[bookmark: _GoBack][image: ][image: ]


სამოქმედო გეგმის შემუშავების ინსტრუქცია


პოლიტიკის დაგეგმვის, მონიტორინგისა და შეფასების სახელმძღვანელო
დანართი 4


14

შინაარსი
შესავალი	1
პოლიტიკის ალტერნატივების განსაზღვრა	1
რეალისტური პოლიტიკის ალტერნატივის შერჩევა	2
პოლიტიკის ინსტრუმენტები	4
აქტივობების შერჩევა	5
სამოქმედო გეგმის შაბლონი	7

[bookmark: _Toc9096550]შესავალი
წინამდებარე დამხარე სახელმძღვანელო დოკუმენტი განკუთვნილია საქართველოში პოლიტიკის დაგეგმვისა და კოორდინაციის სისტემის ფარგლებში სამოქმედო გეგმების მოსამზადებლად.
სამოქმედო გეგმა არის პოლიტიკის დოკუმენტი, რომელიც განსაზღვრავს ეროვნული ან სექტორული პრიორიტეტების, მიზნებისა და ამოცანების მისაღწევად კონკრეტულ ღონისძიებებს, მათი შედეგების ინდიკატორებს, პასუხისმგებელ უწყებებს, შესრულების ვადებს, ბიუჯეტსა და დაფინანსების წყაროს. 
სამოქმედო გეგმაზე მუშაობა იწყება სექტორული პრიორიტეტების, მიზნების, ამოცანების და მათი შედეგების ინდიკატორების განსაზღვრის შემდეგ. 
[bookmark: _Toc9096551]პოლიტიკის ალტერნატივების განსაზღვრა
იმისთვის, რომ სამოქმედო გეგმა იქნეს ხარისხიანად და ეფექტურად შემუშავებული,  პირველ რიგში მნიშვნელოვანია აქტივობების განსაზღვრა. აქტივობების ჩამოყალიბება შესაძლებელი ხდება პოლიტიკის ალტერნატივის შერჩევის შედეგად. ხოლო ყველაზე ეფექტური პოლიტიკის ალტერნატივის შერჩევისათვის აუცილებელია, მოხდეს რამდენიმე პოლიტიკის ალტერნატივის იდენტიფიცირება.
პოლიტიკის ალტერნატივების განსაზღვრა გულისხმობს პოლიტიკის განსახორციელებლად საჭირო სხვადასხვა მეთოდებისა და მიდგომების გამოყენების ყველა შესაძლებლობის განხილვას. პოლიტიკის ალტერნატივების განსაზღვრა შემოქმედებითი პროცესია, რომელიც ეფექტურია, როდესაც მასში სხვადასხვა პარტნიორები და დაინტერესებული მხარეები არიან ჩართულნი (სახელმწიფო, ადგილობრივი ხელისუფლება, კერძო სექტორი, მოხალისეობრივი, სოციალური ან სათემო სექტორები და სხვა). 
პოლიტიკის ალტერნატივების განსაზღვრის შემდეგი მეთოდები არსებობს:
· მოქმედი ან დასრულებული პოლიტიკის დოკუმენტების მონიტორინგისა და შეფასების შედეგად მიღებული მონაცემების ანალიზი;
· არსებული კვლევების და რეკომენდაციების ანალიზი;
· სხვა ქვეყნების გამოცდილების ანალიზი;
· საერთაშორისო და ადგილობრივი ორგანიზაციების შემოთავაზებები;
· დაინტერესებულ მხარეებთან კონსულტაციები.
შესაძლოა, პოლიტიკის ზოგიერთი ალტერნატივა ადრე უკვე არსებობდა და ისინი აუცილებლად უნდა შევიდეს შეთავაზებათა ასორტიმენტში. საჭიროა იმ ალტერნატივების განხილვა, რომლებიც ხელისუფლების მუშაობის პროცესში უკვე წარმოიშვა და, ამავე დროს, იმის გაცნობიერებაც, რომ არასამთავრო ჯგუფებისა და სხვა სააგენტოების მიერ შემუშავებული ალტერნატივებიც არსებობს. ეს პროცესი გულისხმობს პარტნიორების ჩართვას. 
შემოქმედებითი მიდგომა უკვე არსებული გამოცდილების განსაზღვრასა და გათვალისწინებას გულისხმობს. საჭიროა ცოდნა იმის შესახებ, თუ რა გზით მიაღწიეს მსგავს მიზანს სხვა ქვეყნებმა და რომელმა მნიშვნელოვანმა ფაქტორებმა განაპირობეს მათი წარმატება. ციფრული რევოლუციის შედეგად ელექტრონული საინფორმაციო ბაზების გლობალური ქსელი შეიქმნა. შესაბამისად, პოლიტიკის ანალიზის პროცესში შედეგიანი (და უშედეგო/არაეფექტური) პოლიტიკის პროექტების შესახებ ეროვნულ და საერთაშორისო მონაცემებზე წვდომა გაჩნდა.
მნიშვნელოვანია იმის გათვალისწინებაც, თუ პოლიტიკის რა ბერკეტები არსებობს საქართველოს სამინისტროებში და რამდენად ეფექტურად/შედეგიანად მუშაობენ ეს ბერკეტები. შეიძლება ისე მოხდეს, რომ არსებული პოლიტიკა ან არსებული რამდენიმე პოლიტიკის კომბინაცია უკვე მუშაობს ეფექტურად, ან მცირე კორექტირების შემთხვევაში შეიძლება გახდეს უფრო ეფექტური. ასეთ შემთხვევებს „მინიმალურის გაკეთებას“/„არაფრის გაკეთებას“(‘do minimum’/‘do nothing’) ალტერნატივას უწოდებენ. მონიტორინგისა და შეფასების არსებული სისტემის მონაცემების გამოყენებით შეიძლება განისაზღვროს, თუ რამდენად მიაღწია უკვე არსებულმა პოლიტიკამ სასურველ/დაგეგმილ შედეგებს. ამის შემდეგ ისმება კითხვა, შესაძლებელია თუ არა, განსხვავებულმა პოლიტიკამ (ან პოლიტიკების კომბინაციამ) არსებულზე უკეთესი შედეგი მოიტანოს?
პოლიტიკის ალტერნატივების ანალიზი მოითხოვს მტკიცებულებას სხვადასხვა მიდგომების შედარებითი ღირებულებისა და სარგებლის შესახებ. შესაბამისად, რეკომენდებულია განისაზღვროს სხვადასხვა ალტერნატივის წმინდა მიმდინარე ღირებულება (NPV), რაც გულისხმობს განსხვავებას სავარაუდო ხარჯებსა და სარგებელს შორის, ანუ, სხვადასხვა მიდგომების ხარჯსარგებლიანობის კოეფიციენტს, სასურველი შედეგის მისაღწევად. 
რეკომენდებულია, რომ სულ მცირე სამი პოლიტიკის ალტერნატივა იქნეს იდენტიფიცირებული პოლიტიკის შემუშავების ეტაპზე.

[bookmark: _Toc9096552]რეალისტური პოლიტიკის ალტერნატივის შერჩევა
პოლიტიკის ალტერნატივების განსაზღვრის შემდეგ მომდევნო ნაბიჯი რეალისტური პოლიტიკის ალტერნატივის შერჩევაა. თითოეული ალტერნატივის ხარჯებისა და სარგებლის ანალიზის შესრულება ინფორმირებული გადაწყვეტილების მიღების შესაძლებლობას იძლევა. ასეთი ანალიზი აგრეთვე აუცილებელია იმის შესაფასებლად, თუ რამდენად განხორციელებადია განსახილველი ალტერნატივები მოცემულ დროში და მთელი ქვეყნის მასშტაბით. თითოეული ალტერნატივა არსებული ხელისუფლების იდეოლოგიას, ფასეულობებსა და პრიორიტეტებს უნდა შეესაბამებოდეს.
საკოორდინაციო მექანიზმისთვის შესარჩევად წარდგენილ საბოლოო სიაში ის ალტერნატივები უნდა შევიდეს, რომელიც ჩამოთვლილ მოთხოვნებს შეესაბამება. ალტერნატივებიდან ყველაზე რეალისტური პოლიტიკის შესარჩევად გამოიყენება მრავალკრიტერიუმიანი ანალიზი. ეს მეთოდი გულისხმობს პირველ რიგში, პრობლემის გადაწყვეტისთვის შეფასების კრიტერიუმების განსაზღვრას, რომელიც უნდა მოხდეს უშუალოდ საკითხთან მიმართებაში. ხოლო შემდეგ ეტაპზე, თითოეული პოლიტიკის ალტერნატივის შეფასება თითოეული კრიტერიუმის მიხედვით. 
მაგალითი
ქვემოთ განხილულია კონკრეტული მაგალითი ნარკოპოლიტიკასთან მიმართებაში.
მიზანი: საქართველოში ნარკოტიკული საშუალებების უკანონო ბრუნვით გამოწვეული სამედიცინო, სოციალური და ეკონომიკური ზიანის შემცირება ინდივიდის, ოჯახის, თემის, საზოგადოების, ეროვნულ დონეზე.
გავლენის ინდიკატორი: ნარკოტიკების ინექციური მომხმარებლების (ნიმ) რაოდენობა.
საბაზისო მაჩვენებელი (2009წ) – 40 000.
საბოლოო სამიზნე მაჩვენებელი (2017წ) – 20 000

ამოცანა: წამალდამოკიდებულების ეფექტური მკურნალობის უზრუნველყოფა.
ამოცანის შედეგის ინდიკატორი: ნარკოტიკების ინექციურ მომხმარებლებში (ნიმ) ზიანის შემცირების პროგრამების მოცვა. 
საბაზისო მაჩვენებელი (2012წ) – 5-10%. 
საბოლოო სამიზნე მაჩვენებელი (2017წ) – 30%.

ამ გაცხადებული მიზნების, ამოცანებისა და მათი შედეგების ინდიკატორების საფუძველზე იწყება პოლიტიკის ალტერნატივების შემუშავება. საერთაშორისო გამოცდილების, საბაზისო კვლევისა და დაინტერესებულ პირებთან კონსულტაციების შედეგად შემუშავდა სამი პოლიტიკის ალტერნატივა:
· ალტერნატივა 1 - პროგრამის არსებული დონე;
· ალტერნატივა 2 - დამატებული სერვისები (მაღალი ხარჯებით);
· ალტერნატივა 3 - დამატებული სერვისები (დაბალი ხარჯებით);

შემდეგ ეტაპზე, მტავალკრიტერიუმიანი ანალიზის მოსამზადებლად შემუშავდა შეფასების კრიტერიუმები
1. მეტადონის მოხმარება;
2. საჭირო პრობაციის ოფიცრების რაოდენობა;
3. დამატებული სერვისებისთვის საჭირო დრო;
4. პოლიტიკური განხორციელებადობა;
5. ინსტიტუციური გადაწყვეტა


გრაფიკი 4.2 პოლიტიკის ალტერნატივების შერჩევის პროცესის შეჯამებას წარმოადგენს მრავალკრიტერიუმიანი ანალიზის გამოყენების გზით.
[image: ]გრაფიკიდან ჩანს, რომ მე-2 ალტერნატივა, 1-ელ ალტერნატივაზე (ანუ მიმდინარე პროგრამა) და მე-3 ალტერნატივაზე მეტი პრობაციის ოფიცრის დაქირავებას მოითხოვს მეტადონის მოხმარების მოცულობის გაზრდის გამო და მისი განხორციელებაც მეტ დროს მოითხოვს. მისი დამატებითი სერვისები აგრეთვე უფრო ძვირია, ვიდრე მე-3 ალტერნატივისა, აქვს დაბალი პოლიტიკური განხორციელებადობა და არც დამატებითი სერვისების მიწოდებისთვის საჭირო ინსტიტუციური შესაძლებლობები არსებობს. 
შესაბამისად, მე-2 ალტერნატივა ნარკომოხმარების პრობლემის საპასუხოდ შემუშავებული ყველაზე ნაკლებად „რეალისტური“ პოლიტიკური გადაწყვეტილებაა. მე-3 ალტერნატივის განხორციელება 10 თვეს საჭიროებს, რაც სავარაუდოდ ბევრად ხანგრძლივი დროა და შესაბამისად მას მცირე პოლიტიკური განხორციელებადობა გააჩნია. მაგრამ დამატებითი სერვისების მისაწოდებლად მას საკმარისი ინსტიტუციური შესაძლებლობა აქვს. შესაბამისად, 1-ლი ალტერნატივა („საქმის ძველებურად კეთება“) ყველაზე სასურველი ალტერნატივა გამოდის, თუმცა, ეს გადაწყვეტილება დამოკიდებულია ალტერნატივა-1 და 3-ის ხარჯებისა და სარგებლის დეტალურ ანალიზზე, ასევე იმაზე, თუ რამდენად მზადაა გადაწყვეტილების მიმღები დაიცადოს 10 თვე იმპლემენტაციის დაწყებამდე.

[bookmark: _Toc9096553]პოლიტიკის ინსტრუმენტები
პოლიტიკის ალტერნატივების შესამუშავებლად და ზოგადად, სამოქმედო გეგმაში აქტივობებისა და შესაძლო ღონისძიებების განსაზღვრისთვის გამოიყენება პოლიტიკის ინსტრუმენტები. პოლიტიკის ინსტრუმენტების კლასიფიცირება ხდება სხვადასხვაგვარად. თუმცა ყველაზე გავრცელებული და მისაღები მიდგომა არის პოლიტიკის ინსტრუმენტის 5 კატეგორიად ჩამოყალიბება, რომლებიც აერთიანებს მსგავსი ტიპის აქტივობებს.
	#
	პოლიტიკის ინსტრუმენტი
	აქტივობების მაგალითები

	1
	მარეგულირებელი
	კანონის და კანონქვემდებარე აქტების შემუშავება და გადახედვა; სტანდარტების შემუშავება; მეთოდოლოგიური ჩარჩოს შემუშავება და ა.შ.

	2
	ადმინისტრაციული
	ტრენინგმოდულების შემუშავება და ჩატარება; საინვესტიციო და ინფრასტრუქტურული პროექტების განხორციელება; ელექტრონული და ტექნოლოგიური ინსტრუმენტების დანერგვა და ა.შ.

	3
	საინფორმაციო
	ცნობიერების ამაღლების ღონისძიებები; საინფორმაციო კამპანიების დაგეგმვა და განხორციელება; პუბლიკაციები; ბეჭდურ, სატელევიზიო და ელექტრონულ მედიაში მასალების განთავსება; ცხელი ხაზის, მობილური აპლიკაციების გაშვება; საინფორმაციო შეხვედრები; კონფერენციებისა და ფორუმების ორგანიზება.

	4
	ინსტიტუციური
	ახალი საჯარო უწყებების დაარსება; არსებულის გაუქმება, შერწყმა და რეორგანიზაცია; საჯარო და კერძო პარტნიორობის ჩამოყალიბება.

	5
	ფინანსური
	სუბსიდიების მიწოდება; გადასახადებისგან გათავისუფლება ან შეღავათების დაწესება; ახალი საჯარიმო და წამახალისებელი სისტემების ამოქმედება და ა.შ.


პოლიტიკის ინსტრუმენტები (SIGMA-ს მიდგომა)
საჯარო პოლიტიკის მეცნიერებებში არსებობს პოლიტიკის ინსტრუმენტების კატეგორიზაციის სხვა მიდგომებიც. შესაბამისად, პოლიტიკის დოკუმენტში ზემოთდასახელებული ხუთი ინსტრუმენტი შეიძლება სხვა მოდელითაც იყოს წარმოდგენილი. თუმცა, მნიშვნელოვანია გათვალისწინებული იქნეს, რომ პოლიტიკის ალტერნატივების ჩამოყალიბების და ყველაზე რეალისტური ალტერნატივის ფორმირების პროცესში სხვადსხვა კატეგორიის პოლიტიკის ინსტრუმენტების გამოყენება ყოველთვის უფრო ეფექტურია დასმული ამოცანის მისაღწევად.

[bookmark: _Toc9096554]აქტივობების შერჩევა
პოლიტიკის ინსტრუმენტების შესაბამისად უნდა მოხდეს აქტივობების ჩამოყალიბება. პასუხისმგებელ საჯარო უწყებებს ამ პროცესში აქვთ ორი ტენდენცია:
· შემოთავაზებული იქნეს დიდი რაოდენობის აქტივობები, რაც მიზნად ისახავს მათი ინსტიტუციის მნიშვნელობის წარმოჩენას;
· შემოთავაზებული იქნეს აქტივობები, რომლებსაც უკვე ახორციელებენ და თემატურად მხოლოდ ირიბად შეიძლება უკავშირდებოდეს სფეროში დასახულ ამოცანებს;
ეს წარმოადგენს გამოწვევას ხარისხიანი და შედეგებზე ორიენტირებული დაგეგმვის პროცეს, ხოლო დუბლირებული აქტივობები მონიტორინგისა და შეფასების პროცესს ართულებს. 
შესაბამისად, სამოქმედო გეგმაში აქტივობების გათვალისწინების პროცესში, მნიშვნელოვანია, რომ ისინი შერჩეული იქნენ შემდეგი ოთხი კრიტერიუმის მიხედვით:
	#
	კრიტერიუმი
	განმარტება

	1
	შესაბამისობა 
	აქტივობა უნდა შეესაბამებოდეს იმ ამოცანას რომლის მისაღწევად არის იგი დასახელებული და პასუხობდეს იმ პრობლემას, რომლის გადაჭრასაც უზრუნველყოფს დასახელებული ამოცანა.

	2
	სიახლე / რეფორმაზე ორიენტირებულობა
	აქტივობა უნდა იყოს თვისებრივად ახალი ქმედება, ან უკვე არსებული ქმედების სახეშეცვლილი ფორმა, რომელიც ჩამოყალიბებული სისტემის ან სისტემის ელემენტის ცვლილებაზეა ორიენტირებული. აქტივობა არ შეიძლება იყოს უკვე არსებული პროცედურის ნაწილი.

	3
	ინოვაციურობა
	რეკომენდებულია, რომ აქტივობა იყოს ინოვაციური - ანუ ისახავდეს პრობლემის გადაწყვეტის არაკონვენციურ და უკვე ნაცად გზას. ინოვაციური აქტივობები ხშირ შემთხვევაში გულისხმობს თანამედროვე საინფორმაციო და საკომუნიკაციო ტექნოლოგიების (ICT) გამოყენებას. 

	4
	მტკიცებულებებზე დაფუძნებულობა
	რეკომენდებულია, რომ აქტივობებთან მიმართებაში, რომლებიც წარმოდგენილია სამოქმედო გეგმაში, არსებობდეს მტკიცებულებები, რომ ისინი არის ეფექტური ამოცანის მიღწევისთვის, მტკიცებულებებზე-დაფუძნებული პრაქტიკის (EBP) შესაბამისად.


სამოქმედო გეგმის შემუშავების პროცესში მნიშვნელოვანი როლი ეკისრება სამდივნოს. პასუხისმგებელ უწყებებთან კონსულტაციით, სამდივნო ამ კრიტერიუმების საფუძველზე წყვეტს აქტივობების სამოქმედო გეგმაში შეტანის საკითხს. თითოეულ აქტივობასთან მიმართებით აღნიშნული კრიტერიუმების უზრუნველყოფის მიზნით, შეიძლება დაისვას შემდეგი კითხვები:
1. არის თუ არა აქტივობა ახალი, თუ მანამდე მისი მსგავსი აქტივობები ხორციელდებოდა?
2. ეს აქტივობა ცვლის მთლიან სისტემას, თუ მხოლოდ მის ერთ ელემენტს?
3. არის თუ არა აქტივობა განსახორციელებლად კომპლექსური თუ მარტივი?
4. მოიცავს თუ არა აქტივობა ღონისძიებებს (ქვეაქტივობებს)?
5. რამდენად დიდია ის სამიზნე აუდიტორია, რომელზეც გავლენას მოახდენს ახალი აქტივობა?
6. რამდენად მნიშვნელოვანია აქტივობა? ის გავლენას მოახდენს მხოლოდ შიდა ადმინისტრაციულ საკითხებზე, თუ ზოგადად საზოგადოებაზე?
7. რა ღირს შემოთავაზებული აქტივობის განხორციელება?
8. რა დრო არის საჭირო ამ აქტივობის განსახორციელებლად? 

აქტივობები შეიძლება ასევე მოიცავდეს ღონისძიებებს (ქვეაქტივობებს). ღონისძიებების იდენტიფიცირება ხდება ბიუჯეტირების პროცესში (დეტალურად არის აღწერილი სახელმძღვანელოს 3.4 ქვეთავში) და გამომდინარეობს ძირითადად აქტივობების შედეგების (output) საფუძველზე. ღონისძიებების იდენტიფიცირება მნიშვნელოვანია აქტივობის სწორად ფორმულირებისთვის და კონკრეტიზაციისთვის. ღონისძიებების იდენტიფიცირების გარეშე ასევე რთულია აქტივობის განხორციელებისთვის საჭირო დანახარჯების განსაზღვრაც. ღონისძიებების არ უნდა იყოს მითითებული სამოქმედო გეგმაში, მათი მითითება ხდება ბიუჯეტირების ინსტრუმენტში.
[bookmark: _Toc9096555]სამოქმედო გეგმის შაბლონი
შედეგებზე ორიენტირებული მართვის უზრუნველყოფის მიზნით, სამოქმედო გეგმის შაბლონი ასევე უნდა მოიცავდეს ლოგიკური ჩარჩოს ელემენტებსაც. ეს, ერთის მხრივ, ეხმარება სამდივნოს აქტივობების ამოცანებთან და მიზნებთან ბმის დასახვაში და, შესაბამისად, ზრდის პოლიტიკის დაგეგმვის ხარისხს, ხოლო მეორეს მხრივ, ამარტივებს მონიტორინგისა და შეფასების პროცესს.
სამოქმედო გეგმის შაბლონის შევსების დეტალური ინსტრუქცია მოცემულია გრაფიკული სახით, ხოლო სამოქმედო გეგმის შაბლონის წარმოდგენილია ქვემოთ.  თუმცა ეს არ ნიშნავს იმას რომ სამოქმედო გეგმა არ შეიძლება წარმოდგენილი იქნას სხვა ფორმატით. გეგმის სხვა ფორმატით წარმოდგენის შემთხვევაში მნიშვნელოვანია, რომ სულ მცირე (გარდა გამონაკლისი შემთხვევებისა) ამ შაბლონში წარმოდგენილი ინფორმაცია მაინც იქნას ასახული.  
	სექტორული პრიორიტეტი
	1

	მიზანი 1:
(GOAL 1):
	2
	მდგრადი განვითარების მიზნებთან (SDGs) კავშირი:
	11

	გავლენის ინდიკატორი 1.1:
(IMPACT Indicator 1.1):
	3
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო 
(Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	4
	6
	8
	10

	
	
	მაჩვენებელი
	5
	7
	9
	

	ამოცანა 1.1:
(OBJECTIVE 1.1):
	12

	ამოცანის შედეგის ინდიკატორი 1.1.1: 
(OUTCOME Indicator) 1.1.1)
	13
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	14
	16
	18
	20

	
	
	მაჩვენებელი
	15
	17
	19
	

	რისკი (Risk):
	21

	აქტივობა (Activity)
	აქტივობის შედეგის ინდიკატორი 
	დადასტურების წყარო
	პასუხისმგებელი უწყება
	პარტნიორი უწყება
	შესრულების ვადა
	ბიუჯეტი [₾}
	დაფინანსების წყარო

	
	
	
	
	
	
	
	სახელმწიფო ბიუჯეტი
	სხვა
	დეფიციტი

	
	
	
	
	
	
	
	ოდენობა [₾}
	კოდი
	ოდენობა [₾}
	ორგანიზაცია
	

	1.1.1
	22
	1.1.1.1
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33

	ინსტრუქცია

	#
	განმარტება
	სავალდებულოობა

	1
	სექტორული პრიორიტეტი - მიეთითოს სტრატეგიით გათვალისწინებული სექტორული პრიორიტეტი (ასეთის არსებობის შემთხვევაში).
	არა

	2
	მიზანი - მიეთითოს სტრატეგიაში იდენტიფიცირებული მიზანი სრული ფორმულირებით, რომელიც ჩამოყალიბებულია სექტორული პრიორიტეტების (ასეთის არსებობის შეთხვევაში) ნაწილში.
	დიახ

	3
	გავლენის ინდიკატორი - პირველ მიზანთან დაკავშირებული გავლენის ინდიკატორი, რომელიც გაზომავს მიზნის მიღწევას. შესაძლებელია იყოს რამდენიმე გავლენის ინდიკატორი, თუმცა არაუმეტეს სამი ინდიკატორისა.
	დიახ

	4
	გავლენის ინდიკატორის საბაზისო წელი - მიეთითოს სტრატეგიის დამტკიცების ან მისი წინა წელი (დამოკიდებულია მონაცემების შეგროვების პერიოდზე). მაგალითად, 2020-2030 წლების განმავლობაში მოქმედი სტრატეგიის გავლენის ინდიკატორის საბაზისო წლად მითითებული უნდა იქნეს 2020 (ან 2019) წელი.
	დიახ

	5
	გავლენის ინდიკატორის საბაზისო მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის მაჩვენებელი მე-5 უჯრაში იდენტიფიცირებული საბაზისო წლისთვის
	დიახ

	6
	გავლენის ინდიკატორის შუალედური წელი (წლები) - მიეთითოს ის წელი (წლები), როდესაც  გავლენის შუალედური სამიზნე მაჩვენებელი შეფასდება. სახელმძღვანელოს შესაბამისად, აღნიშნული უჯრის შევსება სავალდებულოა, როდესაც სტრატეგიის დოკუმენტის მოქმედების პერიოდი არის 8 ან მეტი წელი ასეთ შემთხვევაში შუალედური წელი მითითებული უნდა იქნეს მაქსიმუმ ოთხწლიანი ინტერვალით. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიის შემთხვევაში მე-7 უჯრაში მითითებული უნდა იქნეს 2023, 2027 (შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).
	არა (სავალდებულო მხოლოდ სახელმძღვანელოში გათვალისწინებულ შემთხვევაში)

	7
	გავლენის ინდიკატორის შუალედური სამიზნე მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის შუალედური სამიზნე მაჩვენებელი მე-6 უჯრაში იდენტიფიცირებული წლ(ებ)ისთვის (შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).
	არა (სავალდებულო მხოლოდ სახელმძღვანელოში გათვალისწინებულ შემთხვევაში)

	8
	გავლენის ინდიკატორის საბოლოო წელი - მიეთითოს სტრატეგიის მოქმედების დასრულების საბოლოო წელი. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიის გავლენის ინდიკატორის საბოლოო წლად მითითებული უნდა იქნეს 2030 წელი.
	დიახ

	9 
	გავლენის ინდიკატორის საბოლოო სამიზნე მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის მაჩვენებელი მე-9 უჯრაში იდენტიფიცირებული  საბოლოო წლისთვის.
	დიახ

	10
	გავლენის ინდიკატორის დადასტურების წყარო - მიეთითოს სულ მცირე ერთი წყარო, რომლიდანაც მოხდება გავლენის ინდიკატორით გათვალისწინებული ინფორმაციისა და მაჩვენებლებთან მიმართებაში პროგრესის ამსახველი მონაცემების დადასტურება.
	დიახ

	11
	მიზნის კავშირი მდგრადი განვითარების მიზნებთან (SDGs) - მიეთითოს ინფორმაცია მდგრადი განვითარების 17 მიზნიდან, რომელს ეხმიანება ყველაზე მეტად სტრატეგიაში წარმოდგენილი მიზანი. უჯრაში შესაძლებელია მითითებული იქნეს ასევე მდგრადი განვითარების რამდენიმე მიზანიც
	დიახ

	12
	ამოცანა - მიეთითოს სტრატეგიის დოკუმენტში მე-3 უჯრაში იდენტიფიცირებული მიზნის მისაღწევად ჩამოყალიბებული ამოცანა სრული ფორმულირებით.
	დიახ

	13
	ამოცანის შედეგის ინდიკატორი - მიეთითოს  მე-13 უჯრაში ჩამოყალიბებულ ამოცანასთან დაკავშირებული შედეგის ინდიკატორი, რომელიც გაზომავს ამოცანის მიღწევადობას. შესაძლებელია წარმოდგენილი იქნეს რამდენიმე ინდიკატორი, თუმცა არაუმეტეს სამი ინდიკატორისა.
	დიახ

	14
	ამოცანის შედეგის ინდიკატორის საბაზისო წელი - მიეთითოს სტრატეგიის დამტკიცების ან მისი წინა წელი (დამოკიდებულია მონაცემების შეგროვების პერიოდზე). მაგალითად, 2020-2030 წლების განმავლობაში მოქმედი სტრატეგიის ამოცანის შედეგის ინდიკატორის საბაზისო წლად მითითებული უნდა იქნეს 2020 (ან 2019) წელი.
	დიახ

	15
	ამოცანის შედეგის ინდიკატორის საბაზისო მაჩვენებელი - ამოცანის შედეგის ინდიკატორის მაჩვენებელი მე-15 უჯრაში იდენტიფიცირებული საბაზისო წლისთვის.
	დიახ

	16
	ამოცანის შედეგის ინდიკატორის შუალედური წელი - მიეთითოს ის წელი (წლები), როდესაც მოხდება ამოცანის შედეგის შუალედური სამიზნე მაჩვენებლის შეფასება. სახელმძღვანელოს შესაბამისად, აღნიშნული უჯრის შევსება სავალდებულოა ოთხ და მეტწლიან სტრატეგიების შემუშავებისას. ასეთ შემთხვევაში შუალედური წელი მითითებული უნდა იქნეს მაქსიმუმ ორწლიანი ინტერვალით. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიისთვის უჯრაში მითითებული უნდა იქნას 2021, 2023, 2025, 2027, 2029 წლები. (შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).

სექტორულ სამოქმედო გეგმასთან მიმართებაში (სამოქმედო გეგმა, რომელიც არ უკავშირდება სტრატეგიას და შეიძლება იყოს 1-დან 3 წლამდე პერიოდში) აღნიშნული უჯრის შევსება არ არის სავალდებულო.
	არა (სავალდებულო მხოლოდ სახელმძღვანელოში გათვალისწინებულ შემთხვევაში)

	17
	ამოცანის შედეგის ინდიკატორის შუალედური სამიზნე მაჩვენებელი - მიეთითოს ამოცანის შედეგის ინდიკატორის შუალედური სამიზნე მაჩვენებელი მე-16 უჯრაში იდენტიფიცირებული წლ(ებ)ისთვის (შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).
	არა (სავალდებულო მხოლოდ სახელმძღვანელოში გათვალისწინებულ შემთხვევაში)

	18
	ამოცანის შედეგის ინდიკატორის საბოლოო წელი - მიეთითოს სტრატეგიის მოქმედების დასრულების საბოლოო წელი. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიის  ამოცანის შედეგის ინდიკატორის საბოლოო წლად მითითებული უნდა იქნეს 2030 წელი
	დიახ

	19
	ამოცანის ინდიკატორის საბოლოო სამიზნე მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის მაჩვენებელი მე-18 უჯრაში მოცემული  საბოლოო წლისთვის.
	დიახ

	20
	ამოცანის ინდიკატორის დადასტურების წყარო - მიეთითოს სულ მცირე ერთი წყარო, რომლის დახმარებით დადასტურდება  ამოცანის შედეგის ინდიკატორით გათვალისწინებული ინფორმაცია და მაჩვენებლებთან მიმართებაში პროგრესის ამსახველი მონაცემები.
	დიახ

	21
	რისკი - უნდა განისაზღვროს შესაძლო რისკ(ებ)ი ამოცანის შედეგის ინდიკატორით გათვალისწინებული სამიზნე მაჩვენებლების მიღწევის პროცესში.
	დიახ

	22
	აქტივობა - მიეთითოს მე-12 უჯრაში განსაზღვრული ამოცანის მიღწევის მიზნით კონკრეტული ქმედება.
	დიახ

	23
	აქტივობის შედეგის ინდიკატორი - მიეთითოს აქტივობის შედეგის ინდიკატორი, რომელიც გაზომავს აქტივობის შესრულების შედეგს. შესაძლებელია იყოს ორი ან მეტი აქტივობის შედეგის ინდიკატორი.
	დიახ

	24
	აქტივობის შედეგის ინდიკატორის დადასტურების წყარო - მიეთითოს სულ მცირე ერთი წყარო, საიდანაც მოხდება აქტივობის შედეგის ინდიკატორით გათვალისწინებული ინფორმაციის და მაჩვენებლებთან მიმართებით პროგრესის ამსახველი მონაცემების დადასტურება.
	დიახ

	25
	აქტივობის შესრულებაზე პასუხისმგებელი უწყება - მიეთითოს მხოლოდ ერთი  საჯარო უწება, რომელიც აქტივობის შესრულებაზე არის პასუხისმგებელი. მიუხედავად იმისა, რომ აქტივობა შეიძლება ითვალისწინებდეს თანამონაწილეობით მიდგომას, მნიშვნელოვანია, რომ მხოლოდ ერთი საჯარო დაწესებულება იყოს მითითებული, რომელიც პასუხისმგებლობას იღებს აქტივობის შესრულებაზე.
	დიახ

	26
	აქტივობის განხორციელებაზე პასუხისმგებელი უწყების პარტნიორი უწყება - მიეთითოს ერთი ან რამდენიმე საჯარო უწყება, რომელსაც გარკვეული წვლილი შეაქვს აქტივობის შესრულებაში.
	არა

	27
	აქტივობის შესრულების ვადა - მიეთითოს აქტივობის შესრულების საბოლოო ვადა. მონიტორინგის ეტაპზე საბოლოო ვადის მიხედვით მოხდება აქტივობების განხორციელების დონის გამოთვლა. სულ მცირე კონკრეტული წლის კვარტალი უნდა იქნეს მითითებული აღნიშნულ უჯრაში
	დიახ

	28
	აქტივობის შესრულებისთვის საჭირო ბიუჯეტი - მიეთითოს კონკრეტული ხარჯი ეროვნულ ვალუტაში, რომელიც სავარაუდოდ საჭიროა აქტივობის შესასრულებლად. სახელმძღვანელოს შესაბამისად, აქ მითითებული უნდა იქნეს აქტივობის შესრულებისთვის საჭირო მხოლოდ პირდაპირი ხარჯები. აქტივობის შესრულებისთვის საჭირო ბიუჯეტი გამოითვლება ბიუჯეტირების ინსტრუმენტის გამოყენებით
	დიახ

	29
	აქტივობის შესრულების დაფინანსების ოდენობა სახელმწიფო ბიუჯეტიდან - მიეთითოს ის კონკრეტული ხარჯის ოდენობა, რაც მიმართული იქნება სახელმწიფო ბიუჯეტიდან აქტივობის განსახორციელებლად.
	დიახ

	30
	აქტივობის შესრულებისთვის სახელმწიფო ბიუჯეტიდან გამოყოფილი დაფინანსების პროგრამის კოდი - მიეთითოს ბიუჯეტიდან ან ძირითადი მონაცემებისა და მიმართულებების დოკუმენტიდან იმ პროგრამის კოდი, რომლის ფარგლებშიც მოხდება 29-ე უჯრაში მითითებული დაფინანსების ოდენობის გამოყოფა. იმ შემთხვევაში თუ ხარჯი არ არის გათვალისწინებული არსებულ პროგრამებში, უნდა გაკეთდეს მითითება, რომ მოლაპარაკების საგანია საბიუჯეტო პროცესის პროცედურების თანახმად.
	დიახ

	31
	აქტივობის შესრულების დაფინანსების ნაწილი სხვა წყაროებიდან - მიეთითოს ის კონკრეტული ხარჯის ოდენობა, რაც მოძიებული და შეთანხმებული არის დონორ ან სხვა საფინანსო ინსტიტუტებისგან აქტივობის განსახორციელებლად.
	დიახ

	32
	სხვა წყაროებიდან მოძიებული თანხის დამფინანსებელი ორგანიზაცია - მიეთითოს დონორი ან სხვა საფინანსო ინსტიტუტის დასახელება, რომელიც გამოყოფს 31-ე უჯრაში განსაზღვრულ ხარჯის ოდენობად აქტივობის შესასრულებლად.
	დიახ

	33
	აქტივობის შესრულების დაფინანსების დეფიციტი - მიეთითოს ის კონკრეტული ოდენობა, რისი მოძიებაც ვერ მოხერხდა აქტივობის შესასრულებლად.
	დიახ


	სექტორული პრიორიტეტი
	არსებობის შემთხვევაში

	მიზანი 1:
(GOAL 1):
	
-------
	მდგრადი განვითარების მიზნებთან (SDGs) კავშირი:
	-----

	გავლენის ინდიკატორი 1.1:
(IMPACT Indicator 1.1):
	
-------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.  -

	
	
	მაჩვენებელი
	-
	-
	-
	2.  -

	
გავლენის ინდიკატორი 1.2: 
(IMPACT Indicator 1.2):
	
-------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.  -

	
	
	მაჩვენებელი
	-
	-
	-
	2.  -

	
	ამოცანა 1.1:
(OBJECTIVE 1.1):
	
-------

	
	ამოცანის შედეგის ინდიკატორი 1.1.1:
(OUTCOME Indicator 1.1.1)
	

-------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	1.   -

	
	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	
	ამოცანის შედეგის ინდიკატორი 1.1.2:
(OUTCOME Indicator 1.1.2)
	

--------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო 
(Sources of Verification):

	
	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	1.   -

	
	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	
	რისკი:
	-------

	
		აქტივობა (Activity)
	აქტივობის შედეგის ინდიკატორი (Output Indicator) 
	დადასტურების წყარო
	პასუხისმგებელი უწყება
	პარტნიორი უწყება
	შესრულების ვადა
	ბიუჯეტი [₾}
	დაფინანსების წყარო

	
	
	
	
	
	
	
	სახელმწიფო ბიუჯეტი
	სხვა
	დეფიციტი

	
	
	
	
	
	
	
	ოდენობა [₾}
	კოდი
	ოდენობა [₾}
	ორგანიზაცია
	

	1.1.1
	-------
	1.1.1.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	
	
	1.1.1.2
	-------
	-------
	
	
	
	
	
	
	
	
	

	1.1.2
	-------
	1.1.2.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	1.1.3
	-------
	1.1.3.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	1.1.4
	-------
	1.1.4.1
	 -------
	-------
	
	
	
	
	
	
	
	
	


	ამოცანა 1.2:
(OBJECTIVE 1.1):
	
-------

	ამოცანის შედეგის ინდიკატორი 1.2.1:
(OUTCOME Indicator 1.2.1)
	

--------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.   -

	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	ამოცანის შედეგის ინდიკატორი 1.2.2:
(OUTCOME Indicator 1.2.2)
	

-------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო 
(Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.   -

	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	რისკი:
	-------

		აქტივობა (Activity)
	აქტივობის შედეგის ინდიკატორი (Output Indicator) 
	დადასტურების წყარო
	პასუხისმგებელი უწყება
	პარტნიორი უწყება
	შესრულების ვადა
	ბიუჯეტი
	დაფინანსების წყარო

	
	
	
	
	
	
	
	სახელმწიფო ბიუჯეტი
	სხვა
	დეფიციტი

	
	
	
	
	
	
	
	ოდენობა [₾}
	კოდი
	ოდენობა [₾}
	ორგანიზაცია
	

	1.2.1
	-------
	1.2.1.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	
	
	1.2.1.2
	-------
	-------
	
	
	
	
	
	
	
	
	

	1.2.2
	-------
	1.2.2.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	1.2.3
	-------
	1.2.3.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	1.2.4
	-------
	1.2.4.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	1.2.5
	-------
	1.2.5.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	1.2.6
	  -------
	1.2.6.1
	 -------
	-------
	
	
	
	
	
	
	
	
	


	მიზანი 2:
(GOAL 1):
	
-------
	მდგრადი განვითარების მიზნებთან (SDGs) კავშირი:
	----

	გავლენის ინდიკატორი 2.1:
(IMPACT Indicator 2.1):
	
-------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.  -

	
	
	მაჩვენებელი
	-
	-
	-
	2.  -

	
გავლენის ინდიკატორი 2.2: 
(IMPACT Indicator 2.2):
	
-------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.  -

	
	
	მაჩვენებელი
	-
	-
	-
	2.  -

	
	ამოცანა 2.1:
(OBJECTIVE 1.1):
	
-------

	
	ამოცანის შედეგის ინდიკატორი 2.1.1:
(OUTCOME Indicator 1.1.1)
	

--------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	1.   -

	
	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	
	ამოცანის შედეგის ინდიკატორი 2.1.2:
(OUTCOME Indicator 1.1.2)
	

--------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო 
(Sources of Verification):

	
	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	1.   -

	
	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	
	რისკი:
	-------

	
		აქტივობა (Activity)
	აქტივობის შედეგის ინდიკატორი (Output Indicator) 
	დადასტურების წყარო
	პასუხისმგებელი უწყება
	პარტნიორი უწყება
	შესრულების ვადა
	ბიუჯეტი
	დაფინანსების წყარო

	
	
	
	
	
	
	
	სახელმწიფო ბიუჯეტი
	სხვა
	დეფიციტი

	
	
	
	
	
	
	
	ოდენობა [₾}
	კოდი
	ოდენობა [₾}
	ორგანიზაცია
	

	2.1.1
	-------
	2.1.1.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	
	
	2.1.1.2
	-------
	-------
	
	
	
	
	
	
	
	
	

	2.1.2
	-------
	2.1.2.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	2.1.3
	-------
	2.1.3.1
	 -------
	-------
	
	
	
	
	
	
	
	
	


	ამოცანა 2.2:
(OBJECTIVE 1.1):
	
-------

	ამოცანის შედეგის ინდიკატორი 2.2.1:
(OUTCOME Indicator 2.2.1)
	

--------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.   -

	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	ამოცანის შედეგის ინდიკატორი 2.2.2:
(OUTCOME Indicator 2.2.2)
	

--------
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო 
(Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	1.   -

	
	
	მაჩვენებელი
	-
	-
	-
	2.   -

	რისკი:
	-------

		აქტივობა (Activity)
	აქტივობის შედეგის ინდიკატორი (Output Indicator) 
	დადასტურების წყარო
	პასუხისმგებელი უწყება
	პარტნიორი უწყება
	შესრულების ვადა
	ბიუჯეტი
	დაფინანსების წყარო

	
	
	
	
	
	
	
	სახელმწიფო ბიუჯეტი
	სხვა
	დეფიციტი

	
	
	
	
	
	
	
	ოდენობა [₾}
	კოდი
	ოდენობა [₾}
	ორგანიზაცია
	

	2.2.1
	-------
	2.2.1.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	
	
	2.2.1.2
	-------
	-------
	
	
	
	
	
	
	
	
	

	2.2.2
	-------
	2.2.2.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	2.2.3
	-------
	2.2.3.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	2.2.4
	-------
	2.2.4.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	2.2.5
	-------
	2.2.5.1
	-------
	-------
	
	
	
	
	
	
	
	
	

	2.2.6
	  -------
	2.2.6.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	2.2.7
	-------
	2.2.7.1
	 -------
	-------
	
	
	
	
	
	
	
	
	

	2.2.8
	-------
	2.2.8.1
	 -------
	-------
	
	
	
	
	
	
	
	
	


image3.PNG
59m3560L 39093900l IoBMoEs — bsM3mGH03gdol ImbIsmgds

Bggusligdols
3603 M0d9d0

99H>MBoL 3mbIseds

9900350y 9mdOLm30L3
OMdS300L MBoEMIOOL
©5000960d>
©595%)900m0 O™
59539090 byB30LgdoL
39BbmGE0gmgdolmzgol

300G 03O0
3oBbmG30ggdsmds

©535¢)90r9eo LgHzolgdols
39H930Lo30l
0bbBHoBHMEOOO
Fgbodangdenmds

s BHg@bstogsl

(36500l sGLgdMEo

©oby)

3 96mgo

X330 500
0m3b3sGYdobomzgol

5MEIHMO

5M39MHM0

+Ht

Bgbsdegdermds 9339
5OLYdMOL

5 BgMbs30352 -
59590490 LyH30LYdO
(3550 bstxom)

+13 9hmgmwo
x>9d0 1300
3m0bsHYdrobogzol

+11 ghogmeo

18 39

0005 B3¢0 bHogol

©5J0653905, 3GHGY60bygds

5 IBIOMMYDS oJATOE
©®mdo

5@ @gebs@ogs3 -
©585¢ 980 yH30l9do
(3350 bsthxom)

+4 9OHMYO
X080 400
903b3sGgdEobomgol

+4 gHogmeo

10 39

IBOM 5EOZO0s
3OBIOHNMYdS 59

399mm035BgRdMo
(33 0e9gdol Jgdmbzggzsdo


image1.png


image2.png


