

WITH FUNDING FROM
**AUSTRIAN
DEVELOPMENT
COOPERATION**

 Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

**Swiss Agency for Development
and Cooperation SDC**

*Empowered lives.
Resilient nations.*

საქართველოს მაღალმთიანი დასახლებების განვითარების სტრატეგია 2019-2023 (პროექტი)

თბილისი

2018

შინაარსი

1. შესავალი.....	3
1.1. მაღალმთიანი დასახლებების მნიშვნელობა ქვეყნის მდგრადი განვითარებისათვის..	3
1.2. საქართველოს მაღალმთიანი დასახლებების განვითარების სტრატეგიის ადგილი სახელმწიფო სტრატეგიების იერარქიაში და სტრატეგიების კავშირი მაღალმთიანი დასახლებების განვითარებასთან.....	4
2. არსებულისიტუაციის ანალიზი.....	7
2.1 მაღალმთიანი დასახლებები საქართველოში	7
2.2. მაღალმთიანი დასახლებების მოსახლეობა.....	9
2.3. მაღალმთიანი დასახლებების ეკონომიკური პროფილი	11
2.4. მაღალმთიანი დასახლებების ტურისტული შესაძლებლობები	14
2.5. მაღალმთიანი დასახლებების სოფლის მეურნეობა	15
2.6. სატრანსპორტო ინფრასტრუქტურა.....	18
2.7. კომუნალური და საკომუნიკაციო სერვისები მაღალმთიან დასახლებებში.....	19
2.8. ჯანმრთელობა და სოციალური დაცვა მაღალმთიან დასახლებებში.....	21
2.9. განათლება და ცოდნის დონე მაღალმთიან დასახლებებში	22
2.10. კულტურა და სპორტი მაღალმთიან დასახლებებში	24
2.11. ბუნებრივი რესურსების ეფექტიანი მოხმარება და კატასტროფების რისკის მართვა	24
2.12. კავშირგაბმულობა, საჯარო სერვისებზე ხელმისაწვდომობა და მოქალაქეთა ჩართულობა.....	26
2.13. მაღალმთიანი დასახლებები რეგიონების მიხედვით.....	27
2.14. დასკვნები.....	32
3. მაღალმთიანი დასახლებების SWOT ანალიზი	35
(ძლიერი და სუსტი მხარეების, შესაძლებლობებისა და რისკების შეფასება).....	35
4. ხედვა.....	41
5. სტრატეგიული მიზნები და ამოცანები.....	41
6. შედეგების ინდიკატორები.....	43
7. განხორციელებისა და მართვის მექანიზმი	45
8. ანგარიშგება, მონიტორინგი დაშეფასება	46

1. შესავალი

1.1. მაღალმთიანი დასახლებების მნიშვნელობა ქვეყნის მდგრადი განვითარებისათვის

საქართველოს მაღალმთიანი დასახლებები მნიშვნელოვნად განსხვავდება ერთმანეთისგანაც და დაბლობის საცხოვრებელი არელებისგანაც, როგორც ბუნებრივი, ეკონომიკური და სასოფლო-სამეურნეო რესურსებით, ასევე სოციალური პირობებითა და ეთნო-კულტურული თავისებურებებით.

მიწის გამოფიტვა, კლიმატის ცვლილებები, რესურსების არამდგრადი გამოყენება აუარესებს საცხოვრებელ და სასოფლო-სამეურნეო საქმიანობის პირობებს მაღალმთიან დასახლებებში. მთის მაცხოვრებლები უფრო მოწყვლადნი არიან ბუნებრივი კატასტროფებით გამოწვეული რისკებისადმი (მეწყერები, ღვარცოფები, ზვავები), ვიდრე ბარის მაცხოვრებლები. ეკონომიკური შესაძლებლობების გამოყენება, კულტურული მემკვიდრეობის ძეგლების რევიტალიზაცია, საჯარო და კერძო სექტორის სერვისებზე მოსახლეობის ხელმისაწვდომობა გართულებულია არსებული ინფრასტრუქტურის მდგომარეობისა და ბუნებრივ-კლიმატური პირობების გამო. ყოველივე ეს ხელს უწყობს მოსახლეობის მიგრაციის ზრდას მაღალმთიანი დასახლებებიდან.

ასეთ პირობებში, განსაკუთრებულ მნიშვნელობას იძენს საგანგებო პოლიტიკის გატარება მაღალმთიან დასახლებებში მცხოვრებ პირთა კეთილდღეობისა და ცხოვრების დონის ასამაღლებლად თუ სოციალურ-ეკონომიკური მდგომარეობის გასაუმჯობესებლად.

მაღალმთიანი რეგიონების მიმართ განხორციელებული პოლიტიკა¹ ქვეყნის რეგიონული განვითარების პოლიტიკის ნაწილია და მიმართულია საქართველოს მთელ ტერიტორიაზე თანაბარი სოციალურ-ეკონომიკური განვითარების უზრუნველყოფისაკენ, ასევე, მაღალმთიან დასახლებებში მცხოვრებ პირთა სოციალური და ეკონომიკური პრობლემების გადაჭრისაკენ.

ქვეყნის მთელ ტერიტორიაზე თანაბარი სოციალურ-ეკონომიკური განვითარებისათვის სახელმწიფოს ზრუნვასა და მაღალმთიანი რეგიონების სოციალურ-ეკონომიკური პროგრესის უზრუნველსაყოფად შეღავათების დაწესებას განსაზღვრავს საქართველოს კონსტიტუციის 31-ე მუხლი. მაღალმთიან რეგიონებში მცხოვრებ პირთა კეთილდღეობის, ცხოვრების დონის ამაღლების, დასაქმების ხელშეწყობის, სოციალური და ეკონომიკური მდგომარეობის გაუმჯობესების უზრუნველსაყოფად შეღავათებს განსაზღვრავს „მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონი. შეღავათებს იღებენ მაღალმთიან დასახლებაში მუდმივად მცხოვრები ფიზიკური პირები და მაღალმთიანი დასახლების საწარმოები.

საერთაშორისო ორგანიზაციებმა აღიარეს მთის განვითარებისათვის განსაკუთრებული პოლიტიკის გატარების საჭიროება. 2012 წელს რიო-დე-ჟანეიროში გამართულ მდგრად განვითარებასთან დაკავშირებულ გაერთიანებული ერების კონფერენციაზე კვლავ დადასტურდა მაღალმთიანი რეგიონებში მდგრადი განვითარების აუცილებლობა. ეს ვალდებულება გამყარდა შემაჯამებელი დეკლარაციის მიღებითაც. საქართველოს მთავრობა მიერთებულია „რიო +20-ის“ 2012 წლის N66/288 დეკლარაციას „მომავალი, რომელიც გვინდა“

¹ „მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონი

და, შესაბამისად, აღებული აქვს მთის რეგიონების მდგრადი განვითარების ვალდებულება საერთაშორისო დონეზე².

„საქართველოს მაღალმთიანი დასახლებების განვითარების სტრატეგია 2019-2023“ მიზნად ისახავს საქართველოს რეგიონების ინკლუზიური და მდგრადი განვითარების სტრატეგიული ხედვის ჩამოყალიბებას, მაღალმთიანი დასახლებების სოციალურ-ეკონომიკური მდგომარეობისა და არსებული პოტენციალის ანალიზის საფუძველზე. ამით ესწრაფვის საქართველოს მოქალაქეებისათვის თანასწორი შესაძლებლობების გაჩენას, ცხოვრების დონის გაუმჯობესებას, საერთო კეთილდღეობის ამაღლებასა და ქვეყნის ტერიტორიის თანაბარი სოციალური და ეკონომიკური განვითარების უზრუნველყოფას. ასევე, აღნიშნული დოკუმენტი ქმნის საფუძველს სპეციალური სახელმწიფო პროგრამების განხორციელებისთვის ამ მიმართულებით.

სტრატეგიის მოსამზადებლად ჩატარებული კვლევები, შეგროვებული დოკუმენტები და მონაცემები, გამოთქმული მოსაზრებები შეჯერდა მაღალმთიანი დასახლებების განვითარებასთან დაკავშირებულ კანონმდებლობასა და ქვეყნის სხვა სტრატეგიებთან. ასევე, არსებული სიტუაციის ანალიზი, გამოწვევები, ხედვა და ამოცანები შემუშავდა დაინტერესებულ მხარეებთან ინტენსიური კონსულტაციების საფუძველზე. ანალიზის შედეგად გამოვლინდა მაღალი, საშუალო და დაბალი ინტერესისა და გავლენის მქონე ხელისუფლების ორგანოები, აკადემიური წრეები, კერძო სექტორი, არასამთავრობო და საერთაშორისო ორგანიზაციები. მათთან მჭიდრო თანამშრომლობა და კონსულტაციები სტრატეგიის განხორციელებისასაც გაგრძელდება. გავლენისა და ინტერესის დონეების მიხედვით, სტრატეგიის განხორციელებაზე პასუხისმგებელ სტრუქტურებს განსხვავებული თანამშრომლობის ფორმები ექნებათ დაინტერესებულ მხარეებთან.

საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრომ შეიმუშავა სტრატეგიისა და სამოქმედო გეგმის საბოლოო ვერსია, მთის ეროვნული საბჭოსა და სამუშაო ჯგუფის შეხვედრებზე გამოთქმული მოსაზრებებისა და წინადადებების გათვალისწინებით.

1.2. საქართველოს მაღალმთიანი დასახლებების განვითარების სტრატეგიის ადგილი სახელმწიფო სტრატეგიების იერარქიაში და სტრატეგიების კავშირი მაღალმთიანი დასახლებების განვითარებასთან

„საქართველოს სოციალურ-ეკონომიკური განვითარების სტრატეგია - საქართველო 2020“ განსაზღვრავს პრიორიტეტულ ამოცანებს საქართველოში ინკლუზიური ეკონომიკური ზრდის მთავარ შემაფერხებელ ფაქტორთა გადასაჭრელად. სტრატეგიის მიზნებისათვის, მაღალმთიანი რეგიონებში სტიქიური მოვლენების თავიდან ასაცილებლად გათვალისწინებულია ადრეული გაფრთხილების თანამედროვე სისტემების დანერგვა, ხოლო შედეგების შესამცირებლად - სხვადასხვა ღონისძიებისა და შესაბამისი ინფრასტრუქტურის განვითარება. მაღალმთიანი დასახლებებში მცხოვრები განსაკუთრებით მოწყვლადი მოსახლეობის ინკლუზიურობის ხელშესაწყობად დაგეგმილია ჯანდაცვის ინფრასტრუქტურისა და სერვისის მიწოდების არსებული სისტემების გაუმჯობესება.

²http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/288&Lang=E

ქვეყნის მაღალმთიანი დასახლებების განვითარებას რეგიონული განვითარების კონტექსტში განიხილავს „საქართველოს რეგიონული განვითარების 2018-2021 წლების პროგრამა“. მისი მთავარი მიზნები ქვეყნის რეგიონების დაბალანსებულ განვითარებასა და მათი კონკურენტუნარიანობის ამაღლებას უკავშირდება. პროგრამა ერთ-ერთ პრიორიტეტად ასახელებს ენდოგენური განვითარების საფუძველზე კონკრეტული ტერიტორიების, მათ შორის, მაღალმთიანი დასახლებების მხარდაჭერას. პრიორიტეტულ მიმართულებათა შორისაა მაღალმთიან რეგიონებში სოციალურ-ეკონომიკური უთანასწორობის შემცირება, ეკონომიკური განვითარების ხელშეწყობა და ადგილობრივი მოსახლეობის ცხოვრების პირობების გაუმჯობესება. აღნიშნული პროგრამით გათვალისწინებული ღონისძიებები მიმართულია, მათ შორის, მაღალმთიან დასახლებებში ინფრასტრუქტურის გაუმჯობესებაზე, საავტომობილო გზების, წყალმომარაგებისა და წყალარინების სისტემების გამართვაზე. ამასთან, მნიშვნელობა ენიჭება დასახლებათა ეკონომიკური აქტივობის წახალისებასა და ადგილობრივი მოსახლეობისთვის მომსახურების ხელმისაწვდომობის მოწესრიგებას.

ქვეყნის სივრცითი მოწყობის გენერალური სქემით განისაზღვრება ქვეყნის სივრცით-ტერიტორიული სტრუქტურა, მათ შორის, განსახლებისა და დასახლებათა სტრუქტურისა და განვითარების ცენტრების იერარქია.

ქვეყნის სექტორული სტრატეგიები ასევე მოიცავს მაღალმთიანი დასახლებების განვითარებისთვის მნიშვნელოვან მიზნებსა და ღონისძიებებს. კერძოდ,

- „საქართველოს სოფლის მეურნეობის სტრატეგია 2020“ ითვალისწინებს სოფლის განვითარების პოლიტიკისა და ერთიანი სამოქმედო გეგმის ჩამოყალიბებას, სადაც განსაკუთრებული ყურადღება ეთმობა სამოქმედო გეგმის შემუშავებას მაღალმთიანი რეგიონების განვითარებისათვის;

მაღალმთიან დასახლებათა აბსოლუტური უმრავლესობა სოფლისა და დაბის კატეგორიისაა. მათი განვითარების პოლიტიკას განსაზღვრავს „საქართველოს სოფლის განვითარების სტრატეგია 2020“, რომელიც მიზნად ისახავს სოფლის მოსახლეობის ცხოვრების ხარისხისა და სოციალური მდგომარეობის მუდმივ ზრდას, რაც მიიღწევა ეკონომიკური შესაძლებლობების მრავალფეროვნებით, სოციალური სიკეთეების ხელმისაწვდომობით, მდიდარი კულტურული ცხოვრებით, გარემოს დაცვითა და ბუნებრივი რესურსების მდგრადი გამოყენებით, კულტურის რესურსების ეფექტიანი მართვით.

- პროექტში „საქართველოს ენერგეტიკული სტრატეგია 2025“ ხაზგასმულია, რომ მთავორიან ადგილებში მწელად მისასვლელი და მცირე სოფლების ენერგიით მომარაგებისთვის ოპტიმალურია მზის ენერჯის ფოტოელექტროლი გარდამქმნელების ბაზაზე მომუშავე ავტონომიური მიკროელექტროსადგურები, ხოლო კავკასიის მაღალმთიანი არეალი ქარის ელექტროსადგურების განვითარებისთვის ერთ-ერთი ყველაზე ხელსაყრელი ტერიტორიაა;

- „2016-2030 წლების ნარჩენების მართვის ეროვნული სტრატეგია“ და 2016-2020 წლების სამოქმედო გეგმა ითვალისწინებს ნარჩენების შეგროვების ეფექტიანი სისტემის შექმნას, ახალი ნაგავსაყრელების მშენებლობასა და გადამტვირთავი სადგურების მოწყობას იმ მუნიციპალიტეტებისთვის, რომლებშიც მაღალმთიანი დასახლებებია. აგრეთვე, სამთომოპოვებითი მრეწველობით დაბინძურებულ ადგილებში არსებული ნარჩენების უსაფრთხო განთავსებას.

- ტყის მასივების უდიდესი ნაწილი მაღალმთიან დასახლებათა ტერიტორიაზეა. ამდენად, მათ მდგომარეობაზე დადებით გავლენას მოახდენს საქართველოს პარლამენტის მიერ მიღებული „ეროვნული სატყეო კონცეფცია“, რომლის ფარგლებშიც ჩამოყალიბდება ტყით სარგებლობისა და ტყის მდგრადი მართვის სისტემა. იგი უზრუნველყოფს საქართველოში ტყეების რაოდენობრივი თუ ხარისხობრივი მაჩვენებლების გაუმჯობესებას, ბიომრავალფეროვნების დაცვასა და ტყეების ეკონომიკური პოტენციალის ეფექტიან გამოყენებას, მათი ეკოლოგიური ფასეულობების გათვალისწინებით.

- მოსახლეობის დაბერებისა და დემოგრაფიული უსაფრთხოების საკითხები მეტად მნიშვნელოვანია მაღალმთიანი დასახლებებისათვის. ამ მხრივ პრობლემების გადაჭრას ხელს შეუწყობს ღონისძიებები, რომლებსაც განსაზღვრავს საქართველოს პარლამენტის მიერ დადგენილებით დამტკიცებული „საქართველოში მოსახლეობის დაბერების საკითხზე სახელმწიფო პოლიტიკის კონცეფცია“ და „საქართველოს დემოგრაფიული უსაფრთხოების კონცეფცია“.

- მცირე და საშუალო მეწარმეობის განვითარება მნიშვნელოვანია მთლიანი ქვეყნისა და, განსაკუთრებით, მაღალმთიანი დასახლებებისათვის. მათ ეკონომიკურ ზრდაზე დადებითად იმოქმედებს „2016-2020 წლებისათვის საქართველოს მცირე და საშუალო მეწარმეობის განვითარების სტრატეგიით“ განსაზღვრული ამოცანების განხორციელება.

2. არსებული სიტუაციის ანალიზი

2.1 მაღალმთიანი დასახლებები საქართველოში

„მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონით, მაღალმთიანი დასახლება არის საქართველოს ორგანული კანონის „ადგილობრივი თვითმმართველობის კოდექსით“ გათვალისწინებული დასახლება, რომელიც შეტანილია საქართველოს მთავრობის მიერ დამტკიცებულ მაღალმთიან დასახლებათა ნუსხაში.

„მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონით, მაღალმთიანი დასახლებების იდენტიფიცირების პარამეტრები და კრიტერიუმები ეყრდნობა მათ მდებარეობას ჰიფსომეტრიული სიმაღლის მიხედვით. ამ კანონით, მაღალმთიანი დასახლების (ილუსტრაცია 1) სტატუსი მინიჭებული აქვთ ზღვის დონიდან 1 500 მეტრ და მეტ სიმაღლეზე მდებარე დასახლებებს, ასევე, საქართველოს შემდეგ ისტორიულ-გეოგრაფიულ მხარეებში მდებარე დასახლებებს: ხევი, მთიულეთი, პანკისის ხეობა, მაღალმთიანი აჭარა, გუდამაყრის ხეობა, ფშავ-ხევსურეთი, თუშეთი, ზემო სვანეთი, ქვემო სვანეთი, ლეჩხუმი, რაჭა. საქართველოს მთავრობის დადგენილებით, მაღალმთიანი დასახლების სტატუსი მინიჭებული აქვს ზღვის დონიდან 1 500 მეტრ სიმაღლეზე ქვემოთ მდებარე დასახლებასაც, რომელიც აკმაყოფილებს კანონით გათვალისწინებულ კრიტერიუმებს.

ილუსტრაცია 1. მაღალმთიანი დასახლებები სიმაღლეების მიხედვით, მეტრი

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური. საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო

სტრატეგიის მომზადების პერიოდისთვის, საქართველოს მთავრობის დადგენილებით, მაღალმთიანი დასახლების სტატუსი მინიჭებული ჰქონდა 43 მუნიციპალიტეტში მდებარე 1 730 დასახლებას. მაღალმთიან დასახლებათაგან ყველაზე მეტი - 697 - ზღვის დონიდან 1 000 მეტრიდან 1 500 მეტრამდე მდებარეობს (40%), ზღვის დონიდან 1 000 მეტრამდეა 522 დასახლება (30%), ხოლო ზღვის დონიდან 1 500 მეტრს ზემოთ - 511 (30 %).

კანონით განსაზღვრულ მაღალმთიან ისტორიულ-გეოგრაფიულ მხარეთაგან ყველაზე მეტი დიდ კავკასიონზეა: აღმოსავლეთ (მუნიციპალიტეტები: ყაზბეგი, დუშეთი, თიანეთი, მცხეთა, ახმეტა) და დასავლეთ კავკასიონზე (მუნიციპალიტეტები: მესტია, ლენტეხი, ცაგერი, ამბროლაური, ონი, წყალტუბო, ყაზბეგი, დუშეთი, თიანეთი, მცხეთა, ახმეტა). უფრო ნაკლებია მცირე კავკასიონზე (მუნიციპალიტეტები: ქედა, ხულო, შუახევი, ჩოხატაური, წალკა, დმანისი, ბოლნისი, თეთრიწყარო, ბორჯომი, ახალციხე, ადიგენი, ასპინძა, ნინოწმინდა, ახალქალაქი). დასავლეთ საქართველოში ისტორიულ-გეოგრაფიული მხარეები ძირითადად ემთხვევა მუნიციპალიტეტების საზღვრებს. გამონაკლისია ლეჩხუმი, რომლის რამდენიმე დასახლება წყალტუბოს მუნიციპალიტეტს ეკუთვნის. აჭარის მაღალმთიანეთში სამი მუნიციპალიტეტია (ქედა, შუახევი, ხულო).

მაღალმთიან დასახლებათა შორის უმეტესობა სოფლის კატეგორიისაა (98.5%, 1 705 სოფელი), მცირე რაოდენობით კი - დაბის (1%, 17 დაბა) და ქალაქის (0.5%, 8 ქალაქი) ტიპის.

სათანადო საცხოვრებელი პირობების ან სამუშაო ადგილების არარსებობის გამო, მაღალმთიან დასახლებათა ნაწილისათვის დამახასიათებელია სეზონური შრომითი მიგრაცია - ზოგიერთ დასახლებაში მოსახლეობა მთელი წლის განმავლობაში 9 თვეზე ნაკლებს ატარებს. მუნიციპალიტეტის ადმინისტრაციული ცენტრიდან ფაქტობრივ მოწყვეტილობას განსაზღვრავს პერიფერიულობის კოეფიციენტი. ეს კოეფიციენტი მაღალია დასახლებათა 40%-თვის, რასაც, უმეტეს შემთხვევაში, გზის სირთულე განაპირობებს.

მცირე დასახლებათა მოსახლეობა ეკონომიკურად და სერვისებზე ხელმისაწვდომობის მხრივ დამოკიდებულია ახლომდებარე ურბანულ ცენტრებსა და კურორტებზე, თუნდაც ისინი არ შედიოდნენ იმავე მუნიციპალიტეტის შემადგენლობაში. მაგალითად, გურიის მაღალმთიანი დასახლებები დაკავშირებულია, როგორც ჩოხატაურის, ისე ბათუმის ბაზრებთან. კავშირების გაძლიერება და ახალი ურთიერთობების განვითარება მაღალმთიან დასახლებებს შეუქმნის ეკონომიკის ზრდის ახალ შესაძლებლობებს. ამასთან, მათ ინტეგრირებას ქვეყნის სხვა დასახლებებთან ხელს შეუწყობს საქართველოს ხელისუფლების მიერ გაცხადებული³ სივრცითი კარკასის შექმნა, რომელიც შემდეგი ღერძებისაგან შედგება (ილუსტრაცია 2):

- „ჩრდილოეთის ხერხემალი“, რომელიც ერთმანეთს დააკავშირებს დიდი კავკასიონის დასახლებებს;
- ბათუმი-ახალციხე-თბილისის ღერძი, რომელიც სამხრეთი კავკასიონის მაღალმთიან დასახლებებს დააკავშირებს ერთმანეთთან და თბილისთან;
- ქუთაისზე გამავალი ჩრდილოეთ-სამხრეთის ღერძი, რომელიც ერთმანეთთან დააკავშირებს დიდი კავკასიონის, მცირე კავკასიონისა და მთათაშორისი ბარის არელების დასახლებებს და მათ შორის მაღალმთიან დასახლებებს;
- თბილისზე გამავალი ლარსი-გარდაბნის ღერძი, რომელიც მცხეთა-მთიანეთის ისტორიულ-გეოგრაფიულ მხარეებს დააკავშირებს თბილისთან.

³http://gov.ge/index.php?lang_id=GEO&sec_id=434&info_id=57765

ილუსტრაცია 2. საქართველოს სივრცითი კარკასი და ღერძები

წყარო: http://gov.ge/index.php?lang_id=GEO&sec_id=434&info_id=57765

2.2. მაღალმთიანი დასახლებების მოსახლეობა

2014 წლის აღწერის მონაცემებით, მაღალმთიანი დასახლებების სტატუსის მქონე დასახლებებში, დაახლოებით, 331.4 ათასი ადამიანი ცხოვრობს, რაც 2002 წლის აღწერის მონაცემებთან შედარებით 28%-ით ნაკლებია. ამასთან, მაღალმთიან დასახლებათა მაცხოვრებლების წილი ქვეყნის მოსახლეობაში 2002 და 2014 წლებს შორის თითქმის არ შემცირებულა და მთელი მოსახლეობის დაახლოებით 9%-ს შეადგენს.

საქართველოს მაღალმთიან დასახლებათა მოსახლეობის დაახლოებით 32,3% (107 065) ცხოვრობს ზღვის დონიდან 1500 მ-ზე ზემოთ; 52,1% (172 540) - მცირე კავკასიონის არეალში, 33,7% (111 827) - დიდი კავკასიონის არეალში, ხოლო მთათაშორის ბარში - 14,2% (47 049).

მაღალმთიან ისტორიულ-გეოგრაფიულ მხარეებში ცხოვრობს მაღალმთიანი დასახლებების მცხოვრებთა 35,5% (117 795), აქედან ყველაზე მეტი - 47,8% (56 219) მაცხოვრებელი მაღალმთიან აჭარაშია.

მაღალმთიანი დასახლებების მცირე ნაწილი ურბანული ტიპისაა (26 ქალაქი და დაბა). აქ მაცხოვრებელთა წილი მაღალმთიანი დასახლებების მთლიან მოსახლეობაში 15,3%-ს შეადგენს (50 537 მცხოვრები). 1 000 და მეტი მოსახლით მაღალმთიანი დასახლებების 53% (51-დან 27 დასახლება) აჭარასა და სამცხე-ჯავახეთის რეგიონებშია. ასეთი დასახლებების თანაბარი რაოდენობაა დიდი კავკასიონის დასავლეთ (4) და აღმოსავლეთ (5) ნაწილებში. ამასთან, დიდ კავკასიონზე ყველაზე მრავალრიცხოვან მაღალმთიან დასახლებაში მოსახლეობა 2,7 ათასს არ აღემატება.

მოსახლეობისგან დაცლის (დეპოპულაციის) პრობლემა ყველაზე მწვავედ დიდი კავკასიონის მაღალმთიან დასახლებებში დგას. ბოლო აღწერებს შორის პერიოდში, მოსახლეობის რიცხოვნობის ყველაზე მასშტაბური შემცირება, საქართველოს სხვა რეგიონებთან შედარებით, აღინიშნა რაჭა-ლეჩხუმსა და ქვემო სვანეთში (37,4პროცენტი)^{4,5}.

დასახლებები, სადაც 10 და ნაკლები მაცხოვრებელია, ყველაზე ცოტაა მცირე კავკასიონზე (25). დიდი კავკასიონის დასავლეთ ნაწილში ასეთი 56 დასახლებაა, აღმოსავლეთ ნაწილში კი ყველაზე მეტია - 227. სხვა მუნიციპალიტეტებთან შედარებით, მაღალია მოსახლეობის სიმჭიდროვე ახალქალაქის, დმანისის, აგრეთვე აჭარის ავტონომიური რესპუბლიკის მუნიციპალიტეტებში.

მაღალმთიან დასახლებათა უმეტესობაში შესამჩნევია მოსახლეობის დაბერება და მოსახლეობის დემოგრაფიული ტვირთის⁶ ზრდა. 2014 წლის აღწერის მონაცემებით, საქართველოში საშუალო ასაკი 38,1 წელს შეადგენს, მაღალმთიანი დასახლებების 48,7 %-ში საშუალო ასაკი ამ მაჩვენებელს აღემატება. ეს მაჩვენებელი ყველაზე მაღალია რაჭა-ლეჩხუმისა და ქვემო სვანეთის რეგიონში (48,2 წელი)⁷. მოსახლეობის დაბერება ყველაზე მეტად გამოხატულია ამ რეგიონში: დაახლოებით, 53% გადაცილებულია 50 წლის ასაკს; ამავე რეგიონში ძირითადი რეპროდუქციული ასაკის (25-44 წლამდე ასაკის) მოსახლეობის წილი 20%-ზე ნაკლებია⁸.

მოსახლეობის სტრუქტურული დაბერების ერთ-ერთი მთავარი მიზეზი ახალგაზრდა და შრომისუნარიანი მაცხოვრებლების მიგრაციაა. მაღალმთიანი დასახლებებიდან მიგრაციის

⁴ რაღვ ჰაკერტი, მოსახლეობის დინამიკა საქართველოში. 2014 წლის მოსახლეობის საყოველთაო აღწერის შედეგებზე დაფუძნებული მიმოხილვა, 2017, გვ.14

http://census.ge/files/results/publication/ge/3.%20Population%20Dynamics%20_GEO-Print_F.pdf

⁵ მოსახლეობის 2014 წლის საყოველთაო აღწერის ძირითადი შედეგები, საქსტატი, გვ.3

http://census.ge/files/results/Census%20Release_GEO.pdf

⁶ დემოგრაფიული ტვირთი - ბავშვებისა და ასაკოვანი მოსახლეობის (არასამუშაო ასაკის პოპულაციის) ფარდობა 1000 სულ აქტიური შრომისუნარიანი ასაკის მოსახლეობასთან

⁷ მოსახლეობის 2014 წლის საყოველთაო აღწერის ძირითადი შედეგები, საქსტატი, გვ.7

http://census.ge/files/results/Census%20Release_GEO.pdf

⁸ რაღვ ჰაკერტი, მოსახლეობის დინამიკა საქართველოში. 2014 წლის მოსახლეობის საყოველთაო აღწერის შედეგებზე დაფუძნებული მიმოხილვა, 2017, გვ.10-11

http://census.ge/files/results/publication/ge/3.%20Population%20Dynamics%20_GEO-Print_F.pdf

მიზეზებად სტიქიური უბედურების სიხშირის ზრდა, დასაქმებასა და განათლებაზე ხელმისაწვდომობის პრობლემა სახელდება⁹.

„მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონით, მაღალმთიან დასახლებაში რეგისტრირებულ საქართველოს მოქალაქეს, რომელიც ყოველი კალენდარული წლის განმავლობაში ჯამში 9 თვის და მეტი ვადით ფაქტობრივად ცხოვრობს ასეთ არეალში, ენიჭება მაღალმთიან დასახლებაში მუდმივად მცხოვრები პირის სტატუსი. კანონმდებლობით მათთვის გათვალისწინებულია შემდეგი სოციალური და საგადასახადო შეღავათები: დანამატი სახელმწიფო პენსიაზე, დანამატი სოციალურ პაკეტზე, ფულადი დახმარება შვილის შეძენის შემთხვევაში, სახელფასო დანამატი მასწავლებლებს, მწვრთნელებს, ექიმებს და ექთნებს, მოხმარებული ელექტროენერჯის თანადაფინანსება, დასაქმებულთა და მეწარმე ფიზიკური პირების გათავისუფლება საშემოსავლო გადასახადიდან და მაღალმთიანი დასახლების ტერიტორიაზე არსებული მიწის მესაკუთრეთა ქონების გადასახადისგან გათავისუფლება.

2.3. მაღალმთიანი დასახლებების ეკონომიკური პროფილი

საქართველოს მთლიანი შიდა პროდუქტის (მშპ) დაახლოებით 49% თბილისზე მოდის. ამავე დროს, საქართველოს მშპ-ში ვაჭრობისა და მრეწველობის დარგების წილი 33%-ია. ეს დარგები, ძირითადად, დიდი ურბანული დასახლებებისთვის არის დამახასიათებელი, ამ ორი დარგის გარდა, საქართველოს რეგიონების წილი საქართველოს მშპ-ში 40%-ზე ნაკლებია. მაღალმთიანი დასახლებების ეკონომიკა დივერსიფიცირებული არ არის.

მაღალმთიანი დასახლებების მოსახლეობის ყველაზე მწვავე პრობლემა დაბალი შემოსავლები და უმუშევრობაა¹⁰. მოსახლეობის მხოლოდ 22% არის დასაქმებული ანაზღაურებად სამუშაოზე. შინამეურნეობების 51%-ისთვის შემოსავლების ძირითადი წყარო პენსია და სახელმწიფო დახმარებაა. ოჯახების 35%-ისთვის ყოველთვიური შემოსავალი 250 ლარს არ აღემატება. მაღალმთიანი დასახლებების უმრავლესობაში მოსახლეობის საქმიანობის და, შესაბამისად, შემოსავლების ძირითადი წყარო სოფლის მეურნეობაა.

ქვეყნის მასშტაბით, საოჯახო მეურნეობის ხარჯებში სურსათის წილი 41,4%-ია¹¹. მაღალმთიან დასახლებებში კი საოჯახო მეურნეობათა 63%-ი საკვებ პროდუქტებზე ხარჯავს მთელი ხარჯების 50%-ზე მეტს; აქედან 22%-ისთვის სამომხმარებლო ხარჯების 75%-ზე მეტი სურსათზე მოდის, ხოლო საოჯახო მეურნეობათა 8%-ს საერთოდ არ ჰყოფნის შემოსავალი სურსათზე ხარჯებისთვის¹².

საოჯახო მეურნეობათა შემოსავალს ამცირებს მოწეული სასოფლო-სამეურნეო პროდუქციის შენახვისას პროდუქტის გაფუჭებით მიღებული დანაკარგი. შემოსავლების დაბალ დონეს¹³ განაპირობებს პროდუქციის რეალიზაციასთან დაკავშირებული ბარიერებიც, რომელთაგან განსაკუთრებით მნიშვნელოვანია ბაზრების სიმორე, გადამამუშავებელი საწარმოების არარსებობა და ტრანსპორტირების სიძვირე.

⁹OXFAM, სასურსათო უსაფრთხოება და კვების უსაფრთხოება საქართველოს მთიანეთში; თბილისი 2016 წ.

¹⁰UN WOMEN - ქალების საჭიროებების და პრიორიტეტების კვლევა საქართველოს მაღალმთიან რეგიონებში; 2014 წლის დეკემბერი

¹¹საქსტატი, 2017 http://www.geostat.ge/?action=page&p_id=751&lang=geo

¹²OXFAM, სასურსათო უსაფრთხოება და კვების უსაფრთხოება საქართველოს მთიანეთში; თბილისი 2016 წ.

¹³OXFAM, სასურსათო უსაფრთხოება და კვების უსაფრთხოება საქართველოს მთიანეთში; თბილისი 2016 წ.

ბიზნეს-სექტორის მაჩვენებლები მაღალმთიან დასახლებებში მნიშვნელოვნად ჩამორჩება ანალოგიურ მაჩვენებლებს საქართველოს დანარჩენ ტერიტორიებზე, ხოლო მთლიანი ქვეყნის შესაბამის მაჩვენებლებში უმნიშვნელო წილი უკავია¹⁴. მაღალმთიან დასახლებებში არსებულ საწარმოთა ბრუნვა და გამოშვება ქვეყნის მასშტაბით ანალოგიური მონაცემების 5-5%-ს არ აღემატება¹⁵. გამონაკლისია ტურისტული თვალსაზრისით პოპულარული მაღალმთიანი დასახლებები.

მაღალმთიან ტერიტორიებზე სამეწარმეო სექტორში დასაქმებულთა, ასევე, დაქირავებით დასაქმებულთა რაოდენობა მცირეა, ანალოგიურ მაჩვენებლებში ქვეყნის მასშტაბით უმნიშვნელო ადგილი უკავია და 5%-ს არ აღემატება.

მაღალმთიან რეგიონებში მეწარმეობის განვითარების ხელშესაწყობად სახელმწიფომ 2016 წელს 7 825 506 ლარის ოდენობის გრანტები გასცა და 1 102 პროექტი დააფინანსა, ხოლო 2017 წელს 7 345 700 ლარით - 1 003 პროექტი. აღნიშნული დახმარება შესაძლებელი გახდა „აწარმოე საქართველოში“ პროგრამის მიკრო და მცირე მეწარმეობის მხარდაჭერის კომპონენტის ფარგლებში (ილუსტრაცია 3). პროექტები მოიცავს როგორც სოფლის მეურნეობის და წარმოების, ასევე მომსახურების სექტორსაც. მხარდაჭერილია პროექტები მეფუტკრეობის, მეღვინეობის, მეცხოველეობის, მემცენარეობის, სასათბურე მეურნეობის, სამშენებლო მასალების წარმოების, სასტუმრო ბიზნესის, ავტომობილების მომსახურების, საკადასტრო მომსახურების, ვაჭრობის და სხვა მიმართულებებით. აღსანიშნავია, რომ პროგრამა მოიცავს სხვადასხვა მიმართულების ტექნიკურ დახმარებასაც ბენეფიციართათვის, როგორც ბიზნესის დაწყებამდე, ასევე დაწყების შემდგომაც; მათ შორის, მენეჯმენტის, მარკეტინგის, ფინანსების მართვის და ა.შ. მიმართულებებით. პროგრამა „აწარმოე საქართველოში“ მოიცავს ტურიზმის კომპონენტს, რომლის საშუალებითაც შესაძლებელია დაფინანსების მიღება მაღალმთიან დასახლებებში ახალი სასტუმროების მშენებლობისა ან/და არსებულის გაფართოებისათვის.

ცხრილი 1. „აწარმოე საქართველოში“ პროგრამის ფარგლებში გრანტით დაფინანსებული მეწარმე-სუბიექტები, ლარი

2016 წელი	პროექტები	ბენეფიციარები	თანადაფინანსების თანხა
აჭარა	155	226	1 101 588,00
გურია	10	10	49 000,00
სამეგრელო-ზემო სვანეთი	139	227	1 118 313,00
იმერეთი	30	43	202 864,00
რაჭა-ლეჩხუმი და ქვემო სვანეთი	306	388	1 701 995,90
კახეთი	96	212	900 983,00
შიდა ქართლი	78	148	640 487,00

¹⁴ რეგიონების მიხედვით ანალიზისას განხილულია მხოლოდ ის მუნიციპალიტეტები, სადაც მნიშვნელოვანია მაღალმთიანი დასახლებების წილი

¹⁵ საქართველოს სტატისტიკის ეროვნული სამსახური

მცხეთა-მთიანეთი	125	202	860 275,00
სამცხე-ჯავახეთი	116	166	798 500,00
ქვემო ქართლი	47	91	451 500,00
ჯამი:	1102	1713	7 825 505,90

2017 წელი	პროექტები	ბენეფიციარები	თანადაფინანსების თანხა
აჭარის ავტონომიური რესპუბლიკა	138	249	1 078 610,00
გურია	1	3	15 000,00
იმერეთი	18	24	107 996,00
კახეთი	75	158	679 773,00
მცხეთა-მთიანეთი	137	256	1 092 913,97
რაჭა-ლეჩხუმი და ქვემო სვანეთი	244	325	1 389 975,00
სამეგრელო-ზემო სვანეთი	130	232	1 060 420,00
სამცხე-ჯავახეთი	167	248	1 150 645,00
ქვემო ქართლი	79	137	644 850,00
შიდა ქართლი	14	27	125 517,00
ჯამი:	1003	1659	7 345 699,97

მეწარმეები მაღალმთიან დასახლებებში სირთულეებს აწყდებიან დაფინანსების მიღებაში პროგრამის „აწარმოე საქართველოში“ ინდუსტრიული კომპონენტით. სირთულეს განაპირობებს უძრავი ქონებით უზრუნველყოფის საკითხი, უძრავ ქონებაზე სავალდებულო ინვესტიციის მოცულობა (უძრავი ქონების საბაზრო ღირებულების არანაკლებ ოთხმაგი ოდენობა), ასევე, კრედიტის უზრუნველსაყოფი გარანტიის მოპოვების სირთულე.

2016 წელს მაღალმთიანი დასახლების საწარმოს სტატუსი მიენიჭა 146 საწარმოს, 2017 წელს - 152-ს და 2018 წლის პირველ ნახევარში - 36 საწარმოს. მათი საქმიანობის სფეროებია: ღვინის წარმოება, რძის და საკონდიტრო პროდუქტების წარმოება, ავეჯის წარმოება, ხალხური რეწვა, სამშენებლო მასალების წარმოება, მერქნის გადამუშავება, მეფუტკრეობა, მემცენარეობა, მეცხოველეობა, ალკოჰოლური და უალკოჰოლო სასმელების წარმოება და სხვა. ამ საწარმოების აბსოლუტური უმრავლესობა მიკრო, მცირე ან საშუალო საწარმოა. მათგან ნახევარს მაღალმთიანი დასახლების საწარმოს სტატუსის მინიჭებამდე უკვე ჰქონდა მიკრო ან მცირე საწარმოს სტატუსი.

მაღალმთიანი დასახლების საწარმოს / მეწარმე ფიზიკური პირის სტატუსს იღებს მაღალმთიან დასახლებაში ეკონომიკური საქმიანობის განმახორციელებელი მეწარმე სუბიექტი. მოქმედი კანონმდებლობა ითვალისწინებს შემდეგ შეღავათებს: მოგების გადასახადით დაბეგვრისაგან მაღალმთიან დასახლებაში საქმიანობით მიღებული მოგების

განაწილების და ამავე საქმიანობის ფარგლებში გაწეული ხარჯების/განხორციელებული განაცემების გათავისუფლება; ქონების გადასახადისაგან მაღალმთიანი დასახლების საწარმოს საკუთრებაში არსებული, ამავე მაღალმთიანი დასახლების ტერიტორიაზე მდებარე ქონების გათავისუფლება.

ბიზნეს-სექტორის ძირითადი ეკონომიკური მაჩვენებლების მიხედვით, მაღალმთიანი დასახლებებით მდიდარ მუნიციპალიტეტებს შორის, გამოიყოფა შემდეგი ჯგუფები: შუახევი, ყაზბეგი, ახალქალაქი, თეთრიწყარო და წალკა - მუნიციპალიტეტები შედარებით განვითარებული ეკონომიკით; ყაზბეგი, დუშეთი და მესტია - მუნიციპალიტეტები სასტუმროებისა და რესტორნების შედარებით დიდი რაოდენობით.

2.4. მაღალმთიანი დასახლებების ტურისტული შესაძლებლობები

დიდი და მცირე კავკასიონის მაღალმთიან დასახლებათა უმრავლესობა განსაკუთრებით მიმზიდველია გარე და შიდა ტურიზმისთვის. მაღალმთიანი დასახლებები გამოირჩევა როგორც ზამთრის, ასევე ზაფხულის კურორტებით, კულტურული მემკვიდრეობის, ისტორიული, არქეოლოგიური და ბუნებრივი ძეგლებით. 20-ზე მეტ მაღალმთიან დასახლებას საქართველოს პრეზიდენტის ბრძანებულებით მინიჭებული აქვს კურორტის სტატუსი. ისინი კლიმატური და/ან ბალნეოლოგიური ტიპისა, ხოლო მათი ძირითადი პროფილებია: ფტიზიატრიული, ართროლოგიური, ნევროლოგიური, დერმატოლოგიური, გინეკოლოგიური, პროფილაქტიკური, ალერგოლოგიური, გასტროენტეროლოგიური და პულმონოლოგიური.

ტურისტული პოტენციალის დასახლებებში სახელმწიფოც და კერძო სექტორიც არაერთ მნიშვნელოვან ღონისძიებას და საინვესტიციო პროექტს ახორციელებს, მათ შორის, გზების მშენებლობა/რეაბილიტაცია, ისტორიული ძეგლების რეაბილიტაცია. შედეგად, უმჯობესდება დასახლებების იერსახეც. ბაკურიანში, გუდაურში, გოდერძის უღელტეხილსა და მესტიაში დამონტაჟდა თანამედროვე მოთხოვნებს მორგებული საბაგრო გზები, გაკეთდა სათხილამურო ტრასები და ა.შ. მესტიასა და ამბროლაურში ფუნქციონირებს აეროპორტი. საქართველოს მთავრობა აქტიურად მუშაობს ოთხსეზონიანი კურორტების განვითარების მიმართულებით, რათა ტურისტული პოტენციალი კიდევ უფრო გაიზარდოს და შესაძლებელი გახდეს გაცილებით მეტი შიდა, თუ საქართველოს ფარგლებს გარედან შემოსული ტურისტის მოზიდვა.

ბაკურიანში, გუდაურსა და თეთნულდში სახელმწიფომ მნიშვნელოვანი ინვესტიციები გაიღო ხელოვნური გათოვლიანებისთვის, მოეწყო ტობოგანები, ველოტრასები და ველოპარკები, რამაც საგრძნობლად გაზარდა ამ ადგილების კონკურენტუნარიანობა სამთო-სათხილამურო მიზნებისთვის. მიმდინარეობს ახალი სათხილამურო ტრასების განვითარება. თეთნულდის სათხილამურო ტრასა ამიერკავკასიაში ყველაზე გრძელი - 9,5 კმ-ის იქნება. ზამთრის სპორტის სახეობების დივერსიფიცირების მიზნით, აშენდება ბიატლონის ტრასა და ყინულის მოედანი.

მიუხედავად ზამთრის კურორტების პოპულარობისა, შესაბამის რეგიონებში შიდა ვიზიტორების და ვიზიტების რაოდენობა მაინც ნაკლებია, სხვა რეგიონებთან შედარებით. მაგალითად, მცხეთა-მთიანეთზე შიდა ვიზიტორთა და ვიზიტების, შესაბამისად, 6.2% და

6.1% მოდის, სამცხე-ჯავახეთზე - მხოლოდ 4.7%-4.5%, ხოლო რაჭა-ლეჩხუმსა და ქვემო სვანეთზე - მხოლოდ 1.7%-1.6%¹⁶. ამასთან, სამეგრელო - ზემო სვანეთის რეგიონი, სადაც მხოლოდ ერთი მუნიციპალიტეტია (მესტია) მაღალმთიანი, ვიზიტორთა შორის დიდი პოპულარობით სარგებლობს.

2.5. მაღალმთიანი დასახლებების სოფლის მეურნეობა

ქვეყნის მიწის რესურსების ტერიტორიული განაწილება, სხვა ბუნებრივი კომპონენტების მსგავსად, ვერტიკალური ზონალობის კანონს ექვემდებარება. საქართველოს მთიან და მთისწინა არეალებზე მოდის სასოფლო-სამეურნეო დანიშნულების მიწის დაახლოებით 61%. ზღვის დონიდან 1000 მ-მდე მიწები მეზაღეობა-მეზოსტნეობის, მევენახეობისა და ინტენსიური მემინდვრეობისთვის გამოიყენება, ხოლო დასავლეთ საქართველო სუბტროპიკული კულტურების გავრცელების არეალია. ზღვის დონიდან 1000 მ-დან და ზევით ძირითადად სათიბ-სამოვრებია განვითარებული.

მნიშვნელოვანი განსხვავებაა დიდი კავკასიონის და მცირე კავკასიონის მაღალმთიან დასახლებებს შორის მიწისა და ადამიანური რესურსების თანაფარდობის თვალსაზრისით. ამ თანაფარდობის მიხედვით, სამი ტიპის არეალი გამოიყოფა: არეალი 1 - ახმეტა¹⁷, დუშეთი, ყაზბეგი, ონი, მესტია: დამახასიათებელია მაღალმთიანი დასახლებები მცირე მოსახლეობით; არეალი 2 - ქედა, შუახევი, ხულო: ხასიათდება სასოფლო-სამეურნეო სავარგულების სიმცირით, რაც გამოწვეულია მოსახლეობის სიჭარბით; და არეალი 3 - ადიგენი, ასპინძა, ახალქალაქი, დმანისი - ხასიათდება მოსახლეობისა და მიწის რესურსების შესაბამისობით.

აღმოსავლეთი, დასავლეთი და მცირე კავკასიონის მუნიციპალიტეტები სპეციალიზებულია სამთო-მეცხოველეობაზე - ყველგან გავრცელებულია მსხვილფეხა და წვრილფეხა რქოსანი პირუტყვი, თუმცა, წვრილფეხა რქოსანი პირუტყვიდან მეცხვარეობა უფრო მეტად აღმოსავლეთი კავკასიონის მხარესა და სამცხე-ჯავახეთში არის გავრცელებული, ხოლო მეთხევობა კი - დასავლეთში. მაღალმთიან დასახლებებში ერთ საოჯახო მეურნეობაზე საშუალოდ 2 სული პირუტყვი მოდის. საერთო სარგებლობის საძოვრების რაციონალურ გამოყენებაზე პასუხისმგებელი სუბიექტი არ არსებობს, რაც უარყოფით შედეგებს იწვევს, როგორცაა დაბალი წველადობა და მცირე წონნამატი. საერთო სარგებლობის საძოვრები ინვაზიურ დაავადებათა კონტროლის პრობლემასაც ამწვავებს.

ილუსტრაცია 4. მაღალმთიანი დასახლებები მიწისდახრილობის მიხედვით, გრადუსი

¹⁶ საქსტატი,

2017 http://www.geostat.ge/cms/site_images/_files/georgian/turizmi/ganawileba%20monaxulebuli%20regionebiT.xls

¹⁷ ახმეტის მუნიციპალიტეტის ის ნაწილი, რომელიც მოიცავს თუშეთს.

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური. საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო

მაღალმთიან დასახლებებში მიწის დახრილობის საშუალო გრადუსი (ილუსტრაცია 4) მაღალია დასავლეთ საქართველოში, სადაც 20 გრადუსიანი დახრილობა უკვე ზღვის დონიდან 800 მეტრიდან იწყება. აღმოსავლეთ საქართველოში კი 20 გრადუსიანი დახრილობა ზღვის დონიდან 2000 მეტრი სიმაღლიდან ფიქსირდება. მაღალმთიანი ისტორიულ-გეოგრაფიული მხარეებიდან საშუალო დახრილობა ყველაზე დაბალი მაღალმთიან აჭარასა და რაჭაშია. მაღალი, საშუალო დახრილობით გამოირჩევა აღმოსავლეთ კავკასიონზე მდებარე ისტორიულ-გეოგრაფიული მხარეები.

სასოფლო-სამეურნეო დანიშნულების სავარგულები ძალზედ შეზღუდულია. განსაკუთრებით მცირეა დამუშავებული მიწების რაოდენობა, რაც მიგვანიშნებს სოფლის მეურნეობაში მაქსიმალური საინტენსიფიკაციო სამუშაოების გატარების აუცილებლობაზე. მუნიციპალიტეტებში მაღალმთიანი დასახლებებით ერთ საოჯახო მეურნეობაზე, საშუალოდ, სასოფლო-სამეურნეო დანიშნულების 1 ჰა მიწა მოდის. მეურნეობების სამ-მეოთხედზე მეტი (77,1%) 1 ჰა-ზე ნაკლები სასოფლო-სამეურნეო მიწით სარგებლობს. ეს ოჯახები სარგებლობაში არსებული სასოფლო-სამეურნეო მიწების 21,5% ფლობენ¹⁸. პრობლემას ამწვავებს ისიც, რომ საოჯახო მეურნეობების მფლობელობაში არსებული დაახლოებით 1 ჰა მიწა დანაწევრებულია და საშუალოდ წარმოდგენილია 2-3 ნაკვეთად¹⁹. რთული რელიეფური პირობების გამო დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების მაჩვენებელიც განსხვავებულია სხვადასხვა რეგიონის მაღალმთიან

¹⁸ საქართველოს სტატისტიკის ეროვნული სამსახური - სასოფლო-სამეურნეო აღწერა, 2014წ.

¹⁹ სოფლის მეურნეობის განვითარების სტრატეგია 2015-2020წ.წ.

დასახლებებში. დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების ხვედრითი წილი განსაკუთრებით მაღალია აჭარასა (60%) და გურიაში (76%), მათ მოსდევთ იმერეთი (52%), შემდეგ კახეთი (41%) და მცხეთა-მთიანეთი (36%). ქვემო და შიდა ქართლის მაღალმთიან დასახლებებში, შეიძლება ითქვას, რომ დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების ხვედრითი წილი შედარებით მცირეა და საშუალოდ 19%-ს შეადგენს. აღნიშნული განსხვავებები განაპირობებს სოფლის მეურნეობის საწარმოო მიმართულებების სპეციფიკურობას. განსხვავებულია საწარმოო საშუალებების საჭიროება და მათზე მოთხოვნაც. კერძოდ, იმ არეალებში, სადაც რელიეფის სირთულის გამო ჭარბადაა დაუმუშავებელი სასოფლო-სამეურნეო ფართობები (აჭარა-გურია, მთიანი იმერეთი, აღმოსავლეთი კავკასიონის ისტორიული მხარეები - ხევსურეთი, თუშეთი, ფშავი, ხევი, მთიულეთი-გუდამაყარი და ა.შ.), მიწის საკულტივაციო სამუშაოების მექანიზაციისათვის საჭიროა მცირე მექანიზაციის საშუალებები, რაც ამჟამად დეფიციტია.

მაღალმთიან დასახლებებში პრობლემად რჩება მიწის რეგისტრაციის საკითხი. სახელმწიფოში არსებული ხელშემწყობი პროგრამების მიუხედავად, მოსახლეობა არ ჩქარობს მიწის რეგისტრაციას. 2004 წლიდან არ გაკეთებულა მიწის ბალანსი. თუ გავითვალისწინებთ მიწის ნაკვეთების დანიშნულების შეცვლის შემთხვევებს, შეიძლება ითქვას, რომ ფაქტობრივად უცნობია სასოფლო-სამეურნეო სავარგულების ფართობი და მათი განაწილება გამოყენების მიხედვით. ეს ყველაფერი ართულებს სოფლის მეურნეობის განვითარებისთვის გასატარებელი ღონისძიებების დაგეგმვას²⁰. თუმცა, აღსანიშნავია, რომ „სახელმწიფო პროექტის ფარგლებში მიწის ნაკვეთებზე უფლებათა სისტემური და სპორადული რეგისტრაციის სპეციალური წესისა და საკადასტრო მონაცემების სრულყოფის შესახებ“ საქართველოს კანონის საფუძველზე მიღებულია საქართველოს მთავრობის 2016 წლის 28 ივლისის № 351 დადგენილება „იმ დასახლებათა განსაზღვრის შესახებ, რომლებშიც ხორციელდება საპილოტე პროექტის ფარგლებში მიწის ნაკვეთებზე უფლებათა სისტემური რეგისტრაცია“. ამ დადგენილებით, სხვა დასახლებებთან ერთად, მაღალმთიანი დასახლებებიც განისაზღვრა (თეთრიწყაროს მუნიციპალიტეტის მანგლისის, თიანეთის მუნიციპალიტეტის ზარიძეების, მესტიის მუნიციპალიტეტის ლახამულასა და შუახევის მუნიციპალიტეტის შუახევის ადმინისტრაციულ საზღვრებში შემავალი 34 მაღალმთიანი დასახლება), რომლებშიც ამ ეტაპზე მიწის სისტემური რეგისტრაციის პროცესი მიმდინარეობს.

მაღალმთიან დასახლებებში კოოპერაციული მეურნეობები სუსტადაა განვითარებული და 500-მდე სასოფლო-სამეურნეო სტატუსის მქონე კოოპერატივი ფუნქციონირებს. სახელმწიფო მხარდაჭერის პროგრამის ფარგლებში, კოოპერატივებს გადაეცათ სასოფლო-სამეურნეო ტექნიკა, სხვადასხვა საქმიანობისთვის საჭირო მოწყობილობები, ჩაუტარდათ ტრენინგები. სურსათის/ცხოველის საკვების უვნებლობის, ვეტერინარიისა და მცენარეთა დაცვის კოდექსის გამარტივებული მოთხოვნები ვრცელდება იმ ბიზნეს-ოპერატორებზე, რომლებიც ახორციელებენ სურსათის/ცხოველის საკვების წარმოებას, გადამამუშავებას, პირველად წარმოებას და დისტრიბუციას არაქარხნული წესით. განხორციელებულ ღონისძიებებთან ერთად საჭიროა: წარმოების მოცულობის გაზრდა და ხარისხის გაუმჯობესება; პროდუქციის დივერსიფიცირება, ბრენდირება და ხარისხის სერტიფიცირება; სურსათის უვნებლობის სტანდარტების დანერგვა; დამატებითი ღირებულების შექმნა, რისთვისაც აუცილებელია პროდუქციის გადამამუშავების, შენახვისა და ბაზრებზე პოზიციონირების ძირითად საშუალებებზე წვდომა. ასევე საჭიროა წარმოების ორგანიზების, მართვისა და მარკეტინგის მიმართულებით კვალიფიკაციის ამაღლება, მომზადება და გადამზადება, რისთვისაც

²⁰სოფლის მეურნეობის განვითარების სტრატეგია 2015-2020წ.წ.

მდგრადი სისტემა უნდა შეიქმნას. ამ მიზნების ყველაზე ქმედითი განხორციელება შესაძლებელია სასოფლო-სამეურნეო კოოპერატივების შექმნის სტიმულირებითა და ფინანსური მხარდაჭერით. კოოპერატივების გარეშე მცირე ფერმერული მეურნეობები (რომლებიც მაღალმთიან დასახლებებში არსებულ მეურნეობათა აბსოლუტურ უმრავლესობას შეადგენენ) მხოლოდ დაბალტექნოლოგიურ დონეზე იმუშავებენ და ვერ შეძლებენ სამეწარმეო განვითარებას. კოოპერატივი არის მრავალგანზომილებიანი გაერთიანება, რომელიც ქმნის მაკრო და მიკროეკონომიკურ სიმძლავრეებს ქვეყანაში.

მთიან დასახლებებში ბიო პროდუქტების, ეკოლოგიურად სუფთა და ბრენდული პროდუქტების წარმოების დიდი პოტენციალია. ბრენდული პროდუქტების წარმოების მაგალითები დღეისთვის გვაქვს, თუმცა, სუსტად არის განვითარებული. მაგალითად, „დამბალხაჭო“, „თუშური გუდა“, „მაჭახელას თაფლი“, „სვანური მარილი“, „სვანური სულუგუნი“, მესხური „ტენილი“ და „ჩეჩილი“ ყველი და სხვა. თუმცა, გასათვალისწინებელია, რომ ევროპულ ბაზარზე მოთხოვნის გამო, დიდია მსგავსი პროდუქტის ევროკავშირში ექსპორტის პოტენციალი, რის უნიკალურ შესაძლებლობასაც იძლევა საქართველო-ევროკავშირის შეთანხმება ღრმა და ყოვლისმომცველი თავისუფალი სავაჭრო სივრცის შესახებ (DCFTA). აღნიშნული ტიპის პროდუქტის წარმოების გაზრდა ხელს შეუწყობდა გასტრონომიული ტურიზმის განვითარებას და ამით მოსახლეობას დამატებითი შემოსავლის წყარო გაუჩნდებოდა.

გარდა ტრადიციული სასოფლო-სამეურნეო პროდუქციის წარმოებისა, ყურადღება უნდა მიექცეს არამერქნული სატყეო პროდუქტების (ველური ხილი, ხილკენკროვანები, საკვები და სამკურნალო მცენარეები, სოკო და სხვა) წარმოების პოტენციალს, რომელიც ასევე ყველა მაღალმთიან დასახლებაში უხვად მოიპოვება. უნდა ითქვას, რომ დღესდღეობით ამ მიმართულებით არანაირი დარგობრივი სტრუქტურა განვითარებული არ არის, ამდენად ხელშესაწყობი საწარმოო მიმართულებების განსაზღვრისას და სათანადო მხარდაჭერი პროგრამების შემუშავებისას, განსაკუთრებული ყურადღება უნდა მიექცეს ამ რესურსების მდგრად და უსაფრთხო კომერციული საწარმოო გამოყენების შესაძლებლობებს.

მაღალმთიან დასახლებებში მოსახლეობა ხშირად ზარალდება სტიქიური მოვლენების შედეგად. სოფლის მეურნეობის პროდუქტიულობის თვალსაზრისით, ყველაზე მეტი დანაკარგი მოაქვს გვალვას, მეწყერს, ღვარცოფს, დიდთოვლობასა და წყალმოვარდნებს.

2.6. სატრანსპორტო ინფრასტრუქტურა

გზები. მაღალმთიან დასახლებებში ცენტრალური მაგისტრალეები კარგ მდგომარეობაშია და მათ შენარჩუნებაზე ზრუნავს ცენტრალური ხელისუფლება. ძირითადად, დამაკმაყოფილებელ მდგომარეობაშია ურბანულ და სასოფლო დასახლებებამდე მისასვლელი გზებიც. იმ მაღალმთიან დასახლებებში, სადაც გზების არასახარბიელო მდგომარეობაა, ეს პრობლემა მოსახლეობას ურთულებს ადმინისტრაციულ ცენტრებთან კავშირს და სხვადასხვა სერვისზე წვდომას. მაღალმთიან რეგიონებში მოსახლეობის მხოლოდ 33% აფასებს დადებითად შიდა გზების მდგომარეობას, არამთიან რეგიონებში კი - 57%.

მოსახლეობის 67%-ის აზრით, გაცილებით ცუდი მდგომარეობაა სოფლის შიდა გზებთან დაკავშირებით.²¹

საქართველოს ხელისუფლების მიერ დაგეგმილია სხვადასხვა რეგიონის მაღალმთიანი დასახლებებისა და ისტორიულ-გეოგრაფიული მხარეების დამაკავშირებელი ახალი სატრანსპორტო არტერიების შექმნა²²: ლაგოდეხი-გაგრა, ხულო-ზარზმა, ახალციხე-მესტია, ზემო იმერეთი-რაჭა. ეს მაგისტრალები მნიშვნელოვნად შეამცირებს მაღალმთიან ტურისტულ არელებთან მისასვლელ დროს.

აეროპორტები. მაღალმთიან კურორტებთან დასაკავშირებლად საჭირო დროის შესამცირებლად, საქართველოს ხელისუფლება განსაკუთრებულ ფუნქციას ანიჭებს მესტიისა და ამბროლაურის აეროპორტებს. აეროპორტებს ერთდროულად 50 მგზავრის გატარება შეუძლიათ.

რკინიგზა. ქვემო ქართლისა და სამცხე-ჯავახეთის მაღალმთიანი დასახლებების განვითარებისათვის მნიშვნელოვანი გარემოებაა ის, რომ ამ ტერიტორიაზე გადის ბაქო-თბილისი-ყარსის რკინიგზის თეთრიწყარო-წალკა-ახალქალაქი-კარწახის 150 კმ-იანი მონაკვეთი, რომელიც დიდი საერთაშორისო ინიციატივის - დიდი აბრეშუმის გზის ახალი პროექტის ნაწილია. რკინიგზა ოფიციალურად 2017 წლის 30 ოქტომბერს გაიხსნა და ბაქო-თბილისი-სტამბოლის სარკინიგზო მიმართულებით თანამედროვე ტიპის მატარებლების მოძრაობის შესაძლებლობა გაჩნდა. დასაწყისისთვის ყოველწლიური ტვირთბრუნვა 6,5 მილიონი ტონა იქნება, გრძელვადიან გათვლაში კი ეს მაჩვენებელი 17 მილიონ ტონას მიაღწევს. მაგისტრალის ამოქმედებით ჩინეთი, ყაზახეთი, ინდოეთი, მთელი ცენტრალური აზია, ისევე, როგორც სამხრეთ კავკასიის სახელმწიფოები ევროპისათვის უფრო ხელმისაწვდომი გახდა, და პირიქით. ჯავახეთის მაღალმთიანი რეგიონის განვითარებისათვის მნიშვნელოვანია ის ფაქტორი, რომ ქ. ახალქალაქში აშენდა თანამედროვე სტანდარტის სადგური, რომელშიც ვაგონების გადასვლა ხდება ფართო ლიანდაგიდან ევროპული სტანდარტების ვიწრო ლიანდაგზე და ის უზრუნველყოფს როგორც სატვირთო, ასევე სამგზავრო გადაზიდვებს.

2.7. კომუნალური და საკომუნიკაციო სერვისები მაღალმთიან დასახლებებში

წყალმომარაგება და წყალარინება. მაღალმთიანი დასახლებების მოსახლეობის უმრავლესობისათვის არ არის ხელმისაწვდომი ცენტრალური წყალმომარაგება²³. მაღალმთიანი დასახლებების მომცველ მუნიციპალიტეტებში სრულფასოვნად არ მოქმედებს ან საერთოდ არ არსებობს ჩამდინარე წყლების გამწმენდი და წყალარინების ნაგებობა. მაგალითად, შუახევის, ხულოსა და ქედის მუნიციპალიტეტებში არსებული წყალარინების სისტემა ამორტიზირებულია, ხოლო რაჭა-ლეჩხუმისა და ქვემო სვანეთის სისტემები ნაწილობრივ, მხოლოდ მუნიციპალურ ცენტრებში ფუნქციონირებს.

²¹http://www.ge.undp.org/content/georgia/ka/home/library/democratic_governance/citizen-satisfaction-with-public-services-in-georgia--2017.html

²²http://gov.ge/index.php?lang_id=GEO&sec_id=434&info_id=57765

²³საზოგადოებრივი მომსახურებებით საქართველოს მოსახლეობის კმაყოფილების დონის კვლევა, UNDP საქართველო, 2017 (გვ.90)

ელექტროენერჯია. ამჟამად 88 მაღალმთიანი სოფელი (186 პოტენციური აბონენტით) არის ელექტროენერჯიის გარეშე. მიმდინარეობს ელექტროენერჯიის გარეშე დარჩენილი სოფლების მოკვლევა და მონაცემების დაზუსტება. განხორციელებული ღონისძიებებისა და ინვესტიციების შედეგად, ზოგიერთ მაღალმთიან დასახლებაში უკვე დამონტაჟებულია მზის პანელები.

2017 წლიდან მაღალმთიან დასახლებაში მუდმივად მცხოვრები პირის სტატუსის მქონე აბონენტებს (საყოფაცხოვრებო მომხმარებლებს) უნაზღაურდებათ მოხმარებული ელექტროენერჯიის ყოველთვიური საფასურის 50 %, მაგრამ არაუმეტეს მოხმარებული 100 კვტ. სთ ელექტროენერჯიის საფასურისა.

კავშირგაბმულობა. დღეისთვის, საქართველოს მაღალმთიან დასახლებათა უმრავლესობა არ არის დაფარული ოპტიკურ-ბოჭკოვანი კაბელით და, აგრეთვე, ყველა დასახლებაში არ არის ხელმისაწვდომი მობილური კავშირგაბმულობა. ეს ზღუდავს ადგილობრივი მოსახლეობის ხელმისაწვდომობას ინტერნეტზე და, შესაბამისად, ქმნის ბარიერს განვითარებისა და სერვისების მიღებისათვის.

ტრანსპორტი. მაღალმთიან დასახლებათა მოსახლეობის აზრით, ტრანსპორტზე ხელმისაწვდომობა 2013-2015 წლებს შორის გაიზარდა 31%-დან 61%-მდე. თუმცა, საზოგადოებრივი ტრანსპორტის ხელმისაწვდომობა ერთ-ერთ გამოწვევად რჩება.

გაზმომარაგება. მაღალმთიანი დასახლებების მხოლოდ მცირე ნაწილია უზრუნველყოფილი გაზმომარაგებით, 1730 მაღალმთიანი დასახლებიდან 1460-ს (85045 პოტენციური აბონენტით) ბუნებრივი აირი არ მიეწოდება. მაგალითად, გურიაში არ არის ცენტრალური გაზმომარაგება, ხოლო რაჭა-ლეჩხუმსა და ქვემო სვანეთში მოსახლეობის მხოლოდ 10% მარაგდება გაზით, სამეგრელო-ზემო სვანეთში – 34%. დასახლებებში, სადაც გაზმომარაგება არ არსებობს, მოსახლეობა ძირითადად შეშით თბება.

ნარჩენების მართვა. ნარჩენების გატანის სერვისით მაღალმთიან დასახლებათა გარკვეული ნაწილი სარგებლობს და ისიც ურბანული ან ტურისტული ტიპის დასახლებებში. იქ, სადაც მომსახურება ხელმისაწვდომია, მოსახლეობა მეტწილად კმაყოფილია სერვისის რეგულარობითა და საფასურით. თუმცა, ისიც უნდა აღინიშნოს, რომ საფასური სუბსიდირებულია მუნიციპალიტეტის მიერ. სოფლებში მოსახლეობა ნარჩენებს მდინარეებში ან გზის პირას ყრის და წარმოქმნის არაკონტროლირებად, სტიქიურ ნაგავსაყრელებს. მუნიციპალიტეტებმა გარკვეული ნაბიჯები გადადგეს ამ პრობლემის მოსაგვარებლად, თუმცა, ჯერ კიდევ არ არის საკმარისი რაოდენობის კონტეინერი და მაღალ მთაში გადაადგილებისათვის საჭირო ნაგავმზიდები. არახელსაყრელი მეტეოროლოგიური პირობების გამო, ზოგიერთი დასახლება ზამთარში იკეტება. მნიშვნელოვანია, ასეთ ადგილებში გამოიყოს საყოფაცხოვრებო ნარჩენების დროებით შესანახი ტერიტორია ან ნარჩენების გადასატვირთი სადგური. მაღალმთიან დასახლებათა დიდ ნაწილს დასუფთავების სერვისი არ მიეწოდება. ნარჩენები სეპარირებულად არ გროვდება. ნარჩენების მართვის კოდექსის შესაბამისად, 2019 წლიდან სავალდებულო ხდება მუნიციპალური ნარჩენების სეპარირებული შეგროვების სისტემის ეტაპობრივი დანერგვა და გამართული ფუნქციონირება. ნარჩენები არ მუშავდება, არც ორგანული ნარჩენები კომპოსტირდება.

მაღალმთიან დასახლებებში პრობლემას ქმნის გარემოს დაბინძურება სამთო-მოპოვებითი და გამამდიდრებელი წარმოებების აკუმულირებული ნარჩენებისა და შლამებისგან, რომელიც განთავსებულია საბჭოთა კავშირის პერიოდის საწარმოების მიმდებარე ტერიტორიებზე.

ლენტეხისა და ამბროლაურის მუნიციპალიტეტებში (სოფელი ცანა, სოფელი ურავში). დარიშხანის მოპოვებისა და გამამდიდრებელი საწარმოების ტერიტორიებზე აკუმულირებულია დარიშხანის შემცველი ნაცარი და შლამი (დაახლოებით 100 ათასი ტონა). აღნიშნული პრობლემის მოგვარების მიზნით, მთავრობისა და დონორი ორგანიზაციების ფინანსური მხარდაჭერით, ამბროლაურის მუნიციპალიტეტში დარიშხანშემცველი ნარჩენები უსაფრთხოდ განთავსდა შესაბამის სარკოფაგებში, თუმცა, დამატებითი სამუშაოები მაინც განსახორციელებელია.

2.8. ჯანმრთელობა და სოციალური დაცვა მაღალმთიან დასახლებებში

მაღალმთიან დასახლებებში, ამბულატორიული და სტაციონარული სამედიცინო მომსახურების მიწოდება განსხვავდება ეროვნული მაჩვენებლებისაგან:

- თუკი ეროვნულ დონეზე ჰოსპიტალური საწოლებით უზრუნველყოფის მაჩვენებელი 100 000 მოსახლეზე 404,6 საწოლია, იმ მუნიციპალიტეტებში, სადაც ყველა დასახლება მაღალმთიანია (ლენტეხისა და წალკის გარდა), ეს მაჩვენებელი გაცილებით დაბალია და საშუალოდ 248,4-ს შეადგენს;
- მუნიციპალიტეტებში მაღალმთიანი დასახლებებით ამბულატორიულ მომსახურებაზე საშუალო მიმართვიანობა 1 სულ მოსახლეზე დაბალია ეროვნულ მაჩვენებელთან შედარებით: იმ მუნიციპალიტეტებში, სადაც ყველა დასახლება მაღალმთიანია, ის 0,4-დან 1,6-მდეა, ეროვნულ დონეზე კი - 3,1.
- როგორც მთელ ქვეყანაში, ასევე მაღალმთიან დასახლებებში მოქმედებს „სოფლის ექიმის სახელმწიფო პროგრამა“, რომლის მიზანია სოფლის მოსახლეობისათვის პირველადი ჯანდაცვის მომსახურებაზე მოსახლეობის გეოგრაფიული და ფინანსური ხელმისაწვდომობის გაზრდა.

მაღალმთიან დასახლებებში მოქმედი სამედიცინო დაწესებულებების უმრავლესობა სახელმწიფო მფლობელობაშია; მხოლოდ აჭარაში, გურიასა და სამცხე-ჯავახეთში ოპერირებს კერძო კომპანიები.

„მაღალმთიანი რეგიონების განვითარების შესახებ“ კანონი ითვალისწინებს ყოველთვიურ დანამატს ექიმისა და ექთნისათვის, რომელიც მაღალმთიან დასახლებაში მდებარე, სახელმწიფოს წილობრივი მონაწილეობით დაფუძნებულ სამედიცინო დაწესებულებაში მუშაობს, ან შრომის ანაზღაურებას სახელმწიფო ბიუჯეტიდან იღებს. აღნიშნული წესი საქართველოს მთავრობის დადგენილებითაა განსაზღვრული და ემსახურება სამედიცინო პერსონალის წახალისებას, რომ სამუშაოდ მაღალმთიან რეგიონში წავიდნენ.

ამასთან, მაღალმთიანი დასახლებების მოსახლეობისთვის ჯანდაცვის და სოციალური პაკეტი, აჭარის ავტონომიური რესპუბლიკის გარდა, ფინანსდება სახელმწიფო ბიუჯეტიდან.

„მაღალმთიანი რეგიონების განვითარების შესახებ“ კანონით გათვალისწინებულია შეღავათები მაღალი მთის მკაცრ კლიმატურ პირობებში მცხოვრებთათვის, კერძოდ, საპენსიო ასაკს მიღწეულ მაღალმთიან დასახლებაში მუდმივად მცხოვრებ პირს, რომელიც ყოველთვიურად იღებს სახელმწიფო პენსიას, 2016 წლის სექტემბრიდან, სოციალური დახმარების სახით, ეძლევა ყოველთვიური დანამატი სახელმწიფო პენსიის არანაკლებ 20%-ის ოდენობით.

ასეთივე ყოველთვიური დანამატი 2016 წლის 1 სექტემბრიდან ეძლევა სოციალური პაკეტის მიმღებ, მაღალმთიან დასახლებაში მუდმივად მცხოვრებ პირებს - მათთვის გათვალისწინებული სოციალური პაკეტის 20%-ის ოდენობით.

ასევე, 2016 წლის პირველი იანვრიდან დაბადებულ ყოველ ახალშობილზე გაიცემა ყოველთვიური დახმარება, თუ ერთ-ერთ მშობელს აქვს მაღალმთიან დასახლებაში მუდმივად მცხოვრები პირის სტატუსი.

2.9. განათლება და ცოდნის დონე მაღალმთიან დასახლებებში

მაღალმთიან დასახლებებში არსებული დემოგრაფიული სიტუაციის გამო, საბავშვო ბაღებზე მოთხოვნა, საქართველოს ბარის მოსახლეობასთან შედარებით, ნაკლებია. ურბანული კატეგორიის მაღალმთიანი დასახლებები, ძირითადად, უზრუნველყოფილნი არიან საბავშვო ბაღებით; მაღალმთიან დასახლებათა თითქმის ნახევარზე მეტში მუნიციპალური საბავშვო ბაღი არის (53%).²⁴ ამასთან, გაუმჯობესებას საჭიროებს სასწავლო პროცესი და პედაგოგების კვალიფიკაცია.

ასეთ რეგიონებში დაბალია პროფესიული და უმაღლესი განათლების მქონე პირთა წილი. იქ მოქმედი ფერმერები, კერძო და საჯარო სექტორები აღნიშნავენ კვალიფიციური ადამიანური რესურსის ნაკლებობას და არსებულის ბაზრის მოთხოვნებთან შეუსაბამობას²⁵. მხოლოდ მეტიის, ამბროლაურის, ყაზბეგისა (სტეფანწმინდა და გუდაური) და თიანეთის მუნიციპალიტეტებში მოქმედებს პროფესიული სასწავლებლები. აღნიშნულ პროფესიულ სასწავლებლებში 2015 წლიდან ინერგება შრომის ბაზრის მოთხოვნებზე ორიენტირებული, მოქნილი, კომპეტენციებზე დაფუძნებული მოდულური პროფესიული საგანმანათლებლო პროგრამები, რომელთა შემუშავებაშიც დამსაქმებლები უშუალოდ არიან ჩართულნი. ასევე, დაწყებულია მოსამზადებელი სამუშაოები ხულოს მუნიციპალიტეტში შრომის ბაზრის მოთხოვნებზე ორიენტირებული პროფესიული სასწავლებლის განვითარების მიზნით, სადაც აგრარული სფეროს სპეციალისტები მომზადდებიან.

მაღალმთიან დასახლებებში არსებული დემოგრაფიული პრობლემების გამო, სკოლების კლასებში ზოგჯერ ერთი ან რამდენიმე მოსწავლე სწავლობს და თუ სკოლას ვაუჩერი მოსწავლეთა რაოდენობის შესაბამისად მიეცემა, ის ვერ შეძლებს ადმინისტრაციული და სხვა ხარჯების გაწევას, მაგალითად, მოსწავლეების გათბობით უზრუნველყოფას. ამიტომ 2016 წლის 1 სექტემბრიდან, „მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონით, მაღალმთიან დასახლებებში მდებარე 505 საჯარო სკოლას, რომელშიც 2018 წლის 1 იანვრისთვის 43 046 მოსწავლე სწავლობდა, ვაუჩერი გაზრდილი ოდენობით ეძლევა.

ასევე, კანონის შესაბამისად, ვაუჩერული დაფინანსების გაზრდილი ოდენობით უზრუნველყოფილია მაღალმთიან დასახლებაში მდებარე ყველა პროფესიული საგანმანათლებლო დაწესებულება.

„მოსწავლეების სახელმძღვანელოებით უზრუნველყოფის პროგრამის“ ფარგლებში, ყოველწლიურად გრიფირებული სახელმძღვანელოები ურიგდება შესაბამისი ბრძანებით დამტკიცებულ ყველა ბენეფიციარს, მათ შორის, მაღალმთიანი დასახლებების სკოლების

²⁴ საზოგადოებრივი მომსახურებებით საქართველოს მოსახლეობის კმაყოფილების დონის კვლევა, UNDP საქართველო, 2017 (გვ. 34)

²⁵ Ministry of Economy and Sustainable Development of Georgia. GIZ „Pilot Survey of Labour Market Needs in Georgia“. 2014; საქართველოს განათლებისა და მეცნიერების სამინისტრო. „საქართველოს პროფესიული საგანმანათლებლო დაწესებულებების სტატუსი შრომის ბაზარზე. კურსდამთავრებულთა კვლევის ანალიზი“. 2014

მოსწავლეებს; პროგრამის „ჩემი პირველი კომპიუტერი“ ფარგლებში საქართველოს საჯარო სკოლის ყველა პირველკლასელს და მათ დამრიგებლებს გადაეცემათ პორტაბელური კომპიუტერები (ზუკი). ამავე პროგრამის ფარგლებში, ყოველწლიურად პორტაბელური კომპიუტერები გამოიყოფა საქართველოს საჯარო სკოლების, მათ შორის, მაღალმთიანი დასახლებების სკოლების საბაზო საფეხურების წარჩინებული მოსწავლეებისთვის, რომელთა საბაზო საფეხურის ნიშანია 10 ქულა დამრგვალების გარეშე; ყოველწლიურად საჯარო სკოლებს, მათ შორის, მაღალმთიანი დასახლებების სკოლებს, მოთხოვნის შესაბამისად, გადაეცემათ სხვადასხვა სახის ინვენტარი (პერსონალური კომპიუტერი, სასკოლო დაფა, მერხი და სხვა), ასევე - სასკოლო ჟურნალებიც.

„საჯარო სკოლის მოსწავლეების ტრანსპორტით უზრუნველყოფით“ პროგრამის ფარგლებში ხორციელდება საჯარო სკოლის მოსწავლეების სატრანსპორტო მომსახურება მთელი საქართველოს მასშტაბით, მათ შორის, მაღალმთიან რეგიონებში.

მოსწავლეების მოტივაციის ამაღლების მიზნით, 2016 წლის 1 სექტემბრიდან, „მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონით, სახელმწიფო მაღალმთიან დასახლებაში მდებარე ზოგადსაგანმანათლებლო დაწესებულების მოსწავლეებს გადასცემს დანამატს, საბაზო სარგოს არანაკლებ 35%-ის ოდენობით, ხოლო განათლებისა და მეცნიერების სამინისტროდან სპეციალური პროგრამით მივლინებულ მოსწავლეებს - არანაკლებ 50%-ის ოდენობით.

კლიმატურ-გეოგრაფიული პირობებისა და გადამზადების ცენტრებთან სიშორის გამო მაღალმთიან დასახლებათა საჯარო სკოლების პედაგოგებისათვის შეზღუდულია ხელმისაწვდომობა კვალიფიკაციის ამაღლებისა და გადამზადების პროგრამებზე.

სოციალური პროგრამის ფარგლებში²⁶, სახელმწიფო სასწავლო გრანტით ფინანსდება 226 სტუდენტი, რომლებიც ერთიანი ეროვნული გამოცდების საფუძველზე სწავლობენ აკრედიტებულ უმაღლეს საგანმანათლებლო პროგრამებზე, მანამდე კი ბოლო სამი წელი სწავლობდნენ და სრული ზოგადი განათლების დამადასტურებელი დოკუმენტი მიიღეს მაღალმთიან და ეკოლოგიური მიგრაციის რაიონებში არსებულ ზოგადსაგანმანათლებლო დაწესებულებებში. ეს სტუდენტები ფინანსდებიან სასწავლო გრანტის სრულ ოდენობის ფარგლებში (2250 ლარი).

ზოგადსაგანმანათლებლო სასკოლო ინფრასტრუქტურა, ძირითადად, მოძველებულია. მათი რეაბილიტაცია საჭიროებისა და ფინანსების შესაბამისად ხდება. ზოგიერთ მუნიციპალიტეტში, რომელშიც რამდენიმე მაღალმთიანი დასახლებაა, არის სკოლები, სადაც დეპოპულაციის გამო მხოლოდ რამდენიმე მოსწავლეა. სკოლის მოსწავლეთა სიმცირით გამოირჩევიან მთიანი აჭარის, სამცხე-ჯავახეთის, თრიალეთისა და რაჭა-ლეჩხუმის მუნიციპალიტეტები. მცხოვრებთა ნაკლებობის გამო, სკოლები არ არის თუშეთში. მოსწავლეთა რაოდენობა მცირდება დუშეთის, რაჭა-ლეჩხუმისა და ქვემო სვანეთის მუნიციპალიტეტების მაღალმთიან დასახლებებში.

²⁶საქართველოს მთავრობის 2016 წლის 7 ივლისის N310 დადგენილება, საქართველოს მთავრობის 2017 წლის 11 აგვისტოს N395 დადგენილება

2.10. კულტურა და სპორტი მაღალმთიან დასახლებებში

მაღალმთიან დასახლებებში ეთნოგრაფიული და ხუროთმოძღვრული ძეგლების დიდი რაოდენობაა. თვითმყოფადი კულტურა ამ დასახლებათა განვითარების მნიშვნელოვანი ფაქტორია. კულტურის ობიექტები (სახლები, კლუბები, ბიბლიოთეკები, მუზეუმები), ძირითადად, ადმინისტრაციულ ცენტრებში ფუნქციონირებს. სახალხო თეატრები ფუნქციონირებს რაჭა-ლეჩხუმისა და ქვემო სვანეთის ყველა მუნიციპალიტეტში, აჭარის მაღალმთიანეთსა და ყაზბეგის მუნიციპალიტეტში.

შიდა და ქვემო ქართლში, რაჭა-ლეჩხუმსა და ქვემო სვანეთში სპორტული ინფრასტრუქტურა მწირია და, ძირითადად, ზოგადსაგანმანათლებლო დაწესებულებების ბაზაზე ფუნქციონირებს. მათი მდგომარეობა არაადაკმაყოფილებელია. კახეთის მაღალმთიანი დასახლებების მხოლოდ ნაწილში არის სპორტული ინფრასტრუქტურა.

სპორტული და კულტურის სფეროების არსებული ინფრასტრუქტურული ობიექტების აბსოლუტური უმრავლესობა საჭიროებს სარეაბილიტაციო სამუშაოებს, ხოლო ნაწილი თითქმის სრულადაა განადგურებული. რესტავრაციას და მიმდებარე ტერიტორიებზე ინფრასტრუქტურის გაუმჯობესებას საჭიროებს მაღალმთიან დასახლებებში არსებული კულტურული ძეგლების უმეტესობა. რაც შეეხება კულტურის სფეროში დაკავებულ პერსონალს, მათ არ მიუწვდებთ ხელი თანამედროვე კომუნიკაციებზე და ნაკლებად არიან ჩართულნი გადამზადების პროცესში.

მაღალმთიან დასახლებებში არსებული სპორტული ნაგებობები მოძველებული და ამორტიზებულია. დაბალია სკოლამდელი და მოსწავლე-ახალგაზრდობის ფიზიკური მომზადებისა და განვითარების დონე. ობიექტებზე მომუშავე პერსონალი, მათ შორის, ტექნიკური, ვერ პასუხობს აუცილებელ მოთხოვნებს. მცირეა სპეციალისტების რაოდენობა. არსებული სპორტული ინფრასტრუქტურა, ძირითადად, მუნიციპალურ ადმინისტრაციულ ცენტრებშია განთავსებული. ბოლო წლების განმავლობაში ვითარდება სპორტის ზამთრის სახეობებისათვის საჭირო ინფრასტრუქტურა.

„მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონის შესაბამისად, საქართველოს მთავრობის 2016 წლის 12 სექტემბრის N436 დადგენილებით დამტკიცდა მაღალმთიან დასახლებებში სპორტის სფეროში დასაქმებული მწვრთნელებისათვის ფინანსური დახმარებისა და სპორტის განვითარების ხელშემწყობი სახელმწიფო პროგრამა. ამ პროგრამის შესაბამისად, ადიგენის, ამბროლაურის, ახალქალაქის, ახმეტის, ბორჯომის, ონის, თიანეთის, ლენტეხის, ნინოწმინდას, ქედის, ცაგერისა და შუახევის მუნიციპალიტეტების მაღალმთიან დასახლებებში მუდმივად მცხოვრები პირის სტატუსის მქონე და მომუშავე მწვრთნელებს ეძლევათ დანამატები.

2.11. ბუნებრივი რესურსების ეფექტიანი მოხმარება და კატასტროფების რისკის მართვა

მაღალმთიანი დასახლებები მდიდარია ბუნებრივი რესურსებით, ასევე გამოირჩევა ფლორისა და ფაუნის მრავალფეროვნებით. აღსანიშნავია, რომ დაცული ტერიტორიების თვალსაზრით, განსაკუთრებით მდიდარია აღმოსავლეთ კავკასიონი და მაღალმთიანი აჭარა.

ტყე. საქართველოს კონტროლქვეშ მყოფი ტერიტორიის მაღალმთიან დასახლებებში საქართველოს ტყის რესურსის 98%-ია. ყველაზე ტყიანი რეგიონებია: აჭარა (63%) და რაჭა (56%). ტყის მასივების 60%-ზე მეტი ისეთ ფერდობებზეა განლაგებული, რომელთა დახრის კუთხე 25 გრადუსზე მეტია. 35 გრადუსზე მეტი დახრის მქონე ფერდობებზე იზრდება ტყეთა

24% და მათი გამოყენება კანონით აკრძალულია. ტყის თითქმის 60% ზღვის დონიდან 1 000 მეტრზე მეტ სიმაღლეზე მდებარეობს (ცხრილი 2). ტყის ეკოსისტემებში გაბატონებული ჯიშია წიფელი. აღსანიშნავია, რომ რაჭაში არსებობს ე.წ ხელუხლებელი ტყეები, რომლებიც შენარჩუნებულია პირვანდელი სახით და ბიომრავალფეროვნებით. კლიმატის ცვლილების უარყოფითი გავლენა საქართველოში ვლინდება ტყის ეკოსისტემების გავრცელების ზედა საზღვრის ცვლილებით, ხანძრის შემთხვევათა გახშირებით და მავნებელ დაავადებათა გამრავლებით.

ცხრილი 2. ტყის ფართობი და მარაგები სიმაღლის მიხედვით

სიმაღლე მ	ფართობი-ჰა	ტყის მარაგები (ათასი კუბ. მ.)
0 - 750	532168	82 651
751-1000	236845	36 784
1001-1250	306076	47 537
1251-1500	340692	52 913
1501-2000	280570	43 576
2001 და მეტი	125532	19 496

წყარო: საქართველოს გარემოს დაცვისა და სოფლის მეურნეობის სამინისტრო

წიაღისეული. მაღალმთიან დასახლებებში მოიპოვება მადნეული (მეტალები: რკინა, სპილენძი, მანგანუმი, ტყვია, ვერცხლი, თუთია და ა.შ), არამადნეული (საშენი მასალები, ნახევრადმვირფასი ქვები, ბარიტი და ა.შ.) და ჰიდრომინერალური სასარგებლო წიაღისეული (მინერალური წყლები). ამასთან, მაღალმთიან დასახლებათა ბუნებრივი რესურსების შესახებ არსებული საინფორმაციო ბაზა ემყარება მრავალი წლის წინ მომზადებულ კვლევებს და საჭიროა მონაცემების განახლება.

ალტერნატიული ენერჯია. მაღალმთიან დასახლებებში არსებობს ალტერნატიული ენერჯიის გამოყენების პოტენციალი. კახეთის, რაჭის, ლეჩხუმის, წალკის, დმანისის მუნიციპალიტეტებსა და სხვა მაღალმთიან დასახლებებში პერსპექტიულია მზის ენერჯიის გამოყენება. ასევე, შესაძლებელია მცენარეული და საყოფაცხოვრებო ნარჩენების გამოყენებით ბიოგაზის მიღება. მაღალმთიან რეგიონებში მდინარეების დიდი რაოდენობა, მდინარეთა წყალუხვობა, ხეობათა ტიპები და კალაპოტების დიდი დახრილობა განაპირობებს მათ მაღალ ჰიდროენერგეტიკულ პოტენციალს. არსებული ჰიდრორესურსების გამოყენებისას, ძალზე მნიშვნელოვანია კონკრეტული ტერიტორიის გეოდინამიკური პოტენციალისა და საშიშროების რისკის გათვალისწინება. საყურადღებოა, რომ მთის მდინარეების დიდი ნაწილი იკვებება მყინვარებით, რომელთა ფართობი უკანასკნელ ათწლეულში 30%-ით შემცირდა²⁷.

²⁷ „კლიმატის ცვლილება და მდგრადი განვითარება“, 2016, გვ. 135,

გეოეკოლოგიური კატაკლიზმები და ზემოქმედება გარემოზე. საქართველოს ტერიტორიაზე სტიქიური პროცესებით განპირობებული გეოეკოლოგიური გართულებები, უმთავრესად, მთის ზონაზე მოდის. მაღალმთიან დასახლებებში ვითარდება ქვეყანაში დაფიქსირებული მეწყრული მოვლენების ორი მესამედი, ხოლო ისეთი კატასტროფული პროცესები, როგორცაა ღვარცოფები, თოვლის ზვავები, კლდეზვავები, მყინვარების ჩამოქცევა და მათგან ტრანსფორმირებული გლაციალური ღვარცოფები, მთლიანად მთებისათვის დამახასიათებელი მოვლენებია. სახიფათო გეოლოგიური პროცესების განვითარება-რეაქტივაციის და ახალი კერების ჩასახვა-განვითარების საშიშროების რისკის მიხედვით, მაღალმთიანი დასახლებების ნაწილი მიეკუთვნება საშუალო და მაღალ კატეგორიას. პრაქტიკულად ყველა მაღალმთიანი დასახლება, ამა თუ იმ ხარისხით, მოქცეულია სტიქიური გეოლოგიური პროცესების საშიშროების ზონაში. ამ რეგიონებში მნიშვნელოვნად გააქტიურდა ამინდთან, კლიმატსა და წყალთან დაკავშირებული ბუნებრივი სტიქიური მოვლენები, რომლის ერთ-ერთი გამომწვევი ფაქტორია გახშირებული უხვი ნალექი. მაღალმთიანი დასახლებების საზღვრისპირა მდებარეობისა და რიგი გარემოსდაცვითი პრობლემების მასშტაბურობის გამო, შეუძლებელია მათი გადაწყვეტა მხოლოდ ეროვნულ დონეზე, საჭიროა მეზობელ და რეგიონის ქვეყნებთან ტრანსსასაზღვრო თანამშრომლობა. გარემოზე ზემოქმედ ბუნებრივ ფაქტორებს ემატება მთიანეთში მცხოვრები მოსახლეობის სამეურნეო საქმიანობით გამოწვეული ზიანიც, რაც ეროზიულ-მეწყრული პროცესების ინტენსიურ წარმოქმნა-გააქტიურებას იწვევს.

ბუნებრივი კატასტროფების მხრივ ყველაზე მოწყვლადია აღმოსავლეთ კავკასიონი და აჭარის მთიანეთი. თუ აჭარის მთიანეთში ხშირია მეწყერები, აღმოსავლეთ კავკასიონი ხასიათდება მეწყერთაგ და გვალვითაც. მთათაშორისი ზარის მაღალმთიან დასახლებებში კი წყალდიდობები ჭარბობს.

2.12. კავშირგაბმულობა, საჯარო სერვისებზე ხელმისაწვდომობა და მოქალაქეთა ჩართულობა

მაღალმთიან დასახლებებში სახელმწიფოსა და თვითმმართველობების სერვისები რეგიონის/მუნიციპალიტეტის ადმინისტრაციულ ცენტრებშია კონცენტრირებული. სოფლის კატეგორიის მაღალმთიანი დასახლებების ნაწილი ვერ ახერხებს ამ სერვისებით სარგებლობას, რასაც განაპირობებს სიშორე ადმინისტრაციული თუ რეგიონული ცენტრებიდან. ამას ემატება სატრანსპორტო ინფრასტრუქტურის არასახარბიელო მდგომარეობა და, რიგ შემთხვევებში კი, არარსებობა.

აღნიშნულ დასახლებულ პუნქტებში ინტერნეტ-ინფრასტრუქტურის არასათანადო დონეზე განვითარებისა და შესაბამისი ცოდნის არქონის გამო, დაბალია ელექტრონული სერვისებით სარგებლობისა და მომსახურების დონეც. 2015 წელს საქართველოს მთავრობის ინიციატივით ქვეყანაში დაიწყო საყოველთაო ინტერნეტიზაციის მასშტაბური პროცესი, რომელშიც ჩარულია, როგორც სახელმწიფო, ასევე კერძო სექტორი. აღნიშნული ინფრასტრუქტურის განვითარება ხელს შეუწყობს კერძო ოპერატორების მიერ საცალო ქსელების მშენებლობას და ინტერნეტის აბონენტებამდე მიყვანას. შედეგად, იმ რეგიონებში, სადაც აქამდე მსგავსი მომსახურება არ ყოფილა, მოსახლეობისთვის ხელმისაწვდომი იქნება თანამედროვე ტექნოლოგიები და სერვისები, როგორცაა ელექტრონული განათლება, ელექტრონული

მმართველობა, კომერცია და სხვა. სახელმწიფო და კერძო სექტორის მიერ დაგეგმილი ღონისძიებების შედეგად, საქართველოს რეგიონებში მცხოვრები მოსახლეობა ისარგებლებს ინტერნეტით, რაც გაზრდის მათ ჩართულობას ქვეყნის სოციალურ-ეკონომიკურ ცხოვრებაში.

მაღალმთიანი რეგიონების კლიმატურ-გეოგრაფიული და განსახლების თავისებურებები ქმნის სირთულეს მოსახლეობაში ინფორმაციის გავრცელების თვალსაზრისით, რამდენადაც ბეჭდური პროდუქციის გავრცელება არარენტაბელურია, ხოლო ადგილობრივი ელექტრონული მედია განვითარებული არ არის. ინფორმირებულობის დაბალ დონეს განაპირობებს მოქალაქეთა ჩართულობის ნაკლებობა ხელისუფლების გადაწყვეტილებების მიღების პროცესში. გარდა ამისა, ადგილობრივი თვითმმართველობის განხორციელებაში მოქალაქეთა მონაწილეობის კანონით განსაზღვრული ფორმების²⁸ გამოყენებას ხელს უშლის მაღალმთიანობით გამოწვეული ობიექტური გარემოებები. მაგალითად, დასახლების საერთო კრების ჩატარება რთულდება იმ პირობებში, როდესაც ერთსა და იმავე ადმინისტრაციულ ერთეულში მოქცეული ძალზე მცირე მოსახლეობის სოფლებიც კი (1-დან 20-მდე მოსახლით - 363 მაღალმთიანი დასახლება) ერთმანეთისგან დაშორებულია და განსხვავებული ინტერესები აქვთ, ხანგრძლივი და მკაცრი ზამთრის პირობებში გზებზე გადაადგილება რთულდება და მუნიციპალიტეტის კოლეგიური ორგანოების სხდომებზე დასწრება შეუძლებელია და ა.შ.

2.13. მაღალმთიანი დასახლებები რეგიონების მიხედვით

მაღალმთიანი დასახლებების სტატუსის მქონე სოფლები, დაბები და ქალაქები საქართველოს ყველა რეგიონშია, მათი ყველაზე დიდი რაოდენობა მცხეთა-მთიანეთშია (395).

მაღალმთიანი დასახლებები განსხვავდებიან გეოგრაფიული მდებარეობის, ჰიფსომეტრიის, დახრილობის, ბუნებრივი კატასტროფებისადმი მოწყვლადობის, სასოფლო-სამეურნეო საქმიანობის სირთულის, ეკონომიკური აქტივობის, მოსახლეობის შემცირების, მოსახლეობის სიმჭიდროვის, მუნიციპალიტეტში ეროვნული უმცირესობების წილის და სხვა ნიშნების მიხედვით. ამის მიუხედავად, იკვეთება რეგიონების მსგავსებებიც:

- ყველა მაღალმთიან რეგიონში (მუნიციპალური ცენტრებისა და ტურისტული დასახლებების გარდა), საზოგადოებრივი ტრანსპორტის მომსახურება და საგზაო ინფრასტრუქტურა ქმნის ბარიერს მოსახლეობის გადაადგილებისა და, შესაბამისად, სერვისებზე წვდომისა თუ ეკონომიკურ აქტივობის თვალსაზრისით.
- ცენტრალური წყალმომარაგების, წყალარინებისა და მუნიციპალური ნარჩენების მართვის სერვისის სრულად არ არის ხელმისაწვდომი მაღალმთიანი რეგიონების მოსახლეობისთვის.
- სამეწარმეო საქმიანობისთვის საჭირო ფინანსურ რესურსებზე შეზღუდულ ხელმისაწვდომობასთან ერთად, საერთო გამოწვევაა კვალიფიციური შრომითი რესურსების სიმცირე და მოსახლეობაში ბიზნეს-უნარების ნაკლებობა.
- საოჯახო მეურნეობებისა და ფერმერებისათვის ნაკლებად ხელმისაწვდომია მაღალმთიან დასახლებებში სასოფლო-სამეურნეო საქმიანობისთვის საჭირო ტექნიკა და აღჭურვილობა.
- თანამედროვე მოთხოვნების შესაფერისი განათლების ადგილზე მიღება მაღალმთიანი დასახლებების საერთო გამოწვევაა.

²⁸ ადგილობრივი თვითმმართველობის კოდექსი, თავი XI

- სპორტული და კულტურის ინფრასტრუქტურა, ძირითადად, მუნიციპალიტეტების ადმინისტრაციულ ცენტრებშია განთავსებული და მაღალმთიანი დასახლებების მაღალი პერიფერიულობის გამო, ეს სერვისები ნაკლებად ხელმისაწვდომია მოსახლეობისათვის.
- პროფესიული განათლების მიღება არ არის ხელმისაწვდომი, რაც ხელს უშლის ახალგაზრდობასა და ეკონომიკურად აქტიურ მოსახლეობას პროფესიის შექმნასა და კვალიფიკაციის ამაღლებაში.

ილუსტრაცია 6. საქართველოს მაღალმთიანი დასახლებები რეგიონებისა და ისტორიულ-გეოგრაფიული მხარეების მიხედვით

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური. საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო

მაღალმთიანი დასახლებები, რეგიონების მიხედვით, ერთმანეთისგან განსხვავდებიან შემდეგი თავისებურებებით:

მცხეთა-მთიანეთი. საქართველოს სხვა რეგიონებთან შედარებით, მცხეთა-მთიანეთის რეგიონში მაღალმთიან დასახლებათა დიდი რაოდენობაა. რეგიონი გამოირჩევა ასევე ისტორიულ-გეოგრაფიული მხარეების, დაცლილი და დაცლის პირას მყოფი მაღალმთიანი

დასახლებების რაოდენობითა და მოსახლეობის მკვეთრი შემცირების ტენდენციით. დასახლებები მცირერიცხოვანია სხვა რეგიონებთან შედარებით.

მოსწავლეთა სიმცირის გამო სკოლები იხურება. მოზარდებს ავტობუსი ემსახურებათ, თუმცა, ძირითადი გზებიდან შორს მდებარე დასახლებებიდან მათ მაინც ფეხით უწევთ დიდი მანძილის გავლა. მოქმედი სკოლა-ინტერნატები ხელს უწყობს მოსახლეობის შენარჩუნებას შესაბამის მაღალმთიან დასახლებებში.

გუდაური და სტეფანწმინდა ცნობილი ტურისტული ადგილებია საქართველოსა და უცხოელ ვიზიტორებს შორის. ისინი დასაქმების და შემოსავლის მიღების შესაძლებლობას აძლევენ რეგიონის სხვა დასახლებათა მაცხოვრებლებსაც. რეგიონი გამოირჩევა ვიზიტორების სიმრავლით. სხვა რეგიონებთან შედარებით ყველაზე კარგად არის განვითარებული სასტუმრო და სასტუმროს ტიპის ობიექტები. რეგიონის მაღალმთიანი დასახლებები მიეკუთვნებიან მეცხოველეობის სპეციალიზაციის ზონას. სახელმწიფო აგრძელებს ამ ადგილებში ინვესტირებას ოთხ სეზონიანი ტურიზმის განვითარებისთვის. რეგიონის ბიზნეს-სექტორში დასაქმებულთა საშუალო თვიური შემოსავლები მაღალია საქართველოს სხვა რეგიონებთან შედარებით.

სტიქიური მოვლენებიდან რეგიონის მაღალმთიანი დასახლებებისთვის, ძირითადად, დამახასიათებელია თოვლის ზვავები, მეწყრულ-გრავიტაციული მოვლენები და ღვარცოფული პროცესები.

რაჭა-ლეჩხუმი და ქვემო სვანეთი. რეგიონის ყველა დასახლებას მაღალმთიანი დასახლების სტატუსი აქვს მინიჭებული. მაღალმთიანი ისტორიულ-გეოგრაფიული მხარეების საზღვრები, ლეჩხუმის გარდა, ემთხვევა რეგიონის მუნიციპალიტეტების საზღვრებს. მოსახლეობა შემცირების და დაბერების ტენდენციით ხასიათდება.

სოფლის კატეგორიის დასახლებებში, ძირითადად, საბაზო სკოლები ფუნქციონირებს, რის გამოც უფროსი ასაკის მოსწავლეებს საშუალო საფეხურის განათლების მისაღებად მუნიციპალური ცენტრების საჯარო სკოლებში უწევთ სიარული. მიუხედავად იმისა, რომ მოსწავლეებს სასკოლო ავტობუსები ემსახურებათ, არის სოფლები, სადაც ბავშვებს სკოლებამდე რამდენიმე კილომეტრის ფეხით გავლა უწევთ.

მოსახლეობის შემოსავლების დონე ჩამორჩება სხვა რეგიონებს, ხოლო ეკონომიკა არადივერსიფიცირებულია. ამასთან, რეგიონს აქვს ტურიზმის, მათ შორის, დასასვენებელი, სამკურნალო და ბალნეო-კლიმატური ტურიზმის განვითარების პოტენციალი; თუმცა, ტურისტული ადგილები ნაკლებად განვითარებულია. რეგიონში ბოლო რამდენიმე წელია დაიწყო არსებული ტურისტული პოტენციალის გამოყენება, რასაც ხელს უწყობს სახელმწიფოს ინვესტიციები ბოლო წლებში.

რეგიონის მაღალმთიანი დასახლებები მიეკუთვნებიან მეცხოველეობის სპეციალიზაციის ზონას. რეგიონი სხვებისგან გამოირჩევა ღვინის წარმოების ტრადიციებითა და პოტენციალით.

სტიქიური მოვლენებიდან რეგიონისთვის დამახასიათებელია თოვლის ზვავები, მეწყრულ-გრავიტაციული მოვლენები, წყალდიდობა-წყალმოვარდნა, ღვარცოფები და მდინარის ნაპირების ეროზიული გარეცხვა, კლდეზვავური პროცესები, დატბორვები და ქვათაცვენები.

სამეგრელო-ზემო სვანეთი. რეგიონში მაღალმთიანი დასახლების სტატუსი მხოლოდ მესტიის მუნიციპალიტეტის დასახლებებს აქვთ. სტატუსს ფლობს მუნიციპალიტეტის ყველა დასახლება. მესტია საქართველოს ერთ-ერთი ყველაზე მცირერიცხოვანი მუნიციპალიტეტია.

მესტიის მუნიციპალიტეტში ძირითადი ეკონომიკური საქმიანობა ტურიზმსა და ენერგეტიკას უკავშირდება. მიუხედავად იმისა, რომ სახელმწიფომ მესტიაში აეროპორტის მშენებლობასთან ერთად სხვა დიდი ინვესტიციებიც განახორციელა, ჯერჯერობით მუნიციპალიტეტის ტურისტული პოტენციალი სრულად არ არის გამოყენებული.

მესტია გამოირჩევა სასოფლო-სამეურნეო საქმიანობისთვის საჭირო მიწის სიმცირით. სტიქიური მოვლენებიდან მესტიისთვის დამახასიათებელია თოვლის ზვავები, ღვარცოფული პროცესები და კლდეზვავ-ქვათაცვენები.

კახეთის რეგიონი. რეგიონის მაღალმთიანი დასახლებები, როგორც გეოგრაფიული და დემოგრაფიული, ასევე კულტურული მახასიათებლებითა და ეთნიკური ნიშნით მკვეთრად განსხვავდებიან ერთმანეთისაგან. პანკისის ხეობის გარდა, მაღალმთიან დასახლებებში მცხოვრებთა რაოდენობა უკიდურესად მცირეა და უმეტეს მათგანში რამდენიმე კომლიაა დარჩენილი. პანკისის ხეობაში სკოლებთან ფუნქციონირებს სპორტული, საგანმანათლებლო და კულტურის დაწესებულებები, ორგანიზაციები და ჯგუფები. თუშეთის მოსახლეობა ზაფხულისთვის იზრდება, წელიწადის სხვა პერიოდში მისი დასახლებები, ძირითადად, დაცლილია. მოსახლეობის სიმცირის გამო, თუშეთში ფაქტობრივად არ არის საგანმანათლებლო, კულტურული და სპორტული ინფრასტრუქტურა. სტიქიური მოვლენებიდან კახეთის რეგიონის მაღალმთიანი ზონისათვის დამახასიათებელია ღვარცოფული პროცესები.

ქვემო ქართლის რეგიონი. რეგიონის მაღალმთიან დასახლებებში საგრძნობია სკოლამდელი აღზრდის დაწესებულებათა სიმწირე. ბოლო რამდენიმე წლის განმავლობაში გაიზარდა ეთნიკური უმცირესობის წარმომადგენელი მოსახლეობის მხრიდან ქართულენოვან სკოლებსა და სკოლამდელი აღზრდის დაწესებულებებზე მოთხოვნა, რასაც ხელი შეუწყო 2010 წლიდან თბილისის უმაღლეს სასწავლებლებში ეთნიკური უმცირესობებისათვის კვოტირების სისტემის (1+4) შემოღებამ. ზოგადად, რეგიონში საგანმანათლებლო დაწესებულებების ნაკლებობაა, არსებული საგანმანათლებლო დაწესებულებებიც გეოგრაფიულად მიუწვდომელია მაღალმთიანი დასახლებების მოსახლეობისთვის.

რეგიონი ხასიათდება მოსახლეობისა და სასოფლო-სამეურნეო საქმიანობისთვის საჭირო ტერიტორიის შესაბამისობით. რეგიონის მაღალმთიან დასახლებებში დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების ხვედრითი წილი სხვა რეგიონებთან შედარებით მცირეა და უტოლდება ქვემო და შიდა ქართლის მაჩვენებლებს.

სტიქიური მოვლენებიდან ქვემო ქართლის რეგიონის მაღალმთიანი დასახლებებისთვის დამახასიათებელია მეწყრულ-გრავიტაციული მოვლენები, წყალდიდობა-წყალმოვარდნა და მდინარის ნაპირების ეროზიული გარეცხვა.

სამცხე-ჯავახეთი. რეგიონის მაღალმთიანი დასახლებები გამოირჩევა მოსახლეობის შედარებით მრავალრიცხოვნებით.

რეგიონის მაღალმთიან დასახლებებს გამოკვეთილი ეკონომიკური პროფილი არ აქვთ. რეგიონი ხასიათდება მოსახლეობისა და სასოფლო-სამეურნეო საქმიანობისთვის საჭირო

ტერიტორიის შესაბამისობით. უმუშევრობა, შემოსავლებისა და ინფრასტრუქტურის დაბალი დონე განაპირობებს ეკონომიკურად აქტიური მოსახლეობის მიგრაციას რეგიონიდან.

რეგიონის მაღალმთიან დასახლებებში დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების ხვედრითი წილი სხვა რეგიონებთან შედარებით მცირეა და უტოლდება ქვემო ქართლისა და შიდა ქართლის მაჩვენებლებს.

სტიქიური მოვლენებიდან რეგიონის მაღალმთიანი დასახლებებისთვის დამახასიათებელია კლდეზვავური პროცესები, დატბორვები და ქვათაცვენები, მეწყრულ-გრავიტაციული მოვლენები და ძლიერი სეტყვა.

შიდა ქართლი. რეგიონის მაღალმთიანი დასახლებები პრაქტიკულად დაცლილია მოსახლეობისაგან, ხოლო იქ, სადაც მოსახლეობა ჯერ კიდევ არის, რაოდენობა მკვეთრად კლებულობს. ადგილობრივები საკუთარ სახლებს ტოვებენ მძიმე საცხოვრებელი პირობების, ეკონომიკური მდგომარეობის, მოუწყობელი ინფრასტრუქტურისა თუ სხვა პრობლემების გამო. რეგიონის მაღალმთიან დასახლებებში დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების ხვედრითი წილი, სხვა რეგიონებთან შედარებით, მცირეა და უტოლდება ქვემო ქართლისა და სამცხე-ჯავახეთის მაჩვენებლებს.

სტიქიური მოვლენებიდან რეგიონის მაღალმთიანი დასახლებებისთვის დამახასიათებელია მეწყრულ-გრავიტაციული მოვლენები, წყალდიდობა-წყალმოვარდნა და მდინარის ნაპირების ეროზიული გარეცხვა.

იმერეთი. რეგიონის მაღალმთიანი დასახლებები განსხვავდება ერთმანეთისაგან მოსახლეობის რაოდენობით. მათი ნაწილი შედის სხვა რეგიონის მაღალმთიანი ისტორიულ-გეოგრაფიულ მხარის შემადგენლობაში.

იმერეთის რეგიონი რთული რელიეფური პირობების გამო დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების მაჩვენებლით (52%) ჩამორჩება მხოლოდ აჭარასა და გურიის მაღალმთიან დასახლებებს. ამასთან, ამგვარი რელიეფური პირობები იძლევა ტურისტების დაინტერესების საშუალებას, თუმცა, ეს პოტენციალი არ არის გამოყენებული. ზემო იმერეთის რეგიონში სუსტად არის განვითარებული სასტუმროს, რესტორნებისა და მსგავსი ტიპის სერვისები. ასევე, არ არის ათვისებული და გამოკვლეული არსებული ბუნებრივი რესურსები და მათი წარმოების შესაძლებლობები მიუხედავად იმისა, რომ თბილისისა და აჭარის ავტონომიური რესპუბლიკის შემდეგ სწორედ იმერეთის რეგიონი ქმნის მრეწველობაში ყველაზე მაღალ დამატებით ღირებულებას და აქვს ზრდის პოტენციალი ამ მიმართულებით. მიუხედავად არსებული შესაძლებლობებისა, იმერეთის ეკონომიკა ნაკლებად არის დივერსიფიცირებული, შესაბამისად, ახალგაზრდებში მაღალია შრომითი მიგრაციის დინამიკა. რთული რელიეფური პირობების, გზების დაბალი ხარისხისა და სატრანსპორტო ინფრასტრუქტურის არასახარბიელო მდგომარეობის გამო, გაზრდილია გადაადგილების დრო იმერეთის მაღალმთიან დასახლებებსა და ურბანულ ცენტრებს შორის.

სტიქიური მოვლენებიდან რეგიონის მაღალმთიანი დასახლებებისთვის დამახასიათებელია მეწყრულ-გრავიტაციული მოვლენები, წყალდიდობა-წყალმოვარდნა და მდინარის ნაპირების ეროზიული გარეცხვა.

გურია. რეგიონში სამი მაღალმთიანი დასახლებაა ჩოხატაურის მუნიციპალიტეტში. სოფლებში, ძირითადად, აჭარიდან ეკომიგრანტები ცხოვრობენ.

სოფლებში საგანმანათლებლო დაწესებულებების საკმარისი რაოდენობაა. ეკონომიკურად აქტიური მოსახლეობა სეზონური სამუშაოსთვის ქვეყნის გარეთ გადის სამ თვეზე მეტი ხნით, ან სამუშაოს შოულობს მიმდებარე ტურისტულ არეალებსა და აჭარაში. სხვადასხვა სერვისის მისაღებად მოსახლეობას მუნიციპალიტეტის ადმინისტრაციულ ცენტრსა ან ბათუმში უწევს ჩასვლა.

სტიქიური მოვლენებიდან რეგიონის მაღალმთიანი დასახლებებისთვის დამახასიათებელია მეწყრულ-გრავიტაციული მოვლენები და მდინარეთა ნაპირების გამორეცხვა.

აჭარა. რეგიონში, მაღალმთიანი ისტორიულ-გეოგრაფიული მხარის დასახლებების გარდა, მაღალმთიანი დასახლების სტატუსი მინიჭებული აქვს კიდეც რამდენიმე დასახლებას.

სოფლის კატეგორიის მაღალმთიან დასახლებებში არ არის საბავშვო ბაღების საკმარისი რაოდენობა, ხოლო სკოლებიდან, ძირითადად, დაწყებითი (6 კლასი) და საბაზო (9 კლასი) საფეხურის სკოლები ფუნქციონირებს.

ეკონომიკური საქმიანობიდან რეგიონის პრიორიტეტული მიმართულებებია ტურიზმი, ენერჯეტიკა და მესაქონლეობა. რეგიონი ხასიათდება სასოფლო-სამეურნეო მიწების სიმცირით, რელიეფის სირთულისა და მოსახლეობის სიჭარბის გამო; ამავე დროს, რთული რელიეფური პირობების გამო, რეგიონი გამოირჩევა დაუმუშავებელი სასოფლო-სამეურნეო სავარგულების მაღალი მაჩვენებელით (60%).

სხვა რეგიონებისგან განსხვავებით, აჭარაში დიდია სპორტული და კულტურული ინფრასტრუქტურის ობიექტების რაოდენობა. შესაბამისად, რეგიონი გამოირჩევა მწვრთნელებისა და წარმატებული სპორტსმენების რაოდენობით.

სტიქიური მოვლენებიდან რეგიონის მაღალმთიანი დასახლებებისთვის დამახასიათებელია თოვლის ზვავები, მეწყრულ-გრავიტაციული მოვლენები და ღვარცოფული პროცესები.

სხვადასხვა მაღალმთიანი რეგიონის თავისებურების მიუხედავად, გარკვეული ნიშნით მაღალმთიანი დასახლებები მაინც ჰგვანან ერთმანეთს. მცხეთა-მთიანეთის, რაჭა-ლეჩხუმ-ქვემო სვანეთის, სამეგრელო-ზემო სვანეთის, კახეთის (თუშეთი) რეგიონების მაღალმთიან დასახლებებს საერთო გამოწვევა აქვთ: მოსახლეობის შემცირება და დაბერება. აღნიშნული ფაქტი ასეთი რეგიონების ან მუნიციპალიტეტებისათვის ერთობლივი პროგრამების განხორციელების წინაპირობას ქმნის.

2.14. დასკვნები

მაღალმთიან დასახლებათა განვითარებისათვის საჭიროა კომპლექსური, მრავალმხრივი მიდგომა რეგიონების თავისებურებათა გათვალისწინებით, როგორცაა მოსახლეობის სიმჭიდროვე, რელიეფის დახრილობა, სასოფლო-სამეურნეო მიწების სიმცირე, მიწისა და ადამიანური რესურსების თანაფარდობის მაჩვენებელი, ბუნებრივი კატასტროფებისადმი მოწყვლადობა.

ჩატარებული ანალიზით გამოიკვეთა, რომ შესაბამისი მუნიციპალიტეტის ადამიანური რესურსები ურბანული და საკურორტო კატეგორიის მაღალმთიან დასახლებებშია კონცენტრირებული. თავიანთი შესაძლებლობებით აღნიშნული დასახლებები მნიშვნელოვან როლს ასრულებენ დასაქმებისა და ცხოვრების დონის ამაღლებაში სხვა მაღალმთიან ადგილებშიც. ასევე, აუმჯობესებენ ადგილობრივი მოსახლეობის, მეწარმეებისა და

ვიზიტორების წვდომას სახელმწიფო თუ სხვა სერვისებისადმი. შესაბამისად, მაღალმთიანი დასახლებების განვითარების ცენტრებად საქალაქო კატეგორიის დასახლებები და ტურისტული არეალები უნდა მოვიაზროთ.

ნეგატიურ დემოგრაფიულ და მიგრაციულ დინამიკას განაპირობებს ის, რომ ახალგაზრდა ასაკის მოსახლეობა განათლების მიღების, დასაქმებისა ან საცხოვრებელი პირობების გაუმჯობესების შესაძლებლობას სხვა ტერიტორიაზე ეძებს. სოფლის კატეგორიის დასახლებებიდან მაცხოვრებლები შესაბამისი მუნიციპალიტეტის ადმინისტრაციულ და ტურისტულ ცენტრებში, ან საქართველოს დიდ ქალაქებში გადადიან. ეკონომიკურად აქტიური მოსახლეობა სამ თვეზე მეტი დროით ტოვებს საცხოვრის სეზონური სამუშაოს მიზნით.

მოსალოდნელია, რომ კანონით გათვალისწინებული სოციალური შეღავათები და დახმარებები მოკლე და საშუალოვადიან პერიოდში დადებითად აისახება მაღალმთიანი დასახლებების მოსახლეობის სოციალურ-ეკონომიკურ მდგომარეობაზე; საჭიროა სახელმწიფომ განახორციელოს პროექტები, რომლებიც მიმართული იქნება სიღარიბის დაძლევისა და მოსახლეობის ეკონომიკური აქტივობის გაზრდაზე.

მაღალმთიან დასახლებათა მოსახლეობის საშუალო ასაკი მატულობს და იზრდება საპენსიო ასაკის მოსახლეობის წილი. ეს მაჩვენებელი მომავალში შესაძლებელია კიდევ უფრო გაიზარდოს, რადგან მოსალოდნელია ხანდაზმული მოსახლეობის მაღალმთიანეთში მიგრაცია გაზრდილი პენსიის, სოციალური შეღავათებისა და დანამატების მისაღებად.

მაღალმთიან დასახლებებში მოსახლეობა არ არის უზრუნველყოფილი მინიმალური საცხოვრებელი პირობებით: დიდ ნაწილს არ აქვს სუფთა სასმელი წყალი, არ მოქმედებს წყლის მიწოდებისა და წყალარინების ცენტრალიზებული სისტემები, მოსახლეობა გასათბობად, ძირითადად, იყენებს შეშას, სატელეკომუნიკაციო სერვისებით სარგებლობა შეზღუდულია.

მაღალმთიან დასახლებებში არასრულად არის გამოყენებული არსებული ჰიდროენერგეტიკული პოტენციალი და ალტერნატიული ენერჯის წყაროების ათვისების შესაძლებლობები. ამასთან, მნიშვნელოვანია აღნიშნული პოტენციალის გამოყენება გარემოზე მინიმალური ზემოქმედებით.

მაღალმთიან დასახლებებში, კლიმატურ-გეოგრაფიული თავისებურებებიდან და მაღალტექნოლოგიურ სამედიცინო ცენტრებთან სიშორის გამო, გართულებულია წვდომა ჯანდაცვის ცალკეულ სერვისებზე.

მაღალმთიანი დასახლებების ერთმანეთსა და საქართველოს დიდ დასახლებებთან დასაკავშირებლად სახელმწიფოს დაწყებული აქვს მნიშვნელოვანი ინფრასტრუქტურული ქსელის განვითარება. თუმცა, პრობლემად რჩება დასახლებული პუნქტების მუნიციპალურ თუ რეგიონულ ცენტრებსა და სატრანსპორტო კვანძებთან დამაკავშირებელი გზების გაუმართაობა. გართულებულია წვდომის გამო, შეზღუდულია ადგილობრივი მოსახლეობის ხელმისაწვდომობა სერვისებზე.

ქვეყნის ეკონომიკაში მაღალმთიანი დასახლებების წილი უმნიშვნელოა; მათი ეკონომიკა ნაკლებადაა დივერსიფიცირებული. საქმიანობის ძირითადი სახეობებია: სოფლის მეურნეობა, ტურიზმი და მშენებლობა. საქართველოს მაღალმთიანი რეგიონების უმრავლესობაში სამეწარმეო აქტივობა გაცილებით ნაკლებია, ვიდრე ქვეყნის დანარჩენ

ტერიტორიაზე. ამ დასახლებებში, ძირითადად, მოქმედებს მცირე, საშუალო და მიკრო საწარმოები და მცირე ფერმერული მეურნეობები.

მაღალმთიან დასახლებებში მცირე და საშუალო საწარმოებისთვის გამოწვევაა ფინანსურ რესურსებზე შეზღუდული ხელმისაწვდომობა, ინოვაციების ნაკლებობა, თანამედროვე ტექნოლოგიების შეზღუდული გამოყენება, კვალიფიციური სამუშაო ძალის სიმცირე და სამეწარმეო უნარების ნაკლებობა.

„მაღალმთიანი რეგიონების განვითარების შესახებ“ საქართველოს კანონითა და სხვა საკანონმდებლო აქტებით გათვალისწინებულია საგადასახადო შეღავათები ბიზნესებისათვის, რომელთაც მაღალმთიანი დასახლების საწარმოს / მეწარმე ფიზიკური პირის სტატუსი აქვთ. ამასთან, მეწარმეობის ხელშემწყობ სახელმწიფო პროგრამებში ძნელად ერთვებიან მაღალმთიანი დასახლების მიკრო, მცირე და საშუალო საწარმოები, მეწარმე ფიზიკური პირები და ფერმერები, რადგან საგირავნო მოთხოვნებისა და საინვესტიციო ვალდებულების განაკვეთები მაღალია.

ევროკავშირთან ასოცირების ხელშეკრულების ფარგლებში, ღრმა და ყოვლისმომცველი სავაჭრო სივრცის ამოქმედებისთვის სავალდებულოა სურსათის უვნებლობის სტანდარტების დანერგვა 2020 წლამდე. ეს მოითხოვს დამატებით ინვესტიციებს, რისი საშუალებაც მაღალმთიან დასახლებებში ფერმერულ მეურნეობებსა და მცირე თუ საშუალო საწარმოებს არ აქვთ. შესაძლებელია, ამან წარმოებულ პროდუქციას დამატებითი საწარმოო და სავაჭრო ბარიერები შეუქმნას.

მაღალმთიან ადგილებში მოსახლეობის შემოსავლები დაბალია დანარჩენ საქართველოსთან შედარებით. აქ, უმეტესწილად, მცირე საოჯახო მეურნეობებია, რომელთა მიერ წარმოებული პროდუქტი ოჯახის საჭიროებებს ვერ აკმაყოფილებს. ხშირ შემთხვევაში, პენსია ოჯახების შემოსავლის მნიშვნელოვანი წყაროა. საოჯახო მეურნეობების შემოსავალს ამცირებს დანაკარგები მოწეული სასოფლო-სამეურნეო პროდუქციის შენახვისას გაფუჭების გამო. შემოსავლების დაბალ დონეს განაპირობებს პროდუქციის რეალიზაციასთან დაკავშირებული ბარიერებიც, რეგიონებში არასაკმარისია გადამამუშავებელი საწარმოების რაოდენობა და პროდუქციის შეკრების ცენტრები.

მაღალმთიანი რეგიონების ტურისტული პოტენციალი არ არის სათანადოდ გამოყენებული, რისი მიზეზიც არის ტურისტული ინფრასტრუქტურის განვითარების დაბალი დონე, ცნობადობა და მიღწევადობა. არსებულ ტურისტულ არეალებში გამოწვევაა კვალიფიციური კადრების ნაკლებობა, სერვისების დაბალი ხარისხი, ტურისტული პროდუქტების სიმცირე, ადგილობრივი ტრადიციული პროდუქტების წარმოებისა და მიწოდების ჯაჭვის განუვითარებლობა.

მაღალმთიან დასახლებებში დაბალია ზოგადი განათლების მიწოდების ხარისხი (ინფრასტრუქტურა, კადრები, მეთოდოლოგია). შეზღუდულია პროფესიული განათლების მიღების, კვალიფიკაციის ამაღლებისა და გადამზადების ხელმისაწვდომობა.

დემოგრაფიული სიტუაციის გამო, მიზანშეწონილია არსებული ზოგადსაგანმანათლებლო, კულტურული და სპორტული ობიექტების ოპტიმალურ მდგომარეობაში შენარჩუნება და მათში ჩატარებული ღონისძიებების რაოდენობის გაზრდა.

ტყეების ეკონომიკური პოტენციალი არ არის ეფექტიანად გამოყენებული. მინიმალურია როგორც ტყის მერქნული (ხის გადამამუშავებელი საწარმოების მხრივ), ასევე, არამერქნული

რესურსის გამოყენება. მნიშვნელოვანია ტყითსარგებლობის ისეთი ქმედითი მიმართულებების დანერგვა, როგორცაა სამონადირეო მეურნეობების მოწყობა, ტყეების რეკრეაციულ-საკურორტო დანიშნულებით სარგებლობა და ეკოტურიზმის განვითარება - ტურისტული პოტენციალის გამოყენება.

საქართველოს მთიანი დასახლებების მდიდარი და მრავალფეროვანი კულტურული მემკვიდრეობა ქმნის პოტენციალს განვითარებისა და თვითმყოფადობის შენარჩუნებისთვის, თუმცა, მრავალი მათგანი დაზიანებისა და განადგურების საფრთხის პირასაა და აღდგენა-გამაგრებით სამუშაოებს საჭიროებს.

მოქმედი კანონმდებლობით, მაღალმთიანი დასახლებების მიმართ სახელმწიფოს პოლიტიკა ქვეყნის რეგიონული პოლიტიკის ნაწილია და მიმართულია მთიანი დასახლებების მაცხოვრებელთა სპეციფიკური პრობლემების გადაჭრისაკენ, შესაბამისად, მათი განვითარების სწორად დაგეგმარებას, მიმდინარეობის მონიტორინგსა და შედეგების შეფასებას სჭირდება შესაბამისი საინფორმაციო სისტემის არსებობა.

ქვეყანაში მოქმედ სტრატეგიებსა და სახელმწიფო პროგრამებში ასახულია მაღალმთიანი დასახლებების განვითარებისთვის მნიშვნელოვანი კომპონენტები. ამ ღონისძიებების სიმრავლე დღის წესრიგში აყენებს ერთობლივი მუშაობის, კოორდინაციის, გადაფარვისა და მართვის საკითხებს.

მცირემიწიანობა და სავარგულების დანაწევრება განაპირობებს ფინანსურ რესურსებსა და ტექნოლოგიებზე შეზღუდულ წვდომას, დაბალ რენტაბელობასა და კონკურენტუნარიანობას. ეს საშუალოვადიან პერსპექტივაში შეზღუდავს განვითარების პროგრამების ეფექტიანი დაგეგმვისა და განხორციელების შესაძლებლობას.

მაღალმთიან დასახლებათა განვითარებასა და მართვაში თვითმმართველობების როლი, რესურსების გამო, შეზღუდულია. გარდა ამისა, იქ მცხოვრები მოსახლეობაც ნაკლებად პროაქტიულ როლს თამაშობს პრიორიტეტების გამოკვეთასა და რეალიზაციაში. მაღალმთიანი რეგიონების კლიმატურ-გეოგრაფიული და განსახლების თავისებურებები დამატებით სირთულეს უქმნის მოსახლეობაში ინფორმაციის გავრცელებასა და ხელისუფლების მიერ გადაწყვეტილების მიღების პროცესში მოქალაქეთა ჩართულობას.

3. მაღალმთიანი დასახლებების SWOT ანალიზი

(ძლიერი და სუსტი მხარეების, შესაძლებლობებისა და რისკების შეფასება)

ინფორმაციის ანალიზის შედეგებზე, ექსპერტთა კომპეტენციასა და გამოცდილებაზე დაყრდნობით, აგრეთვე დაინტერესებულ მხარეებთან დისკუსიისას გამოვლინდა მაღალმთიანი დასახლებების ძლიერი და სუსტი მხარეები, შესაძლებლობები და საფრთხეები. შედეგად, გაკეთდა საქართველოს მაღალმთიან დასახლებათა სინთეზური SWOT-ანალიზი. ანალიზი გაკეთდა შემდეგი კრიტერიუმების მიხედვით: დასახლებათა სისტემა; გარემო, რესურსები, რისკები; ხელმისაწვდომობა და დაკავშირებადობა; ზრდა და კონკურენტუნარიანობა. არსებული შეფასება გამოყენებულია მაღალმთიან დასახლებათა წინაშე მდგარი გამოწვევებისა და ამოცანების იდენტიფიცირებისათვის.

კატეგორია	ძლიერი მხარეები	სუსტი მხარეები	შესაძლებლობები	საფრთხეები
<p>კულტურული მემკვიდრეობა, ბუნებრივი რესურსები და გარემოს დაცვა</p>	<ul style="list-style-type: none"> • მდიდარი ბიომრავალფეროვნება • ტყის მდიდარი რესურსები • დაცული ტერიტორიების შედარებით დიდი და მზარდი ფართობი • დაცული ტერიტორიების ეფექტიანი მართვა • განახლებადი ენერჯის წყაროების სიმრავლე (ჰიდრო, ქარის, მზის, ბიომასის) • კულტურული მემკვიდრეობის ძეგლების სიმრავლე • სასმელი წყლის რესურსის არსებობა • ღვარცოფისა და მეწყერის რისკების შემცირების გეგმის არსებობა 	<ul style="list-style-type: none"> • მაღალმთიან დასახლებებში წყალარინების და წყლის მიწოდების სისტემების გაუმართაობა/არარსებობა • ბუნებრივი არელების ფრაგმენტაციის შედეგად მრავალფეროვნების (ფლორის და ფაუნის) შემცირება • მატერიალურ-კულტურულ ძეგლთა დაზიანების და ბუნებრივი პირობების ზემოქმედების შედეგად განადგურების სწრაფი ტემპი • ქარისა და მზის განახლებადი ენერჯის გამოყენების შეზღუდული გამოცდილება • ღვარცოფების, მეწყერებისა და წყალდიდობების მაღალი სიხშირე • მიწის ფრაგმენტაციის მაღალი დონე • მუნიციპალური ნარჩენების მართვის სერვისის არასრული ხელმისაწვდომობა მაღალმთიანი რეგიონების მოსახლეობისათვის • სტიქიური გეოლოგიური პროცესების პრევენციულ ღონისძიებათა გეგმის არარსებობა, კლიმატის ცვლილების შედეგად 	<ul style="list-style-type: none"> • დაცული ტერიტორიების განვითარება და ეფექტიანი მართვა <ul style="list-style-type: none"> • კულტურული მემკვიდრეობის ძეგლების შენარჩუნება/რეაბილიტაცია და ამ ძეგლების მდებარეობის ადგილების რევიტალიზაცია • კულტურული მემკვიდრეობის გამოყენებით მაღალმთიანი დასახლებების მიმზიდველობის გაზრდა ტურიზმის განვითარებისთვის • მდინარეების მართვის გაუმჯობესება • ბუნებრივი კატასტროფების შედეგების შესამცირებლად მეზობელი ქვეყნების შესაბამის მაღალმთიან დასახლებებთან თანამშრომლობა 	<ul style="list-style-type: none"> • გარემოს და ბუნებრივი რესურსების არაეფექტიანი გამოყენება • ადგილობრივ კულტურულ მემკვიდრეობასთან წვდომის, შენარჩუნებისა და გამოყენების გართულება ტურისტული ნაკადების არაეფექტიანი მართვის გამო • ეკონომიკური აქტივობის შედეგად გარემოზე უარყოფითი ზეგავლენა • წყლის რესურსების ჭარბად გამოყენების უარყოფითი ეფექტი • ბუნებრივი კატასტროფების რიცხვის ზრდა კლიმატის ცვლილებისა და გარემოს განვითარებაში ხელოვნური ჩარევის შედეგად • კლიმატის ცვლილების უარყოფითი გავლენა ეკონომიკურ აქტივობასა და ცხოვრების ხარისხზე

		წარმოქმნილი მოწყვლადი ტერიტორიების ადაპტაციისა და შემსუბუქების ღონისძიებათა გეგმებისა და ბუნებრივი კატასტროფების მართვის ქმედითი სისტემის არარსებობა		
ხელმისაწვდომობა და დაკავშირებადობა	<ul style="list-style-type: none"> • განვითარებული ურბანული ცენტრების დამაკავშირებელი საგზაო ინფრასტრუქტურა და სატრანსპორტო სისტემა • საქართველოს ურბანული ცენტრებიდან დაშორებული ტურისტულად მიმზიდველ მაღალმთიან დასახლებებთან დამაკავშირებელი აეროპორტების/ აეროდრომების არსებობა 	<ul style="list-style-type: none"> • სხვადასხვა რეგიონის მაღალმთიანი დასახლებების მუნიციპალურ/ურბანულ ცენტრებთან დამაკავშირებელი საგზაო ინფრასტრუქტურის არასახარბიელო მდგომარეობა/არ არსებობა • კლიმატურ-გეოგრაფიული და განსახლების თავისებურებებით შექმნილი დამატებითი სირთულეები მოსახლეობაში ინფორმაციის გავრცელებისა და გადაწყვეტილების მიღებაში მოქალაქეთა ჩართულობისათვის. • მაღალმთიანი დასახლებების სუსტი საგზაო და სატრანსპორტო კავშირი კურორტებთან, მუნიციპალურ, ურბანულ ცენტრებთან • ზოგიერთ მაღალმთიან დასახლებაში საკომუნიკაციო სისტემებთან (მ.შ. ინტერნეტთან) შეზღუდული წვდომა • ინტერმოდალური სატრანსპორტო კვანძების ნაკლებობა და არასათანადოდ განვითარებული ლოჯისტიკური ცენტრები • მცირემოსახლეობის დასახლებებში სერვისების მიწოდების შედარებით დიდი 	<ul style="list-style-type: none"> • სხვადასხვა ტურისტული, საკურორტო მაღალმთიანი დასახლების სატრანსპორტო ქსელის განვითარება, მათი დაკავშირებადობის გაზრდა ერთმანეთთან და სხვადასხვა ურბანულ ცენტრთან • მულტიმოდალური სატრანსპორტო სისტემის შექმნა და ლოჯისტიკის გაუმჯობესება სატვირთო გადაზიდვებისათვის • მაღალმთიან დასახლებებში საინფორმაციო-საკომუნიკაციო ინფრასტრუქტურის გაუმჯობესება • მაღალმთიან დასახლებებს შორის საბაგირო ტრანსპორტის განვითარება • სამედიცინო მომსახურებაზე რეფერალისა და ტრანსპორტირების სქემებით არსებული სერვისების ოპტიმიზაცია და ხარისხის გაუმჯობესება • ელექტრონული მმართველობის (E-governance) სხვადასხვა ინსტრუმენტის, მ.შ. მოქალაქეთა მონაწილეობის ელექტრონული ფორმების (E-participation) განვითარება 	<ul style="list-style-type: none"> • მაღალმთიანი ურბანული დასახლებებისა და კურორტებისკენ მიმავალი სატრანსპორტო ნაკადების გაზრდის შედეგად წარმოქმნილი სირთულეები (საცობები, გარემოს დაბინძურება და ა.შ) • სატრანსპორტო მომსახურების გაუარესება- შეწყვეტა • ნაკლებდასახლებულ მაღალმთიან დასახლებებში • ბუნებრივი კატასტროფის შედეგად სატრანსპორტო ქსელის დაზიანება.

		<p>დანახარჯები</p> <ul style="list-style-type: none"> • მაღალმთიან დასახლებებში დაკავშირებულობის გაუმჯობესების მაღალი დანახარჯები რთული რელიეფისა და ლანდშაფტის გამო 		
<p>ადამიანური რესურსები, კონკურენტუნარიანობა და ზრდა</p>	<ul style="list-style-type: none"> • მაღალმთიანი დასახლებების მაღალი ტურისტული პოტენციალი • საერთაშორისო ვიზიტორების ზრდის ტენდენცია • განვითარებული ინფრასტრუქტურა, მ.შ. ტურისტულიც, ცნობილ მაღალმთიან კურორტებში • ქვეყანაში არსებული მიმზიდველი საინვესტიციო გარემო და შეღავათიანი საგადასახადო რეჟიმი მაღალმთიან დასახლებებში ბიზნესის წარმოებისათვის • ფერმერული მეურნეობების, კოოპერატივების და მეწარმეობის სახელმწიფო მხარდაჭერი პროგრამები • ეკონომიკის სპეციფიკური სექტორების განვითარებისათვის მნიშვნელოვანი ეკოლოგიურად სუფთა გარემო • მაღალმთიანი დასახლებებისათვის დამახასიათებელი, 	<ul style="list-style-type: none"> • მაღალმთიანდასახლებებში სოცილურ-ეკონომიკური უთანაბრობების მაღალი მაჩვენებლები • სოფლის კატეგორიის მაღალმთიანიდასახლებების მოსახლეობისმიგრაციის მაღალი უარყოფითი დინამიკა • მაღალმთიან დასახლებებშიეკონომიკურად აქტიური მოსახლეობის რაოდენობის შემცირების მაღალი მაჩვენებელი • სოფლის კატეგორიის მაღალმთიანი დასახლებების განვითარების დაბალი დონე მაღალმთიან ურბანულ და საკურორტო დასახლებებთან შედარებით • რთული კლიმატური პირობები და რელიეფური სირთულეების უარყოფითი გავლენა ეკონომიკურ საქმიანობაზე • ზოგიერთ რეგიონში დაცარიელებული მაღალმთიანი დასახლებები და წლის გარკვეულ პერიოდებში მაღალმთიან დასახლებებში მოსახლეობის მნიშვნელოვანი შემცირება • ადგილობრივი პროდუქციის 	<ul style="list-style-type: none"> • განვითარებული მაღალმთიანი ურბანული დასახლებებისა და კურორტების დადებითი ზეგავლენა მიმდებარე მაღალმთიანი დასახლებების განვითარებაზე • ახალი ტექნოლოგიების და ორგანიზაციული ფორმების გამოყენება სერვისების მისაწოდებლად მაღალმთიან დასახლებებში • ეკონომიკურად აქტიური მიგრირებული ადგილობრივი მოსახლეობის უკან დაბრუნების მოტივირება ეკონომიკური და ბიზნეს-აქტივობების ხელშეწყობის გზით • სამეწარმეო და ბიზნეს-უნარების განვითარების ხელშეწყობა ადგილობრივ მოსახლეობაში • ტერიტორიული უთანაბრობების შემცირება და სოფლის კატეგორიის მაღალმთიანი დასახლებების განვითარება თანამედროვე ტექნოლოგიების, ინფრასტრუქტურის და შემოქმედებითი ინდუსტრიების განვითარებით • ადგილობრივი რესურსების გამოყენებით ეკოლოგიურად 	<ul style="list-style-type: none"> • მაღალმთიან დასახლებებსა და ბარს შორის უთანაბრობების გაღრმავების ტენდენციის ზრდა • ტურისტული პროდუქტების და ადგილების რაოდენობის გაზრდის მიუხედავად ვიზიტორთა იგივე რაოდენობა • ვიზიტორთა ნაკადის შემცირება საერთაშორისო ეკონომიკური/ფინანსური კრიზისის შედეგად • სოციალური დამაპულობა ტრადიციული ქცევის და ცხოვრების წესების ცვლილების გამო • მეწარმეობის სურვილის ნაკლებობა ადგილობრივ მოსახლეობაში • შემოსავლის მიღებაში მოსახლეობის დემოტივაცია, სოციალური დახმარების დაკარგვის შიშით • მაღალმთიანი დასახლებებიდან მოსახლეობის მიგრაციისა და დემოგრაფიული მდგომარეობის ნეგატიური ტენდენციის გაგრძელება,

	<p>ტრადიციული პროდუქტებისა და დარგების არსებობა</p> <ul style="list-style-type: none"> • კანონმდებლობით გათვალისწინებული სოციალური მხარდაჭერის პაკეტი(ებ)ი მაღალმთიან დასახლებათა მაცხოვრებლებისთვის • მდიდარი ისტორიული და კულტურული მემკვიდრეობა • მრავალფეროვანი გარემო და დაცული ტერიტორიები • სახელმწიფო პროგრამები სამედიცინო პერსონალისთვის სახელფასო დანამატის უზრუნველსაყოფად 	<p>არაკონკურენტუნარიანობა და გასაღების ბაზრების სიმცირე</p> <ul style="list-style-type: none"> • ეკონომიკის სექტორების განვითარების დაბალი დონედა არადივერსიფიცირებულობა • ფინანსური რესურსებზე შეზღუდული ხელმისაწვდომობა • დარეგისტრირებული მიწის სიმცირე და რეგისტრაციასთან დაკავშირებული სირთულეები • ადგილობრივი მოსახლეობის არასაკმარისი სამეწარმეო და ფერმერობისათვის საჭირო უნარები; • კვალიფიციური კადრების სიმცირე • ტურისტული და სხვა სერვისების დაბალი დონე, უცხო ენების მცოდნე პერსონალის სიმცირე • თანამედროვე ტექნოლოგიების ცოდნის დაბალი დონე და გამოყენების შეზღუდული შესაძლებლობა • სიღარიბის მაღალი დონე • სამედიცინო კადრების და რესურსის ნაკლებობა • ინფრასტრუქტურული სამუშაოების საწარმოებლად რთული კლიმატური პირობები და რელიეფური სირთულეები • კოოპერაციული საქმიანობის დადებითი გამოცდილების და შესაძლებლობების, კოოპერაციული შიდასაწარმოო ურთიერთობების შესახებ ცოდნის დეფიციტი 	<p>სუფთა პროდუქტების შექმნა</p> <ul style="list-style-type: none"> • ადგილობრივი სოფლის მეურნეობის პროდუქტების რეალიზაციის ზრდა მწარმოებლებსა და მომხმარებლებს შორის კავშირების და მიწოდების ჯაჭვის შექმნით • მაღალმთიანი დასახლებების კულტურული პროდუქტების ზრდა • ტურისტული პოტენციალის მაქსიმალური გამოყენება, ტურისტული სეზონის გაზრდა ტურისტული პროდუქტების დივერსიფიკაციით და ტურისტული ინფრასტრუქტურის განვითარებით • ალპინიზმის, ეკოტურიზმისა და აგროტურიზმის განვითარების პოტენციალის არსებობა • განათლების სისტემის ადაპტირება ადგილობრივ რეალობასთან და შრომის ბაზრის მოთხოვნებთან • მაღალი ღირებულების ბრენდული ტრადიციული პროდუქტების წარმოება: ბიო/ორგანული; გეოგრაფიული ადგილწარმოშობის დასახელებები; აუთენტური სავაჭრო ნიშნები და ა.შ. • კოოპერაციული სისტემების/ კოოპერაციების განვითარება • ახალგაზრდების ჩართულობის გაზრდა • მაღალმთიან არეალებში სასოფლო-სამეურნეო 	<p>განსაკუთრებით კი საზღვრისპირა დასახლებებიდან</p> <ul style="list-style-type: none"> • მაღალმთიანი დასახლებების დეპოპულაციის გაღრმავება
--	--	---	---	--

			<p>საქმიანობის წარმოებისათვის საჭირო ტექნიკაზე ხელმისაწვდომობის ზრდა</p> <ul style="list-style-type: none"> • მთიანი დასახლებებისთვის დამახასიათებელი ტრადიციული დარგების (მაგ: მეცხვარეობა თუშეთში) განვითარება • განათლებასა და სხვა სერვისებზე ხელმისაწვდომობის ზრდა ადგილობრივი მოსახლეობისთვის ძირითადი ინფრასტრუქტურის განვითარებით • გარკვეული კატეგორიის მოსახლეობის უკუმიგრაცია სოციალური პაკეტის გავრცელების შემდეგ 	
--	--	--	--	--

4. ხედვა

სტრატეგიული ხედვა ითვალისწინებს მაღალმთიან დასახლებათა სოციალურ-ეკონომიკური მდგომარეობის შეფასებასა თუ რესურსებს, ასევე დასახლებებში არსებულ მთავარ პრობლემებს. მათზე რეაგირებისა და მდგრადი განვითარებისათვის დასახული ამოცანების შესრულების გზით, სტრატეგიული ხედვა წარმოადგენს სასურველი, მიღწევადი მომავლის სურათს:

2023 წლისათვის საქართველოს მაღალმთიან დასახლებებში საბაზისო ინფრასტრუქტურის, სოციალური და საჯარო სერვისების, ტურისტული მიმზიდველობის, სოფლის მეურნეობაზე და წარმოებაზე დაფუძნებული ეკონომიკური საქმიანობის ხელშეწყობით გაუმჯობესებულია მოსახლეობის ცხოვრების დონე და დემოგრაფიული დინამიკა.

აღნიშნული შედეგის მისაღწევად, ყველა მაღალმთიან დასახლებაზე გამიზნული სახელმწიფო პროგრამების გარდა, სტრატეგია ითვალისწინებს ასევე ადგილობრივ პოტენციალსა და „განვითარების სპეციალური ტერიტორიების“ განსაზღვრას, რათა ამ ტერიტორიებზე მიზნობრივი პროგრამები განხორციელდეს, მიზიდულობის ცენტრებთან არსებული კავშირების მხედველობაში მიღებით,

5. სტრატეგიული მიზნები და ამოცანები

დასახული ხედვის მისაღწევად, სტრატეგიული მიზნები და ამოცანები ჩამოყალიბდა მაღალმთიანი დასახლებებისა და მათ გარშემო არსებული სიტუაციის ანალიზის შედეგად გაკეთებული დასკვნების საფუძველზე.

აღნიშნული მიდგომის საფუძველზე, დასახულია სამი სტრატეგიული მიზანი და ჩამოყალიბებულია შემდეგი ამოცანები:

სტრატეგიული მიზანი 1. მაღალმთიანი დასახლებების მდგრადი განვითარება

- ამოცანა 1: ტურიზმის განვითარების მხარდაჭერა
- ამოცანა 2: სოფლის მეურნეობის მხარდაჭერა
- ამოცანა 3: სამეწარმეო საქმიანობის მხარდაჭერა
- ამოცანა 4: საგზაო ინფრასტრუქტურის მოწყობა

სტრატეგიული მიზნის შედეგი:

მაღალმთიან დასახლებებში უზრუნველყოფილია საქონლისა და მომსახურების ეფექტიანი მიწოდება და მიმზიდველია სამეწარმეო საქმიანობა, გაზრდილია სამუშაო ადგილების რაოდენობა და მოსახლეობის შემოსავლები.

სტრატეგიული მიზანი 2. მაღალმთიან დასახლებებში მცხოვრებთა სოციალური მხარდაჭერა

- ამოცანა 5: ჯანდაცვის ხარისხიან სერვისებზე ხელმისაწვდომობა
- ამოცანა 6: ხარისხიანი განათლების ხელმისაწვდომობა
- ამოცანა 7: დემოგრაფიული ვითარების გაუმჯობესება
- ამოცანა 8: კომუნალური და საკომუნიკაციო სერვისების ხელმისაწვდომობა
- ამოცანა 9: ახალგაზრდების მხარდაჭერა
- ამოცანა 10: კულტურულ-სპორტული ინფრასტრუქტურის განვითარება

სტრატეგიული მიზნის შედეგი:

მაღალმთიან დასახლებებში შექმნილია მოსახლეობის ცხოვრებისა და განვითარებისთვის აუცილებელი პირობები.

სტრატეგიული მიზანი 3. მაღალმთიან დასახლებებში სერვისების ხელმისაწვდომობა

- ამოცანა 11: მართვისა და მომსახურების ინოვაციური სისტემების დანერგვა
- ამოცანა 12: საჯარო სერვისების ხელმისაწვდომობის გაზრდა

სტრატეგიული მიზნის შედეგი:

მაღალმთიან დასახლებებში უზრუნველყოფილია საჯარო სერვისებზე ხელმისაწვდომობა და გაუმჯობესებულია მოსახლეობის შესაძლებლობები, ჩაერთოს ადგილობრივი თვითმმართველობის განხორციელების პროცესში.

6. შედეგების ინდიკატორები

სტრატეგიის განხორციელების წარმატების ძირითადი ინდიკატორი არის სტრატეგიის ამოცანების მიღწევა. ინდიკატორები იქნება რამდენიმე ჯგუფის რაოდენობრივი და ხარისხობრივი ტიპის:

1. დემოგრაფიული ინდიკატორები

- მოსახლეობის რაოდენობა
- დემოგრაფიული ტვირთი
- მიგრაცია
- შობადობის კოეფიციენტი

2. სოციალურ-ეკონომიკური ინდიკატორები

- რეაბილიტირებული დასახლებები
- სასოფლო-სამეურნეო მიზნით გამოყენებული მიწის ფართობი
- რეგისტრირებული მიწის ნაკვეთები
- დაქირავებით დასაქმებულთა რაოდენობა
- უმუშევრობის დონე
- შემოსავლები
- ახლად რეგისტრირებულ საწარმოთა რაოდენობა 1000 კაცზე
- მაღალმთიანი დასახლების საწარმოს / მეწარმე ფიზიკური პირის სტატუსის მქონეთა რაოდენობა, ბრუნვა, გამოშვებული პროდუქცია
- ცოდნისა და ინოვაციების გადაცემის სერვისებით მოსარგებლეთა რაოდენობა
- ფერმერთა მხარდამჭერი სერვისებით წვდომა
- სასმელი და სარეკრეაციო მიზნით გამოყენებული მინერალური წყლების საბადოების რაოდენობა
- ბუნებრივი კატასტროფების პრევენციისა და ზარალის შემცირების პროგრამებით მოსარგებლეთა რაოდენობა

3. ინფრასტრუქტურული ინდიკატორები:

- მაღალმთიანი დასახლებებიდან მუნიციპალიტეტების ადმინისტრაციულ ცენტრამდე, ასევე საქართველოს მნიშვნელოვან ურბანულ ცენტრამდე მიღწევის დრო
- უმაღლესი და პროფესიული განათლების მქონეთა რაოდენობა 1000 კაცზე
- ზოგადსაგანმანათლებლო დაწესებულებების გეოგრაფიულ-ტერიტორიული ხელმისაწვდომობა
- ტურისტების ღამისთევათა რაოდენობა მაღალმთიან დასახლებებში
- სასწრაფო სამედიცინო დახმარებაზე, ასევე, სპეციალიზირებულ ამბულატორიულ და სტაციონარულ სამედიცინო სერვისებზე ხელმისაწვდომობა
- ბინაზე მშობიარობის მაჩვენებელი
- სახელმწიფოსთვის სოციალური შემწეობის მისაღებად მიმართვიანობაში შემწეობის მიმღებთა წილი
- რესტავრირებული კულტურის ძეგლებისა და ობიექტების რაოდენობა

- მიწოდებული სასმელი წყლის მოცულობა / სასმელი წყლის აბონენტების რაოდენობა
- ელექტროენერგია და ბუნებრივი აირით მოსარგებლე აბონენტების რაოდენობა
- კავშირგაბმულობით მოსარგებლე აბონენტების რაოდენობა

4. გარემოსდაცვითი ინდიკატორები

- მუნიციპალიტეტების რაოდენობა, სადაც დანერგილია სეპარირებული შეგროვება ნარჩენების წყაროსთან
- მოსახლეობის პროცენტული რაოდენობა, რომლებსაც მიეწოდებათ ნარჩენების მართვის სერვისი
- მოსახლეობის პროცენტული რაოდენობა, რომელიც უზრუნველყოფილია საკანალიზაციო სისტემით
- მუნიციპალიტეტების რაოდენობა, სადაც ენერგეტიკული მიზნებისათვის გამოყენებულია ალტერნატიული ენერჯის წყაროები
- დაცულ ტერიტორიებზე ვიზიტორთა რაოდენობა
- მუნიციპალიტეტების რაოდენობა, სადაც სრულად უზრუნველყოფილია მუნიციპალური ნარჩენების მართვის სერვისის მიწოდება;
- მუნიციპალიტეტების რაოდენობა, სადაც დახურულია სტიქიური ნაგავსაყრელები.

5. საზოგადოების მონაწილეობის ინდიკატორები

- მაღალმთიან დასახლებებში ადგილობრივი მედიის, მათ შორის, ელექტრონული და ონლაინ-მედიის ხელმისაწვდომობის შეფასების მონაცემები
- მუნიციპალიტეტების გამჭირვალობის, მოქალაქეთა ჩართულობის მექანიზმებისა და პრაქტიკის მაჩვენებლები ეროვნულ რეიტინგში, რომლებიც მოიცავს მაღალმთიან დასახლებებს
- ეთნიკური უმცირესობებისთვის უმაღლეს სასწავლებლებში გამოყოფილი კვოტების შევსების მაჩვენებელი.

7. განხორციელებისა და მართვის მექანიზმი

მაღალმთიანი დასახლებების განვითარების პოლიტიკის შემუშავებას და მისი განხორციელების პროცესში ჩართული შესაბამისი სამინისტროების საქმიანობას კოორდინაციას უწევს კოლექტიური სათათბირო ორგანო - მთის განვითარების ეროვნული საბჭო.

სახელმწიფო ბიუჯეტი არის საქართველოს მაღალმთიანი განვითარების სტრატეგიის და სამოქმედო გეგმის განხორციელების დაფინანსების ძირითადი წყარო. საქართველოს შესაბამისი სამინისტროების და საქართველოს მთავრობას დაქვემდებარებული უწყებების მიერ მომზადებული სტრატეგიის დოკუმენტები და სამოქმედო გეგმები უნდა შეესაბამებოდეს ამ სტრატეგიით განსაზღვრული პოლიტიკის პრიორიტეტებს. მაღალმთიანი რეგიონების განვითარების მიმართულებით ინიცირებული პროექტები დაფინანსდება მაღალმთიანი დასახლებების განვითარების ფონდიდან. ასევე ჩაერთვებიან სხვადასხვა უწყების დაქვემდებარებაში არსებული პროექტების განმახორციელებელი სააგენტოები და ფონდები. გამოიყენება კანონმდებლობით გათვალისწინებული დაფინანსების ყველა შესაძლო წყარო.

სტრატეგიისა და სამოქმედო გეგმის ეფექტიან განხორციელებაში მონაწილეობას მიიღებენ საერთაშორისო პარტნიორები და დონორი ორგანიზაციები.

სტრატეგიის განხორციელებაში, სახელმწიფო სტრუქტურებთან ერთად, ჩართულნი იქნებიან მუნიციპალიტეტები, კერძო სექტორი, სამოქალაქო და საერთაშორისო ორგანიზაციები. ყველა ამ საკითხის კოორდინირებისათვის მართვის სამდონიანი სისტემა იმოქმედებს:

- გადაწყვეტილების მიღების დონე - საქართველოს მთავრობა - პასუხისმგებელია მნიშვნელოვანი და მასშტაბური გადაწყვეტილებების მიღებაზე;
- საკონსულტაციო დონე - მთის განვითარების ეროვნული საბჭო - პასუხისმგებელია მთავრობის მიერ მიღებული გადაწყვეტილების განხორციელების პროცესზე, მსჯელობს სხვადასხვა საკითხის გადაჭრაზე, ახორციელებს მონიტორინგსა და შეფასებას. მთის საბჭო მონიტორინგს განახორციელებს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს საშუალებით, რომელიც ამზადებს სტრატეგიის შესრულების ანგარიშს და განსახილველად წარუდგენს მას.
- აღმასრულებელი დონე - სტრატეგიის და სამოქმედო გეგმის განხორციელებაზე პასუხისმგებელი იქნება სამინისტროები, მუნიციპალური ორგანოები, სხვადასხვა სახელმწიფო უწყება და სხვა ორგანიზაციები, ხოლო სტრატეგიისა და სამოქმედო გეგმის განხორციელების კოორდინირებაზე პასუხისმგებელი იქნება საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო.

8. ანგარიშგება, მონიტორინგი და შეფასება

სტრატეგიის განხორციელების შესახებ ანგარიშები მომზადდება პერიოდულად. სამოქმედო გეგმით გათვალისწინებული აქტივობებისა და პროექტების მიმდინარეობას დასჭირდება რეგულარული მონიტორინგი. შეფასდება სტრატეგიის ამოცანებისა და სტრატეგიის ხედვის მიღწევები, აგრეთვე პერიოდულად განახლდება სტრატეგია. მონიტორინგის ანგარიშში აისახება ერთი საანგარიშო წლის განმავლობაში სამოქმედო გეგმის შესრულების პროცესი და მიღწეული შედეგები. შეფასების ანგარიში მომზადდება ორჯერ: შუალედური - სტრატეგიის დამტკიცებიდან ორი წლის შემდეგ და საბოლოო - 2023 წელს. სტრატეგიის ამოცანები განახლდება მათი მიღწევის ან ხედვის მისაღწევად ახალი ამოცანების გამოკვეთის შემთხვევაში. სტრატეგიის ხედვა განახლდება ყველა დაინტერესებულ მხარესთან კონსულტაციების შედეგად გამოკვეთილი ალტერნატიული ხედვის ჩამოყალიბების შემთხვევაში. კონსულტაციები ხედვასთან დაკავშირებით შეიძლება გაიმართოს სტრატეგიის დამტკიცებიდან მეოთხე წელს.

მონიტორინგისა და შეფასებისათვის შესაბამის ანგარიშებს მოამზადებს საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტრო, შესაბამისი უწყებების ანგარიშების საფუძველზე. ანგარიშებს განიხილავს მთის განვითარების ეროვნული საბჭო და, საჭიროების შემთხვევაში, მოამზადებს წინადადებებს სიტუაციის გასაუმჯობესებლად. სტრატეგიისა და სამოქმედო გეგმის განხორციელებაზე საზოგადოებას ინფორმაციის მიღების შესაძლებლობა ექნება საბჭოსა და სამინისტროს წარმომადგენლებთან პირისპირ შეხვედრების, სპეციალურად შექმნილი ვებგვერდის, სხვადასხვა მედიისა და სოციალური ქსელების საშუალებით.

მონიტორინგი და შეფასება ძირითადად დაეყრდნობა საქართველოს სტატისტიკის ეროვნული სამსახურის მონაცემებს. საქართველოს კანონმდებლობა მაღალმთიანი დასახლებების განვითარებას განიხილავს რეგიონული პოლიტიკის ნაწილად. შესაბამისად, სტატისტიკის სამსახური მოამზადებს მაღალმთიანი დასახლებების განვითარებისა და მისი ინდიკატორების შესახებ მონაცემებს. მაღალმთიანი დასახლებების განვითარების შესახებ ინფორმაციის მიღება შესაძლებელი იქნება სახელმწიფო სტრუქტურებიდან და მუნიციპალიტეტებიდან. მონაცემები მომზადდება სტანდარტული ფორმატით და ხელმისაწვდომი იქნება ყველა დაინტერესებული პირისთვის. ამდენად, შესაძლებელი იქნება სტრატეგიის განხორციელების მიმდინარეობის შეფასება სხვა სახელმწიფო სტრატეგიების განხორციელებასთან მიმართებაშიც.