

ლოგიკური ჩარჩოს შემუშავების ინსტრუქცია

პოლიტიკის დაგეგმვის, მონიტორინგისა და შეფასების სახელმძღვანელო
დანართი 2

შესავალი
წინამდებარე დამხმარე სახელმძღვანელო დოკუმენტი (ინსტრუქცია) განკუთვნილია საჯარო მოხელეებისთვის, რათა მათ საქართველოში პოლიტიკის დაგეგმვისა და კოორდინაციის სისტემის ფარგლებში სტრატეგიის ან, ცალკეულ შემთხვევაში, სექტორული სამოქმედო გეგმის შემუშავების პროცესში ჩარევის ლოგიკისა და ლოგიკური ჩარჩოს აგებასთან დაკავშირებული დამატებითი დეტალური ინფორმაციის მიწოდება უზრუნველყონ.

ლოგიკური ჩარჩოს მიზანი
სწორად და საფუძვლიანად ჩატარებული სიტუაციის ანალიზის საფუძველზე უკვე შესაძლებელია პოლიტიკის დოკუმენტის სტრატეგიული ნაწილის შემუშავება. ამ ნაწილში წარმოდგენილია მთავრობის ხედვა, სექტორული პრიორიტეტები (არსებობის შემთხვევაში), მიზნები, ამოცანები და მათი შედეგების ინდიკატორები, ასევე, სამიზნე და საბაზისო მაჩვენებლები. პოლიტიკის დოკუმენტის ეს ნაწილი არის ყველაზე მნიშვნელოვანი იმის გათვალისწინებით, რომ სწორედ აქ ხდება სექტორთან მიმართებით სტრატეგიული მიდგომების ჩამოყალიბება.
სტრატეგიული ნაწილი შეჯამებული სახით წარმოდგენილი იქნება ლოგიკურ ჩარჩოში (Logical Framework). ლოგიკური ჩარჩო არის შედეგებზე ორიენტირებული მართვის (Results Based Management) ხერხემალი. შესაბამისად, მნიშვნელოვანია, რომ პოლიტიკის დაგეგმვის დასაწყისშივე კარგად იქნეს გააზრებული ლოგიკური ჩარჩოს აგების პროცესი, მისი მნიშვნელობა და საბოლოო შედეგი. სწორედ ლოგიკური ჩარჩოს საფუძველზე ხდება სტრატეგიის დოკუმენტის ძირითადი ნაწილის შედგენა.
რეკომენდებულია, რომ პოლიტიკის დოკუმენტის სტრატეგიული ნაწილის სტრუქტურასა და ტექსტზე მუშაობა დაიწყოს ლოგიკური ჩარჩოს შემუშავებისა და საკოორდინაციო მექანიზმის ფარგლებში მისი განხილვისა და შეთანხმების შემდეგ. იმის გათვალისწინებით, რომ ოპერაციონალიზაციის პროცესში (ინდიკატორების შემუშავების დროს), მიზნებისა და ამოცანების ფორმულირება შეიძლება შეიცვალოს, მნიშვნელოვანი დრო და რესურსი დაიზოგება, თუ ტექსტი შემუშავდება შეთანხმებული ლოგიკური ჩარჩოს საფუძველზე.
ზემოხსენებულის გათვალისწინებით, მაკოორდინირებელმა უწყებამ მას შემდეგ, რაც დაასრულა სიტუაციის ანალიზი და გამოკვეთა პრიორიტეტები, უნდა დაიწყოს ლოგიკური ჩარჩოს შემუშავება.
მიზნები და ამოცანები
სახელმძღვანელოს შესაბამისად, საქართველოს პოლიტიკის დაგეგმვისა და კოორდინაციის სისტემაში პოლიტიკის დოკუმენტის სტრატეგიული ნაწილი უნდა შედგებოდეს შემდეგი ქვეთავებისგან:
· ხედვა
· სექტორული პრიორიტეტი (არსებობის შემთხვევაში, თუ სფერო არის ფართო. მას მხოლოდ ტექნიკური დატვირთვა აქვს);
· მიზანი;
· ამოცანა;
· ლოგიკური ჩარჩო (შესაძლებელია, წარმოდგენილი იყოს დამოუკიდებელ დოკუმენტად).
ლოგიკური ჩარჩო ერთ სივრცეში უნდა აერთიანებდეს ყველა ზემო მოცემულ ნაწილს; თუმცა, განსაკუთრებული ყურადღება მახვილდება შედეგების პირველ და მეორე დონეებზე[footnoteRef:1]: [1: ხოლო მესამე დონე - აქტივობის დონე - წარმოდგენილი უნდა იქნეს სამოქმედო გეგმაში:]

1. პირველ დონეზე - მიზანი - გრძელვადიანი პერიოდი
2. მეორე დონეზე - ამოცანა - საშუალოვადიანი პერიოდი
[image:]

მნიშვნელოვანია ორივე დონის გაზომვა. მიზნებისა და ამოცანების კონცეპტუალური ფორმულირება გულისხმობს სწორედ მათ გაზომვად ერთეულებად წარმოჩენას, რაც შესაძლებელი ხდება ინდიკატორების შემუშავებით.
შედეგების ინდიკატორები

საქართველოს პოლიტიკის დაგეგმვისა და კოორდინაციის სისტემაში შედეგების სამივე დონე უნდა იზომებოდეს ინდიკატორებით. შესაბამისად, სისტემაში არსებობს 3 ტიპის ინდიკატორი:

	
	
	

	განმარტებები

	საქონელი ან მომსახურება, რომელიც აქტივობის შედეგად მყისიერად იქმნება
	საშუალოვადიანი შედეგი, რომელიც აქტივობების შედეგების გამო დგება
	ზოგადი და გრძელვადიანი ეფექტი, რომელიც ამოცანების შედეგების მიღწევის გამო დგება

	მაგალითად:

	1. შემუშავებული და დამტკიცებული სახელმწიფო „სერვის+“ სტანდარტი;

2. თანამშრომლებისთვის ჩატარებული ტრენინგების რაოდენობა;

3. გადამზადებული თანამშრომლების რაოდენობა
	სახელმწიფო სერვისების წილი, რომელიც შეესაბამება „სერვის+“ სტანდარტს
	სახელმწიფო სერვისების მომხმარებელთა კმაყოფილების დონე

	ინდიკატორების რეკომენდებული რაოდენობა

	1 - 5
	1 - 3
	1 - 3

[image:]
ინდიკატორების სწორად ჩამოყალიბება საკმაოდ რთული და შრომატევადი პროცესია, რომელიც საჭიროებს ხარისხიანი მონაცემების არსებობას. პოლიტიკის შემუშავების პროცესში, სიტუაციის ანალიზის ეტაპზე, როდესაც ხდება მონაცემების შეგროვება და ანალიზი, უნდა გამოიკვეთოს სულ მცირე გავლენისა და ამოცანის შედეგების ინდიკატორების მონახაზი, რომელიც შემდეგ ეტაპზე შესაბამისი (საბაზისო და სამიზნე) მაჩვენებლებით შეივსება.
ინდიკატორები შეიძლება იყოს რაოდენობრივი და ხარისხობრივი. მთავარი განსხვავება მათ შორის მდგომარეობს შედეგების გაზომვის დაანგარიშების მეთოდოლოგიაში, რომელიც შეიძლება წარმოდგენილი იყოს რაოდენობრივი და ხარისხობრივი მონაცემებით.
რაოდენობრივი ინდიკატორი გამოსახულია რაოდენობრივ მაჩვენებლებში (Numerical data). ის შეიძლება მოიცავდეს აბსოლუტურ რიცხვს, განაკვეთს (წილს), თანაფარდობას ან პროცენტულობას.
მაგალითად:
· რიცხვი - ექთნების რაოდენობა საქართველოში (19 000);
· განაკვეთი - საექთნო/საბებიო საბაკალავრო პროგრამების კურსდამთავრებულთა წილი საერთო კურსდამთავრებულთა (+ პროფესიული პროგრამების) რაოდენობაში (5%);
· თანაფარდობა - ექიმებისა და ექთნების რაოდენობის თანაფარდობა (0.8/1);
· პროცენტულობა - კაცი ექთნების პროცენტი (10%).

ხარისხობრივი ინდიკატორი ზომავს ხარისხს, მოსაზრებას, აღქმებს, პროცესის ეტაპს ან სტატუსს. მიუხედავად იმისა, რომ რთულია ხარისხობრივი მონაცემების რაოდენობრივ მაჩვენებლებში წარმოდგენა, ეს მაინც შესაძლებელია და ინდიკატორის ფორმულირებისას მთავარი სიძნელე სწორედ ამაში მდგომარეობს.
ხარისხობრივი ინდიკატორი რაოდენობრივ მაჩვენებლებში შესაძლებელია წარმოდგენილი იქნეს კატეგორიული მონაცემების საშუალებით და გამოისახოს შემდეგი ფორმით: დიახ/არა, შესაბამისობა, მოცულობა/ზომა (extent of), დონე (degree of). ასევე, ის შეიძლება წარმოდგენილი იყოს რიცხვითი ფორმით, ქულით, რეიტინგებით (Categorical Data).
· შესაბამისობა - საქართველოში ექთან-ექიმთა რაოდენობის თანაფარდობის შესაბამისობა მსოფლიო ჯანდაცვის ორგანიზაციის სტანდარტთან (3.2-იანი შეუსაბამობა);
· მოცულობა - რამდენად არაპრესტიჟულია საექთნო საქმე ექიმების, ექთნებისა და მენეჯერებისთვის (54%);
· დონე - ჯანდაცვის სერვისების მომხმარებელთა კმაყოფილების დონე (%);
· რეიტინგი - ჯანმრთელობის მსოფლიო ორგანიზაციის მონაცემთა ბაზაში ექთნების რაოდენობის მიხედვით საქართველოს პოზიცია ევროპული ქვეყნების სიაში (52-ე);
· ქულა - საექთნო/საბებიო საბაკალავრო პროგრამების კურსდამთავრებულთა საშუალო ქულა.
ხარისხობრივი ინდიკატორის შედგენისას შესაძლებელია შემუშავდეს დამოუკიდებელი ინდექსი (ძირითადად ამოცანის შედეგისა და გავლენის დონეზე), ხოლო საბაზისო და სამიზნე მაჩვენებლები სწორედ ინდექსის ქულების საშუალებით იქნეს წარმოდგენილი. ასეთ შემთხვევაში აუცილებელია ინდექსის გამოთვლის მეთოდოლოგიის გაწერა ინდიკატორის პასპორტში.
საუკეთესო შემთხვევაში ინდიკატორი არ უნდა მოიცავდეს საბაზისო და სამიზნე მაჩვენებელებს.
ინდიკატორების შეფასების კრიტერიუმი
იმისათვის, რომ ინდიკატორები იყოს ხარისხიანი, მნიშვნელოვანია, ჩამოყალიბების ეტაპზევე გათვალისწინებული იქნეს მათი შეფასების კრიტერიუმები. ყველაზე გავრცელებული მოდელი ინდიკატორების შესაფასებლად არის ე.წ. SMART, რომელიც აყალიბებს 5 კონკრეტულ კრიტერიუმს. სწორედ ამ კრიტერიუმების საფუძველზე მოხდება მთავრობის ადმინისტრაციის მიერ შემოთავაზებული სამივე დონის ინდიკატორების შეფასება.
	კრიტერიუმი
	განმარტება

	Specific
	კონკრეტული
	ინდიკატორი უნდა იყოს კონკრეტული და ადვილად გასაგები, ზედმიწევნით უნდა უპასუხოს მხოლოდ იმ სასურველ შედეგს (და არა რომელიმე სხვას), რომლის გასაზომადაც იგი შემუშავდა. გარდა ამისა, ის მკაფიოდ უნდა აღწერდეს შედეგის დადგომის მომენტს.

დამატებით, ინდიკატორი არ უნდა იყოს ბუნდოვანი სასურველ შედეგთან დაკავშირებით.

მაგალითი
„ოჯახში ძალადობის შემთხვევებზე პოლიციაში მიმართვიანობის რაოდენობა“ (და მისი ზრდა ინდიკატორის მაჩვენებლების გამოყენებით).

ამ ინდიკატორმა, შესაძლებელია, ასახოს:

· დადებითი ტენდენცია - იმ შემთხვევაში, თუ ოჯახური ძალადობის შემთხვევები არის საზოგადოებისთვის ტაბუდადებული თემა და შესაბამისად, პოლიციისადმი მიმართვიანობა არ ხდება;
· უარყოფითი ტენდენცია - იმ შემთხვევაში, თუ ოჯახური ძალადობის ინციდენტები გამოწვეულია, ზოგადად, კრიმინალის ზრდით ქვეყანაში.

	Measurable
	გაზომვადი
	ინდიკატორის ძირითადი ფუნქცია, რომ გაზომოს გავლენა, ამოცანის თუ აქტივობის შედეგი, სწორედ ამ კრიტერიუმში ვლინდება. მნიშვნელოვანია, ინდიკატორი პროგრესის გაზომვის საშუალებას იძლეოდეს. თუ ინდიკატორი არის კონკრეტული და ადვილად გასაგები, მაშინ მისი გამოყენებით გაზომვა შესაძლებელია სხვადასხვა გზით.

ინდიკატორი გაზომვადი იქნება ზემო- დასახელებული რაოდენობრივი ან ხარისხობრივი მონაცემების საშუალებით.

ასევე, უმჯობესია, თუ ინდიკატორი დაფუძნებული იქნება საჯაროდ ხელმისაწვდომ მონაცემებზე.

მაგალითი:

არაგაზომვადი ინდიკატორი:
· გაიზარდა მოსახლეობის წვდომა სახელმწიფო სერვისებზე;

გაზომვადი ინდიკატორი:
· მოსახლეობის პროცენტული მაჩვენებელი, რომელიც მიიჩნევს, რომ აქვს წვდომა სახელმწიფო სერვისებზე.

	Achievable
	მიღწევადი

„ამბიციური, მაგრამ რეალისტური“
	ინდიკატორი უნდა იყოს მიღწევადი და რეალისტური. ინდიკატორის ერთ-ერთი მთავარი ფუნქციაა, რომ მიზნები, ამოცანები და აქტივობები არ იყოს ზედმეტად ამბიციური და არც მოკრძალებული.

ინდიკატორის მიღწევადობის შეფასება, ძირითადად, მისი საბოლოო და შუალედური სამიზნე მაჩვენებლების მითითებით ხდება. მაჩვენებლები (მათ შორის საბაზისო) სავალდებულო ფორმით წარმოდგენილია ლოგიკურ ჩარჩოში.

მაგალითი:
ინდიკატორი - ზოგადსაგანმანათლებლო დაწესებულებებში სავალდებულო განათლების დონეზე სწავლის მიტოვების რაოდენობა - საბაზისო (2016 წ.) – 3640

ზედმეტად ამბიციური ინდიკატორი
· 2020-ში სამიზნე რაოდენობა - 0

მოკრძალებული ინდიკატორი
· 2020-ში მაჩვენებლის შენარჩუნება

მიღწევადი ინდიკატორი
· 2020-ში - 1500

	Relevant
	შესაბამისი
	შესაბამისობის კრიტერიუმი უნდა უზრუნველყოფდეს კავშირს ინდიკატორსა და ჩარევას შორის, კერძოდ, იმას, თუ რამდენად იწვევს მხოლოდ ეს კონკრეტული ჩარევა ინდიკატორით გასაზომი შედეგის დადგომას. ყოველთვის უმჯობესია შემუშავდეს ისეთი ინდიკატორი, რომელიც ჩარევას პირდაპირ/უშუალოდ ზომავს.

მაგალითი:
თუ ამოცანა არის - ადგილობრივ და საერთაშორისო ბაზრებზე მცირე და საშუალო საწარმოების კონკურენტუნარიანობის ამაღლება

ამოცანის შედეგის შესაბამისი ინდიკატორი
· მცირე და საშუალო საწარმოებში დასაქმებულთა რაოდენობა

ამოცანის შედეგის შეუსაბამო/არაპირდაპირი ინდიკატორი
· ქვეყანაში დასაქმებულთა საერთო რაოდენობა

	Time-bound
	დროში გაწერილი
	ინდიკატორი უნდა იყოს დროში იმგვარად გაწერილი, რომ პასუხობდეს პრობლემის საჭიროებებს და, ამავდროულად, იყოს ხარჯეფექტური.

ინდიკატორის დროში გაწერილობის კრიტერიუმის შეფასება, ძირითადად, მისი საბოლოო და შუალედური სამიზნე მაჩვენებლების მიღწევის პერიოდის მითითებით ხდება. პერიოდები (მათ შორის საბაზისო) სავალდებულო ფორმით წარმოდგენილია ლოგიკურ ჩარჩოში. თუმცა, მნიშვნელოვანია, ფორმაში კონკრეტული თარიღები მიეთითოს ისე, რომ ერთი მხრივ, შესაძლებელი იყოს პრობლემასთან დაკავშირებული პროგრესის გაზომვა, ხოლო, მეორე მხრივ, არ მოხდეს ისეთი სიხშირით მითითება, რაც გამოიწვევს მის გასაზომად დიდი რესურსების საჭიროებას.

მაგალითი:
მოსწავლეების აკადემიური შედეგების მაჩვენებელი PISA-ს ტესტში

ზედმეტი სიხშირით მითითებული თარიღი
· ყოველთვიური შუალედური და საბოლოო მაჩვენებლები - ეს საჭიროებს PISA-ს ტესტის ორგანიზებას ყოველთვიურად;
ნაკლები სიხშირით მითითებული დრო
· მხოლოდ საბოლოო მაჩვენებელი ჩარევის დაწყებიდან მე-4 წელს - ასეთ შემთხვევაში PISA-ს ტესტი ჩატარდება მხოლოდ მე-4 წელს, რაც ჩარევის ეფექტურობის ადრეული დიაგნოსტიკას ვერ უზრუნველყოფს
დაბალანსებულად მითითებული
· ყოველწლიური (ან ყოველი მეორე წლის) შუალედური მაჩვენებლები - PISA-ს ტესტის ორგანიზება ყოველ წელს, რაც გამოკვეთს ჩარევის შედეგის ტენდეციას და მონაცემების შესაბამისად შესაძლოა მოხდეს ჩარევის კორექტირება

ლოგიკური ჩარჩოს შაბლონი და ინსტრუქცია
	ხედვა
	1

	სექტორული პრიორიტეტი
	2

	მიზანი 1:
(GOAL 1):
	3
	მდგრადი განვითარების მიზნებთან (SDGs) კავშირი:
	12

	გავლენის ინდიკატორი 1.1:
(IMPACT Indicator 1.1):
	4
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო
(Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	5
	7
	9
	11

	
	
	მაჩვენებელი
	6
	8
	10
	

	ამოცანა 1.1:
(OBJECTIVE 1.1):
	13

	ამოცანის შედეგის ინდიკატორი 1.1.1:
(OUTCOME Indicator) 1.1.1)
	14
	
	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	შუალედური
	საბოლოო
	

	
	
	წელი
	15
	17
	19
	21

	
	
	მაჩვენებელი
	16
	18
	20
	

	რისკი (Risk):
	22

	ინსტრუქცია

	#
	განმარტება
	სავალდებულოობა

	1
	ხედვა - მიეთითოს სტრატეგიით გათვალისწინებული ხედვა.
	დიახ

	2
	სექტორული პრიორიტეტი - მიეთითოს სტრატეგიით გათვალისწინებული სექტორული პრიორიტეტი (ასეთის არსებობის შემთხვევაში).
	არა

	3
	მიზანი - მიეთითოს სტრატეგიაში იდენტიფიცირებული მიზანი სრული ფორმულირებით, რომელიც ჩამოყალიბებულია სექტორული პრიორიტეტების (ასეთის არსებობის შეთხვევაში) ნაწილში.
	დიახ

	4
	გავლენის ინდიკატორი - პირველ მიზანთან დაკავშირებული გავლენის ინდიკატორი, რომელიც გაზომავს მიზნის მიღწევას. შესაძლებელია იყოს რამდენიმე გავლენის ინდიკატორი, თუმცა არაუმეტეს სამი ინდიკატორისა.
	დიახ

	5
	გავლენის ინდიკატორის საბაზისო წელი - მიეთითოს სტრატეგიის დამტკიცების ან მისი წინა წელი (დამოკიდებულია მონაცემების შეგროვების პერიოდზე). მაგალითად, 2020-2030 წლების განმავლობაში მოქმედი სტრატეგიის გავლენის ინდიკატორის საბაზისო წლად მითითებული უნდა იქნეს 2020 (ან 2019) წელი.
	დიახ

	6
	გავლენის ინდიკატორის საბაზისო მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის მაჩვენებელი მე-5 უჯრაში იდენტიფიცირებული საბაზისო წლისთვის
	დიახ

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

	8
	გავლენის ინდიკატორის შუალედური სამიზნე მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის შუალედური სამიზნე მაჩვენებელი მე-7 უჯრაში იდენტიფიცირებული წლ(ებ)ისთვის (შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).
	არა (სავალდებულო მხოლოდ სახელმძღვანელოში გათვალისწინებულ შემთხვევაში)

	9
	გავლენის ინდიკატორის საბოლოო წელი - მიეთითოს სტრატეგიის მოქმედების დასრულების საბოლოო წელი. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიის გავლენის ინდიკატორის საბოლოო წლად მითითებული უნდა იქნეს 2030 წელი.
	დიახ

	10
	გავლენის ინდიკატორის საბოლოო სამიზნე მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის მაჩვენებელი მე-9 უჯრაში იდენტიფიცირებული საბოლოო წლისთვის.
	დიახ

	11
	გავლენის ინდიკატორის დადასტურების წყარო - მიეთითოს სულ მცირე ერთი წყარო, რომლიდანაც მოხდება გავლენის ინდიკატორით გათვალისწინებული ინფორმაციისა და მაჩვენებლებთან მიმართებაში პროგრესის ამსახველი მონაცემების დადასტურება.
	დიახ

	12
	მიზნის კავშირი მდგრადი განვითარების მიზნებთან (SDGs) - მიეთითოს ინფორმაცია მდგრადი განვითარების 17 მიზნიდან, რომელს ეხმიანება ყველაზე მეტად სტრატეგიაში წარმოდგენილი მიზანი. უჯრაში შესაძლებელია მითითებული იქნეს ასევე მდგრადი განვითარების რამდენიმე მიზანიც
	დიახ

	13
	ამოცანა - მიეთითოს სტრატეგიის დოკუმენტში მე-3 უჯრაში იდენტიფიცირებული მიზნის მისაღწევად ჩამოყალიბებული ამოცანა სრული ფორმულირებით.
	დიახ

	14
	ამოცანის შედეგის ინდიკატორი - მიეთითოს მე-13 უჯრაში ჩამოყალიბებულ ამოცანასთან დაკავშირებული შედეგის ინდიკატორი, რომელიც გაზომავს ამოცანის მიღწევადობას. შესაძლებელია წარმოდგენილი იქნეს რამდენიმე ინდიკატორი, თუმცა არაუმეტეს სამი ინდიკატორისა.
	დიახ

	15
	ამოცანის შედეგის ინდიკატორის საბაზისო წელი - მიეთითოს სტრატეგიის დამტკიცების ან მისი წინა წელი (დამოკიდებულია მონაცემების შეგროვების პერიოდზე). მაგალითად, 2020-2030 წლების განმავლობაში მოქმედი სტრატეგიის ამოცანის შედეგის ინდიკატორის საბაზისო წლად მითითებული უნდა იქნეს 2020 (ან 2019) წელი.
	დიახ

	16
	ამოცანის შედეგის ინდიკატორის საბაზისო მაჩვენებელი - ამოცანის შედეგის ინდიკატორის მაჩვენებელი მე-15 უჯრაში იდენტიფიცირებული საბაზისო წლისთვის.
	დიახ

	17
	ამოცანის შედეგის ინდიკატორის შუალედური წელი - მიეთითოს ის წელი (წლები), როდესაც მოხდება ამოცანის შედეგის შუალედური სამიზნე მაჩვენებლის შეფასება. სახელმძღვანელოს შესაბამისად, აღნიშნული უჯრის შევსება სავალდებულოა ოთხ და მეტწლიან სტრატეგიების შემუშავებისას. ასეთ შემთხვევაში შუალედური წელი მითითებული უნდა იქნეს მაქსიმუმ ორწლიანი ინტერვალით. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიისთვის უჯრაში მითითებული უნდა იქნას 2021, 2023, 2025, 2027, 2029 წლები.
(შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).
სექტორულ სამოქმედო გეგმასთან მიმართებაში (სამოქმედო გეგმა, რომელიც არ უკავშირდება სტრატეგიას და შეიძლება იყოს 1-დან 3 წლამდე პერიოდში) აღნიშნული უჯრის შევსება არ არის სავალდებულო.
	დიახ

	18
	ამოცანის შედეგის ინდიკატორის შუალედური სამიზნე მაჩვენებელი - მიეთითოს ამოცანის შედეგის ინდიკატორის შუალედური სამიზნე მაჩვენებელი მე-17 უჯრაში იდენტიფიცირებული წლ(ებ)ისთვის (შესაბამისი ველების დამატებით, საჭიროების შემთხვევაში).
	დიახ

	19
	ამოცანის შედეგის ინდიკატორის საბოლოო წელი - მიეთითოს სტრატეგიის მოქმედების დასრულების საბოლოო წელი. მაგალითად, 2020-2030 წლებში მოქმედი სტრატეგიის ამოცანის შედეგის ინდიკატორის საბოლოო წლად მითითებული უნდა იქნეს 2030 წელი
	დიახ

	20
	ამოცანის ინდიკატორის საბოლოო სამიზნე მაჩვენებელი - მიეთითოს გავლენის ინდიკატორის მაჩვენებელი მე-19 უჯრაში მოცემული საბოლოო წლისთვის.
	დიახ

	21
	ამოცანის ინდიკატორის დადასტურების წყარო - მიეთითოს სულ მცირე ერთი წყარო, რომლის დახმარებით დადასტურდება ამოცანის შედეგის ინდიკატორით გათვალისწინებული ინფორმაცია და მაჩვენებლებთან მიმართებაში პროგრესის ამსახველი მონაცემები.
	დიახ

	22
	რისკი - უნდა განისაზღვროს შესაძლო რისკ(ებ)ი ამოცანის შედეგის ინდიკატორით გათვალისწინებული სამიზნე მაჩვენებლების მიღწევის პროცესში.
	დიახ

	ხედვა

	მიზანი 1:
(GOAL 1):

	მდგრადი განვითარების მიზნებთან (SDGs) კავშირი:

	გავლენის ინდიკატორი 1.1:
(IMPACT Indicator 1.1):

	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	-

	
	
	მაჩვენებელი
	-
	-
	-
	

	
გავლენის ინდიკატორი 1.2:
(IMPACT Indicator 1.2):

	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	-

	
	
	მაჩვენებელი
	-
	-
	-
	

	
	ამოცანა 1.1:
(OBJECTIVE 1.1):

	ამოცანის შედეგის ინდიკატორი 1.1.1:
(OUTCOME Indicator 1.1.1)

	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	-

	
	
	
	მაჩვენებელი
	-
	-
	-
	

	
	ამოცანის შედეგის ინდიკატორი 1.1.2:
(OUTCOME Indicator 1.1.2)

	საბაზისო
	სამიზნე
	დადასტურების წყარო
(Sources of Verification):

	
	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	-

	
	
	
	მაჩვენებელი
	-
	-
	-
	

	
	რისკი:

	მიზანი 2:
(GOAL 1):

	მდგრადი განვითარების მიზნებთან (SDGs) კავშირი:

	გავლენის ინდიკატორი 2.1:
(IMPACT Indicator 1.1):

	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	-

	
	
	მაჩვენებელი
	-
	-
	-
	

	
გავლენის ინდიკატორი 2.2:
(IMPACT Indicator 1.2):

	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	წელი
	-
	-
	-
	-

	
	
	მაჩვენებელი
	-
	-
	-
	

	
	ამოცანა 2.1:
(OBJECTIVE 1.1):

	ამოცანის შედეგის ინდიკატორი 2.1.1:
(OUTCOME Indicator 1.1.1)

	საბაზისო
	სამიზნე
	დადასტურების წყარო (Sources of Verification):

	
	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	-

	
	
	
	მაჩვენებელი
	-
	-
	-
	

	
	ამოცანის შედეგის ინდიკატორი 2.1.2:
(OUTCOME Indicator 1.1.2)

	საბაზისო
	სამიზნე
	დადასტურების წყარო
(Sources of Verification):

	
	
	
	
	
	საშუალოვადიანი
	საბოლოო
	

	
	
	
	წელი
	-
	-
	-
	-

	
	
	
	მაჩვენებელი
	-
	-
	-
	

	
	რისკი:

image3.png

image4.png

image3.jpeg
36

25BM335000

350335000

image4.jpeg
5JBHogmds 50m 3060

I I

29B0gmdol dggaol 59m3960L g0l
0bozs@m®mo 060353 ™m0

image1.png

image2.png

????????

??????

???????????

??????????

?????????

?????????

,

?????????????

??

?????????

??????????????

???????

2

 ???????? ?????? ??????????? ?????????? ????????? ????????? , ????????????? ?? ????????? ?????????????? ??????? 2

