემთხვევაში 2010 წლისათვის საქართველოს რკინიგზით ნავთობის ტრანზიტის მოცულობა იქნება 18 მლნ. ტონა და მისი სატრანზიტო წილის შემცირების შემთხვევაშიც (ნავთობსადენთან კონკურენციის გამო), 2004 წლის მონაცემებს ბევრად გადააჭარბებს. ამგვარად, ყველაზე უხეში გათვლებითაც უახლოეს მომავალში მოსალოდნელია რკინიგზის მიერ ნავთობპროდუქტების ტრანზიტის ტვირთბრუნვის გაზრდა.2 
უკანასკნელ პერიოდში კავკასიის დერეფნის გასწვრივ სარკინიგზო მიმოსვლის მოცულობის ზრდის მიზეზი გახდა ასევე ტრასეკას ფარგლებში განხორცილებული პროექტების მიერ სარკინიგზო მიმოსვლის უსაფრთხოებისა და ეფექტიანობის ზრდა. გაჩნდა, ასევე, იმისი პოტენციალიც, რომ მომავალში მოხდეს მიმოსვლის ინტენსიურობის ზრდა არა მხოლოდ ფოთის პორტის საშუალებით, არამედ ახალი, ყულევის ტერმინალის ამუშავებით, რაც შესაძლებლობას იძლევა გაიზარდოს სომხეთსა და აზერბაიჯანში მიმავალი ტვირთების მოცულობა.3 
შესაბამისად, გეოგრაფიული მდებარეობისა და სატრანზიტო გამტარუნარიანობის ზრდის გამო, საქართველოს რკინიგზას გაუჩნდა შესაძლებლობა, რომ უახლოეს მომავალში მოიზიდოს და გაატაროს აზერბაიჯანისა და სომხეთის იმპორტისა და ექსპორტის (არა ნავთობისა და სხვა სახის საწვავის) დიდი წილი. თავად საქართველოში იმპორტირებული ტვირთების შემოტანა უფრო საგზაო ტრანსპორტით ხდება. 
ამასთან, არსებული სიტუაცია მოწმობს, რომ შუა აზიის რესპუბლიკების ბაზრებისათვის ტრასეკას გზა ვერ უწევს კონკურენციას რუსეთის რკინიგზას არსებული დაბალი ტარიფების გამო. საქართველოს რკინიგზისათვის ასევე ნაკლებად პერსპექტიული ჩანს აღმოსავლეთ-დასავლეთის სატრანზიტო მიმართულებაც. რთულია კავკასიის სატრანზიტო ფუნქციის განხორციელება შუა აზიის რესპუბლიკებიდან ბამბის გასატანად, რადგანაც მას კონკურენციას უწევენ ირანისა (Bandar Abas-ის) და გაერთიანებული არაბეთის ემირატების (დუბაის) პორტები, რომლებიც ტრანსპორტირების ძალიან დაბალი ფასებით გამოირჩევიან.4 
ამგვარად, როგორც ექსპერტები ვარაუდობენ, უახლოეს მომავალში საქართველოს სატრანსპორტო ინფრასტრუქტურის განვითარება და რკინიგზის გადაზიდვების სატრანზიტო პოტენციალის ზრდა, ენერგომატარებლების გადატანის გარდა, ძირითადად, დაკავშირებული იქნება სამხრეთ კავკასიის რეგიონის ქვეყნების მოთხოვნებთან და მათი პოლიტიკური თუ ეკონომიკური კავშირების განვითარებასთან დასავლეთისა და აღმოსავლეთის მიმართულებით (რეგიონის აღმოსვლეთით მოსაზღვრე ქვეყნების მოთხოვნილება ტრასეკას კავკასიის მონაკვეთის სატრანზიტო მიზნით გამოყენებაზე საკმაოდ შეზღუდული დარჩება). თუმცა, ევროკავშირის ინტერესი კავკასიის მიმართულებით სულ უფრო იზრდება, რამაც შეიძლება გადამწყვეტი როლი ითამაშოს მომავალში ტრასეკას დერეფნის საერთაშორისო როლისა და გამტარუნარიანობის ამაღლებაში. 2004 წელს ევროკავშირის გაფართოებას მოჰყვა მის ახალ მეზობლებთან განსაკუთრებული ურთიერთოებების განვითარება ,,ევროპის სამეზობლო პოლიტიკის” ფარგლებში. საქართველო, სომხეთთან და აზერბაიჯანთან ერთად, გახდა ,,ევროპის სამეზობლო პოლიტიკის” მონაწილე ქვეყანა, რაც აისახა სატრანსპორტო სფეროში ევროკავშირთან ურთიერთობების შემდგომ გაღრმავებაში. ევროკავშირი აღიარებს, რომ სატრანსპორტო სისტემის ეფექტიანი ფუნქციონიება, რომელიც ევროკავშირსა და მის მეზობლებს აკავშირებს, მნიშნელოვანია რამდენიმე მიზეზით: 

- ეკონომიკის მდგრადი ზრდა და კეთილდღეობა ევროკავშირსა და მის მეზობლებს შორის; 

- რეგიონული თანამშრომლობისა და ორმხრივი თანამშრომლობის წახალისება მეზობლებს შორის; 

- სატრანსპორტო კავშირების, ვაჭრობის წახალისება აზიის, სუბ-საჰარის აფრიკისა და ამერიკის მიმართულებით. 

ამასთან, 2004 წელს ევროკავშირმა მიიღო ამბიციური გეგმა (Decision 884/2004/EC on the Guidelines for Trans-European Networks), რომლის თანახმადაც გადაწყდა ინვესტიციების გამოყოფა ძირითადი ტრანსევროპული სატრანსპორტო ღერძების გასწვრივ. გადაწყვეტილების განსახორციელებლად ევროკავშირის კომისიამ 2004 წელს შექმნა ე.წ. ,,მაღალი დონის ჯგუფი”5, რომელსაც დაევალა ანგარიშის მომზადება ,,მთავარი ტრანსევროპული სატრანსპორტო ღერძების მეზობელი ქვეყნებისა და რეგიონების ტერიტორიაზე გაგრძელების შესახებ”.6 2005 წლის ნოემბერში ,,მაღალი დონის ჯგუფის” მიერ გამოქვეყნებულ ანგარიშში მოცემულია რეკომენდაციები სახელმწიფოთა მთავრობებისათვის, რომელიც ხელს შეუწყობს ევროკავშირსა და მის მეზობლებს შორის ეფექტიანი სატრანსპორტო კავშირების განვითარებას. დოკუმენტში განისაზღვრა ხუთი ძირითადი ტრანსეროვნული ღერძი და უკვე შერჩეულ სატრანსპორტო ღერძებზე განისაზღვრა პრიორიტეტული პროექტები, მათგან საქართველოს რკინიგზის განვითარებას უკავშირდება მეოთხე – სამხრეთ-აღმოსავლეთის ღერძის მიმართულება.7 

სამხრეთ-აღმოსავლეთის ღერძი ბალკანეთისა და თურქეთის გავლით ევროკავშირს აკავშირებს კავკასიასა და კასპიის ზღვასთან. ევროკავშირი აპირებს მულტიმოდალური კავშირების განვითარებას სამხრეთის მიმართულებით საქართველოს, აზერბაიჯანისა და სომხეთის გავლით. კონკრეტულად საქართველოში მოკლე და საშუალოვადიანი პროექტების ფარგლებში ევროკავშირი აპირებს სარკნიგზო ხაზის მოდერნიზაციას ფოთი-ბათუმიდან აზერბაიჯანის საზღვრამდე, რომელიც გაგრძელდება აზერბაიჯანში განსახორციელებელი პროექტის ფარგლებში საქართველოს საზღვრიდან ბაქოსკენ მიმავალი სარკინიგზო ხაზის რეაბილიტაციით. 
,,მაღალი დონის ჯგუფის” მიერ შემუშავებულ რეკომენდაციებში განსაკუთრებული ყურადღება დაეთმო ჰორიზონტალური ღონისძიებების დაგეგმვასა და მათი განხორციელების თემას, კონკრეტულად, რეკომენდაციები მხარს უჭერს ორი საერთაშორისო სატრანსპორტო სამართლის სისტემას (COTIF8 და OSJD9), რათა შეიქმნას ერთიანი საინფორმაციო ბაზა ტვირთების გადაზიდვების მომსახურებისათვის, ჩამოყალიბდეს ევროპულ კანონმდებლობასთან მეტად მიახლოებული სატრანსპორტო კანონმდებლობა.10 
დღეისათვის საქართველო და სამხრეთ კავკასიის ორი რესპუბლიკა გაერთიანებულია რკინიგზის თანამშრომლობის ორგანიზაციაში OSJD. საქართველო მისი წევრი 1992 წელს გახდა. ორგანიზაცია ითვალისწინებს საერთაშორისო სარკინიგზო გადაზიდვების განვითარებას ევროპა-აზიის მიმართულებით, მის ფარგლებში შემუშავებულია ვაგონების გამოყენების სპეციალური წესი, გაფორმებულია შეთანხმებები საერთაშორისო სარკინიგზო მიმოსვლის შესახებ, რომელიც რკინიგზას ხელსაყრელ პირობებს უქმნის, რათა შეღავათიანი ტარიფით, შეუფერხებლად განახორციელოს ტვირთის გადაზიდვა წევრი სახელმწიფოების რკინიგზაზე. ამგვარად, საქართველოს, როგორც OSJD ორგანიზაციის წევრ სახელმწიფოს, ევროკავშირთან თანამშრომლობის ბაზაზე შესაძლებლობა ეძლევა, მოახდინოს კანონმდებლობის ჰარმონიზაცია ევროკავშირში მოქმედ სატრანსპორტო კანონმდებლობასთან. ასევე, განსხვავებული ტექნიკური სტანდარტების გამო ევროკავშირის ,,მაღალი დონის ჯგუფის” მიერ რეკომენდირებულია შემდეგი ღონისძიებების გატარების ხელშეწყობა: (1) სასაზღვრო გამშვებ პუქტებთან, უკრაინასა და პოლონეთის საზღვართან არსებულის მსგავსად, გაიხსნას მულტიმოდალური ტვირთის მომარაგების ცენტრები; (2) გადაზიდვა განხორციელდეს, ძირითადად, კონტეინერების საშუალებით; (3) მგზავრთა გადაყვანის შემთხვევაში საზღვარზე მოხდეს მატარებლის ან ლოკომოტივების (გასაკუთრებულ შემთხვევაში) შეცვლა. 
ეს საკითხები საქართველოს რკინიგზისათვის მას შემდეგ გახდება უფრო მნიშვნელოვანი, რაც ამოქმედდება ბაქო-თბილისი-ყარსის სარკინიგზო მაგისტრალი, რომელიც საქართველოს რკინიგზას პირდაპირ დააკავშირებს ტრანსევროპულ სატრანსპორტო ინფრასტრუქტურასთან. 2007 წლის 21 ნოემბერს საქართველოს, აზერბაიჯანისა და თურქეთის პრეზიდენტებმა ხელი მოაწერეს დოკუმენტს ბაქო-თბილისი-ყარსის სარკინიგზო მაგისტრალის მშენებლობის დაწყების შესახებ. სავარაუდოდ, ბაქო-თბილისი-ყარსის რკინიგზის მშენებლობა 2009 წელს დასრულდება. სასურველია, რომ ამ მოვლენას საქართველოს რკინიგზა უკვე მომზადებული შეხვდეს. 
ზემოთქმულიდან გამომდინარე, შეიძლება ითქვას, რომ საქართველოს რკინიგზის სატრანზიტო ფუნქციის სამომავლო გაძლიერება დამოკიდებული იქნება ქვემოთჩამოთვლილ ფაქტორებზე: 

- ევროკავშირის მხარდაჭერის გაგრძელება; 

- ნავთობისა და ნავთობპროდუქტების სატრანზიტო გადაზიდვების ზრდა; 

- ნავთობის მწარმოებლის მიერ აღებული ვალდებულების შეუცვლელობა ბათუმისა და ფოთის ტერმინალიდან ნავთობის გატანის თაობაზე; 

- სომხეთის ეკონომიკური განვითარება და მოთხოვნილების გაზრდა სარკინიგზო ტრანზიტულ გადაზიდვებზე; 

- აზერბაიჯანის ეკონომიკური განვითარება, რაც გამოიწვევს ექსპორტის/იმპორტის ნაკადების ზრდას სხვა ქვეყნების მიმართულებით; 

- თურქეთთან სარკინიგზო კავშირის გახსნა, რაც გაზრდის სარკინიგზო მიმოსვლის მოცულობას; 

- საქართველოს სარკინიგზო საზღვრებზე სატრანსპორტო კოორდინაციის გაუმჯობესება, საბაჟო პროცედურების დახვეწა და სხვა ვაჭრობის ხელშემწყობი ღონისძიებების გატარება ტრასეკას დერეფანში, რომელსაც შეუძლია ევროპისაკენ და ევროპიდან ტრანზიტის ძირითადი ნაკადების წარმართვა კავკასიის გავლით 11. 

________________

1. 2003 წლისათვის ტრასეკას კავკასიის მონაკვეთზე ნავთობის ტრანზიტმა შეადგინა წლიური ტვირთბრუნვის 73%, სხვა სახის ტრანზიტის ძირითადი წილი მოდის აზერბაიჯანში არსებული ნავთობგადასამუშავებელი საწარმოების მოთხოვნილებების დაკმაყოფილებაზე (14%). 

2. Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton

3. http://railway.ge/_Railway/File/Privatization/eng/Assessment%20report.pdf

4. The World Bank, Trade and Transport Facilitation in the South Caucasus: Georgia Policy Note, November 2003, p.17. 

5. Networks for Peace and Development. Report from the High Level Group chaired by Loyola de Palacio, November 2005 

6. ჯგუფში შევიდა ევროკავშირის 25 წევრი ქვეყანა, ბულგარეთი და რუმინეთი, 26 მეზობელი სამხელმწიფო, ევროპული საინვესტიციო ბანკი, ევროპის რეკონსტრუქციისა და განვითარების ბანკი და მსოფლიო ბანკი. 2004 წლის ოქტომბერი – 2005 წლის ნოემბერის მანძილზე ჯგუფმა გამართა 10 შეხვედრა. 2005 წლის ნოემბერში ,,მაღალი დონის ჯგუფმა” გამოაქვეყნა ანგარიში ,,მთავარი ტრანსევროპული სატრანსპორტო ღერძების მეზობელი ქვეყნებისა და რეგიონების ტერიტორიაზე გაგრძელება”, რომელიც წარმოადგენს სახელმძღვანელო დოკუმენტს ევროკავშირის წევრი და მისი მეზობელი სახელწმიფოებისათვის. 

7. ჯგუფმა მოამზადა და განსახილველად წარადგინა 100 საპროექტო წინადადება, როგორც პრიორიტეტული პროექტები ინვესტიციებისათვის. მათი სრული ღირებულება 45 მლრდ. ევროს შეადგენდა. წინადადებები დაიყო ორ კატეგორიად: 1) პროექტები, რომლებიც უნდა დაიწყოს 2010 წლამდე – 35 მლრდ. ევრო; 2) გრძელვადიანი პროექტები (იწყება 2020 წ) - ღირებულება 10 მლრდ. ევრო. 

8. Convention concerning International Carriage by Rail, in use in the EU and several other countries 

9. Organizaion for Cooperation of Railway Law, რომელიც 1956 წელს შეიქმნა და გააერთიანა საბჭოთა კავშირისა და ევრაზიის კონტინენტზე ყოფილი კომუნისტური ბლოკის წევრი ქვეყნების რკინიგზები. დღეს ორგანიზაციის წევრია 27 ქვეყნის ტრანსპორტის სამინისტრო და სახელმწიფო სარკინიგზო კომპანია. 
10. Networks for Peace and Development. Extension of the major trans-European transport axes to the neighbouring countries and regions. Report from the High Level Group chaired by Loyola de Palacio, November 2005 

11. Georgian Railways Restructuring Assistance. Assessment Report . Booz Allen Hamilton, 2005
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. რკინიგზის როლი საქართველოს ეკონომიკაში 

</Metadata>

</Description>

-->


საქართველო წარმოადგენს მცირე ღია ეკონომიკის კლასიკურ ნიმუშს, რომლის ეკონომიკური მდგომარეობის შეფასების დროს დიდი მნიშვნელობა ენიჭება საგარეო სექტორთან ეკონომიკური ურთიერთობის, კერძოდ, სავაჭრო და მიმდინარე ანგარიშის ბალანსის ანალიზს. უკანასკნელი 12 წლის განმავლობაში საქართველოში აღინიშნებოდა სავაჭრო ბალანსისა და მის შედეგად მიმდინარე ანგარიშის დეფიციტი და, რაც უფრო დამაფიქრებელია, ეს დეფიციტი წლიდან წლამდე იზრდებოდა. ეს ყველაფერი იმას ნიშნავს, რომ ქვეყანა უფრო მეტს მოიხმარს, ვიდრე აწარმოებს, უფრო მეტს ყიდულობს საგარეო სექტორიდან, ვიდრე ყიდის. 
წლების განმავლობაში აღნიშნული ჭარბი მოხმარების დაფინანსება ხდებოდა სხვა სახელმწიფოებისა თუ საერთაშორისო ორგანიზაციებიდან მიღებული გრანტებითა და სესხებით. ამ ყველაფერმა გამოიწვია საგარეო ვალის აკუმულირება, რის შედეგადაც სახელმწიფო საგარეო ვალმა 1.7 მილიარდ აშშ დოლარს გადააჭარბა. საგარეო ვალის ზრდა სერიოზულ რისკებთან არის დაკავშირებული, კერძოდ, დროის გარკვეულ მონაკვეთში, როდესაც ვალი კრიტიკულ ზღვარს აღწევს, კრედიტორები კარგავენ მოვალე ქვეყნის ნდობას ვალის დაბრუნებასთან დაკავშირებით და წყვეტენ დაფინანასებას. ამას შედეგად მოჰყვება შიდა ბაზარზე დეფიციტი, ფასების ზრდა და ქვეყნის ეკონომიკური კრიზისი. 
უკანასკნელი წლების განმავლობაში მდგომარეობა რადიკალურად შეიცვალა. პრივატიზაციის პროცესის დაწყებით ქვეყანამ ჭარბი მოთხოვნის დაფინანსების ახალი წყარო გამონახა, კერძოდ, სახელმწიფო საწარმოების, შენობების, მიწის პრივატიზაციის შედეგად შემოსული პირდაპირი ინვესტიციებით ხდება მიმდინარე ანგარიშის დეფიციტის დიდი ნაწილის დაფინანსება, ხოლო დანარჩენი ნაწილი კერძო კომპანიებისა და კომერციული ბანკების მიერ მიღებული სესხებით ფინანსდება. ამის შედეგად საგარეო ვალის ზრდა არათუ შეჩერდა, არამედ კლებაც დაიწყო, თუმცა ქვეყანა ახალი ტიპის რისკების წინაშე აღმოჩნდა. 
სახელმწიფო საწარმოებისა და ქონების არარეზიდენტებზე გასხვისება იმას ნიშნავს, რომ მომავალში ამ ობიექტების მიერ მიღებული შემოსავლები და მოგება წილის პროპორციულად გადაეცემა უცხოელ ინვესტორს, რაც ქვეყნიდან ფულადი ნაკადების გადინებას ნიშნავს და, ასევე, უარყოფითად მოქმედებს მიმდინარე ანგარიშის დეფიციტზე. აღნიშნული სირთულის დასაძლევად ძალიან მნიშვნელოვანია, რომ ქვეყანამ გააძლიეროს საექსპორტო პოტენციალი, რათა მომავალში შიდა მოთხოვნის დაკმაყოფილება არ მოხდეს მხოლოდ სესხის აღებისა ან ქონების უცხოელებზე გაყიდვის ხარჯზე. 
საგულისხმოა ის ფაქტი, რომ საქართველოში განხორციელებული პირდაპირი ინვესტიციები, ძირითადად, არამწარმოებლურ სფეროში, კერძოდ, მშენებლობასა და ინფრასტრუქტურის განვითარებაში ხორციელდება. აღნიშნული დარგები საექსპორტო პროდუქციას ვერ შექმნიან და ხელს ვერ შეუწყობენ მომავალში სავაჭრო ბალანსის გამოსწორებას. საქართველოს რეალობიდან გამომდინარე, მომავალში მიმდინარე ანგარიშის ბალანსის გაუმჯობესებაზე შეიძლება იმოქმედოს შემდეგმა ფაქტორებმა: (1) ტურიზმის განვითარების შედეგად მიღებულმა შემოსავლებმა, თუმცა აღნიშნულ სფეროში საქართველოს მრავალი ქვეყანა სერიოზულ კონკურენციას გაუწევს; (2) მინერალური თუ ჩვეულებრივი სასმელი წყლის ექსპორტმა – ამ მხრივ საქართველოს კონკურენტული უპირატესობა აქვს სხვა ქვეყნებთან შედარებით; (3) აღმოსავლეთსა და დასავლეთს შორის მსხვილი სატრანზიტო დერეფნის ჩამოყალიბებამ, რაშიც დიდი როლი რკინიგზის ინფრასტრუქტურის განვითარებას ენიჭება. ხელსაყრელი გეოპოლიტიკური მდებარეობა საშუალებას აძლევს საქართველოს, რომ ჩამოყალიბდეს, როგორც მთავარი გზაჯვარედინი ევროპისა და აზიის სატრანზიტო მაგისტრალზე. ამ გზით საქართველოს შეუძლია მომავალში საკმაოდ მნიშვნელოვანი შემოსავლების გენერირება და შიდა მოხმარების დაფინანსება, შედეგად, ქვეყანა მოახერხებს სავაჭრო ბალანსის დეფიციტის პრობლემების თავიდან აცილებას. 
სატრანსპორტო სექტორი დღესაც საქართველოს ეკონომიკის ერთ-ერთი მნიშვნელოვანი შემადგენელი ნაწილია. 2006 წელს სატრანსპორტო სექტორზე შექმნილმა დამატებულმა ღირებულებამ 1.5 მილიარდ ლარს გადააჭარბა, რაც მთლიანი შიდა პროდუქტის (მშპ) 7%-ს შეადგენს.1 აღნიშნული მაჩვენებელი 90-იანი წლების დასაწყისში მხოლოდ 4% იყო, შემდგომ წლებში ზრდის ტენდენციით ხასიათდებოდა, ხოლო ბოლო რამდენიმე წლის განმავლობაში შედარებით სტაბილურია და 7-8%–ის ფარგლებში მერყეობს. საერთოდ, სატრანსპორტო სექტორზე შექმნილი დამატებული ღირებულება ზრდის ტენდენციით ხასიათდება, თუმცა ზრდის ტემპი განსხვავებულია წლების მიხედვით. 2006 წელს მშპ-ს სატრანსპორტო სექტორის წილის ზრდის ტემპმა 14.6% შეადგინა. 
სამწუხაროდ, საქართველოს სტატისტიკის დეპარტამენტს არა აქვს ინფორმაცია უშუალოდ რკინიგზაში შექმნილი დამატებითი ღირებულების ოდენობის, აგრეთვე მისი მშპ-სთან თანაფარდობის შესახებ. თუმცა სატრანსპორტო გადაზიდვების უდიდესი წილი სწორედ რკინიგზაზე მოდის, ამდენად, ზემოთმოყვანილი მონაცემები გარკვეულ წარმოდგენას გვიქმნის რკინიგზის სფეროში შექმნილ ღირებულებაზე, აგრეთვე მის მნიშვნელობაზე საქართველოს ეკონომიკაში. 2006 წლის განმავლობაში სატრანზიტო გადაზიდვების შედეგად საქართველოს მიერ მიღებულმა შემოსავალმა 426 მილიონი აშშ დოლარი შეადგინა. აქედან 26%-ზე მეტი, დაახლოებით 112 მილიონი, რკინიგზაზე მოდის, საზღვაო ტრანსპორტზე – 94 მილიონი, საჰაერო ტრანსპორტზე – 83 მილიონი, ხოლო საგზაო ტრანსპორტზე მხოლოდ 30 მილიონი აშშ დოლარი. ასევე მნიშვნელოვანია მილსადენით განხორციელებული გადაზიდვების შედეგად მიღებული შემოსავლების წილი მთლიან შემოსავლებში. აღნიშნული შემოსავლები განსაკუთრებით გაიზარდა ბაქო-თბილისი-ჯეიჰანის მილსადენის მშენებლობის დასრულებისა და ამოქმედების შემდეგ. 2006 წელს ასეთმა შემოსავალმა 106 მილიონ აშშ დოლარს გადააჭარბა, ხოლო 2007 წლის სამ კვარტალში დაახლოებით 141 მილიონი აშშ დოლარი შეადგინა. მიმდინარე წელს მილსადენიდან მიღებული შემოსავლები სატრანსპორტო გადაზიდვების უმსხვილესი კატეგორია გახდა. სარკინიგზო გადაზიდვები თავისი მნიშვნელობით მეორეა მილსადენის შემდეგ. ამ ტიპის სატრანსპორტო მომსახურებიდან ქვეყანამ 2007 წლის სამ კვარტალში 82.8 მილიონ აშშ დოლარის შემოსავალი მიიღო. სატრანსპორტო შემოსავლების დინამიკასა და სტრუქტურას ასახავს ქვემოთ მოყვანილი ცხრილი.2 
ცხრილი 1. სატრანსპორტო გადაზიდვებიდან მიღებული შემოსავლების დინამიკა და სტრუქტურა (მლნ. აშშ დოლარი) 

	
	2002
	2003
	2004 
	2005 
	2006 
	2007
(სამი
კვარტალი)

	სულ
ტრანსპორტი 
	198 
	212 
	263 
	328 
	427 
	403 

	
	100% 
	100% 
	100% 
	100% 
	100% 
	100% 

	საზღვაო
ტრანსპორტი 
	38 
	42 
	61 
	75 
	95 
	84 

	
	19% 
	20% 
	23% 
	23% 
	22% 
	21% 

	საჰაერო 
ტრანსპორტი 
	20 
	28 
	51 
	77 
	83 
	67 

	10% 
	13% 
	19% 
	23% 
	20% 
	17% 
	10% 

	რკინიგზა 
	83 
	82 
	86 
	94 
	112 
	83 

	42% 
	39% 
	33% 
	29% 
	26% 
	21% 
	42% 

	საგზაო
ტრანსპორტი 
	12 
	14 
	17 
	31 
	29 
	28 

	6% 
	6% 
	6% 
	9% 
	7% 
	7% 
	6% 

	მილსადენი 
	44.2 
	46.0 
	48.3 
	51.1 
	106.6 
	141 

	22% 
	22% 
	18% 
	16% 
	25% 
	35% 
	22% 


განმავლობაში სატრანზიტო გადაზიდვებიდან მიღებული შემოსავლები 80 მილიონ აშშ დოლარს აღემატებოდა, ხოლო უკანასკნელ წლებში საქართველოს ეკონომიკის ზრდასთან ერთად სარკინიგზო შემოსავლები კიდევ უფრო გაიზარდა და 2006 წელს 112 მილიონ დოლარს, ხოლო 2007 წლის სამ კვარტალში 83 მილიონ დოლლარს მიაღწია. რკინიგზაში მოსალოდნელი ინვესტიციების განხორციელების, ინფრასტრუქტურის განვითარების, ახალი საწარმოო პოტენციალის დამატების, ასევე მთლიანად ქვეყნის ეკონომიკის ზრდის შედეგად მოსალოდნელია, რომ საქართველოს რკინიგზა მომავალში კიდევ უფრო მეტი შემოსავლების გენერირებას შეძლებს, უფრო მომგებიანი საწარმო გახდება და ხელს შეუწყობს როგორც სატრანსპორტო სექტორის, ასევე მთლიანად მშპ-ს ზრდას.
________________

1. საქართველოს სტატისტიკის დეპარტამენტის ინტერნეტ ვებგვერდი www.statistics.ge
2. საქართველოს ეროვნული ბანკის დეპარტამენტის ინტერნეტ ვებგვერდი www.nbg.gov.ge
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. საქართველოში მიმდინარე სარკინიგზო რეფორმის შედეგები: ცვლილებები საკანონმდებლო სფეროში 

</Metadata>

</Description>

-->


როგორც უკვე აღვნიშნეთ, საქართველოს რკინიგზა მნიშვნელოვანი ობიექტია როგორც ეკონომიკური მომგებიანობის კუთხით, ასევე სატრანზიტო პოტენციალითაც. შესაბამისად, მისი პრივატიზებისა თუ მართვის უფლებით გადაცემისას გასათვალისწინებელია მრავალი ფაქტორი, რათა ქვეყანამ არ დაკარგოს მეტად მნიშვნელოვანი სატრანზიტო სტრატეგიული ფუნქცია და ობიექტი ფუნქციონირებადი დარჩეს. რკინიგზა მრავალსეგმენტიანი ობიექტია; მისი ეფექტიანობის ასამაღლებლად რეფორმების გატარებისას არსებობს მთელი რიგი საკითხები, რომელთა გათვალისწინება აუცილებელია რკინიგზის გასხვისებისა ან მართვის უფლებით გადაცემის საკითხის განხილვისას. 

რკინიგზას განსაკუთრებულ სტატუსსა და მნიშვნელობას ანიჭებს საქართველოს კანონმდებლობა. მის შესახებ დებულებები მოცემულია ქვეყნის უზენაეს კანონში – კონსტიტუციაში. კონსტიტუციის მე–3 მუხლი ადგენს იმ საკითხებს, რომლებიც საქართველოს უმაღლეს სახელმწიფო ორგანოთა განსაკუთრებულ გამგებლობას მიეკუთვნება, რომელთა შორისაა ,,სახელმწიფოებრივი მნიშვნელობის რკინიგზა“, თუმცა მოქმედი კანონმდებლობით ცალსახად არ ირკევევა, თუ რა იგულისხმება „სახელმწიფოებრივი მნიშვნელობის რკინიგზაში“. საქართველოს სარკინიგზო კოდექსი, რომელიც სარკინიგზო ტრანსპორტის მარეგულირებელი ძირითადი ნორმატიული აქტია (მიღებულია 2002 წ. 28 დეკემბერს), არ იცნობს ასეთ ტერმინს, რაც ერთგვარ გაურკვევლობას იწვევს მისი პრივატიზების პროცესში; კერძოდ, ცხადად არ ჩანს, თუ როგორ უნდა იყოს ასახული მისი სახელმწიფოებრივი მნიშვნელობა ინვესტორთან დადებულ ხელშეკრულებაში.

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.1. რკინიგზის საკუთრების საკითხი 

</Metadata>

</Description>

-->


დღეისათვის საქართველოში არსებული (მოქმედი) სარკინიგზო ტრანსპორტი და ინფრასტრუქტურა შეზღუდული პასუხისმგებლობის საზოგადოება ,,საქართველოს რკინიგზას”1 ეკუთვნის. შპს. „საქართველოს რკინიგზა“ წარმოადგენს იურიდიულ პირს, რომელიც შეიქმნა ,,მეწარმეთა შესახებ” საქართველოს კანონის შესაბამისად და რომლის დამფუძნებელი პარტნიორი და 100%-იანი წილის მფლობელია სახელმწიფო. სახელმწიფოს უფლებამოსილებებს ახორციელებს საჯარო სამართლის იურიდიული პირი - ,,საწარმოთა მართვის სააგენტო”, ხოლო წილების პრივატიზებასა და/ან განკარგვის უფლებამოსილებებს–საქართველოს ეკონომიკური განვითარების სამინისტრო2. 

რკინიგზის ძირითადი მიზანია მოგების მიღება, მისი საქმიანობის მთავარ მიმართულებას კი წარმოადგენს სარკინიგზო ტრანსპორტით მომსახურება, მგზავრების გადაყვანა და ტვირთების გადაზიდვა, თუმცა, წესდების თანახმად, შპს. „საქართველოს რკინიგზას”, როგორც კერძო სამართლის იურიდიულ პირს, უფლება აქვს განახორციელოს ნებისმიერი საქმიანობა, რომელიც არ ეწინააღმდეგება მოქმედ კანონმდებლობას, საწარმოსა და პარტნიორის ინტერესებს. 2002 წელს მიღებული სარკინიგზო კოდექსის მე-4 მუხლის თანახმად, რკინიგზის მფლობელობაში არსებულ ქონებას განეკუთვნება მოძრავი შემადგენლობები, სალიანდაგო და ენერგეტიკული მეურნეობები, კავშირგაბმულობისა და სიგნალიზაციის მოწყობილობები, დამტვირთავ-გადმომტვირთავი მექანიზმები, შენობა-ნაგებობები და სხვა ქონება, რომელიც ასახულია რკინიგზის ბალანსზე. მოცემული დებულებით ახალმა სარკინიგზო კოდექსმა თითქმის უცვლელად გაიმეორა სარკინიგზო ტრანსპორტის შესახებ 1994 წლის კანონში მოცემული განმარტება: „სარკინიგზო ტრანსპორტის ძირითადი ფონდები: მოძრავი შემადგენლობა, სალიანდაგო და ენერგეტიკული მეურნეობა, კავშირგაბმულობისა და სიგნალიზაციის მოწყობილობა, დამტვირთავ-განმტვირთავი მექანიზმები, შენობა-ნაგებობები და სხვა ობიექტები, რომლებიც რკინიგზის ბალანსზე ირიცხება, რკინიგზის ტრანსპორტის კუთვნილებაა.” 

ერთი შეხედვით, კოდექსის აღნიშნული დებულების შინაარსი შეიძლება ლოგიკურია, თუმცა, გაუგებარია, თუ რა სამართლებრივი დატვირთვა აქვს და რა მიზანს ემსახურება მისი არსებობა სარკინიგზო კოდექსში, ან/და ,,რომელი” რკინიგზის მფლობელობაში არსებულ ქონებაზეა საუბარი. მსგავსი დებულების არსებობა შესაძლოა უფრო გამართლებული და საჭირო ყოფილიყო ,,სარკინიგზო ტრანსპორტის შესახებ” 1994 წლის კანონში, რომლის მიღების პერიოდშიც რკინიგზა, როგორც ცალკე სუბიექტი (იურიდიული პირი), არ არსებობდა და სწორედ განმარტებაში ჩამოთვლილი ქონების ერთობლიობას წარმოადგენდა. იმ პერიოდში რკინიგზის მართვას ტრანსპორტის სამინისტროს სტრუქტურული ერთეული – ,,სარკინიგზო ტრანსპორტის დეპარტამენტი” ახორციელებდა, მოქმედი სარკინიგზო კოდექსის მიღების დროისათვის კი უკვე არსებობდა კონკრეტული სუბიექტი, შპს. ,,საქართველოს რკინიგზა”, რომელიც სარკინიგზო ტრანსპორტის დეპარტამენტის სამართალმემკვიდრეს წარმოადგენდა და ისედაც მთლიანად ფლობდა სარკინიგზო ინფრასტრუქტურას. ასევე გაურკვეველია, თუ რა დატვირთვა ექნება კოდექსის აღნიშნულ დებულებას სხვა სარკინიგზო ტრანსპორტის, სხვა სუბიექტის (გარდა შპს. ,,საქართველოს რკინიგზის”) მიმართ, რომელიც შესაძლოა მომავალში შეიქმნას და განახორციელოს სარკინიგზო საქმიანობა. 

მართალია, სარკინიგზო კოდექსის რეგულირების სფეროსა და მისი ძირითადი შინაარსის მიხედვით აშკარაა, რომ ეს არის კანონი, ზოგადად, სარკინიგზო ტრანსპორტის შესახებ, რაც სავსებით ბუნებრივია, თუმცა ზემოთ განხილული და, ასევე, სხვა დებულებებიდან ჩანს, რომ კანონმდებელს ხშირად მხედველობაში აქვს ერთი კონკრეტული სარკინიგზო კომპანია – შპს. „საქართველოს რკინიგზა”. 

გასული წლების მანძილზე საქართველოს რკინიგზამ სახელმწიფოს გადასცა მის საკუთრებაში არსებული ყველა არაპროფილური ინფრასტრუქტურა, როგორიცაა, მაგალითად, რკინიგზის საავადმყოფო, სკოლები, აბანო. ექსპერტთა აზრით, დათმობილ საწარმოო ობიექტებს შორის იყო ისეთებიც, რომელთა ფუნქციონირებაც მხოლოდ რკინიგზის მოთხოვნილებებს თუ დააკამყოფილებდა, და რომელთა შენარჩუნებაც ხელს შეუწყობდა რკინიგზის ინფრატრქუტურის განვითარებას, თუმცა ამ ობიექტების გასხვისება მაინც მოხდა. 

საქართველოს რკინიგზა 2005 წლის მდგომარეობით 67 სადგურს, ანუ საშუალოდ ყოველ 7.5 კილომეტრზე ერთ სადგურსა და 12 დეპოს ფლობდა. ეს რაოდენობა, ექსპერტთა აზრით, საჭირო რაოდენობას ბევრად აღემატება. ეს, განსაკუთრებით, სადგურების რაოდენობაზე შეიძლება ითქვას. აღნიშნული ობიექტების შემცირებით ,,საქართველოს რკინიგზას” შეუძლია ხარჯების მნიშვნელოვნად დაზოგვა და, შესაბამისად, მოგებისა და, საერთოდ, ეფექტურობის გაზრდა. თუმცა, როგორც ექსპერტები ამტკიცებენ, დეპოების მდგომარეობა არასახარბიელოა და საჭიროებს გარკვეული შესაკეთებელი სამუშაოების ჩატარებას3.

ექსპერტთა რეკომენდაციების შესაბამისად, რკინიგზის საწარმოთა და საკუთრების პრივატიზების პროცესი დღესაც გრძელდება: იჯარით გაცემულია თბილისის სადგური; 2007 წელს გამოქვეყნდა იჯარით გასაცემი და გასაყიდი ობიექტების ნუსხა, რომელთა შორის გასაყიდად გამოტანილია რამდენიმე თბომავალი, შპს. ,,საქართველოს რკინიგზის“ ადმინისტრაციული შენობა და საინფორმაციო-გამოთვლითი ცენტრი, საწყობები4, ხოლო იჯარით გასაცემად მზადაა სადგურები ,,თბილისი საკვანძო”, ,,ზესტაფონი”, ,,ქობულეთი”, ,,ქუთაისი”, ,,სამტრედია”, ,,ზუგდიდი”, ,,კასპი”, „ახალციხე”. 

რკინიგზის მფლობელობაში არსებულ ქონებასთან ერთად, სარკინიგზო კოდექსი ასევე განმარტავს რკინიგზის მფლობელობაში არსებულ მიწასთან დაკავშირებულ საკითხსაც: რკინიგზის მფლობელობაში არსებულ მიწას განეკუთვნება სარკინიგზო ლიანდაგებისა და რკინიგზის სტრუქტურული ერთეულებისათვის გამოყოფილი მიწა, გასხვისების ზოლისა (საერთო სარგებლობის სარკინიგზო ლიანდაგის განაპირა ორივე მხარეს არანაკლებ 20-20 მეტრი) და დამცავი ზონის ჩათვლით. 

ერთი მხრივ, კოდექსის მიზანი ნათელია: ტექნიკური თუ უსაფრთხოების მიზნებიდან გამომდინარე, რკინიგზა უნდა ფლობდეს აღნიშნული ფართობის მიწას, თუმცა, მეორე მხრივ, ბუნდოვანიცაა: არის ეს ნორმა სარკინიგზო კომპანიისადმი წაყენებული მოთხოვნა სამშენებლო სტანდარტის შესაბამისი ნებართვის მოსაპოვებლად თუ სახელმწიფოს ან/და მესამე პირების ვალდებულებაა, რომ უზრუნველყონ მათ საკუთრებაში არსებული მიწის რკინიგზის მფლობელობაში გადაცემა. უნდა ითქვას, რომ კოდექსში ამ დებულების აღნიშნული რედაქციით არსებობა, სულ ცოტა, გაუგებრობას იწვევს. 

აქვე უნდა აღინიშნოს, რომ 2007 წლის 20 ივნისს საქართველოს სარკინიგზო კოდექსში შეტანილი ცვლილებების თანახმად დადგინდა, რომ გასხვისების ზოლი შეიძლება იყოს 20-20 მეტრზე ნაკლები, რაც იმას ნიშნავს, რომ ზოგიერთ ადგილას რკინიგზის საკუთრებაში მიწის დარეგისტრირება შესაძლებელია საერთო სარგებლობის სარკინიგზო ლიანდაგის განაპირა ორივე მხარეს 20-20 მეტრზე ნაკლები ფართობით. 

ცალსახად ძნელია იმისი თქმა, თუ როგორ უნდა გადაწყდეს მიწის მფლობელობის საკითხი მომავალში (კოდექსის ამ მუხლის ამოქმედების შემდეგ) ასაშენებელი სარკინიგზო ლიანდაგების მიმართ. გაურკვეველი რჩება კიდევ ერთი გარემოება – იმ შემთხვევაში, თუ სარკინიგზო ლიანდაგის განსათავსებელი მიწა, ასევე მის განაპირა ორივე მხარეს 20-20 მეტრის ფართობზე არსებული მიწა რეგისტრირებულია სხვა პირთა საკუთრებად, სარკინიგზო კოდექსის აღნიშნული მუხლის საფუძველზე რა ვალდებულებები დაეკისრებათ მიწის მესაკუთრეებს ან/და თავად ლიანდაგის მფლობელ სარკინიგზო კომპანიას, ან რა როლი უნდა შეასრულოს სახელმწიფომ ასეთ შემთხვევაში.
_________________

1. სახელმწიფოს 100 % წილობრივი მონაწილეობით დაფუძნებულია მე-2 სარკინიგზო კომპანია – შპს ,,მარაბდა –კარწახის რკინიგზა”, რომელიც ჯერ არ ფუნქციონირებს. 

2. შეზღუდული პასუხისმგებლობის საზოგადოება ,,საქართველოს რკინიგზა” სამეწარმეო რეესტრში რეგისტრაციის დღიდან გახდა საქართველოს სარკინიგზო ტრანსპორტის დეპარტამენტის სამართალმემკვიდრე. საწარმოს საწესდებო კაპიტალი შეადგენს 930 892 213 (ცხრაას ოცდაათი მილიონ რვაას ოთხმოცდათორმეტი ათას ორას ცამეტ ლარს ფინანსთა სამინისტროს 2007 წლის მაისის ამონაწერით)  

3. Georgian Railways Restructirung Assistance. Assessment Report. May 2005, Booz Allen Hamilton  

4. www.railway.ge ექვსი ერთეული 2ტე10მ ტიპის თბომავალი (სარეალიზაციოდ); შპს ,,საქართველოს რკინიგზას” ადმინისტრაციული შენობა და საინფორმაციო გამოთვლითი ცენტრი (სარეალიზაციო ქონება).  

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.2. ახალი საორგანიზაციო ფორმების დამკვიდრება 

</Metadata>

</Description>

-->


წლების განმავლობაში საქართველოს რკინიგზა იმართებოდა „სარკინიგზო ტრანსპორტის დეპარტამენტის” მიერ, რომელიც ტრანსპორტის სამინისტროს სტრუქტურულ ერთეულს წარმოადგენდა და რომლის თავმჯდომარეს თანამდებობაზე ნიშნავდა საქართველოს პრეზიდენტი. რკინიგზაზე სატრანზიტო ტვირთბრუნვის ზრდის პარალელურად რეფორმა შეეხო ორგანიზაციის სტატუსსა და მართვის ფორმებს, კერძოდ, 1998 წელს საქართველოს პრეზიდენტის განკარგულების საფუძველზე სარკინიგზო ტრანსპორტის დეპარტამენტის ქონების ბაზაზე დაფუძნდა შპს. „საქართველოს რკინიგზა”. შპს. „საქართველოს რკინიგზის” მიმართ პარტნიორის უფლებამოსილებას და, შესაბამისად, წილის მართვას 2003 წლამდე ახორციელებდა საქართველოს ქონების მართვის სამინისტრო. 

2003 წელს საქართველოს პრეზიდენტის ბრძანებულებით შეიქმნა საჯარო სამართლის იურიდიული პირი – „საწარმოთა მართვის სააგენტო”, რომელიც დღემდე ახორციელებს შპს. „საქართველოს რკინიგზის” მიმართ პარტნიორის უფლებამოსილებას. სააგენტოს, როგორც საჯარო სამართლის იურიდიული პირის მიზნებია: 

ა) სახელმწიფოს წილობრივი მონაწილეობით შექმნილ საწარმოებში სახელმწიფო ინტერესების დაცვა, სახელმწიფოსათვის განკუთვნილი დივიდენდების ზრდის ხელშეწყობა; 

ბ) სახელმწიფო საკუთრებაში არსებული წილებისა და აქციების მართვის კოორდინაცია; 

გ) საწარმოთა ლიკვიდურობის დონის ამაღლება და პრივატიზების პროცესის დაჩქარების ხელშეწყობა. 

სააგენტოს უფლებამოსილების ფარგლებში მიღებული გადაწყვეტილება შპს. ,,საქართველოს რკინიგზის” მიმართ წარმოადგენს პარტნიორთა კრების გადაწყვეტილებას. 

სააგენტოს საქმიანობას ხელმძღვანელობს თავმჯდომარე, რომელსაც ეკონომიკური განვითარების მინისტრის წარდგინების საფუძველზე ნიშნავს საქართველოს პრეზიდენტი. 

შპს. ,,საქართველოს რკინიგზის” მართვის ორგანოებს 2007 წლის აგვისტომდე წარმოადგენდა პარტნიორთა კრება, სამეთვალყურეო საბჭო და დირექტორთა საბჭო. 2007 წელს მეწარმეთა შესახებ საქარველოს კანონში შეტანილი ცვლილებების შესაბამისად გაუქმდა სამეთვალყურეო საბჭო და მისი უფლებამოსილებების ძირითადი ნაწილი გადაეცა დირექტორთა საბჭოს.

,,საქართველოს სარკინიგზო კოდექსმა” დეტალურად მოაწესრიგა სარკინიგზო ტრანსპორტის საქმიანობის სხვადასხვა ასპექტი1  და გარკვეულწილად გაზარდა მენეჯმენტის თავისუფლების ხარისხი, თუმცა სახელშეკრულებო ურთიერთობებთან მიმართებაში საქართველოს სარკინიგზო კოდექსის თავისებურება ისაა, რომ ის არაერთ იმპერატიულ დებულებას შეიცავს რკინიგზასა და შემკვეთს შორის ურთიერთობის შესახებ, რაც ეწინააღმდეგება სახელშეკრულებო თავისუფლების პრინციპს და ბიზნესის მოქნილობის თვალსაზრისით გარკვეულ პრობლემებს ქმნის პრაქტიკაში. 

კოდექსის იმპერატიულმა მოთხოვნებმა გარკვეული უხერხულობა შეიძლება შეუქმნას რკინიგზას, როგორც ბიზნეს–ორგანიზაციას. საქმე ისაა, რომ როდესაც კონკრეტული ნორმა პირდაპირ ადგენს პირის ვალდებულებას რკინიგზის წინაშე, რკინიგზის ხელმძღვანელობა იძულებულია, სრული მოცულობით გამოიყენოს შესაბამისი მოთხოვნის უფლება, ხოლო მისი შეუსრულებლობის შემთხვევაში გამოიყენოს კოდექსის მიერ დადგენილი მექანიზმები. მაგალითად შეიძლება მოვიტანოთ კოდექსის 26-ე მუხლი: ,,დანიშნულების რკინიგზის სადგურში ტვირთი გაიცემა გადაზიდვის დოკუმენტებში მითითებულ ტვირთმიმღებზე, ტვირთის გადაზიდვისა და ამასთან დაკავშირებული სხვა მომსახურების გაწევის (სამუშაოს შესრულების) საფასურის სრულად გადახდის შემდეგ”. მსგავსი მიდგომა შეიძლება ყოველთვის მომგებიანი არ იყოს. კონკრეტულ სიტუაციაში რკინიგზისთვის, როგორც ბიზნეს–ორგანიზაციისათვის, შეიძლება სხვადასხვა მოსაზრებებით ხელსაყრელი იყოს ტვირთის გაცემა მომსახურების საფასურის გადახდამდე. 

მიუხედავად იმისა, რომ კოდექსი მრავალ საკითხზე ხელშეკრულების დადების შესაძლებლობას აღიარებს რკინიგზასა და კლიენტს შორის, გარკვეული გაუგებრობა შეიძლება შექმნას კოდექსის 44-ე მუხლმა: ,,ტვირთგამგზავნს (ტვირთმიმღებს), მგზავრსა და რკინიგზას შორის დადებული ყველა სახის ხელშეკრულება, რომელიც ზღუდავს ან ათავისუფლებს მათ საქართველოს კანონმდებლობით დადგენილი პასუხისმგებლობისაგან, ბათილია.” 

მოცემულ საკითხზე მსჯელობისას უნდა აღინიშნოს, რომ იურისტ-ექსპერტთა ნაწილის აზრით, რკინიგზისათვის, როგორც ბიზნეს– ორგანიზაციისათვის, პრობლემის საფუძველს წარმოადგენს არა იმდენად სარკინიგზო კოდექსის ნორმების იმპერატიული ხასიათი, რამდენადაც სამართლებრივი აზროვნების, სამართლის ნორმის განმარტებისა და შეფარდების ნაკლოვანებები და ქართული რეალობა, რომლის პირობებშიც შესაბამისი გადაწყვეტილების მიმღებ დირექტორს, ბიზნეს–ინტერესებიდან გამომდინარე, რკინიგზის სახელით კონკრეტულ მოთხოვნაზე უარის თქმა (მოთხოვნის უფლების გამოუყენებლობა) შეიძლება დანაშაულად შეერაცხოს. 

სასურველია, რომ რკინიგზის პრივატიზაციამდე გადაიხედოს სარკინიგზო კოდექსი და ამოღებული ანდა დაკონკრეტებულ იქნეს ბუნდოვანი და შემზღუდავი დებულებები, რაც აფერხებს რკინიგზის ადმინისტრაციის მიერ მომგებიანი ბიზნეს-პოლიტიკის წარმართვას.

__________________

1. კოდექსი არეგულირებს შემდეგ ძირითად საკითხებს: 

რკინიგზისა და მგზავრთა/ტვირთგამგზავნთა უფლება-მოვალეობებს გადაყვანა-გადაზიდვისას; 

- ადგენს რკინიგზისათვის გადაყვანა-გადაზიდვის სატრანსპორტო საშუალებებსა და მოწყობილობებთან დაკავშირებით ტექნიკურ ნორმებსა და სტანდარტებს, ასევე ზოგად წესს და კრიტერიუმებს, რომლებიც გათვალისწინებული უნდა იქნას მგზავრთა გადაყვანის, ტვირთის, ბარგისა და ფოსტის გადაზიდვის ტარიფებისა და დამატებითი საფასურების დაწესებისას. 

- ადგენს ტვირთის გადაზიდვის ზოგად წესებს და განსაზღვრავს ნორმატიულ აქტებს, რომლებიც დეტალურად დაარეგულირებს აღნიშნულ საკითხებს. 

- ადგენს რკინიგზის ვალდებულებებს მგზავრთა გადაყვანის, ბარგის, ტვირთ-ბარგისა და ფოსტის გადაზიდვისა და შესაბამისი მომსახურების ხარისხის შესახებ. 

- ადგენს მგზავრთა კონკრეტულ უფლება-მოვალეობებს სხვადასხვა ტიპის მატარებლებით (საერთაშორისო, ადგილობრივი, საგარეუბნო) მგზავრობისთვის. 

- აწესრიგებს რკინიგზის, მგზავრისა და ტვირთგამგზავნის (ტვირთმიმღების) პასუხისმგებლობის საკითხს ამ კოდექსის, სხვა ნორმატიული აქტებისა და ხელშეკრულებებით ნაკისრი ვალდებულებების დარღვევისათვის. 

- განსაზღვრავს იმ სამართლებრივ დოკუმენტებს, რომლებითაც უნდა დადასტურდეს გარემოებები, რომლებიც სარკინიგზო მიმოსვლის მონაწილეთა პასუხისმგებლობის საფუძველს წარმოადგენს. ადგენს მათ სახეებსა და შედგენის წესებს. 

- ახდენს მოძრაობის უსაფრთხოების, მისი უზრუნველყოფის ორგანიზების, ტვირთისა და სარკინიგზო ტრანსპორტის ობიექტების დაცვის ზოგად წესებს და ა.შ.  

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.3. კომერციული უფლებებისა და მოვალეობების განსაზღვრა სახელმწიფოსა და რკინიგზის ორგანიზაციას შორის 

</Metadata>

</Description>

-->


სატარიფო რეგულირება: დღეისათვის რკინიგზის საქმიანობის სატარიფო რეგულირება სახელმწიფოს მიერ პრაქტიკულად არ ხორციელდება. საქართველოს სარკინიგზო კოდექსის 64-ე მუხლში აღნიშნულია, რომ მარეგულირებელი ორგანოს მიერ სარკინიგზო ტრანსპორტში სატარიფო უფლებამოსილების განხორციელებამდე რკინიგზა დამოუკიდებლად აწესებს მგზავრთა გადაყვანის, ტვირთის, ბარგის, ტვირთ-ბარგისა და ფოსტის გადაზიდვის ტარიფებსა და დამატებით საფასურებს. ამ ეტაპზე საქართველოში არ არსებობს დამოუკიდებელი მარეგულირებელი ორგანო, რომელმაც რკინიგზის სატარიფო რეგულირება უნდა განახორციელოს, შესაბამისად, მოქმედი სატარიფო პოლიტიკის დოკუმენტი დამტკიცებულია შპს. „საქართველოს რკინიგზის” გენერალური დირექტორის მიერ. 

სატარიფო რეგულირებასა და მარეგულირებელი ორგანოს არარსებობაზე საუბრისას აუცილებელია აღინიშნოს, რომ როდესაც კანონმდებელი კოდექსის გარდამავალი დებულებით ადგენდა მარეგულირებელი ორგანოს მიერ სარკინიგზო ტრანსპორტში სატარიფო უფლებამოსილების განხორციელებამდე რკინიგზის მიერ მგზავრთა გადაყვანის, ტვირთის, ბარგის, ტვირთ-ბარგისა და ფოსტის გადაზიდვის ტარიფებისა და დამატებითი საფასურის დამოუკიდებლად დაწესების შესაძლებლობას, ნაკლებად სავარაუდოა, მას მხედველობაში ჰქონოდა დღევანდელი მდგომარეობა, კერძოდ ის ფაქტი, რომ მარეგულირებელი ორგანო იმ მარტივი მიზეზის გამო ვერ განახორციელებს სატარიფო რეგულირებას, რომ ის არ არსებობს. 

შიდა რეგულირების მექანიზმების გარდა, საქართველოს სატარიფო პოლიტიკაზე გავლენას ახდენს სახელმწიფოთა შორის დადებული ხელშეკრულებები რკინიგზასა და სახელმწიფოს სხვა შესაბამის უწყებებს შორის. მსგავს შეთანხმებებში „საქართველოს რკინიგზა” მონაწილეობას იღებს ,,დამოუკიდებელ სახელმწიფოთა თანამეგობრობის” (დსთ) ფარგლებში. მას დადებული აქვს ხელშეკრულებები დსთ-ს წევრ სახელმწიფოებს, ლატვიასა და ლიტვასთან, რომელთაც საფუძვლად უდევს ,,მეათე სატარიფო კონფერენციის” (2002 წლის 28-30 ოქტომბერი) შედეგები დსთ წევრი ქვეყნების რკინიგზის უწყებებს შორის1, ასევე ,,სატარიფო ხელშეკრულება დსთ-ს წევრ ქვეყნებს, ლატვიასა და ლიტვას შორის“, რომელსაც ხელი მოეწერა 1993 წლის 17 თებერვალს2. საერთაშორისო და სატრანზიტო ტვირთების ტარიფების დათვლის დროს საქართველოს რკინიგზა ასევე ითვალისწინებს დსთ-ს ,,რკინიგზის საერთაშორისო სატრანზიტო ტარიფს”, რომელიც შვეიცარულ ფრანკებში აღირიცხება3. 

გარდა ამისა, ექსპერტების ანალიზი მოწმობს, რომ ,,საქართველოს რკინიგზაში” დაგეგმილია სარკინიგზო მარეგულირებელი სივრცის ევროკავშირში დამკვიდრებულ სტანდარტებთან შესაბამისობაში მოყვანა,4 რადგანაც ევროკავშირის წევრი სახელმწიფოები ან ორგანიზაციასთან მჭიდრო თანამშრომლობაში მყოფი ქვეყნები ვალდებულნი არიან, თავიანთ ეროვნულ კანონმდებლობაში ასახონ ევროკავშირის დირექტივები. საქართველოს რკინიგზის წინაშე დგას შემდეგი ამოცანები: ევროკავშირის პოლიტიკის გაზიარება რკინიგზისა და სახელმწიფოს შორის უფლებების გამიჯვნასთან, რკინიგზისა და ინფრასტრუქტურის მენეჯმენტის ფუნქციების განცალკევების აუცილებლობასთან დაკავშირებით. ამავე დროს, აუცილებელი იქნება მეტი გამჭვირვალობის უზრუნველყოფა საზოგადოებრივი ფონდების გამოყენებისას, ისევე, როგორც ამ უწყების მუშაობის გაკონტროლების დახვეწილი მექანიზმების შექმნა. 

საკანონმდებლო ცვლილებების განხორციელების გარეშე რკინიგზის პრივატიზების შემთხვევაში მნიშვნელოვანი პრობლემა შეიქმნება სატარიფო რეგულირების თვალსაზრისით. ფორმალურად სახელმწიფო კარგავს უფლებას, გააკონტროლოს სატარიფო პოლიტიკა, ვინაიდან დღეს მოქმედი წესის მიხედვით სატარიფო პოლიტიკის დოკუმენტს შპს. “საქართველოს რკინიგზის” დირექტორი ამტკიცებს. გაურკვეველია, თუ ვის პრეროგატივაში დარჩება სატარიფო პოლიტიკა. მოსალოდნელია, რომ მგზავრთა გადაყვანის სფეროში ხელისუფლებამ არ გაუშვას ხელიდან ტარიფების რეგულირების ბერკეტები, თუმცა ჯერ არ არის ცნობილი, როგორი პოლიტიკა იქნება გატარებული ტვრთის გადაზიდვის სფეროში. 

ტექნიკური რეგულირება: საქართველოში მოქმედებს 2002 წლის 13 სექტემბრის კანონი დამოუკიდებელი ეროვნული მარეგულირებელი ორგანოების შესახებ, რომელიც ადგენს დამოუკიდებელ მარეგულირებელ ორგანოებს და განსაზღვრავს მათ ფუნქციებსა და რეგულირების სფეროს. აღნიშნული კანონი თავდაპირველი რედაქციით არ ითვალისწინებდა რკინიგზის საქმიანობის მარეგულირებელი ორგანოს არსებობას. თუმცა 2005 წლის 1 ივლისს განხორციელებული საკანონმდებლო ცვლილებით საქართველოში მოქმედ დამოუკიდებელი მარეგულირებელი ორგანოების ჩამონათვალს დაემატა ,,საქართველოს ტრანსპორტის მარეგულირებელი კომისია”, რომლის რეგულირების სფეროშიც შედიოდა რკინიგზა (სარკინიგზო კოდექსის გარდამავალი დებულებაც - მუხლი 64. 2005 წლის 1 ივლისს მიიღეს). იმავე ცვლილებებისა და დამატებების შესახებ კანონით დადგინდა, რომ ,,საქართველოს ტრანსპორტის მარეგულირებელი ეროვნული კომისიის ფუნქციებში გათვალისწინებული უნდა ყოფილიყო საქართველოს სარკინიგზო ტრანსპორტის ტექნიკური რეგულირება”. 

საქართველოს პრეზიდენტის 2006 წლის 12 ოქტომბრის ბრძანებულებით დამტკიცდა საქართველოს ტრანსპორტის მარეგულირებელი ეროვნული კომისიის დებულება, რომელშიც საგანგებოდ არის აღნიშნული, რომ სარკინიგზო ტრანსპორტთან დაკავშირებით კომისიის რეგულირების სფეროს განეკუთვნება მხოლოდ სატრანსპორტო პროცესის უსაფრთხოება/უშიშროება; 

2007 წლის 30 მარტს განხორციელებული მორიგი საკანონმდებლო ცვლილების შედეგად მარეგულირებელი ორგანოების ჩამონათვალს კვლავ გამოაკლდა საქართველოს ტრანსპორტის მარეგულირებელი ეროვნული კომისია. მართალია, იმავე დღეს მიღებული იქნა კანონი ,,ტრანსპორტის სფეროს მართვისა და რეგულირების შესახებ”, თუმცა მასში ცალსახად იქნა აღნიშნული, რომ კანონის მოქმედება არ ვრცელდება სარკინიგზო ტრანსპორტზე. ამავე კანონით დადგინდა, რომ უნდა განხორციელებულიყო დამოუკიდებელი მარეგულირებელი ორგანოს – საჯარო სამართლის იურიდიული პირის, საქართველოს ტრანსპორტის მარეგულირებელი ეროვნული კომისიის რეორგანიზება საქართველოს ეკონომიკური განვითარების სამინისტროს სახელმწიფო საქვეუწყებო დაწესებულებად – ერთიან სატრანსპორტო ადმინისტრაციად (მუხლი 10). შესაბამისად, საქართველოს ეკონომიკური განვითარების მინისტრის 2007 წლის 12 აპრილის ბრძანებით დამტკიცებული იქნა სამინისტროს საქვეუწყებო დაწესებულების, ერთიანი სატრანსპორტო ადმინისტრაციის დებულება, თუმცა მის ფუნქციებში არ იქნა გათვალისწინებული სარკინიგზო ტრანსპორტის რეგულირება. ამდენად, დღეს საქართველოში არ არსებობს დაწესებულება, რომლის პირდაპირ ფუნქციას სარკინიგზო ტრანსპორტის ტექნიკური რეგულირება და კონტოლი წარმოადგენს, ასევე არ არსებობს ორგანო, რომელიც სატარიფო რეგულირებას განახორციელებს.

__________________

1. The Tenth Tariff Conference of the Railway Authorities of the CIS, Tbilisi October 28-30, 2002. Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton

2. ,,Tariff Agreement of CIS Railways and the Railways of Latvia and Lithuania,” of 17 February 1993. Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton

3. ,,International Rail Transit Tariffs” (ITT). Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton

4. Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton   
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.4. სარკინიგზო ინფრასტრუქტურისა და საოპერატორო ფუნქციებს შორის გამიჯვნა 

</Metadata>

</Description>

-->


დასავლეთის ექსპერტების რეკომენდაციის, მათ შორის ევროკავშირში მოქმედი პოლიტიკის თანახმად, სასურველია, რომ რკინიგზის ოპერატორული ფუნქცია დამოუკიდებელი გახდეს, რაც ნიშნავს მისი, როგორც კომერციული ერთეულის მართვას სრული ბიზნეს-ავტონომიით (საერთაშორისო ორგანიზაციებთან ურთიერთობების, ასევე საბიუჯეტო, საკადრო და შესყიდვების პოლიტიკაში მიღებული გადაწყვეტილებების ჩათვლით), ამის მიზანი იქნება ეფექტიანი და შესაბამისი მომსახურების მიწოდება შეძლებისდაგვარად დაბალ ფასად მომსახურების ხარისხთან შესაბამისად და სხვა.1 

დღეისათვის, საქართველოს რკინიგზაში არ არის გამიჯნული სარკინიგზო ინფრასტრუქტურისა და საექსპლუატაციო ფუნქციები. თუმცა, საქართველოს რკინიგზაზე მოხდა საექსპლუატაციო (რკინიგზის გამოყენების, ოპერირების) ფუნქციის კომერციალიზაცია: საქართველოს რკინიგზაზე დაშვებულია მესამე მხარის მიერ მგზავრთა გადაყვანა და ტვირთების გადაზიდვის ორგანიზება, რაც, უკვე არსებული გამოცდილების თანახმად, ბევრად უწყობს ხელს რკინიგზის კომერციულად მომგებიან ორგანიზაციად ჩამოყალიბებას2. საქართველოს სარკინიგზო კოდექსის მე-8 მუხლის თანახმად საქართველოს რკინიგზაზე უკვე დაშვებულია, რომ მგზავრთა გადაყვანა, ტვირთის, ბარგის, ტვირთ-ბარგისა და ფოსტის გადაზიდვა განხორციელდეს რკინიგზის ან სხვა პირთა მფლობელობაში არსებული სატრანსპორტო საშუალებებითა და მოწყობილობებით, ამასთან ახალ მოძრავ შემადგენლობას უნდა ჰქონდეს არსებულ მოთხოვნებთან შესაბამისობის დამადასტურებელი მოწმობა (სერტიფიკატი). როგორც აღვნიშნეთ, დასავლეთის ექსპერტთა მოსაზრებით, მაქსიმალური ეფექტიანობის მისაღწევად მიზანშეწონილია რკინიგზის საექსპლუატაციო ფუნქციის სრული კომერციალიზაცია.

_______________

1. Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton

2. იქვე
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. საქართველოს სარკინიგზო რეფორმის შეფასება 

</Metadata>

</Description>

-->


კომპლექსური ინდუსტრიის რეფორმა გრძელვადიანი და ეტაპობრივი პროცესია, რადგან შესაბამის საკანონმდებლო, ინსტიტუციურ და მმართველობით სტრუქტურებში ერთდროული და ჰარმონიული ცვლილებების განხორციელება ხანგრძლივ დროსა და ძალისხმევას მოითხოვს. 

საქართველოში მიმდინარე და განხორციელებული სარკინიგზო რეფორმის შეფასება, აღმოსავლეთ ევროპის სხვა ქვეყნების რკინიგზებთან შედარებით, ასახულია მსოფლიო ბანკის ჯგუფის დაკვეთით მომზადებულ ანალიტიკურ კვლევაში „რეფორმები, კომერციალიზაცია და კერძო სექტორის მონაწილეობა აღმოსავლეთ ევროპისა და ცენტრალური აზიის რკინიგზებში“. თავის ანგარიშში ავტორი პაულ ამოსი იმ ქვეყნებს, რომლებშიც სარკინიგზო რეფორმები გატარდა, სამ ჯგუფად ჰყოფს: ,,წარმატებული რეფორმატორები” (შეფასებისას 1 ქულა), ,,ნაკლებად წარმატებული რეფორმატორები” (შეფასებისას 2 ქულა) და ,,წარუმატებელი რეფორმატორები” (შეფასებისას 3 ქულა).1 სარკინიგზო რეფორმა აღმოსავლეთ ევროპისა და ცენტრალური აზიის ქვეყნებში გვაძლევს შემდეგ სურათს: შვიდი ქვეყანა შეიძლება ჩაითვალოს ,,კარგ” რეფორმატორებად, ესენია: ესტონეთი, ბულგარეთი, უნგრეთი, ყაზახეთი, პოლონეთი, რუმინეთი და სლოვაკეთის რესპუბლიკა. ,,საშულო” და ,,კარგ” რეფორმატორებად მიჩნეულმა ქვეყნებმა ამ უკანასკნელ წლებში მიიღეს ახალი კანონები რკინიგზის შესახებ, შექმნეს კომერციული ბიზნეს-სტრუქტურები, გამონახეს სამგზავრო გადაზიდვების დანაკარგების დაფარვის კონკრეტული გზები, მოახდინეს ზოგიერთი არაძირითადი ბიზნესის პრივატიზება და შექმნეს კონკურენცია მიმწოდებელთა ბაზარზე. მხოლოდ ესტონეთში განხორციელდა ძირითადი სარკინიგზო ტრანსპორტის პრივატიზება, ხოლო ზოგიერთ სხვა ქვეყანაში, მაგ: ყაზახეთსა და რუმინეთში, შეიქმნა მესამე მხარის სატვირთო ოპერატორები, რომლებსაც ათვისებული აქვთ ბაზრის მნიშვნელოვანი ნაწილი. 

რუსეთი კლასიფიცირებულია ,,საშუალო” რეფორმატორად, სადაც რეფორმები ახალი დაწყებულია, მაგრამ სტრუქტურის მასშტაბის და სირთულის გათვალისწინებით კომერციალიზაციის გატარების შემთხვევაში ეს რეფორმა დიდი მიღწევა იქნება. 

აღმოსავლეთ ევროპისა და ცენტრალური აზიის რეგიონის 27 ქვეყნიდან რკინიგზის რეფორმა ძალზე ნელი ტემპებით მიმდინარეობს დაახლოებით ათ ქვეყანაში. ,,ნელი” რეფორმატორების რიცხვში შესული ყველა ქვეყანა იმავდროულად ცუდ რეფორმატორად არ ითვლება. მაგ: უკრაინისა და აზერბაიჯანის სარკინიგზო ინდუსტრიაში არ გატარებულა მნიშვნელოვანი სტუქტურული ცვლილებები, მაგრამ, ამის მიუხედავად, რკინიგზების ფინანსური მდგომარეობა თანდათან უმჯობესდება. აღსანიშნავია ისიც, რომ ამ ჯგუფში შემავალი ქვეყნებიდან ძალზე სავალალო მდგომარეობაში არიან ალბანეთი, მაკედონია და თურქეთი. 

საქართველოში გატარებული სარკინიგზო რეფორმების ანალიზის საფუძველზე კვლევის ავტორი საქართველოს რკინიგზას შემდეგ შეფასებას აძლევს: 

- ახალი სარკინიგზო კანონმდებლობა - 2 ქულა 

- ორგანიზაციის ფორმები - 2 ქულა 

- მენეჯმენტის სტრუქტურები - 3 ქულა 

- კონკურენცია და კერძო მონაწილეობა - 2 ქულა 

- სამგზავრო სერვისის დაფინანსება - 3 ქულა 

- შრომის რესტრუქტურიზაცია - 2 ქულა 

- კომერციული, ბიზნეს–პროცესები – 2 ქულა 

ამრიგად, საქართველო, პაულ ამოსის შეფასებით, შედის ,,საშუალო რეფორმატორების” ჯგუფში. შესაბამისად, საქართველოს რკინიგზის კომერციული საქმიანობა ბევრად უფრო წარმატებული იქნება და მოგების მაჩვენებლები გაუმჯობესდება, თუ რესტრუქტურიზაციის პროცესი გაგრძელდება, მენეჯმენტის ეფექტიანობა გაიზრდება, საკანონმდებლო ბაზა კიდევ უფრო დაიხვეწება, რაც გაზრდის კერძო ინვესტორების ინტერესს ამ სექტორში.
________________

1. Amos, Paul: Reform, Commercialization and Private Sector Participation in Railways in Eastern and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C.  

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 7. სახელმწიფო ქონების განკარგვა: საქართველოს რკინიგზის პრივატიზება და მართვის უფლებით გადაცემა 

</Metadata>

</Description>

-->


საქართველოში სახელმწიფო ქონების განკარგვასთან დაკავშირებულ ძირითად სამართლებრივ, ეკონომიკურ და ორგანიზაციულ საკითხებს აწესრიგებს კანონი ,,სახელმწიფო ქონების და ადგილობრივი თვითმმართველი ერთეულის ქონების პრივატიზებისა და სარგებლობის უფლებით გადაცემის შესახებ”. „სახელმწიფო ქონებას“, კანონში მოცემული განმარტების მიხედვით, სხვა ნივთებსა და არამატერიალურ დოვლათთან ერთად მიეკუთვნება სახელმწიფოს საკუთრებაში არსებული აქციები და წილები შესაბამის საწარმოებში. მათ შორის სახელმწიფოს წილი შპს. ,,საქართველოს რკინიგზაში”. 

შპს. ,,საქართველოს რკინიგზაში” სახელმწიფოს წილის, ისევე როგორც სახელმწიფო ქონების განკარგვა, შეიძლება განხორციელდეს როგორც მისი პრივატიზებით (წილის გაყიდვით), ისე მისი სარგებლობის უფლებით გადაცემით. აღსანიშნავია, რომ 2007 წლის ივლისამდე კანონით პირდაპირ იყო აკრძალული ,,სახელმწიფოებრივი მნიშვნელობის რკინიგზის” პრივატიზება. 2007 წლის 11 ივლისის საკანონმდებლო ცვლილებით კი იმ სახელმწიფო ქონების ჩამონათვალიდან, რომლის პრივატიზებაც დაუშვებელია, ამოღებული იქნა რკინიგზა. 

სახელმწიფოს საკუთრებაში არსებული წილებისა და აქციების სარგებლობის უფლებით გადაცემაში, ასევე, მოიაზრება მათი გადაცემა მართვის უფლებით. კანონი ითვალისწინებს სახელმწიფო ქონების პრივატიზებას აუქციონისა და პირდაპირი მიყიდვის ფორმით. სახელმწიფო ქონებისა და ადგილობრივი თვითმმართველი ერთეულის ქონების პირდაპირი მიყიდვის შესახებ გადაწყვეტილებას იღებს და შესაბამის პირობებს ადგენს საქართველოს პრეზიდენტი. რაც შეეხება სახელმწიფოს წილობრივი მონაწილეობით მოქმედი საწარმოების წილებისა და აქციების საწარმოთა მართვის სააგენტოდან სხვა სუბიექტებზე მართვის უფლებით გადაცემას, ამას არეგულირებს საქართველოს პრეზიდენტის 2003 წლის 11 მაისის ბრძანებულება საწარმოთა მართვის სააგენტოდან სხვა სუბიექტებზე აქციებისა და წილების მართვის უფლებით გადაცემის წესის დამტკიცების თაობაზე. 

ბრძანებულების თანახმად, საწარმოთა მართვის სააგენტოდან სხვა სუბიექტებზე აქციებისა და წილების მართვის უფლებით გადაცემის მიზანშეწონილობის შესახებ გადაწყვეტილებას იღებს ეკონომიკური განვითარების მინისტრი, ხოლო გადაცემა ხორციელდება მხოლოდ კონკურსის საფუძველზე, რომლის შესახებ დებულებას ამტკიცებს ეკონომიკური განვითარების მინისტრი. 

ბრძანებულება ადგენს კონკურსის გარეშე აქციებისა და წილების გადაცემის წესს, კერძოდ, კონკურსის გარეშე სააგენტოდან სხვა სუბიექტებზე სახელმწიფოს წილობრივი მონაწილეობით მოქმედი საწარმოს (საწარმოების) აქციებისა და წილების მართვის უფლებით გადაცემა შეიძლება მოხდეს მხოლოდ: ა) საქართველოს მთავრობის განკარგულების საფუძველზე; ბ) [.....] 

როგორც მოცემული დებულებიდან ჩანს, მთავრობის მიერ უკონკურსოდ წილებისა და აქციების მართვის უფლებით გადაცემის შემთხვევაში ბრძანებულება არ ითვალისწინებს არავითარი წინაპირობის არსებობის საჭიროებას. მას მინიჭებული აქვს ”შეუზღუდავი დისკრეცია” და ნებისმიერ დროს შეუძლია ყოველგვარი წინაპირობის დაკამყოფილების გარეშე მოახდინოს წილებისა და აქციების მართვის უფლებით გადაცემა. 

ნიშანდობლივია, რომ პრეზიდენტის აღნიშნული ბრძანებულება თავდაპირველი სახით არ ითვალისწიბენდა წილებისა და აქციების უკონკურსოდ, ყოველგვარი პირობის გარეშე გადაცემას. 

2005 წ. 12 მაისს, 2006 წ. 11 ივლისს და 2007 წ. 19 აპრილს განხორციელებული ცვლილების საფუძველზე საერთოდ გაუქმდა ყველანაირი წინაპირობა, რომლის არსებობაც აუცილებელი იყო კონკურსის გარეშე წილების/აქციების მართვის უფლებით გადაცემისთვის, შესაბამისად კი მთავრობას საშუალება მიეცა, ყოველგვარი შეზღუდვისა და პირობების დაკამაყოფილების გარეშე მართვის უფლებით გადაეცა მესამე პირებისთვის სახელმწიფოს წილები და აქციები საწარმოებში. 

დარგის ექსპერტთა შორის გარკვეული კითხვები და ეჭვები აღძრა ბრძანებულებაში შეტანილმა ბოლო ცვლილებამ, რომელიც სულ რამდენიმე თვით უსწრებდა წინ ,,Parkfield Investment Limited”-ისათვის რკინიგზის მართვის უფლებით გადაცემას.1 

როგორც აღვნიშნეთ, ბოლო ცვლილება განხორციელდა 2007 წლის 19 აპრილს, ხოლო 2007 წლის 16 აგვისტოს საქართველოს მთავრობამ გამოსცა განკარგულება შპს. ,,საქართველოს რკინიგზის” სახელმწიფოს საკუთრებაში არსებული 100%-იანი წილის ,,Parkfield Investment Limited”-ისთვის მართვის უფლებით გადაცემის შესახებ. განკარგულების თანახმად, მმართველი კომპანია ვალდებული იყო 10 წლის განმავლობაში შპს. ,,საქართველოს რკინიგზაში” განეხორციელებინა 1 მილიარდი აშშ დოლარის ინვესტიცია. სახელმწიფო საკუთრებაში არსებული 100%-იანი წილის მართვისათვის ჰონორარის (მართვის ჰონორარი) სახით კომპანია მიიღებდა საწარმოს ყოველწლიურ წმინდა მოგებას. ინვესტიციის კონკრეტული მიმართულებები და სხვა მნიშვნელოვანი საკითხები უნდა მოწესრიგებულიყო ხელშეკრულებით, რომელიც გაფორმდებოდა ინვესტორსა და საქართველოს ეკონომიკური განვითარების სამინისტროს შორის. თუმცა აღნიშნული ხელშეკრულება არ გაფორმებულა. მთავრობის განკარგულების გამოცემიდან ორი თვის შემდეგ გავრცელდა ინფორმაცია, რომ შპს. ,,საქართველოს რკინიგზა” ,,Parkfield Investment Limited”-ს მართვის უფლებით აღარ გადაეცემოდა. საქართველოს მთავრობის 2007 წლის 16 აგვისტოს განკარგულება გაუქმდა 13 ნოემბრის N 622 განკარგულებით. 

ანგარიშის მომზადების პერიოდში ფონდი ,,ღია საზოგადოება საქართველო” დაინტერესდა ზემოაღნიშნული კომპანიის წარმომავლობით. პროექტში მონაწილე ჯგუფმა ინტერნეტის საშუალებით ვერ მოიძია კომპანია სახელწოდებით ,,Parkfield Investment Limited”, თუმცა ინტერნეტში არსებობს ვებგვერდი http://www.parkfieldcapital.com, რომელიც ეკუთვნის მსგავსი დასახელების კომპანიას, „Parkfield Capital”–ს. პროექტში მონაწილე ჯგუფმა ოფიციალური ელექტრონული წერილით მიმართა აღნიშნულ კომპანიას, რომელშიც სთხოვდა „Parkfield Capital”-ს შპს. ”საქართველოს რკინიგზის” მართვის უფლებით გადაცემის თაობაზე მის ხელში არსებული ინფორმაციის მოწოდებას. ,,Parkfield Capital”-ის საპასუხო წერილში ვკითხულობთ, რომ კომპანიას შპს. „საქართველოს რკინიგზასთან” „არასოდეს არანაირი შეხება არ ჰქონია”. შესაბამისად, პროექტში მონაწილე ექსპერტების ვარაუდით, „Parkfield Capital” სხვა კომპანიაა და არა აქვს კავშირი Parkfield Investment Limited”-თან, ხოლო საქართველოს რკინიგზის მართვის უფლებით გადაცემით დაინტერესებული იყო „Parkfield Investment Limited”, რომლის შესახებაც ინტერნეტ სივრცეში არავითარი ინფორმაცია არ მოიპოვება. სამწუხაროდ, სამუშაო ჯგუფისთვის აღნიშნულ კომპანიაზე ზეპირი ინფორმაციის მოპოვებაც შეუძლებელი გახდა, ვინაიდან ამის შესახებ ვერც ეკონომიკური განვითარების სამინისტრომ, ვერც შპს. „საქართველოს რკინიგზამ“ და ვერც „ქონების მართვის სააგენტომ“ ინფორმაცია ვერ/არ მოგვაწოდეს. 

როგორც შესავალში აღვნიშნეთ, 2007 წლის ნოემბერში საქართველოს ეკონომიკური განვითარების სამინისტრომ გამოაცხადა ინტერესთა გამოხატვა სახელმწიფო საკუთრებაში არსებულ შპს. „საქართველოს რკინიგზის” წილის გასხვისების მიზნით2. განცხადების მიღების ბოლო ვადად 2008 წლის 25 იანვარი დასახელდა. ვებგვერდზე არსებული ინფორმაცია საკმაოდ ზოგადია: შპს. „საქართველოს რკინიგიზის” პრივატიზაციის ინტერესთა გამოხატვაში მონაწილე პრეტენდენტმა (დაინტერესებულმა მხარემ) უნდა წარმოადგინოს: (1) შესაძენი ფასი (ვალუტის მითითებით); (2) საწარმოს განვითარების გეგმა (განსახორციელებელი ინვესტიციების მოცულობისა და ვადების მითითებით). ვებგვერდზე ასევე მითითებულია შემდეგი: „გამოქვეყნებული პუბლიკაცია და ინტერესის გამოხატვის გამოცხადება არ ავალდებულებს ეკონომიკური განვითარების სამინისტროს, მიყიდოს ნებისმიერი წილი შესყიდვებით დაინტერესებულ ნებისმიერ მხარეს; არ აძლევს მხარეებს სამინისტროს მიმართ ნებისმიერი სახის პრეტენზიისა და რაიმე ქმედების განხორციელების უფლებას. ეკონომიკური განვითარების სამინისტრო იტოვებს უფლებას, საკუთარი მოსაზრებით ნებისმიერ დროს (1) გამოეთიშოს გაყიდვის პროცედურას; ან (2) შეაჩეროს ან შეცვალოს პროცედურა, ან (3) გამორიცხოს ნებისმიერი დაინტერესებული მხარე გაყიდვის პროცედურიდან ეკონომიკური განვითარების სამინისტროს საწინააღმდეგო ნებისმიერი კომპენსაციის ან ზარალის ანაზღაურების შესახებ პრეტენზიის აღძვრის უფლების გარეშე”.
წინამდებარე ანგარიშში მონაწილე ექსპერტები შეხვდნენ შპს. ,,საქართველოს რკინიგზის” პრივატიზაციაზე პასუხისმგებელ საკონტაქტო პირებს ეკონომიკის სამინისტროდან, თუმცა მათი განცხადებით არანაირი პირობები განცხადების მიღებამდე დადგენილი არ არის. ასევე არ არის მიღებული გადაწყვეტილება, თუ სახელმწიფოს წილის რა ნაწილი უნდა გაიყიდოს. შემოსული განაცხადების შეფასების შემდეგ განისაზღვრება კონკრეტული პირობები პრივატიზებისთვის. ეს იმას ნიშნავს, რომ ოფიციალურად ამ საკითხზე გადაწყვეტილება კვლევის მომზადებისას არ არსებობდა, რაც სრულებით არ გამორიცხავს იმ ფაქტს, რომ ხელისუფლებას უკვე ჰქონდეს მოფიქრებული პრივატიზების პირობები და მინიმალური ფასი.

________________

1. 1990 წლიდან განვითარებად ქვეყნებში შეინიშნება კერძო სექტორისთვის რკინიგზის მართვის უფლებით გადაცემის ტენდენცია. 1997 წლის ბოლოს განვითარებადი ქვეყნების თოთხმეტმა მთავრობამ სარკინიგზო ინფრასტრუქტურა მართვის უფლებით გადასცა კერძო სექტორს. მაგ. ლათინურ ამერიკაში სარკინიგზო სექტორის 81% მართვის უფლებით არის გადაცემული კერძო კომპანიებზე. თითქმის ყველა სარკინიგზო პროექტი ლათინური ამერიკის ქვეყნებში კონცესიის ტიპს მიეკუთვნება. ამგვარი კონტრაქტების ძირითადი სარგებელი იმაში მდგომარეობს, რომ კონცესიით გადაცემისას მთავრობას საკუთრებაში რჩება ისეთი საკვანძო ობიექტი, როგორიცაა, მაგ. რკინიგზა. იმავდროულად ამ ობიექტებში ინვესტირებას ახდენს კერძო სექტორი და მთავრობა თავისუფლდება სუბსიდირებისგან. ლათინური ამერიკის ქვეყნებში კონცესიები ძირითადად გადაეცემა ადგილობრივი კომპანიების კონსორციუმებს ხშირად რომელიმე გამოცდილ საერთაშორისო ოპერატორთან თანამშრომლობისა ან მსხვილი სატვირთო მომხმარებლის მიერ სპონსორობის პირობებში. სარკინიგზო სექტორის მართვის უფლებით გადაცემისას, მაგალითად, ლათინურ ამერიკაში, გამოიყენება სტანდარტული მოდელი, რაც გულისხმობს სექტორის დაყოფას სარკინიგზო ინფრასტრუქტურასა და საოპერაციო საქმიანობას შორის. ამ ქვეყნებში კერძო კომპანიები ეწევიან საოპერაციო საქმიანობას, ხოლო სარკინიგზო ინფრასტრუქტურა სახელმწიფოს საკუთრებაშია. ინფრასტრუქტურის დაყოფა, ასევე, არეგულირებს ბალანსს სახელმწიფო და კერძო სექტორებს შორის. ძირითადი ინფრასტრუქტურა შესაძლებელია დარჩეს სახელმწიფოს დაგეგმვისა და უზრუნველყოფის პრეროგატივად, ხოლო რკინიგზის მაგისტრალების/ხაზების სერვისი დაიყოს სახელმწიფოსა და კერძო კომპანიებს შორის. 

2. www.privatization.ge/spp/spp/news_view.php?lang=ge&action=article&news_id=128
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8. რკინიგზის ფუნქციონირების ეკონომიკური ანალიზი 

</Metadata>

</Description>

-->


<!--

<Section>

<Description>

<Metadata name=”Title”> 8.1. რკინიგზაში არსებული მდგომარეობის ანალიზი 

</Metadata>

</Description>

-->


იმისათვის, რომ შევაფასოთ შპს. ,,საქართველოს რკინიგზაში” მოსალოდნელი ინვესტირების ეფექტი, როგორც ამ სექტორის მომავალ განვითარებაზე, ასევე მთლიანად საქართველოს ეკონომიკაზე, აუცილებელია რკინიგზაში არსებული დღევანდელი მდგომარეობის ანალიზი, ანუ ჯერ უნდა შეფასდეს, თუ რა სიმძლავრეებზე მუშაობს ამჟამად ,,საქართველოს რკინიგზა”, რის შემდგომაც შესაძლებელი გახდება ამ სექტორის სამომავლო პოტენციალის შეფასებაც. 

როგორც ცნობილია, რკინიგზის საქმიანობის სფერო ორ ძირითად მიმართულებად იყოფა: სატვირთო გადაზიდვები და სამგზავრო გადაზიდვები. ზოგადად, სატვირთო გადაზიდვები რკინიგზის შემოსავლის გენერირების ძირითადი წყაროა, ხოლო სამგზავრო გადაზიდვები უმეტეს შემთხვევაში ზარალიანი ოპერაციაა, რადგან მატარებლით მგზავრობის დაბალი ტარიფი საკმარისი არ არის რკინიგზის შენახვისა და მომსახურებისათვის. შედეგად, მსოფლიოს მრავალ ქვეყანაში რკინიგზა ზარალიანი ორგანიზაციაა. მათგან განსხვავებით საქართველოს რკინიგზა მომგებიანი საწარმოა, ანუ საქართველოს რკინიგზაში სატვირთო გადაზიდვების წილი მთლიან ოპერაციებში საკმარისია მგზავრების ტრანსპორტირებიდან მიღებული ზარალის დასაფარად და დამატებით მოგების მისაღებად. 2006 წლის შემოსავლების მოცულობა მგზავრთა და ტვირთების გადაზიდვების სექტორებს შორის შეადგენდა შემდეგ პროცენტულ მაჩვენებელს: შემოსავლების 90% – სატვირთო გადაზიდვები, შემოსავლების 5% – სამგზავრო გადაზიდვები, ხოლო დანარჩენი 5% – სხვა გადაზიდვები.1 

2007 წლის 9 თვის მონაცემებით ტვირთგადაზიდვების დაახლოებით 65% ტრანზიტულ ტვირთგადაზიდვებზე მოდიოდა, 16% – იმპორტზე, 13% – ადგილობრივ გადაზიდვებზე, ხოლო 6% – საექსპორტო გადაზიდვებზე.2 ამავე მონაცემებზე დაყრდნობით, 2007 წელს, 9 თვის განმავლობაში, საქართველოს რკინიგზაზე გატარებული ტვირთის მოცულობის 30% მოდიოდა ნედლი ნავთობის გატარებაზე, 29% – სხვა მშრალი ტვირთის გადაზიდვაზე, 22% – ნავთობპროდუქტებზე, ხოლო დანარჩენი პროცენტები ნაწილდებოდა სხვადასხვა პროდუქტის (მაგ. შაქარი, ფერადი მეტალები და ა.შ.) გატარებაზე. საქართველოს რკინიგზიდან მიღებული შემოსავლები კი შემდეგნაირად ნაწილდებოდა (2007 წ. 9 თვე): 35% – სხვა მშრალი პროდუქტის/ტვირთის გადაზიდვიდან მიღებული შემოსავლები, 25% – ნავთობპროდუქტების გადაზიდვიდან მიღებული შემოსავლები, 22% – ნედლი ნავთობიდან მიღებული შემოსავლები. ნავთობისა და ნავთობპროდუქტების გადაზიდვები მოდის აზერბაიჯანიდან, თურქმენეთიდან და ყაზახეთიდან ბათუმის პორტისაკენ. 

დღეისათვის საქართველოს რკინიგზის მთავარი ხაზის საექსპლუატაციო სიგრძე 1554 კმ-ია, იგი მოიცავს 1422 ხიდს, 32 გვირაბს, 22 სამგზავრო ფუნქციის მქონე ვაგზალსა და 114 სატვირთო სადგურს3. ის კასპიისა და შავი ზღვის დამაკავშირებელი რკინიგზის შემადგენელი ნაწილია. ტვირთბრუნვა ძირითადად შედგება ნავთობისა და ნავთობპროდუქტების ტრანზიტისგან აზერბაიჯანიდან და ყაზახეთიდან ბათუმისა და ფოთის პორტების მიმართულებით. საქართველოს ხელსაყრელი მდებარეობა საშუალებას აძლევს რკინიგზას, ისარგებლოს რეგიონის ეკონომიკური ზრდისა და ენერგეტიკული რესურსების კონცენტრაციის შედეგად სარკინიგზო გადაზიდვებზე მოთხოვნის ზრდით. 

Booz Allen Hamilton4-ის (BAH) შეფასებით, სარკინიგზო მაგისტრალის ქსელი საკმაოდ ნორმალურ მდგომარეობაშია, მაგისტრალი მთლიანად ელექტროფიცირებულია, ხოლო ძირითადი მაგისტრალი ორმხრივი მოძრაობის საშუალებას იძლევა. მთავარი დაბრკოლება რკინიგზისთვის არის ინფრასტრუქტურის, ლოკომოტივების, ვაგონების და ა.შ. ხანდაზმულობა. 

საქართველოს რკინიგზის ინფრასტრუქტურა რამდენიმე კომპონენტისაგან შედგება, ესენია: ხიდები, გვირაბები და სარკინიგზო მაგისტრალი, კომუნიკაციის საშუალებები, ელექტროენერგიის მიწოდება, დეპოები, სადგურები და მასთან დაკავშირებული აღჭურვილობა. როგორც BAH-ი აღნიშნავს, სარკინიგზო მაგისტრალის მდგომარეობა დამაკმაყოფილებელია, თუმცა აუცილებელია შესაკეთებელი სამუშაოების ჩატარება (კერძოდ, რელსების ბალასტის არასაკმარისი სიღრმე მიჩნეულია სარკინიგზო ხაზის ძირითად ნაკლოვანებდ), რათა რკინიგზას უფრო მძიმე ტვირთების სწრაფი ტრანსპორტირების საშუალება მიეცეს. ასევე მნიშვნელოვანია ხიდებისა და გვირაბების განახლება. მიმდინარე ეტაპზე სარკინიგზო მაგისტრალზე არსებული ხიდების უმეტესი ნაწილი 85 წელზე მეტი ხანდაზმულობისაა. აღნიშნული კვლევის ავტორები მიიჩნევენ, რომ ხიდებისა და გვირაბების შეკეთება რკინიგზისთვის ერთ-ერთი პრიორიტეტი უნდა იყოს. მიუხედავად იმისა, რომ გზების, ხიდებისა და გვირაბების მდგომარეობა ოპერაციების უწყვეტად წარმოების საშუალებას იძლევა, კრიტიკულ ადგილებში სარემონტო სამუშაოების ჩატარებას, კერძოდ, დაზიანებული რელსების გამოცვლას, ხიდების გამყარებას, გვირაბებში დრენაჟის სისტემის გამყარებას და ა.შ. დიდი მნიშვნელობა ენიჭება. რაც შეეხება საკომუნიკაციო სისტემას, საქართველოს რკინიგზაში საჭიროა ძველი სადისპეჩერო სისტემის ახალი ციფრული საკომუნიკაციო და სასიგნალო სისტემით შეცვლა, რაც გააუმჯობესებს ლოკომოტივების მძღოლებსა და დისპეჩერებს შორის კომუნიკაციას და უზრუნველყოფს მატარებლების უფრო მობილურ და დროულ გადაადგილებას. BAH-ის შეფასებით აღნიშნული სისტემის დანერგვა დაახლოებით 20 მილიონი აშშ დოლარის ინვესტიციას მოითხოვს. 

მიუხედავად იმისა, რომ სარკინიგზო მაგისტრალი საქართველოში მთლიანად ელექტრიფიცირებულია, BAH-ის ექსპერტების შეფასებით ელექტრომომარაგების სისტემა განახლებას საჭიროებს. განახლების პროგრამის დასრულება დაახლოებით 2015 წლისთვის არის შესაძლებელი და მოითხოვს წლიურად 3-4 მილიონი აშშ დოლარის ხარჯის გაწევას. 

ასევე საყურადღებოა რკინიგზის საქმიანობასთან დაკავშირებული გარემოს დაბინძურების პრევენციის ღონისძიებების გატარება. ამ მხრივ დაბინძურების ოთხი ძირითადი წყარო შეიძლება გამოვყოთ: (1) დაზიანებული მანქანებიდან ნავთობის გაჟონვა; (2) მატარებლების გაჩერების ადგილებში დაბინძურება; (3) ჩატვირთვისა და გადმოტვირთვის ადგილებში გაჟონვები; (4) ნარჩენების მართვა. აქედან, ექსპერტების მოსაზრებით, ყველაზე სერიოზულ საფრთხეს ბათუმისა და ფოთის ტერმინალებში ნავთობის ჩატვირთვა-გადმოტვირთვის დროს ნავთობის გაჟონვა და, შედეგად, გარემოს დაბინძურება წარმოადგენს. აღნიშნულის გათვალისწინებით BAH-ის რეკომენდაციაა გარემოსდაცვითი პრობლემების აღმოსაფხვრელად სპეციალური პროგრამის შემუშავება, რაც დაახლოებით 1 მილიონი აშშ დოლარის ინვესტირებას მოითხოვს.

BAH-ის კვლევაში მოცემულია საქართველოს რკინიგზის ინფრასტრუქტურის გაუმჯობესების სამი განსხვავებული სცენარის ხარჯების შეფასება. ინფრასტრუქტურის მინიმალური დონის მისაღწევად საჭირო ინვესტირების მოცულობა 100 მილიონი აშშ დოლარის ოდენობით არის შეფასებული. აღნიშნული ითვალისწინებს იმ კაპიტალის მოზიდვას, რაც უზრუნველყოფს რკინიგზის ოპერაციების მიმდინარე დონის უსაფრთხო და ფინანსურად გამართულ წარმოებას. გაუმჯობესების სასურველი დონე ითვალისწინებს ინფრასტრუქტურის ყოფილი საბჭოთა კავშირის სტანდარტების დონემდე მიყვანას, რასაც ექსპერტთა შეფასებით დაახლოებით 222 მილიონი აშშ დოლარის ინვესტირება დასჭირდება. ექსპერტები ასევე აფასებენ სარკინიგზო ინფრასტრუქტურის ევროკავშირის სტანდარტების (მატარებლების მოძრაობის სიჩქარის მნიშვნელოვნად გაზრდა) დონეზე გაუმჯობესებისათვის საჭირო ხარჯებს, რაც, დაახლოებით 526 მილიონ აშშ დოლარს შეადგენს. უნდა აღინიშნოს, რომ ეს შეფასებები 2005 წლის დასაწყისშია გაკეთებული, ანუ ინფლაციის ფაქტორის გათვალისწინებით დღევანდელ პირობებში ამავე დონის მისაღწევად ინვესტიციის საჭირო მოცულობა გაიზრდება. 

საინტერესოა, აგრეთვე, რკინიგზის განკარგულებაში არსებული მოძრავი შემადგენლობის მდგომარეობის BAH-ის მიერ ჩატარებული შეფასება. 2005 წლის მონაცემებით საქართველოს რკინიგზის მოძრავი შემადგენლობა შედგება 12,636 ერთეულისგან. აქ იგულისხმება როგორც ლოკომოტივები, ასევე სამგზავრო და სატვირთო ვაგონები. აღსანიშნავია, რომ ვაგონების თითქმის ნახევარი გამოსულია მწყობრიდან. მხოლოდ ვაგონების 53% არის მუშა მდგომარეობაში, თუმცა მათი 70%-ზე მეტი ოც წელზე მეტი ხანდაზმულობისაა და რამდენიმე წელიწადში მათი შეცვლაც აუცილებელი იქნება. რაც დრო გადის, აღნიშნული პრობლემა სულ უფრო აქტუალური ხდება. დაძველებული ვაგონების მთლიანად შესაცვლელად, ჩვენი შეფასებით,5 დაახლოებით 900 მილიონი აშშ დოლარის ინვესტიცია იქნება განსახორციელებელი. 

მოძრავი შემადგენლობის თანამედროვე მატარებლებით განახლების აუცილებლობა საქართველოს რკინიგზას ახალი ამოცანების წინაშე აყენებს. ინფრასტრუქტურის განახლებასთან ერთად აუცილებელი იქნება გარკვეული კაპიტალდაბანდებების განხორციელება აღჭურვილობის თანამედროვე დიაგნოსტიკური ცენტრის ჩამოსაყალიბებლად, რის შედეგადაც თავიდან იქნება აცილებული მოძრავი ტექნიკის დაგვიანებული ან არასათანადო შეკეთება. დიაგნოსტიკური ცენტრის ჩამოსაყალიბებლად აუცილებელია როგორც შესაბამისი ტექნიკის შეძენა, ისე მომსახურე პერსონალის გადამზადება, რის შედეგადაც ეს უკანასკნელი შეძლებს ახალი ტექნიკის გამოყენებასა და შენახვას. 

ამრიგად, უხეში შეფასებით, საქართველოს რკინიგზის ოპერაციების უსაფრთხო და ეფექტური წარმოებისათვის მომავალი 10-15 წლის განმავლობაში საჭიროა 1,2-დან 1,4 მილიარდ დოლარამდე ინვესტიციის განხორციელება.

_________________

1. Georgian Railway Overview 2007. www,railway.ge 

2. იხ. იქვე 

3. www.railway.ge

4. Georgian Railways Restructuring Assistance. Assessment Report – May 2005, Booz Allen Hamilton  

5. ჩვენი შეფასება მიღებულია ხანდაზმული ვაგონების რაოდენობის გადამრავლებით საბაზრო ფასზე – ცალ–ცალკე, ვაგონის ტიპის მიხედვით. საბაზრო ფასად აღებულია ინტერნეტის ვებ-გვერდებზე მოცემული ვაგონის ცალკეული ტიპების ფასები, თუმცა ,,საქართველოს რკინიგზას” შეიძლება აქვს საშუალება კონკრეტული მომწოდებლებისგან განსხვავებული ფასით ვაგონების შეძენისა.   

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8.2. ინვესტიციის შედეგად მისაღები შესაძლო ეკონომიკური ეფექტი 

</Metadata>

</Description>

-->


როგორც უკვე აღინიშნა, შპს. ,,საქართველოს რკინიგზაში” ინვესტირებამ შესაძლოა საკმაოდ სერიოზული გავლენა მოახდინოს საქართველოს ეკონომიკაზე. აღნიშნული ეფექტი რამდენიმე ძირითადი მიმართულებით შეიძლება განვიხილოთ: (1) საქართველოს რკინიგზა ერთ–ერთი ყველაზე მსხვილი დამსაქმებელი ორგანიზაციაა საქართველოში, ამდენად, რკინიგზის გაფართოება პირდაპირ არის დაკავშირებული მასში დასაქმებულთა რაოდენობის, აგრეთვე სახელფასო განაკვეთების ზრდასთან. ეს ყველაფერი კი საბოლოო ჯამში ხელს შეუწყობს შემოსავლის ზრდას და, ზოგადად, ეკონომიკური კეთილდღეობის ამაღლებას. (2) სატრანსპორტო მომსახურებას, რომლის ერთ-ერთ ძირითად კომპონენტს სარკინიგზო ტრანსპორტი წარმოადგენს, საკმაოდ მნიშვნელოვანი წილი უკავია მთლიანი შიდა პროდუქტის ფორმირებაში. ამდენად, სარკინიგზო სექტორზე მოსალოდნელი ინვესტიციის განხორციელება ხელს შეუწყობს მთლიანად ქვეყანაში დამატებული ღირებულების ზრდას და, ზოგადად, ეკონომიკურ ზრდას. (3) სატრანსპორტო მომსახურებიდან მიღებული შემოსავალი საქართველოს საგადამხდელო ბალანსის ერთ–ერთი საკმაოდ მნიშვნელოვანი მუხლია. სატრანზიტო გადაზიდვების მოცულობისა და ამ გადაზიდვების შედეგად მიღებული შემოსავლის ზრდა საკმაოდ მნიშვნელოვანია მიმდინარე ანგარიშის ბალანსის გასაუმჯობესებლად, რაც, თავის მხრივ, განაპირობებს საგარეო ვალის ზრდის ტემპის შენელებას. ალბათ საინტერესოა თითოეული ამ მიმართულების ცალ–ცალკე უფრო დეტალურად განხილვა.
<!--

<Section>

<Description>

<Metadata name=”Title”> 8.2.1. დამატებითი შემოსავლების ფორმირება 

</Metadata>

</Description>

-->


შპს. ,,საქართველოს რკინიგზა” ერთ–ერთი ყველაზე მსხვილი დამსაქმებელი ორგანიზაციაა საქართველოში. 2006 წლის მდგომარეობით მასში 15041 მუშაკი იყო დასაქმებული1. საშუალო ხელფასი, დაახლობით, 300 ლარს შეადგენს, რაც საქართველოში დასაქმებულთა საშუალო ანაზღაურების ტოლია.2 უხეში შეფასებით ყოველთვიური სახელფასო ფონდი 4,5 მილიონ ლარს აღემატება. საქართველოს რკინიგზის ოპერაციების მოცულობისა და ფინანსური შედეგის ზრდასთან ერთად სავარაუდოა, რომ გაიზრდება რკინიგზაში დასაქმებულთა საშუალო ხელფასიც და, შესაბამისად, შრომითი შემოსავალი. გარდა ამისა, უნდა აღინიშნოს, რომ 2002-2004 წლებში შპს. ,,საქართველოს რკინიგზა” მოგების გადასახადის სახით საქართველოს ბიუჯეტში წლიურად, დაახლოებით, 15 მილიონ ლარს იხდიდა, რაც იმას ნიშნავს, რომ ზემოთქმულთან ერთად რკინიგზა ამ გზითაც არაპირდაპირ გავლენას ახდენს ქვეყნის შემოსავლების ფორმირებაზე. ასევე, უნდა აღინიშნოს, რომ რკინიგზაში ინვესტიციის განხორციელება გულისხმობს გვირაბების, ხიდების, გზების, დეპოების და ა.შ. მშენებლობასა და შეკეთებას, რაც, თავის მხრივ, ახალი სამუშაო ადგილებისა და დამატებითი შემოსავლების წყარო გახდება. გაზრდილი შემოსავლები საქართველოს მოქალაქეებისათვის ნიშნავს ქვეყანაში ერთობლივი მოთხოვნის გაზრდას, რაც საბოლოო ჯამში მშპ-ს და შესაბამისად, ეკონომიკის ზრდაზე აისახება.

_______________

1. Georgian railway. Overview 2007. www.railway.ge
2. საქართველოს სტატისტიკის დეპარტამენტის ცნობით, 2006 წლის ბოლოსთვის საშუალო ხელფასი საქართველოში 299,2 ლარს შეადგენს.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8.2.2. მთლიანი შიდა პროდუქტის ზრდა 

</Metadata>

</Description>

-->


როგორც უკვე აღვნიშნეთ, სატრანსპორტო სექტორზე შექმნილი დამატებული ღირებულება მშპ-ს დაახლოებით 7%-ს შეადგენს, ხოლო სატრანსპორტო მომსახურების დიდი ნაწილი სწორედ რკინიგზაზე მოდის, რაც იმას ნიშნავს, რომ რკინიგზას საქართველოს ეკონომიკის საკმაოდ მნიშვნელოვანი სეგმენტი უჭირავს. 2006 წლის მონაცემებით სატრანსპორტო სექტორზე შექმნილი დამატებული ღირებულება 14,6%-ით გაიზრდა წინა წლის მაჩვენებელთან შედარებით. თუ აღნიშნული ზრდის ტემპი მომავალშიც შენარჩუნდა ან გაიზარდა (ამის გარანტიას რკინიგზაში განხორციელებული ინვესტიცია უნდა იძლეოდეს), მაშინ ეს ნიშნავს მთლიანი შიდა პრდუქტის ანუ ეკონომიკის დაახლოებით 1%-იან ზრდას, რაც საკმაოდ მნიშვნელოვანი წილია ეკონომიკის მხოლოდ ერთი სექტორისათვის. აღნიშნული ზრდის ტემპის მნიშვნელობის ხაზგასასმელად გავიხსენოთ, რომ რუსეთის მიერ საქართველოსთვის ეკონომიკური ბლოკადის გამოცხადების შედეგად საქართველოს ეკონომიკის ზარალი მთლიანი შიდა პროდუქტის ზრდის დაახლოებით 1%-ით შეფასდა. 

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8.2.3. მიმდინარე ანგარიშის ბალანსის გაუმჯობესება 

</Metadata>

</Description>

-->


როგორც აღინიშნა, სარკინიგზო გადაზიდვებიდან მიღებულმა შემოსავალმა 2006 წელს 112 მილიონი, ხოლო 2007 წლის სამ კვარტალში 83 აშშ დოლარი შეადგინა, რაც საკმაოდ მნიშვნელოვანი წყაროა სავაჭრო ბალანსის დეფიციტის დასაფინანსებლად. 2006 წლის განმავლობაში სარკინიგზო გადაზიდვებიდან მიღებული შემოსავლით სავაჭრო დეფიციტის დაახლოებით 6% დაფინანსდა, ხოლო მიმდინარე წლის სამი კვარტლის მდგომარეობით აღნიშნული მაჩვენებელი დაახლოებით 4.5%-ს შეადგენს. თუმცა ეს საკმარისი არ არის მთლიანი სავაჭრო ბალანსის დეფიციტს დასაფარად და, შესაბამისად, საქართველოს მიმდინარე ანგარიშის ბალანსი წლების განმავლობაში დეფიციტურია. 2006 წელს მიმდინარე ანგარიშის დეფიციტმა 1,153 მილიონ აშშ დოლარს, ხოლო 2007 წლის სამ კვარტალში 1,186 მილიონ აშშ დოლარს მიაღწია. აღნიშნული დეფიციტის დაფინანსება უკანასკნელ წლებში საზღვარგარეთიდან ინვესტიციებისა და სესხების მოზიდვის გზით ხდება. შესაბამისად, ეს ხელს უწყობს საგარეო ვალის აკუმულირებას, რაც ეკონომიკისთვის არასახარბიელოა, რადგან ამ შემთხვევაში ინვესტორები კარგავენ ქვეყნის გადახდისუნარიანობისადმი ნდობას. ამდენად, სარკინიგზო ოპერაციების გაფართოება და სატრანზიტო გადაზიდვებიდან მიღებული შემოსავლების გაზრდა მნიშვნელოვანი ფაქტორია მომავალში მიმდინარე ანგარიშის დეფიციტის და საგარეო ვალის ზრდის შესამცირებლად. 
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8.3. შპს. „საქართველოს რკინიგზის“ პრივატიზებისათვის საყურადღებო საკითხები 

</Metadata>

</Description>

-->


როდესაც რაიმე ობიექტის გაყიდვაზე ან მართვის უფლებით გადაცემაზეა საუბარი, აუცილებელია, ნათელი წარმოდგენა გვქონდეს აღნიშნული ობიექტის ფინანსური შესაძლებლობების შესახებ. 2004 წლის 31 დეკემბრის მდგომარეობით შპს. ,,საქართველოს რკინიგზის” მთლიანი აქტივები 528 მილიონ ლარს აღემატებოდა. აღსანიშნავია, რომ აქტივების დაფინანსება, ძირითადად, კაპიტალის ხარჯზე ხდება. მთლიანი ვალდებულებები, როგორც მოკლევადიანი, ისე გრძელვადიანი, მხოლოდ 87 მილიონ ლარს შეადგენდა. ანუ საქართველოს რკინიგზა არ არის ორგანიზაცია, რომელსაც აქტივებთან შედარებით საკმაოდ მსხვილი ვალდებულებების გადახდა უწევს. 

ფინანსური შესაძლებლობების შეფასებისათვის საინტერესოა კომპანიის შემოსავალ-ხარჯების სტრუქტურის ანალიზი. საქართველოს რკინიგზის მთლიანი საოპერაციო შემოსავალი უკანასკნელი წლების განმავლობაში 200-300 მილიონი ლარის ფარგლებში მერყეობს. 2004 წელს აღნიშნულმა მაჩვენებელმა 265 მილიონ ლარს გადააჭარბა. თუმცა რკინიგზას ასევე უწევს მსხვილი ხარჯების გაღება ოპერაციების შეუფერხებელი წარმოებისათვის; შედეგად, წმინდა მოგება გადასახადის დაფარვამდე 40-60 მილიონი ლარის ფარგლებში მერყეობს. უკანასკნელი წლების განმავლობაში ეს მაჩვენებელიც ზრდის ტემპით ხასიათდება. თუ 2004 წელს წმინდა მოგება 44.1 მილიონი ლარი იყო, 2006 წლის მონაცემებით მან 87 მილიონი ლარი შეადგინა. 
ხარჯების სტრუქტურაში ყველაზე დიდი წილი, დაახლოებით 20%, ცვეთის ხარჯებს უკავია. აღსანიშნავია, რომ ცვეთის ხარჯი არ არის დაკავშირებული ფულადი ნაკადების გადინებასთან, ამ შემთხვევაში ეს არის ბუღალტრული გატარება, რომელიც ამცირებს წმინდა მოგებას. იმისათვის, რომ უფრო სწორად იქნას შეფასებული საქართველოს რკინიგზის ფინანსური შესაძლებლობები, ყურადღება უნდა მიექცეს კომპანიის ფულადი ნაკადების გენერირების შესაძლებლობას, ამისათვის კი მხედველობაში უნდა მივიღოთ წმინდა მოგება გადასახადების დაფარვამდე ცვეთის ხარჯების გაუთვალისწინებლად. აღნიშნული მაჩვენებელი უკანასკნელ პერიოდში 100 მილიონი ლარის ფარგლებში მერყეობს. 

საქართველოს რკინიგზის ფინანსური შესაძლებლობების დინამიკას ასახავს ქვემოთ მოტანილი ცხრილი. 

ცხრილი №2. შპს. ,,საქართველოს რკინიგზის” შემოსავლების  ანგარიში (ათასი ლარი)1 

	
	2001 
	2002 
	2003 
	2004 

	მთლიანი
საოპერაციო
შემოსავალი
	215,135 
	268,346 
	311,695 
	265,884 

	წმინდა
მოგება 
	13,074 
	51,778 
	60,431 
	44,100 

	წმინდა
მოგება
გადასახადის
გადახდამდე
ცვეთის
ხარჯის გაუთვალის
წინებლად 
	53,377 
	99,570 
	106,816 
	81,705* 


· მონაცემის გასაანგარიშებლად გამოყენებულია ცვეთის ხარჯების შეფასება
როგორც ცხრილიდან ჩანს, 2002 წლიდან მოყოლებული საქართველოს რკინიგზაში ფულადი ნაკადების შემოდინება დაახლოებით წლიური 100 მილიონი ლარის ფარგლებში მერყეობს. შპს „საქართველოს რკინიგზის“ ინტერნეტ ვებგვერდზე არსებული ინფორმაციით 2005 და 2006 წლებში წმინდა მოგება გადასახადის გადახდამდე და ცვეთის ხარჯის გაუთვალისწინებლად კიდევ უფრო გაიზარდა და, შესაბამისად, 100 და 140 მილიონ აშშ დოლარს მიაღწია. ხოლო 2007 წლის საპროგნოზო მონაცემი 150 მილიონ აშშ დოლარს აღემატება.2 ინვესტიცის განხორციელების, რეგიონის ეკონომიკის ზრდის შემდეგ მოსალოდნელია, რომ სარკინიგზო გადაზიდვებზე მოთხოვნა კიდევ უფრო გაიზარდოს, რაც კომპანიისთვის დამატებითი შემოსავლის მოზიდვას ნიშნავს. ჩვენი გაანგარიშებისათვის დავუშვათ, რომ შპს. „საქართველოს რკინიგზა“ წლიურად საშუალოდ მინიმუმ 100 მილიონის, ხოლო მაქსიმუმ 150 მილიონი ლარის ოდენობის შემოსავლის მოზიდვას შეძლებს. როგორც ცნობილია, პრივატიზაციის შეთხვევაში წლიური ფინანსური შედეგი 100%–ით ინვესტორის საკუთრებაში რჩება. იმისათვის, რომ რაოდენობრივად შევაფასოთ, თუ რა რაოდენობის ქონება გადავა ინვესტორის საკუთრებაში პრივატიზების შედეგად, საჭიროა მომავალში მისაღები ფულადი ნაკადების დღევანდელი ღირებულება შევადაროთ სავარაუდო ინვესტიციის დღევანდელ ღირებულებას. ანუ უნდა შევადაროთ ფულადი ნაკადების შემოდინებისა და გადინების დღევანდელი ღირებულებები3. აღნიშნული გაანგარიშების შედეგად ინვესტორის მოსალოდნელი შემოსავლის დღევანდელი ღირებულება ოპტიმისტური პროგნოზით (წლიური 150 მილიონი ლარის შემოსავალი) დაახლოებით 1,170 მილიონ აშშ დოლარს, ხოლო პესიმისტური პროგნოზით (წლიური 100 მილიონი ლარის შემოსავალი) 780 მილიონ ამერიკულ დოლარს შეადგენს. როგორც უკვე აღინიშნა, საქართველოს რკინიგზის ინფრასტრუქტურის რეაბილიტაციისათვის ჩვენი შეფასებით დაახლოებით 1,2-1,4 მილიარდი აშშ დოლარის ინვესტიცია არის საჭირო. მოსალოდნელია, რომ აღნიშნული თანხის ინვესტირება განხორციელდება 15 წლის განმავლობაში, აქედან ძირითადი ნაწილის გახარჯვა პირველი 10 წლის განმავლობაში უნდა მოხდეს. ინვესტირების დღევანდელი ღირებულების გასაანგარიშებლად ჩვენც სწორედ ფულადი ნაკადების აღნიშნული დინამიკა გავითვალისწინეთ. შედეგად, 1,4 მილიარდი დოლარის 15 წლის განმავლობაში ინვესტირების დღევანდელი ღირებულება დაახლოებით 680 მილიონ აშშ დოლარს შეადგენს. ამდენად, მთლიანად პროექტის დღევანდელი წმინდა ღირებულება პესიმისტური გათვლებით 100 მილიონს, ხოლო ოპტიმისტურით დაახლოებით 490 მილიონ აშშ დოლარს შეადგენს. 
აქედან გამომდინარე, როდესაც დადგება საქართველოს რკინიგზის ინვესტორზე პრივატიზების საკითხი, მხედველობაში უნდა მივიღოთ იმ მოსალოდნელი შემოსავლების დღევანდელი ღირებულება, რომლის მიღების საშუალებასაც ინვესტორს საქართველოს რკინიგზის მოგების მთლიანად ფლობა მისცემს.
____________

1. Georgian Railways Restructuring Assistance. Assessment Report. Booz Allen Hamilton, 2005 
2. Georgian railway. Overview 2007. www.railway.ge
3. დღევანდელი ღირებულების გასაანარიშებლად გამოიყენება ქვემოთ მოცემული ფორმულა. PV= C/(1+i)+C/(1+i)2+C/(1+i)3+…+C/(1+i)T   სადაც PV არის ფულადი ნაკადების დღევანდელი ღირებულება, C – ფულადი ნაკადები, T – წლების რაოდენობა, ხოლო i– საპროცენტო განაკვეთი, რომლითაც ხდება მომავალში მისაღები შემოსავლის დისკონტირება. საპროცენტო განაკვეთად აღებულია საქართველოში ბანკების დეპოზიტებზე არსებული საშუალო შეწონილი საპროცენტო განაკვეთი – 8%.    

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 9. დასკვნები და რეკომენდაციები 

</Metadata>

</Description>

-->


როგორც აღვნიშნეთ, რკინიგზის მნიშვნელობა საქართველოს ეკონომიკისათვის სამი ძირითადი მიმართულებით შეიძლება განვიხილოთ: (1) მშპ-ს ზრდა უშუალოდ სატრანსპორტო მომსახურების სექტორზე შექმნილი დამატებული ღირებულების ხარჯზე, (2) საქართველოს რკინიგზაში დასაქმებულთა შემოსავლის ზრდა, (3) მიმდინარე ანგარიშის ბალანსის გაუმჯობესება. ინვესტიციის განხორციელების შემთხვევაში, აგრეთვე რეგიონის ეკონომიკური ზრდის შედეგად, მოსალოდნელია, რომ სამივე ამ მიმართულებით ქვეყანა ეკონომიკურ სარგებელს ნახავს. 

დღეისათვის რკინიგზაში ინფრასტრუქტურის არსებული მდგომარეობა და შპს. ,,საქართველოს რკინიგზის” ტექნიკური აღჭურვა საკმარისია ოპერაციების არსებული დონის წარმოებისათვის. მომავალში რეგიონის ეკონომიკური ზრდის შესაბამისად სარკინიგზო გადაზიდვებზე გაზრდილი მოთხოვნის დასაკმაყოფილებლად აუცილებელი იქნება როგორც ინფრასტრუქტურის გაუმჯობესება (სარკინიგზო მაგისტრალის, ხიდების გვირაბების შეკეთება ან ახლის მშენებლობა), ასევე კომპანიაში არსებული მოძრავი შემადგენლობის განახლება. დღეისათვის რკინიგზაში არსებული მოძრავი შემადგენლობის დიდი ნაწილი ხანდაზმულია და საჭიროებს შეცვლას ან რამდენიმე წელიწადში იქნება შესაცვლელი. ჩვენი შეფასებით, აღნიშნულის გასახორციელებლად დაახლოებით 1,2-დან 1,4-მდე მილიარდი აშშ დოლარის ინვესტიციის განხორციელება იქნება საჭირო. 

ობიექტის პრივატიზება გულისხმობს მოგების 100%-ის ინვესტორის მიერ მიღების უფლებას. იმისათვის, რომ შეგვექმნას გარკვეული წარმოდგენა, თუ რა ფასად არის ოპტიმალური ობიექტის პრივატიზება და, შესაბამისად, ,მომავალში მისაღები შემოსავლების გადაცემა, საჭიროა ამ შემოსავლების დღევანდელი ღირებულების გაანგარიშება. ჩვენი გაანგარიშებით, საქართველოს რკინიგზის მიერ მიღებული მოსალოდნელი წმინდა შემოსავლების დღევანდელი ღირებულება ოპტიმისტური პროგნოზით 490 მილიონ აშშ დოლარს შეადგენს, ხოლო პესიმისტურით – 100 მილიონ აშშ დოლარს. 

სარკინიგზო რეფორმის აუცილებლობა იმ ფაქტითაც არის განპირობებული, რომ საბაზრო ეკონომიკის პირობებში კონკურენტული ბაზარი მუდმივად ვითარდება და ეკონომიკის განვითარებას ყოველთვის მოსდევს ახალი საჭიროებების წარმოქმნა. რკინიგზის რეფორმის ერთ-ერთი ამოცანაა ისეთი ტიპის ინდუსტრიის შექმნა, რომელიც მომავალში ცვალებად ბაზარზე კონკურენტუნარიანი იქნება. 

მსოფლიო ბანკის კვლევას თუ დავეყრდნობით1, 2005-2008 წლებში სარკინიგზო რეფორმის ძირითადი მიმართულება იქნება სახელმწიფო საკუთრების შენარჩუნების პირობებში რკინიგზის ინფრასტრუქტურის შემდგომი კომერციალიზაცია. 

კვლევის მიხედვით, მოსალოდნელია, რომ ,,კარგი” და ,,საშუალო” რეფორმატორი ქვეყნები მაგალითად, რუსეთი, საქართველო და ლატვია გააგძელებენ რეფორმების განხორციელებას, ხოლო თურქეთი, მაკედონია, მოლდოვა და სხვები, რომლებიც ჯერჯერობით ,,ცუდ რეფორმატორებად” ითვლებიან, დააჩქარებენ რეფორმის განხორციელების პროცესს. საბოლოოდ, სარკინიგზო სექტორი, სავარაუდოდ, ნაკლებად დამოკიდებული იქნება სახელმწიფო დოტაციებზე. 

სარკინიგზო რეფორმა მრავალსაფეხურიანი და კომპლექსური ხასიათისაა. სახელმწიფოს შეიძლება ჰქონდეს სურვილი, თვითონ იყოს მესაკუთრე, მაგრამ იმ შემთხვევაში, თუ სახელმწიფოს არ შეუძლია იყოს ეფექტური მფლობელი, საჭიროა ახალი მექანიზმების დანერგვა სათანადო მართვისა და კონტროლის უკეთესი განხორციელებისათვის. თუმცა სტრუქტურული ცვლილება არის მხოლოდ ერთ-ერთი ნაბიჯი შედეგის მიღწევის გზაზე. ახალი კანონების მიღება და სტრუქტურის შეცვლა არ იძლევა გარანტიას, რომ ეს ცვლილებები პრაქტიკაში ეფექტურად განხორციელდება, რადგან ეს უკანასკნელი მეტწილად მენეჯმენტზეა დამოკიდებული. რკინიგზის სახელმწიფო საკუთრებაში დარჩენის შემთხვევაში, სასურველია საბაზრო ეკონომიკის პირობებში მუშაობის გამოცდილების გაღრმავება და ინვესტირება ბიზნეს–მენეჯმენტის გარემოს შეცვლის, ახალი გამოცდილებისა და უნარ-ჩვევების გაზიარებისა და კომერციული სტრუქტურის ჩამოყალიბების მიზნით. 

საქართველოს რკინიგზის მართვის უფლებით გადაცემა, ისევე როგორც მისი პრივატიზება, მისასალმებელი პროცესია ამ საწარმოს ეფექტიანობის და მისი მომგებიანობის გაზრდის მიზნით. მართვის უფლებით (კონცესიით) გადაცემის შემთხვევაში, სახელმწიფოს საკუთრებაში დარჩება ეს მეტად მნიშვნელოვანი საკვანძო ობიექტი, ხოლო მის მენეჯმენტსა და მართვას განახორციელებს კერძო ინვესტორი. ამგვარი კონცესიები მრავალ ქვეყანაში წარმატებულია სახელმწიფო საკუთრებაში მყოფი საწარმოების მართვის კუთხით. 

სარკინიგზო სექტორის პრივატიზების წარმატებული მაგალითი ესტონეთია. ეს წარმატება აიხსნება როგორც რუსეთის ეკონომიკის განვითარებით, ასევე ესტონეთის რკინიგზის ეფექტური მენეჯმენტით და მოცემული შესაძლებლობების სარფიანი გამოყენებით. თუმცა, ეროვნული სარკინიგზო ქსელების მფლობელობა და ოპერირება სახელმწიფო პოლიტიკის ლეგიტიმური არჩევანია. არ არის სავალდებულო, რომ ყველა ქვეყანა გაყვეს ესტონეთის მაგალითს და თავისი ძირითადი სარკინიგზო ქსელის პრივატიზება მოახდინოს. ხოლო იმ შემთხვევაში, თუ სახელმწიფო რკინიგზის სახელმწიფო წილის პრივატიზების გადაწყვეტილებას მიიღებს, მაშინ გასათვალისწინებელია მრავალი ფაქტორი. პირველ რიგში მაქსიმალურად უნდა იყოს დაცული სახელმწიფოს ინტერესები, ამასთან გასათვალისწინებელია შემდეგი ფაქტორებიც: 

- სასურველია, რომ პრივატიზაციის სრული პროცესი მაქსიმალურად გამჭვირვალედ და კანონის დაცვით წარიმართოს. 

- ინვესტორი კომპანიის შერჩევისას გასათვალისწინებელია ამ ორგანიზაციის გამოცდილება, მისი კაპიტალი და საერთაშორისო რეპუტაცია. 

- სასურველია, რომ საპრივატიზაციო ფასი განისაზღვროს მომავალში მოსალოდნელი ფულადი ნაკადების წმინდა (შემოდინებასა და გადინებას შორის სხვაობა) დღევანდელი ღირებულების გაანგარიშების საფუძველზე. 

- ინვესტორსა და სახელმწიფოს შორის დადებული ხელშეკრულება ნათლად უნდა განსაზღვრავდეს ორივე მხარის უფლება-მოვალეობებს და იცავდეს ორივე მხარის ინტერესებს. 

- სასურველია, რომ რკინიგზის გასხვისების პროცესში განისაზღვროს კონკრეტული პროექტების ჩამონათვალი, რომელთა განხორციელების ვალდებულებასაც იკისრებს ინვესტორი განხორციელების ვადების მითითებით. აქ იგულისხმება პროექტები რკინიგზის ინფრასტრუქტურის გაუმჯობესებისათვის (გზების, ხიდების, გვირაბების შეკეთება ან ახლის მშენებლობა და ა.შ.), აგრეთვე მოძრავი შემადგენლობის შეკეთება-შეძენა; 
- რკინიგზის გასხვისებისას გარკვეული საკითხები, კერძოდ, სახელმწიფო სატარიფო პოლიტიკის განსაზღვრა, უმჯობესია დარჩეს სახელმწიფოს კომპეტენციაში. 

- სასურველია მომზადდეს საკანონმდებლო ცვლილებათა პაკეტი, რომელიც განსაზღვრავს სატარიფო და ტექნიკური რეგულირების წესებს, სარკინიგზო ტრანსპორტის კონტროლს, ასევე სარკინიგზო კოდექსიდან ბუნდოვანი და სახელშეკრულებო თავისუფლების შემზღუდველი დებულებების ამოღებას. 

- სასურველია, გაგრძელდეს სატრანსპორტო საკანონმდებლო ბაზისა და სტანდარტების ევროპულ კანონმდებლობასთან ჰარმონიზაცია, ისევე როგორც საერთაშორისო და რეგიონალური პროექტების განხორციელება უახლესი ტექნოლოგიების დანერგვისა და განვითარების გზით. 

- რკინიგზის საკუთრების საკითხის გადაწყვეტამ ხელი არ უნდა შეუშალოს ტრასეკას პროგრამის, როგორც რეგიონული თანამშრომლობისა და ევროპის ინტეგრაციის უმნიშვნელოვანესი კომპონენტის შემდგომ განხორციელებას. 

_______________

1. Amos, Paul: Reform, Commercialization and Private Sector Participation in Railways in Eastern Europe and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C  

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> გამოყენებული ლიტერატურა 

</Metadata>

</Description>

-->


· Amos, Paul: Reform, Commercialization and Private Sector Participation in Railways in Eastern Europe and Central Asia. In: Transport Papers, January 2005. The World Bank Group, Washington, D.C 

· Booz Allen Hamilton: Georgian Railways Restructuring Assistance. Assessment Report, May 2005 

· The World Bank: Trade and Transport Facilitation in the South Caucasus. The World Bank, Georgia Policy Note, November 2003 

· Georgian Railway Overview Report. May 2007 

· Networks for Peace and Development. Extension of the major trans-Europeantransport axes to the neighbouring countries and regions. Report from the High Level Group chaired by Loyola de Palacio, November 2005 

ინტერნეტ ვებგვერდები 
www.railway.ge 
www.privatization.ge 
www.economy.ge
www.statistics.ge
www.nbg.gov.ge 
www.worldbank.org 
www.traceca-org.org
<!--

</Section>

-->

