

USAID
FROM THE AMERICAN PEOPLE

WINROCK
INTERNATIONAL
GEORGIA

განვითარების სტრატეგიების შესაძლებლობათა გაძლიერება/ სუფთა ენერჯის პროგრამა

კორპორატიული ხელშეკრულება NO. 114- A-13-00008

ქალაქ თბილისის ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმა

სექტემბერი 2015

აღნიშნული პუბლიკაცია მომზადდა აშშ-ს საერთაშორისო განვითარების სააგენტოსთვის ვინროკ ინტერნეიშენალისა და მდგრადი განვითარების ცენტრის „რემისიას“ მიერ

**დაბალემისიებიანი განვითარების სტრატეგიების
შესაძლებლობათა გაძლიერება/ სუფთა ენერჯის პროგრამა
ქალაქ თბილისის ენერჯეტიკის მდგრადი განვითარების
სამოქმედო გეგმა**

სექტემბერი, 2015 წ.

დამკვეთი: ამერიკის შეერთებული შტატების საერთაშორისო განვითარების
სააგენტო

ჯორჯ ბალანჩინის ქ. 11

თბილისი საქართველო

შემსრულებელი: დაბალემისიებიანი განვითარების სტრატეგიების

შესაძლებლობათა გაძლიერება / სუფთა ენერჯის პროგრამა

ჭავჭავაძის გამზ. N7

თბილისი, საქართველო

ტელ.“ +995 322506343

ფაქსი: +995 32 224343

აღნიშნულ ანგარიშში მოწოდებული ინფორმაცია წარმოადგენს ავტორის შეხედულებებს და არ
გამოხატავს აშშ-ს საერთაშორისო განვითარების სააგენტოს ან აშშ მთავრობის პოზიციას

კოორდინატორები

გიორგი ჩაჩანიძე, თბილისის მერია

ხატია არაბიძე, თბილისის მერია

ძირითადი ავტორები

ანა სიხარულიძე, მდგრადი განვითარების ცენტრი „რემისია“ (ტრანსპორტის და შენობების სექტორები, ინვენტარიზაცია და მოდელირება)

მარინა შვანგირაძე, მდგრადი განვითარების ცენტრი „რემისია“ (გამწვანება, ცნობიერების ამაღლება, მდგრადი განვითარების კრიტერიუმები)

ექსპერტები

თამარ პატარიძე, მდგრადი განვითარების ცენტრი „რემისია“ (შესავალი ნაწილი)

თემურ ჩხეიძე, მდგრადი განვითარების ცენტრი „რემისია“ (გარე განათება)

ნათელა დვალიშვილი, ჰიდრომეტეოროლოგიური ინსტიტუტი, ეკოლოგიის განყოფილება (ნარჩენები)

კობა ჩიბურდანიძე, მდგრადი განვითარების ცენტრი „რემისია“ (გამწვანება)

ირინა სულავა, ვინროკ საქართველო (ცნობიერების ამაღლება)

ნოდარ ქვეციშვილი, ენერგეტიკის და ტელეკომუნიკაციის ფაკულტეტი, საქართველოს ტექნიკური უნივერსიტეტი (შენობების აუდიტი)

თენგიზ ჯიშკარიანი, ენერგეტიკის და ტელეკომუნიკაციის ფაკულტეტი, საქართველოს ტექნიკური უნივერსიტეტი (შენობების აუდიტი)

ტექსტის რედაქტირება და რევიზიუმი

ბაკურ ბერიტაშვილი, მდგრადი განვითარების ცენტრი „რემისია“

ტექსტის ფორმატირება და გაფორმება

ანი ტყეშელაშვილი, მდგრადი განვითარების ცენტრი „რემისია“

ანგარიშის კოორდინატორები და ავტორები ანგარიშის მომზადებისას გაწეული დახმარებისთვის განსაკუთრებულ მადლობას უხდიან მერიის ტრანსპორტის საქალაქო სამსახურსა და შპს „თბილისის სატრანსპორტო კომპანია“.

ანგარიშის კოორდინატორები და ავტორები ასევე მადლობას უხდიან სსიპ „თბილისის არქიტექტურას“ და გამორჩეულად მისი უბრანული განვითარებისა და მართვის ჯგუფს, თბილისის საბავშვო ბაგა-ბაღების მართვის სააგენტოს, შპს „თბილისერვის ჯგუფს“, კეთილმოწყობის საქალაქო სამსახურს, ეკოლოგიისა და გამწვანების საქალაქო სამსახურსა და თბილისის რაიონული გამგეობებს ინფორმაციის მოგროვებაში გაწეული დახმარებისთვის.

თბილისის მერია და EC-LEDS პროექტი მადლობას უხდის მერების შეთანხმების კოორდინატორს - საქართველოს ენერჯეტიკის სამინისტროს, მონაცემების შეგროვებაში გაწეული დახმარებისთვის.

სარჩევი

1 შესავალი	1
1.1 თბილისის „ენერგეტიკის მდგრადი განვითარების გეგმა“ (SEAP)	1
1.2 თბილისი 2011 წლის შემდეგ	2
1.3 თბილისის SEAP-ის მონიტორინგის ანგარიშის შედეგები	5
2 თბილისი 2020 წელს - სტრატეგიული ხედვა	9
3 სათბურის გაზების ემისიები თბილისში	12
4 განხორციელება, მართვა და მონიტორინგი	16
5 სამოქმედო გეგმა	23
5.1 ტრანსპორტის სექტორის ღონისძიებები.....	23
5.2 შენობების სექტორის ღონისძიებები	37
5.3 გარე განათების ღონისძიებები	42
5.4 ნარჩენების სექტორის ღონისძიებები	44
5.5 გამწვანების ღონისძიებები.....	50
5.6 ურბანული დაგეგმარების ღონისძიებები	56
5.7 სადემონსტრაციო და პილოტური ღონისძიებები.....	58
6 ქ. თბილისში ენერგეტიკის მდგრადი განვითარების პერსპექტივებზე და ამ პროცესის ეკონომიკურ და სოციალურ შედეგებზე საზოგადოების ფართო ფენებისა და მიზნობრივი ჯგუფების ცნობიერების ამაღლების და კადრების მომზადების სტრატეგია	61
დანართი 1. 2009 და 2014 წლების სათბურის გაზების ინვენტარიზაცია	78
დანართი 2. თბილისის ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმა	82

ცხრილები

ცხრილი 1. მთლიანი შიდა პროდუქტის ზრდა თბილისში	3
ცხრილი 2. ენერჯის მოხმარება და სათბურის გაზების ემისიები თბილისში 2009 და 2014 წლებში	13
ცხრილი 3. SEAP-ის ღონისძიებების მიერ ემისიების შემცირება სექტორების მიხედვით	15
ცხრილი 4. 2010-2014 წლებში განხორციელებული ღონისძიებების მიერ ემისიების შემცირება	16
ცხრილი 5. პროექტის განხორციელების შემთხვევაში ნორიოს ნაგავსაყრელზე დაზოგილი CO ₂ -ის რაოდენობა	48
ცხრილი 6. ნორიოს ნაგავსაყრელიდან ქაღალდის ნარჩენი ფრაქციის შემცირებით დაზოგილი მეთანი	49
ცხრილი 7. ქ.თბილისის ტერიტორიაზე 2010-2014 წწ დარგული ხე მცენარეები	52
ცხრილი 8. 80ჰა-ზე დაგეგმილი სამუშაოების ხარჯთაღრიცხვა (თბილისის ზღვა).....	54
ცხრილი 9. 80ჰა-ზე გაშენებულ ნარგავებში წლიური დაგროვების მაჩვენებლები	54
ცხრილი 10. 180ჰა-ზე დაგეგმილი სამუშაოების ხარჯთაღრიცხვა	55
ცხრილი 11. 180ჰა-ზე ეტაპობრივად გაშენებულ (ყოველწლიურად 45ჰა) ნარგავებში წლიური დაგროვების მაჩვენებლები	56
ცხრილი 12. ენერჯის მოხმარება თბილისში 2009 წელს.....	78
ცხრილი 13. სათბურის გაზების ემისიები თბილისში 2009 წელს	79
ცხრილი 14. ენერჯის მოხმარება თბილისში 2014 წელს.....	80
ცხრილი 15. სათბურის გაზების ემისიები თბილისში 2009 წელს	80

ნახაზები

ნახ. 1. ემისიების ზრდის საბაზისო სცენარი	15
--	----

სურათები

სურ. 1. MAN Lion's City CNG ტიპის ავტობუსი.....	26
სურ. 2. მწვანე ყუთი.....	60

1 შესავალი

1.1 თბილისის „ენერჯეტიკის მდგრადი განვითარების გეგმა“ (SEAP)

ქალაქი თბილისი ევროკავშირის ინიციატივის „მერების შეთანხმების“ (Covenant of Mayors)¹ ხელმომწერი ქალაქი გახდა² 2010 წლის 30 მარტს და ამით აიღო ვალდებულება თავისი ტერიტორიიდან სულ ცოტა 20%-ით შეემცირებინა სათბურის გაზების (GHG)³ ემისიები 2020 წლისთვის. თბილისმა შექმნა რეცენდენტი, რომელიც მომდევნო წლებში საქართველოს სხვა ქალაქების მიერ იქნა გაზიარებული. 2010 წლიდან მოყოლებული დღემდე თბილისის გარდა მერების შეთანხმებას შეურთდა საქართველოს 9 თვითმმართველი ქალაქი⁴ და 4 მუნიციპალიტეტი⁵.

მერების შეთანხმების მოთხოვნის შესაბამისად, ამ შეთანხმების ფარგლებში აღებული ნებაყოფლობითი ვალდებულების ეფექტურად შესრულებისთვის, თბილისმა 2011 წელს შეიმუშავა და ევროკომისიასთან წარადგინა ქ. თბილისის ენერჯეტიკის მდგრადი განვითარების სამოქმედო გეგმა (Sustainable Energy Action Plan/SEAP)⁶. გეგმის შემუშავებაში ქ. თბილისის მერიას ტექნიკური დახმარება გაუწია Winrock International-ის მიერ განხორციელებულმა პროექტმა „თანამედროვე ენერგოეფექტური ტექნოლოგიებისა და განათების ინიციატივა“, რომელსაც ფინანსური დახმარება გაუწია ამერიკის შეერთებული შტატების საერთაშორისო განვითარების სააგენტომ (USAID).

2011 წლის თბილისის SEAP-ის შემუშავების ეტაპზე წინაპირობად იქნა აღებული ის გარემოება, რომ ზოგადად ქვეყანა და შესაბამისად, მისი დედაქალაქი ინტენსიურად ვითარდება, იზრდება ეკონომიკური აქტივობა, მთლიანი შიდა პროდუქტი (მშპ) და მოსახლეობა. ეკონომიკური ზრდა კი ავტომატურად რესურსების, მათ შორის ენერგო რესურსების მოხმარების ზრდას იწვევს, ვინაიდან იზრდება კომფორტზე მოთხოვნა და შესაბამისად, მისი მიწოდებაც.⁷ აღნიშნული დოკუმენტის სტრატეგიული ხედვა როგორც სათბურის გაზების წყაროების შემცირება, ასევე ემისიების შთანთქმის ბუნებრივი წყაროების

¹ http://www.covenantofmayors.eu/index_en.html

² http://www.covenantofmayors.eu/about/signatories_en.html?city_id=1537

³ https://en.wikipedia.org/wiki/Greenhouse_gas

⁴ ბათუმი, ქუთაისი, თელავი, გორი, ახალციხე, რუსთავი, მცხეთა, ზუგდიდი, ფოთი.

⁵ თიანეთი, ყაზბეგი, ბოლნისი და თელავის მუნიციპალიტეტი.

⁶ http://www.covenantofmayors.eu/about/signatories_en.html?city_id=1537&seap; <http://remissia.ge/index.php/ka/2014-12-09-16-12-09/seaps>

⁷ აღნიშნული მსჯელობა ეხმიანება ე.წ. კუზნეცის გარემოსდაცვით მრუდის (Environmental Kuznets Curve) ჰიპოტეზას, რომლის თანახმად გარემოსდაცვითი პირობები უარესდება ეკონომიკის ზრდის გარკვეულ ეტაპამდე (Turning Point), რომლის შემდეგაც ცხოვრების პირობების გაუმჯობესება ხდება არა ბუნებრივი რესურსებზე ზიანის მიყენების ხარჯზე, არამედ პირიქით მათი გაუმჯობესების პირობებში, https://en.wikipedia.org/wiki/Kuznets_curve#Environmental_Kuznets_curve

(მწვანე საფარის) გაზრდა იყო. დოკუმენტი ასევე ითვალისწინებდა განხორციელების ეტაპზე ქალაქის კულტურული და ისტორიული მემკვიდრეობის შენარჩუნებას, დაინტერესებული მხარეების ჩართვას დაგეგმვისა და განხორციელების პროცესში, მოქალაქეების ინფორმირებულობის გაზრდასა და მათი ქცევის ნორმების შეცვლას.

„მერების შეთანხმების“ მოთხოვნის და JRC -ის სახელმძღვანელო დოკუმენტის თანახმად, SEAP-ის შემუშავების შემდეგ თვითმმართველმა ერთეულმა გეგმის წარდგენიდან 2 წლის თავზე დაგეგმილი ღონისძიებების განხორციელებაზე მონიტორინგის ანგარიში უნდა მოამზადოს და წარუდგინოს JRC -ის , ხოლო 4 წლის თავზე კი სათბურის გაზების ემისიების ინვენტარიზაცია ხელმეორედ უნდა განახორციელოს ღონისძიებების განხორციელების მონიტორინგთან ერთად. ამ მოთხოვნის განსახორციელებლად თბილისმა შეიმუშავა SEAP-ის მონიტორინგის ანგარიში, სადაც სექტორების მიხედვით ნაჩვენებია 2014 წლის ინვენტარიზაციის შედეგები, დაგეგმილი ღონისძიებების განხორციელების სტატუსი და მათი განხორციელების შედეგად მიღწეული შედეგები.

მონიტორინგის შედეგების, 2010-2014 წლის პერიოდში SEAP-ის განხორციელებისას მიღებული გაკვეთილებისა და გამოცდილებებზე დაყრდნობით, ასევე მომავალი პრიორიტეტებისა და სტრატეგიული ხედვების გათვალისწინებით თბილისმა შეიმუშავა განახლებული SEAP, რომელიც ამ დოკუმენტში წარმოდგენილი და რომელიც მერების შეთანხმების სამდივნოს მონიტორინგის ანგარიშთან ერთად წარედგინება. განახლებულ SEAP-ში მოცემულია 2009 წლისა და 2014 წლის ინვენტარიზაციები, განახლებული საბაზისო (BAU) სცენარი და გასატარებელი და გატარებული ღონისძიებები თითოეულ სექტორში.

1.2 თბილისი 2011 წლის შემდეგ

2011 – 2014 წლებში ქალაქ თბილისმა სხვადასხვა ნიშნითა თუ პარამეტრით მნიშვნელოვანი ცვლილებები განიცადა. შეიძლება ითქვას, რომ ეს ოთხი წელიწადი ქალაქის ცხოვრების ერთ-ერთ გარდამტეხ და საინტერესო პერიოდს წარმოადგენს.

ერთის მხრივ, ქალაქმა, როგორც ერთ კონკრეტულ სიცრცესა და დროში არსებულმა ცოცხალმა ორგანიზმმა პირდაპირ პროპორციულად აირეკლა ქვეყანაში, რეგიონსა და მსოფლიოში მიმდინარე პროცესები - თბილისი გახდა სწრაფად მზარდი, საქმიანი, ხმაურიანი, ეკონომიკურად მიმზიდველი, კულტურულად მრავალფეროვანი, ახალი შენობებითა, გზებითა და ტრასნპორტით გადატვირთული ქალაქი.

გაიზარდა როგორც თბილისის მოსახლეობის რიცხოვნობა, ისე მისი ეკონომიკური აქტივობის და შესაბამისად, მის მიერ ენერგო რესურსების მოხმარება. ოფიციალური

სტატისტიკური მონაცემების თანახმად⁸, თბილისის მოსახლეობა 2014 წლის პირველი იანვრის მონაცემებით 1175.2⁹ ათას ადამიანს შეადგენდა, რაც 2009 წლის მონაცემებთან შედარებით დაახლოებით 3.4% ზრდას ნიშნავს. 2009 წელთან შედარებით 10%-ით გაიზარდა დასაქმებულთა რაოდენობა¹⁰, ხოლო 2011 წელთან შედარებით 45% პროცენტით გაიზარდა მოსახლეობის ფულადი და არაფულადი სახსრები¹¹. მოსახლეობის და შემოსავლების ზრდასთან ერთად გაიზარდა მოთხოვნა სხვადასხვა სერვისებსა და ენერგომატარებლებზე. ყოველივე ეს კი თბილისის მთლიანი შიდა პროდუქტის (მშპ) მნიშვნელოვან ზრდაში აისახა. კერძოდ, სტატისტიკის ეროვნული სამსახურის მონაცემების მიხედვით, 2009-2013 წლებში თბილისის მშპ-ს 6.8 %-იანი საშუალო წლიური ზრდა დაფიქსირდა¹², რაც 2.3%-ით უფრო მეტია ვიდრე ეს თბილისის ენერგეტიკის მდგრადი განვითარების გეგმაში იყო დაშვებული.

ცხრილი 1. მთლიანი შიდა პროდუქტის ზრდა თბილისში

	2009	2010	2011	2012	2013	საშუალოწლიური ზრდა
მშპმდინარეფასებში (მლნ ლარი)	7274.3	8472.6	9914.3	11194.2	11300.9	
წლიურიზრდა		16%	17%	13%	1%	11.6%
მშპ 2003 წლისმუდმივფასებში (მლნ ლარი)	4887.9	5242.4	5602.8	6261.9	6366.0	
წლიურიზრდა		7%	7%	12%	2%	6.8%
თბილისისენერგეტიკისმდგრადიგანვითარებისგეგმაში გაკეთებული დაშვება		4%	4%	5%	5%	4.5%

წყარო: საქართველოს სტატისტიკის ეროვნული სამსახური

მეორეს მხრივ, ქალაქმა რომელსაც ჰყავს თავისი მმართველი ორგანო, კრიტიკულად განწყობილი და ამავე დროს ქალაქის მდგრად მომავალზე მზრუნველი მოსახლეობის მნიშვნელოვანი ნაწილი დაიწყო ფიქრი და კონკრეტული ნაბიჯების გადადგმა იმისაკენ, რომ მაქსიმალურად მოხდეს ქალაქის განვითარების ხედვის, პრიორიტეტების და მიზნების განსაზღვრა, რომ ქალაქი განვითარდეს არა მისგან დამოუკიდებელ პროცესებზე რეაგირების ფონზე, არამედ განვითარების საკუთარი ხედვით განსაზღვრულ ჩარჩოებში.

⁸http://www.geostat.ge/?action=page&p_id=151&lang=geo

⁹ 2014 წლისნოემბერშისაქართველოშიჩატარდამოსახლეობისსაყოველთაოდწერა, რომლისწინასწარიშედეგებისმიხედვით, თბილისისმოსახლეობამ 1 118 035 კაციშეადგინა, მაგრამესმონაცემიწინამდებარე მონიტორინგისანგარიშშიარქნაგამოყენებული, რადგანაცმისიგამოყენებააღწერათაშორისიპერიოდისმოსახლეობისრიცხვობისგადაანგარიშებისაუცილებლოაბ საცამოიწვევს, რაცკერარგანხორციელებულდადამხოლოდსაბოლოოშედეგებისგამოქვეყნებისშემდგომგახდებაცნობილი (2016 წლისაპრილში).

¹⁰http://www.geostat.ge/?action=page&p_id=142&lang=geo

¹¹ http://www.geostat.ge/?action=page&p_id=1201&lang=geo

¹² წინამდებარე მონიტორინგის ანგარიშის შემუშავების პერიოდისთვის თბილისის მშპ-ს მონაცემები მხოლოდ 2013 წლის ჩათვლით არის ცნობილი.

ის თუ რა კონკრეტული ნაბიჯები გადაიდგა სხვადასხვა სექტორში სათბურის გაზების ემისიების შემცირებისა და მოქალაქეებისთვის ცხოვრების ხარისხის გაუმჯობესების მიზნით, ქვედა თავში იქნება განხილული. ამჯერად მოკლედ შევეხებით იმას, თუ რა დადებითი ძვრებია ქალაქში მიმდინარე პროცესების სტრატეგიულად დაგეგმარების და ეფექტურად მმართვეის კუთხით.

2015 წელს ქალაქ მერიის არქიტექტურის სამსახურის მიერ ჩატარდა კონკურსი თბილისის მიწათსარგებლობის გენერალური გეგმის განახლებაზე¹³, რომელიც წარმოადგენს დედაქალაქის სივრცით-ტერიტორიული განვითარების მართვის ძირითადი დოკუმენტს. აღნიშნული გეგმა შემუშავდა და დამტკიცდა თბილისის საკრებულო მიერ 2009 წელს¹⁴, თუმცა მოგვიანებით ჩატარებულმა ანალიზმა აჩვენა, რომ გეგმა არ წარმოადგენს სრულყოფილ, ყოვლისმომცველ და, შესაბამისად, რელევანტურ დოკუმენტს დედაქალაქის სივრცითი განვითარების უზრუნველსაყოფად გრძელვადიან პერიოდში. 2009 წლის გეგმაში არ ჩანს პრიორიტეტების განხორციელების გზები, არ ასახავს ქალაქის განვითარების მკაფიო ნიმუშს, სტრატეგიულ ხედვას, თუ როგორი ქალაქი უნდა გახდეს თბილისი და მეტწილად არამუდმივი განვითარებისკენაა მიმართული; ასევე, სათანადოდ არ არის ინტეგრირებული ქალაქის უმნიშვნელოვანესი ქვესისტემების - ტრანსპორტისა და ინფრასტრუქტურის განვითარების ურთიერთკოორდინირებული სქემები.

განახლებული გეგმის კონცეფციის და შესაბამისად შემსრულებლის შერჩევა სხვადასხვა კრიტერიუმის მიხედვით მოხდა, რომელთა შორის იყოს სათბურის გაზების ემისიების შემცირება, ენერგო ეფექტურობა, საზოგადოებრივი ტრანსპორტისა, ველოსიპედისტების და ფეხით მოსიარულეთა ხელშეწყობა, სამშენებლო პროცესების დარეგულირება და ა.შ.

პარალელურ რეჟიმში, იგივე სამსახურის ინიციატივით დაიწყო ახალი პროგრამა სახელწოდებით „მომავლის ქალაქი“ („Morgenstadt-City of the future Initiative“)¹⁵, რომლის ფარგლებში მოხდება დაახლოებით 90 სხვადასხვა კრიტერიუმის საშუალებით (ტრანსპორტის, შენობების, გამწვანების, ნარჩენების მართვის და სხვა სექტორებში) თბილისის ამჟამინდელი მდგომარეობის შეფასება, მათი გაანალიზება და სამომავლო ღონისძიებების დაგეგმვა ქალაქის მდგრადი განვითარების ხელშეწყობის მიზნით. მოხდება ამ ინიციატივის შედეგებისა და დასკვნების გაზიარება მიწათსარგებლობის გენერალური გეგმის განახლების პროცესთან და პირიქით, რაც ამ ორი პარალელური ინიციატივის კოორდინირებულად წარმართვას შეუწყობს ხელს.

გარდა ამ ორი მნიშვნელოვანი წამოწყებისა, რომლებიც ქალაქის მდგრადი და გონივრული განვითარებისკენ სწრაფვაზე მეტყველებს 2011-2014 წლებში თბილისის მერიის ინიციატივით

¹³ <http://tas.ge/?p=content&type=3&news=51350>

¹⁴ <https://matsne.gov.ge/ka/document/view/2364385>

¹⁵ <http://www.morgenstadt.de/en/city-of-the-future-.html>

2 მილიონ მ² მიწის ფართობს აღუდგა სარეკრეაციო სტატუსი, სარეკრეაციო ზონაში მანქანისთვის გზის მშენებლობის უფლება გაუქმდა, მოხდა სამშენებლო ნებართვების გაცემის წესის გადახედვა და ამჟამად მიმდინარეობს მსჯელობა არსებული კრიტერიუმების (ე.წ. კოეფიციენტების) გადახედვაზე, აზიის განვითარების ბანკის დახმარებით შემუშავდა თბილისში ტრანსპორტის განვითარების სტრატეგია, ჰოლანდიური კომპანიის „ Move Mobility” მხარდაჭერით მომზადდა საპილოტე პროექტი თბილისში ველობილიკების მოწყობის და ველოსიპედებით გადაადგილების ხელშეწყობის მიზნით, მზადდება ინტერაქტიული რუკა, სადაც ნებისმიერ მოქალაქეს ექნება საშუალება მოიძიოს ინფრომაცია ქალაქში უკეთ ორიენტირების მიზნით (მაგალითად, პარკინგის ადგილების ლოკაცია და რაოდენობა, მიმდინარე მშენებლობები, საზოგადოებრივი ტრანსპორტის გაჩერებები და ა.შ.), მიმდინარეობს რკინიგზის გადაადგილების კონცეფციის დამუშავება, თბილისის მერიის არქიტექტურის სამსახურში შეიქმნა ურბანული მმართველის განყოფილება, რომლის ძირითადი ამოცანა სწორედ ქალაქის ურბანული დაგეგმარება და მისი მდგრადი განვითარების ხელშეწყობაა.

ყოველივე ზემოთ ჩამოთვლილი მეტყველებს იმაზე, რომ ქალაქ თბილისის ცხოვრებაში დგება ახალი ეტაპი, როდესაც მისი მოსახლეობა და მმართველი ორგანო შეთანხმებულად წყვეტს იმას, თუ გრძელვადიან პერსპექტივაში როგორ ქალაქში უნდა ცხოვრება და რა კონკრეტული ნაბიჯები უნდა გადაიდგას ამ მიზნის მისაღწევად.

1.3 თბილისის SEAP-ის მონიტორინგის ანგარიშის შედეგები

როგორც ზემოთ აღინიშნა, „მერების შეთანხმების“ და JRC -ის სახელმძღვანელო დოკუმენტის მოთხოვნის შესაბამისად, SEAP-ის შემუშავებიდან 4 წლის თავზე, 2015 წელს თბილისის მერიამ ჩაატარა თბილისის SEAP-ის დოკუმენტის ფარგლებში 2011-2014 წლებისთვის დაგეგმილი შემარბილებები ღონისძიებების განხორციელების მონიტორინგი.¹⁶

აღნიშნული მონიტორინგი გარკვეული დასკვნების გაკეთების საშუალებას იძლევა თუ რა პრიორიტეტები და განვითარების ტენდენციები იკვეთება თითოეულ სექტორთან მიმართებაში და რაც მთავარია, რაზე უნდა იქნეს მიმართული ქალაქის ხელმძღვანელობის ძალისხმევა, რათა მერების შეთანხმების ფარგლებში აღებული ვალდებულება შეასრულოს.

ტრანსპორტის სექტორი. 2011 წელს თბილისის მერიის ინიციატივით შემოვიდა ახალი კომფორტული მიკროავტობუსები, ასევე მოხდა ავტობუსებისა და მიკროავტობუსების მარშრუტების გაუმჯობესება და ოპტიმიზაცია, 2010 წელს 241 „დაფი“-ს მარკის ავტობუსი

¹⁶ თბილისის 2011 წლის SEAP-ის მონიტორინგი ჩატარდა და შესაბამისი ანგარიში მომზადდა Winrock International-ის მიერ განხორციელებული პროექტის „დაბალემისიებიანი განვითარების შესაძლებლობათა გაძლიერება/სუფთა ენერჯის პროგრამა“ ტექნიკური დახმარებით.

ამოღებულ იქნა მოხმარებიდან, რამაც შეამცირა ენერჯის მოხმარება და ემისიები. გარდა ამისა, განხორციელდა მთელი რიგი ღონისძიებები, რომლებიც შესაძლოა პირდაპირ არ იწვევენ ემისიების დაზოგვას, მაგრამ მათი ხელშეწყობით მოხდა საზოგადოებრივი ტრანსპორტის ცნობადობისა და მიმზიდველობის გაზრდა, რამაც საზოგადოებრივი ტრანსპორტის მგზავრთბრუნვა მნიშვნელოვნადა გაზარდა (34.4%). მაგალითად,

- გაკეთდა და ფუნქციონირებს ტრანსპორტის კომპანიის ვებ-გვერდი (<http://ttc.com.ge/>), რომლის მეშვეობითაც შესაძლებელია მგზავრობის დაგეგმვა, განრიგების მოძიება, ავტობუსების მოძრაობაზე დაკვირვება რეალურ დროში;
- რაც შეეხება სამარშრუტო ტაქსების განრიგებს, მათი მოძიება შესაძლებელია „თბილისის მიკროავტობუსის“ ვებ-გვერდზე: <http://tm.ge/routes/site.php>;
- ტელევიზიითა და სხვა საინფორმაციო საშუალებებით რეგულარულად გადიოდა საზოგადოებრივი ტრანსპორტის შესახებ საინფორმაციო და სარეკლამო რგოლები და გადაცემები;
- მთელი ქალაქის მასშტაბით, დამონტაჟდა ელექტრონული საჩვენებელი დაფები, რომელთა საშუალებით მოსახლეობას შესაძლებლობა აქვს ზუსტად განსაზღვროს სასურველი მარშრუტის მოსვლის დრო და დროულად გადაადგილებოდეს;
- შემოვიდა მოქნილი და შეღავათიანი გადახდის სისტემა, რომლის საშუალებითაც მგზავრობის ღირებულების გადახდა ნებისმიერ საზოგადოებრივ ტრანსპორტში შესაძლებელია მეტრომანის ბარათის მეშვეობით;
- გარემონტდა მეტროს 63 ვაგონი და სხვა.

ყოველივე ამის შედეგად, 2014 წელს საბაზისო წელთან შედარებით საზოგადოებრივი ტრანსპორტის ქვესექტორიდან ემისიები 28%-ით შემცირდა. შედეგად შეგვიძლია დავასკვნათ რომ ტრანსპორტის სექტორში ენერგომოხმარების და შესაბამისად ემისიების დაზოგვაში მნიშვნელოვანი წვლილი შეიტანა საზოგადოებრივი ტრანსპორტის ქვესექტორის ოპტიმიზაციამ და შეძლებისდაგვარად გაუმჯობესებამ.

გარდა ამისა მერიის მიერ გახორციელდა მთელი რიგი ღონისძიებები, რომლებიც პირდაპირ თუ არაპირდაპირ ხელს უწყობს ზოგადად ტრანსპორტის სექტორის, მათ შორის კერძო მანქანების ეფექტურ მართვას და რეგულერებას. კერძოდ, 2012 წლიდან თბილისში ფუნქციონირებს შუქნიშნების მართვის ცენტრი, რომელიც უზრუნველყოფს მოძრაობის ოპტიმალური რეჟიმებით ნაკადების რეგულირებას; 2009-2014 წწ-ში მოხდა ახალი ქუჩების, სხვადასხვა დამაკავშირებელი გზებისა და გვირაბების გაყვანის დაგეგმარება, რომლებიც მოძრაობის განტვირთვასა და გასავლელი მანძილების შემოკლებისკენ არის მიმართული და სხვა. თუმცა ისიც უნდა აღინიშნოს, რომ კერძო ტრანსპორტში დაკვირვებული ემისიების შემცირება საბაზისო წლის მიმართ გამოწვეულია ძირითადად ისეთი აქტივობებით,

რომლებზეც მერიას პირდაპირი გავლენა არ ჰქონია, მაგალითად ბენზინზე მომუშავე მანქანების გადაყვანა გაზზე და სხვა.

ყოველივე ზემოთთქმული იძლევა იმის თქმის საშუალებას, რომ მერიის მიერ ტრანსპორტის სექტორის რეგულერებისა და მართვის ეფექტურობის გაზრდის მიზნით მნიშვნელოვანი ნაბიჯები გადაიდგა. თუმცა მერიის მიერ ტრანსპორტის სექტორიდან ემისიების შემარბილებელი ღონისძიებების პრიორიტიზირება, მათი კოორდინირებულად განხორციელება, მათი შედეგების კომპლექსურად განხილვა და რაც მთავარია, მერიის მიერ კერძო მანქანების ქვესექტორზე პირდაპირი თუ ირიბი ზეგავლენისთვის ბერკეტები ჯერ კიდევ სუსტია და ამ მხრივ, უფრო რადიკალური და კონკრეტული ნაბიჯები გადისადგმელი.

ქალაქ თბილისის მერიის მიერ **შენობების სექტორში** განხორციელებული შემარბილებელი ღონისძიებები ძირითადად მუნიციპალური შენობების ქვესექტორში განხორციელდა, მაშინ როდესაც დიდი წილი ემისიებისა სწორედ საცხოვრებელ და კომერციულ შენობებზე მოდის. შედეგად სახეზეა - თბილისის ენერგეტიკის მდგრადი განვითარების 2011 წლის გეგმის მიხედვით 2020 წლისთვის შენობების სექტორიდან წლიურად უნდა დაიზოგოს 188.2 გგ ემისია. 2014 წელს დაიზოგა ამ სექტორში 16 გგ, რაც ნიშნავს იმას, რომ 2014 წლისთვის დაგეგმილის მხოლოდ 8.5%-ია შესრულებული. საბაზისო სცენარის ემისიებთან შედარებით კი ეს 16გგ მხოლოდ 1%-ია, რაც იმას ნიშნავს, რომ შენობების სექტორში კიდევ ბევრი სამუშაო შესასრულებელი და ღონისძიებები ახლებურად უნდა დაიგეგმოს.

არსებული მანდატიდან და საკანონმდებლო ჩარჩოდან გამომდინარე, მერიის არც ფუნქცია და არც განზრახვაა შენობების და ბინების კერძო მფლობელების გადაწყვეტილების მიღებაში ჩაერიოს. მერიის ფუნქციაა კერძო მფლობელებს მაქსიმალურად შეუქმნას ის ხელშემწყობი პირობები (შესაბამისი რეგულაციების მიღების, საკანონმდებლო ჩარჩოს მოწესრიგების, წახალისების მექანიზმების შემოღებისა და ცნობიერების ამაღლების გზით), რომლებიც საცხოვრებელ თუ კომერციულ შენობებში ენერგო დამზოგავი ღონისძიებების გატარების მოტივაციას შეუქმნის მესაკუთრეებს და ამავე დროს, გაუიოლებს მათ ამ ღონისძიებების განხორციელებას. ამ მიმართულებით, გარკვეული კონკრეტული ნაბიჯები იგეგმება მერიაში, რაზედაც უფრო დეტალური საუბარი სამომავლო ღონისძიებების ნაწილში იქნება. თუმცა მანამდე, მერიის ინიციატივით საცხოვრებელი და კერძო შენობების ქვესექტორებში საპილოტე პროექტები ხორციელდება, რაც არ არის საკმარისი, მაგრამ მნიშვნელოვან წინაპირობას ქმნის უფრო საფუძვლიანი ცვლილებებისთვის. მაგალითად, მერიამ განხორციელა საპილოტე პროექტი ქ.თბილისში, თემქის მ-3 მ/რ, მე-5 კვარტალი, მე-20 კორპუსში. კერძოდ, განხორციელდა შენობის თბომომარაგება საერთო თბოგენერატორით, რომელიც განლაგდა შენობის სახურავზე. ენერგომიწოდების აღსარიცხავად თითოეულ ბინაში დამონტაჟდა თბური მრიცხველები. თბოგენერატორთან ერთად ცხელწყალმომარაგების მიზნით ასევე სახურავზე განლაგდა 23 ბლოკი ვაკუუმმილებიანი

მზის კოლექტორი საერთო ფართობით 95 მ2. ენერგოდაზოგვის მიზნით შენობაში დამონტაჟდა მეტალოპლასტმასის ორმაგი შემინვის ფანჯრები სულ 272 მ2. შენობა დაყოფილ იქნა ორ ნაწილად: A და B ბლოკები. A ბლოკში გარე კედლებს, ჭერსა და იატაკს (სარდაფის მხრიდან) გაუკეთდა თბური იზოლაცია, ხოლო B ბლოკს არა. ეს გაკეთდა იმის გასარკვევად თუ რა ეფექტი შეიძლება ჰქონდეს თბოიზოლაციის ღონისძიებებს ენერჯის მოხმარებაზე.

სურ. 1 საპილოტე საყოფაცხოვრებო შენობა

2011-2014 წლებში, ქალაქ თბილისის მერიის მიერ მუნიციპალური შენობების სექტორში განხორციელდა შემდეგი ღონისძიებები:

- დამონტაჟდა ცენტრალური გათბობის სისტემა 39 საბავშვო ბაღში;
- დამონტაჟდა ეკონომ-ნათურება 113 ბაგა-ბაღში;
- ხის კარ-ფანჯარა შეიცვალა მეტალო-პლასტმასით 107 ბაგა-ბაღში;
- მზის ენერჯიაზე მომუშავე ენერგო დამზოგავი სისტემა დაინერგა 3 ბაგა-ბაღში
- ქ.თბილისის მუნიციპალიტეტის რაიონების გამგეობების მიერ ბინათმესაკუთრეთა ამხანაგობებთან ერთად თანადაფინანსების მექანიზიმის გამოყენებით საცხოვრებელ კორპუსებში დამონტაჟდა 27 113 სენსორი;
- განახლებადი ენერჯის გამოყენების და ენერგოეფექტურობის საპილოტე პროექტები განხორციელდა სხვადასხვა სახელმწიფო და კომერციულ შენობებში.

ჩამოთვლილი ღონისძიებებიდან კარგად ჩანს, რომ ყველაზე მეტი და ამასთანავე, ორგანიზებულად და კოორდინირებულად შესრულებული შემარბილებელი ღონისძიებები ქალაქ თბილისის საბავშვო ბაღებშია განხორციელებული. ამის ერთ-ერთი განმაპირობებელი ფაქტორი უნდა იყოს ის, რომ ქალაქ თბილისის საბავშვო ბაღებს მერიის ერთ-ერთი არაკომერციული (არასამეწარმეო) იურიდიული პირი (ააიპ) „ თბილისის საბავშვო ბაგა-

ბაღების მართვის სააგენტო¹⁷ კურირებს. რაც კიდევ ერთი მნიშვნელოვანი დასკვნის გაკეთების საშუალებას გვაძლევს, რომ ღონისძიებების მიზნობრივად დაგეგმვისა და კოორდინირებულად განხორციელების ერთ-ერთი მნიშვნელოვანი ხელშემწყობი ფაქტორი მაკოორდინირებელი რგოლის/ ერთეულის არსებობაა. ამჟამად ქალაქ თბილისის მერიაში შენობების სექტორის ზოგადი მაკოორდინირებელი ორგანო არ არსებობს, რაც მნიშვნელოვანი ბარიერია იმისთვის, რომ აღნიშნულ სექტორში შემარბილებელი ღონისძიებები დაიგეგმოს და ეფექტურად განხორციელდეს.

ამ თვალსაზრისით, **გარე განათების** სექტორშიც მნიშვნელოვანი ნაბიჯი გადაიდგა. კერძოდ, 2010 წელს თბილისის მერიამ დაარსა შპს „სინათლის ქალაქი“ რომელიც დედაქალაქის ქუჩების გარე განათებას უზრუნველყოფს. ამ ცენტრის მიერ დაყენდა და ფუნქციონირებს ე.წ. „ეკოსისტემები“ რომლებიც ქსელში ძაბვის სტაბილიზაციას ახორციელებს. 2014 წელს ასეთი დანადგარი დაყენდა 150 კარადაში 784 არსებული კარადიდან. ამით 2014 წლის 9 თვის განმავლობაში დაიზოგა დაახლოებით 983 000 კვტ.სთ. ამჟამად მიმდინარეობს სისტემის მთლიანი პასპორტიზაცია და განიხილება მსგავსი ეკოსისტემების დაყენება სხვა კარადებშიც. 2015 წლიდან კი დაგეგმილია ქუჩის განათების მთელი სისტემის გადაყვანა შუქ-დიოდურ ნათურებზე.

რაც შეეხება, ქალაქ თბილისის **მწვანე საფარს** 2010 წელს ქ.თბილისის მერიაში შეიქმნა ეკოლოგიისა და გამწვანების საქალაქო სამსახური, რომლის მოვალეობაში შედის ქალაქის გამწვანებისა და გარემოს ეკოლოგიური მდგომარეობის მონიტორინგის განხორციელება. 2011-2014 წლებში გამოვლინდა ნარგავებით დაფარულ ფართობებში როგორც მატება, ასევე კლება, კერძოდ მთლიანობაში ნარგავების ფართობმა მოიმატა 21.5 ჰა, ხოლო მოიკლო 182.5 ჰა. ჯამში ფართობმა 161 ჰა-თ მოიკლო. უფრო კონკრეტულად კი, მერიის ინიციატივით მოხდა ქალაქში არსებული მწვანე ზონების გაფართოება და ქალაქის სხვადასხვა ადგილებში ხე-მცენარეების დარგვა (დაახლოებით 80 755 ძირი ნერგი). გარდა ამისა, 2011 წელს თბილისის გარშემო არსებული 8 106 ჰა ტყით დაფარული ფართობი გადავიდა ქალაქის გამგებლობაში.

2015 წლის მონაცემებით თბილისის **მყარი ნარჩენების სექტორში** არ განხორციელებულა 2011 წლის ენერგეტიკის მდგრად განვითარების გეგმაში დაგეგმილი არცერთი ღონისძიება.

2 თბილისი 2020 წელს - სტრატეგიული ხედვა

¹⁷ <http://kids.org.ge/>

დაწვრილებითი გეგმის შემუშავებამდე მნიშვნელოვანია არსებობდეს ქალაქის განვითარების სტრატეგიული ხედვა. ქვემოთ წარმოდგენილია თბილისის 2020 წელს, რომელიც უნდა მიღწეულ იქნას ამ გეგმის განხორციელების შემთხვევაში.

სტრატეგიული ხედვა

2020 წელს თბილისი ევროპული ცხოვრების წესზე ტრანსფორმირებადი განვითარებადი ქალაქი იქნება, უკვე მიღწეული მნიშვნელოვანი წარმატებებით. პირველ რიგში ქალაქს ექნება გრძელვადიანი განვითარების სტრატეგიული ხედვა, რომელიც მოიცავს არა მარტო მდგრად ენერჯეტიკას, არამედ ასევე ურბანულ (მიწათსარგებლობის) და ეკონომიკურ განვითარების გეგმებსა და სხვადასხვა სექტორულ სტრატეგიებს, რომლებიც ერთმანეთში ჰარმონიულად იქნება შერწყმული და კოორდინირებულად განხორციელებული.

ქალაქს ექნება მოქნილი, სწრაფი, კომფორტული, ხელმისაწვდომი და მრავალფეროვანი საზოგადოებრივი ტრანსპორტი, რომელიც ღირსეულ კონკურენციას გაუწევს კერძო ტრანსპორტს. იქნება ფეხით სასიარულო კომფორტული და მოქნილი მარშრუტები, გაუმჯობესდება ჰაერის ხარისი.

საზოგადოებაში გაიზრდება მოთხოვნა იმისთვის, რომ ახალი შენობები დაიგეგმოს მდგრადი კრიტერიუმების გათვალისწინებით. მოსახლეობას ექნება ცოდნა და შესაძლებლობები, რათა გაზარდოს ცხოვრების კომფორტის დონე ენერგორესურსების გადასახადების გაზრდის გარეშე. კომერციული მომხმარებლები აქტიურად ჩაებმებიან შენობებში ენერგორესურსების დაზოგვისა და შენობების მდგრადი მართვის საქმეში. მუნიციპალური და სხვა სახელმწიფო შენობები მათთვის მაგალითის მიმცემნი იქნებიან.

ქალაქში გარე განათება სულ ენერგო-ეფექტური ნათურებით დაკომპლექტება, გაიზრდება და გაჯანსაღდება გამწვანებული ფართობები. განხორციელდება ნაგავაყრელებისა და ჩამდინარე წყლების მდგრადი მართვა.

გაიზრდება მოსახლეობის ცნობიერების დონე მდგრადი განვითარებისა და ენერჯის დამზოგავი ღონისძიების მიმართ. თბილისის მმართველობა, მოსახლეობა და კერძო სექტორი თავის წვლილს შეიტანს ქალაქის და ქვეყნის მდგრადი განვითარებისა და ევროპული მომავლის შექმნაში.

ამ მიზნების მისაღწევად უმნიშვნელოვანესია ენერჯეტიკის მდგრადი განვითარების გეგმის შექმნა და განხორციელება, რომელიც, გარდა ემისიების შემცირებისა და მერების შეთანხმებასთან ნაკისრი ვალდებულებების შესრულების გარდა, სხვა დადებით ცვლილებებს იწვევს. ესენი მოცემულია ქვემოთ.

რატომ გვჭირდება მდგრადი ენერგეტიკის განვითარების გეგმა

- ცხოვრების პირობების გაუმჯობესება -თბილისის მოსახლეობის უმეტესობა (72.5%) ენერგეტიკული სიღარიბის (fuel poverty)¹⁸ პირობებში. ამასთან მოსახლეობას უჭირს ენერგოგადასახადების გადახდა. ენერგოეფექტურობის ღონისძიებები საშუალებას იძლევა გაზარდო კომფორტის დონე და დაძლიო ენერგეტიკული სიღარიბე, ენერგორესურსებზე ოჯახების ხარჯების მნიშვნელოვანი გაზრდის გარეშე.
- გარემოს დაცვა - საწვავის მოხმარების შემცირება და უფრო ახალ ტანამედროვე ტექნოლოგიებზე გადასვლა ერთის მხრივ ამცირებს სათბურის გაზებს, რომლებიც კლიმატის ცვლილებას იქვევს, მაგრამ ამავე დროს ასევე ამცირებენ ადგილობრივ დამაბინძურებლებს და აუმჯობესებენ ჰაერის ხარისხს, რაც მოსახლეობის ჯანმრთელობის მდგომარეობაზე დადებითად მოქმედებს.
- ენერგორესურსების დაზოგვა - საქართველო ბუნებრივ გაზს და ნავთობპროდუქტებს მეზობელი ქვეყნებიდან იმპორტირებს, ხოლო ელექტროენერჯის მომავალი მზარდი მოტხოვნის დასაკმაყოფილებლად დამატებითი სიმღავრეები სჭირდება, რაც მნიშვნელოვან ინვესტიციებს საჭიროებს. ენერჯის მოხმარების შემცირებით ჩვენ შეგვიძლია შევამციროთ საქართველოს დამოკიდებულება მეზობელ ქვეყნებზე და უფრო ეფექტურად გამოვიყენოთ ქვეყანაში წარმოებული ელექტროენერჯია.
- ხარჯების შემცირება - რიგ შემთხვევებში (სრულად გამთბარი შენობებისთვის, გარე განათებისთვის) ენერგოეფექტურობის ონისძიებები ენერგომატარებლებზე გადასახდელების მნიშვნელოვან შემცირებამდე მიგვიყვანს.
- ეკონომიკური განვითარების ხელშეწყობა - მდგრადი ენერგეტიკის განვითარების აუცილებლობა შემნის ბიზნესის ახალი სახეობების შექმნის აუცილებლობას, რაც შექმნის განვითარების ახალ შესაძლებლობებს და ახალ სამუშაო ადგილებს
- ევროპისკენ მიმავალ გზაზე გადადგმული მნიშვნელოვანი ნაბიჯი - საქართველო ევროპისკენ მიმავალ გზაზეა. იმისთვის რომ ევროპას მივუერთდეთ ჩვენ უნდა შექვემნათ შესაბამისი საკანონმდებლო და საცხოვრებელი გარემო. ამისათვის კი ენერგოეფექტურობისა და განახლებადი ენერჯის ღონისძიებები გატარება ერთ-ერთი მნიშვნელოვანი წინაპირობაა.

2020 წლისთვის ენერგეტიკის მდგრადი განვითარების გეგმის შესრულებით თბილისი გეგმავს მიაღწიოს ემისიების 24%-იან შემცირებას საბაზისო სცენარის მიმართ, რაც 1 221გგ CO₂-ის ეკვივალენტია.

ამ შემცირების მისაღწევად განიხილება ღონისძიებები შემდეგი მიმართულებით:

1. ტრანსპორტი
2. შენობები
3. ქუჩების განათება

¹⁸ ისეთი მდგომარეობა, როცა ვერ ახერხებ საცხოვრებლის საკმარისად გათბობას.

4. მყარი ნარჩენები
5. ნახშირი წყლები
6. გამწვანება
7. ურბანული დაგეგმარება
8. სადემონსტრაციო და პილოტური პროექტები

თითოეული მიმართულების სტრატეგიული მიზნები განხილულია შესაბამის ქვე-თავებში. გარდა ამისა თბილისი მერია შეიმუშავებს მოსახლეობის ცნობიერების ამაღლების გეგმას, რომლის სტრატეგიული მიზნები აღწერილია მე-6 თავში.

3 სათბურის გაზების ემისიები თბილისში

შენობების, ტრანსპორტისა და გარე განათების სექტორებში 2009 და 2014 წლის ინვენტარიზაციებისთვის სათბურის გაზების ემისიები გამოთვლილია კლიმატის ცვლილების სამთავრობოთაშორისო საბჭოს (IPCC) მეთოდოლოგიის დონე 1 სექტორული მიდგომის ადგილობრივი დონისთვის ადაპტირებული ფორმულით, რომელიც ემყარება საწვავის ფაქტიური მოხმარების შესახებ მონაცემებს¹⁹.

2009 წელს განხილულ სექტორებში მოხმარებული იყო 9 175 გგვტ.სთ ენერჯია, ხოლო 2014 წელს - 13 461 გგვტ.სთ. ენერჯი მოხმარება ჯამში 47%-ით გაიზარდა, აქედან 43% -ით გაიზარდა ტრანსპორტი, ხოლო 52%-ით შენობები, ხოლო გარე განათება მხოლოდ 11 %-ით. აღსანიშნავია, რომ ტრანსპორტისა და შენობების სექტორებს ერთიდაეგივე მამოძრავებელი პარამეტრები აქვთ (მშპ და მოსახლეობა), მაგრამ შენობები გაიზარდა უფრო სწრაფად. ეს იმიტომ, რომ ამ სექტორში შედარებით ნაკლები ღონისძიება განხორციელდა, ვიდრე ტრანსპორტის სექტორში. ანუ, რომ არ ყოფილიყო ტრანსპორტი სექტორში განხორციელებული ღონისძიებები 2010-

¹⁹ რაც შეეხება ნარჩენებისა და გამწვანების სექტორებში წლის SEAP-ში და აქ აღარაა მოყვანილი.

ელექტროენერჯიის ემისიის ფაქტორი

2011 წლის თბილისის ენერჯეტიკის მდგრადი განვითარების გეგმაში ელექტროქსელის ემისიის ფაქტორად აღებული იყო 0.39995 ტონა CO₂ეკ ყოველ მგვტ.სთ-ზე, რომელიც გამოთვლილი იყო CDM მეთოდოლოგიის გამოყენებით. ამ გეგმაში გამოიყენება საქართველოს რეალური საშუალო ემისიის ფაქტორი, რომელიც ყოველი წლისთვის გამოითვლება როგორც ქვეყნის მთლიანი ელექტროენერჯიის სექტორიდან სათბურის გაზის ემისიების რაოდენობის შეფარდება მთლიანად გენერირებულ ელექტროენერჯიაზე. 2009 წელს ემისიის ფაქტორი უდრიდა 0.089 ტ CO₂ეკ/მგვტ.სთ, ხოლო 2014-ში უდრის 0.104 ტ CO₂ეკ/მგვტ.სთ.

საშუალო ფაქტორის გამოყენება კარგ სურათს გვაძლევს თბილისის ტერიტორიიდან გაფრქვეული ემისიების შესახებ მთელი ქვეყნის ჭრილში და ასევე მისი ემისიების სხვა ქალაქების ემისიებთან შედარების საშუალებას იძლევა. თუმცა მონიტორინგისთვის ამ ფაქტორის გამოყენება დამატებით სიძნელეს წარმოშობს, რადგანაც იგი წლების განმავლობაში იცვლება და შესაბამისად გავლენას ახდენს წლიურ ემისიებზე. ამიტომ მონიტორინგის ანგარიშში ინვენტარიზაცია გაკეთებული იყო როგორც CDM ფაქტორით, ასევე საშუალო ემისიის ფაქტორით, აქ კი ყველგან გამოიყენება საშუალო ემისიის ფაქტორი.

2014 წლებში, ეს სექტორიც ასევე უფრო მარალი სისწრაფით გაიზრდებოდა.

ემისიების თვალსაზრისით, ტრანსპორტის სექტორიდან ემისიები უფრო ნაკლები მაჩვენებლით გაიზარდა ვიდრე ენერჯის მოხმარება - მხოლოდ 33%-ით. ეს გამოიწვია ტრანსპორტში გაზის მიერ ბენზინის ჩანაცვლებამ, რომელიც ამცირებს ემისებს, მაგრამ არა ენერგომოხმარებას. შენობებისა და გარე განათებისთვის კი პირიქით, ემისიების ზრდა უფრო მაღალია, ვიდრე ენერგომოხმარების ზრდა. არც გამოწვეულია, როგორც ელექტროენერჯის ემისის ფაქტორის ზრდით, ასევე შენობების შემთხვევაში გაზის მოხმარების გაზრდით სხვა საწვავებთან შედარებით (ელექტროენერჯია, შემა).

ცხრილი 2. ენერჯის მოხმარება და სათბურის გაზების ემისიები თბილისში 2009 და 2014 წლებში

სექტორი	ენერჯის მოხმარება (გგვტ.სთ)			ემისიები (გგ CO2ეკ) საშუალო ფაქტორით		
	2009	2014	ცვლილება %	2009	2014	ცვლილება %
ტრანსპორტი	5 106.73	7 308.21	43%	1 289.69	1 709.95	33%
შენობები	4 021.59	6 101.30	52%	635.77	1 045.68	64%
გარეგანათება	46.80	51.72	11%	4.18	5.39	29%
მყარინარჩენები				420.82	461.71	10%
ჩამდინარეწყლები				155.90	154.45	-1%
სულ	9 175.12	13 461.22	47%	2 506.36	3 377.18	35%

ქ. თბილისის ენერგეტიკის მდგრადი განვითარების გეგმის შემუშავების მეთოდოლოგია არ გულისხმობს ფიქსირებული საბაზისო წლის გამოყენებას, რომელიც შეიძლება ქალაქის განვითარების პროცესის შემარფერხებელი აღმოჩნდეს და ქალაქის მიერ აღებული ვალდებულებების შესრულებას ხელი შეუშალოს. წინამდებარე დოკუმენტში გამოყენებული მეთოდოლოგია ქვეყნის და განხილული ქალაქის განვითარების პერსპექტივას და 2020 წლისათვის ემისიების (ენერგომატარებლებზე მოთხოვნის ზრდის შედეგად) აუცილებელ ზრდას ითვალისწინებს. ეს ზრდა ტრადიციული გზით განვითარების (BAU) სცენარში განიხილება, რომლის მიმართაც ემისიების შემცირება ხდება სხვადასხვა ღონისძიებებისა და საპროექტო წინადადებების განხორციელების შედეგად.

ტრადიციული გზით განვითარების - Business As Usual (BAU) სცენარი, ასახავს სისტემის ისეთ განვითარებას, როცა არ მოხდება მნიშვნელოვანი ცვლილებები გატარებულ პოლიტიკასა, ადამიანების ქცევასა თუ ტექნოლოგიებში, ანუ განვითარება გრძელდება მნიშვნელოვანი ცვლილებების გარეშე.

ამ სცენარს სხვაგვარად საბაზისო სცენარსაც ვუწოდებთ.

2011 წელს თბილისის ენერგეტიკის მდგრადი განვითარების გეგმის შემუშავებისას შეიქმნა თბილისის ენერგოსისტემის კომპიუტერული მოდელი LEAP²⁰ პროგრამის გამოყენებით. რომელიც საბაზისო (BAU) სცენარის პროექტირებისთვის იყო გამოყენებული. ის ეყრდნობა 2009 წლის ინვენტარიზაციას და აწარმოებს ენერჯის მოხმარების პროექტირებას მომავალში ეკონომიკური და დემოგრაფიული მამოძრავებელი პარამეტრების პროგნოზირებული მაჩვენებლების გამოყენებით. სცენარი ეფუძნებოდა თბილისის ეკონომიკისა და მოსახლეობის ზდრის პროგნოზირებულ მნიშვნელობებს. მონიტორინგისას 2009-2014 წლებში გამოვლენილი რეალური ეკონომიკური და დემოგრაფიული ცვლილებების, ასევე ენერგორესურსების მოხმარების ტენდენციებიდან გამომდინარე მოხდა საბაზისო სცენარის გადათვლა. ასევე საბაზისო სცენარს დაემატა ორი ქვესექტორი: „სხვა კომერციული შენობები“ და „მოტოციკლები“, რომლებიც მანამდე არ იყო აღრიცხული. ყველა ცვლილება რომელიც საბაზისო სცენარმა განიცადა აღწერილია დანართ B-ში.

შემდეგ ნახაზზე ნაჩვენებია გადათვლილი საბაზისო სცენარი.

ენერგეტიკის გრძელვადიანი ალტერნატიული დაგეგმარების პროგრამა LEAP

LEAP გამოყენება ასობით ორგანიზაციის მიერ 150-ზე მეტ ქვეყანაში მოსოფლიოს მასშტაბით. მას იყენებენ სამთავრობო უწყებები, აკადემიები, არასამთავრობო ორგანიზაციები, საკონსულტაციო კომპანიები და ენერგეტიკის ინსტიტუტები. იგი გამოყენებამ რავალსხვადასხვა დონეზე ქალაქის, სახელმწიფო, ეროვნული, რეგიონალური და გლობალური დაგეგმარების მიზნით.

LEAP გრძელვადიან სცენარების ანალიზის გარეშე მოაკონსტრუირებული. სცენარები თავად მოიცავენ განსაზღვრული დროის განმავლობაში ენერგოსისტემათა განვითარების გზების აღწერას. LEAP გამოყენებით პოლიტიკის ანალიტიკოსებს შეუძლია თქვენს დადგენილ ფასონ ალტერნატიული სცენარების მათი ენერგეტიკული მოთხოვნების, სოციალური ხარჯებისა და სარგებლის, აგრეთვე, გარემოზე ზემოქმედების ფაქტორების გათვალისწინებით. LEAP სცენარების მართვის სისტემაში შეიძლება გამოყენებული იქნას ცალკეული პოლიტიკური ღონისძიებების ან ალტერნატიული სცენარების, რაც შემდგომში სხვადასხვა კომბინაციით შეიძლება გაერთიანდეს ალტერნატიულ სცენარებში. ამგვარი მიდგომა პოლიტიკოსებს საშუალებას აძლევს შეაფასოს კონკრეტული პოლიტიკის გატარების ეფექტურობა და სხვადასხვა პოლიტიკის კომბინირებული განხორციელების მოსალოდნელი შედეგები.

²⁰Heaps, C.G., 2012. Long-range Energy Alternatives Planning (LEAP) system. [Software version 2015.0.3] Stockholm Environment Institute. Somerville, MA, USA. www.energycommunity.org

ნახ. 1. ემისიების ზრდის საბაზისო სცენარი

საბაზისო სცენარის მიხედვით 2020 წლეთვის ემისიები მიაღწევს 5 088 გგ-ს CO2-ის ეკვივალენტში.

ენერგეტიკის მდგრადი განვითარების გეგმის მიხედვით ემისიების შემცირების ღონისძიებებმა უნდა მიაღწიონ 24%-იან დაზოგვას რაც შეადგენს 1 221 გგ-სCO2ეკ. ქვედა თავებში გაწერილია სამოქმედო გეგმა, რომელშიც გათვალისწინებული ღონისძიებების განხორციელებამ ეს დაზოგვები უნდა მოიტანოს. დაზოგვები სექტორების მიხედვით გადანაწილებულია შემდეგნაირად.

ცხრილი 3. SEAP-ის ღონისძიებების მიერ ემისიების შემცირება სექტორების მიხედვით

სექტორი	ემისიების შემცირებები (გგ CO2ეკ)
ტრანსპორტი	561
შენობები	180
გარეგანათება	3
მყარნარჩენები	249
ჩამდინარეწყლები	164
გამწვანება	11
ურბანულ დაგეგმარება	50
პილოტური და სადემონსტრაციო პროექტები	3
სულ	1221

2014 წლისთვის მონიტორინგის შედეგებმა აჩვენა რომ 2010-2013 წლებში ღონისძიებით უკვე დაზოგილია დაახლოებით 247გგ ემისია, ანუ საჭირო დაზოგვების დაახლოებით 20% უკვე

მიღწეულია. ქვემოთ ნაჩვენებია განხორციელებული ღონისძიებების მიერ 2014 წლისთვის მიღწეული ემისიების შემცირება სექტორების მიხედვით. როგორც ცხრილიდან ჩანს, დაზოგვების უდიდესი ნაწილი (93%) ტრანსპორტის სექტორის ღონისძიებებიდანაა მიღებული.

ცხრილი 4. 2010-2014 წლებში განხორციელებული ღონისძიებების მიერ ემისიების შემცირება

სექტორი	ემისიების შემცირებები (გგ CO ₂ ეკ)
ტრანსპორტი	230
შენობები	16
გამწვანება	1.3
სულ	247

4 განხორციელება, მართვა და მონიტორინგი

ქ. თბილისისთვის მერების შეთანხმების (CoM) ფარგლებში „ენერგეტიკის მდგრადი განვითარების გეგმის“ მომზადების და მასზე მონიტორინგის პროცესმა თვალნათლივ გამოავლინა ის ძირითადი ბარიერები, რომლებმაც შესაძლებელია მნიშვნელოვანი საფრთხეები შექმნან გეგმის განხორციელების და საერთოდ ქალაქის განვითარების გზაზე. ამიტომ აუცილებელია, კარგად შეფასდეს ყველა ეს გამოვლენილი ბარიერი და დაისახოს მათი დაძლევის გზები.

ამ შეფასებების შედეგად გამოიკვეთა, რომ ენერგეტიკის მდგრადი განვითარების გეგმის განხორციელების პროცესს ძირითადად საქმე ექნება სამი ტიპის ბარიერებთან. ესენია:

- ზოგადად ქვეყანაში არსებული ბარიერები, რომლებიც გამოწვეულია წარსულში არსებული პრაქტიკის გადმონაშთებით, არსებული ეკონომიკური და სოციალური პრობლემებით, ტექნოლოგიებთან დაკავშირებული ცოდნის დეფიციტით;
- ქ. თბილისისთვის დამახასიათებელი ბარიერები;
- კონკრეტულ საპროექტო წინადადებებთან, ღონისძიებებთან და ტექნოლოგიებთან დაკავშირებული ბარიერები.

პირველი ტიპის (ზოგადი) ბარიერების ჩამონათვალი მოცემულია შემდეგ სქემაზე.

ენერგეტიკის მდგრადი განვითარების პროცესში საქართველოში არსებული ბარიერები

1. ენერგორესურსისადმი მფლანგველობითი მიდგომა, რომელიც ჯერ კიდევ საბჭოთა პერიოდიდან მოყვება საზოგადოებას, რადგან იმ პერიოდში ენერგია თითქმის უფასო და შეუზღუდავი იყო.

დღესდღეობით ენერჯის ტარიფი საქართველოში კვლავ დაბალია და სუბსიდირდება;

- 2. ზოგადად მდგრადი განვითარების პროცესის არასაკმარისად გაცნობიერება ადგილობრივი ხელმძღვანელობისა და მოსახლეობის მიერ.** ეს კონცეპტი ძირითადად გაცნობიერებული აქვს ამ საკითხებით უშუალოდ დაკავებულ საზოგადოების ძალიან მცირე ნაწილს;
- 3. ენერგეტიკის სექტორის განვითარების შედარებით გრძელვადიანი პერსპექტივების ერთიანი ხედვის არარსებობა** (სხვადასხვა მიზნობრივ ჯგუფებს ჯერ კიდევ მკვეთრად განსხვავებული პოზიციები აქვთ, რაც ხშირად არაა დაფუძნებული რეალურ გათვლებზე);
- 4. არ არსებობს ერთიანი, კარგად გააზრებული და ჩამოყალიბებული ხედვა ენერგოეფექტურობისა და განახლებადი ენერჯორესურსის როლზე** საქართველოს ენერგოსექტორის განვითარების მოკლევადიან და გრძელვადიან პერსპექტივაში, მაშინ, როდესაც ბოლო წლებში ენერჯიაზე მოთხოვნილებების საშუალოდ 10%-იანი ზრდა არის დაფიქსირებული წლიურად. შესაბამისად არაა განსაზღვრული აღნიშნული რესურსის (გარდა ჰიდროსი) პოტენციალი და ამ პოტენციალის ათვისების მიმართულებები, არ არის შესაბამისი საკანონმდებლო ბაზა და დასახული მიზნები, როგორც მაგალითად ეს არის ქვეყნის გაზიფიკაციის ან ჰიდროენერგეტიკის მიმართულებით;
- 5. არასრულყოფილი და მაღალი რისკების შემცველია ტექნოლოგიების ბაზარი.** ყოველი ახალი ტექნოლოგიის და სადემონსტრაციო პროექტის მიერ განცდილი მარცხი სერიოზულ გავლენას ახდენს ამ მიმართულების შემდგომი განვითარების პერსპექტივაზე. ენერგეტიკის სექტორის გრძელვადიანი დაგეგმარება არ ხდება ტექნოლოგიებზე ხელმისაწვდომობის გათვალისწინებით;
- 6. ენერგოეფექტურობაზე და განახლებად ენერჯიებზე (გარდა ჰიდროსი) ძირითადად მიმდინარეობს არაკოორდინირებული და არამიზნობრივი სამუშაოები ცალკეული არასამთავრობო ორგანიზაციების მიერ.** თუმცა, აქვე უნდა გაესვას ხაზი იმ ფაქტს, რომ ენერგოეფექტურობის ზრდა ქაოტურად, მაგრამ მაინც მიმდინარეობს ქვეყანაში და ამას გარკვეულწილად ხელს უწყობს თანამედროვე ტექნოლოგიების (ძირითადად საყოფასხოვრებო) ბაზარი და საერთაშორისო დონეზე არსებული ენერგოსტანდარტების შემოჭრა საქართველოში.

ამ ბარიერების იდენტიფიცირებისას გათვალისწინებულ იქნა ის ფაქტიც, რომ ქ. თბილისის მუნიციპალიტეტის ხელმძღვანელობა ხედავს ენერგეტიკის მდგრადი განვითარების მომავლის პერსპექტივას, დიდ ინტერესს გამოხატავს თანამედროვე, სუფთა, ენერგოეფექტური და განახლებადი ტექნოლოგიების დანერგვის მიმართულებით, მაგრამ არ აქვს შესაბამისი ცოდნა და გამოცდილება თანამედროვე ტექნოლოგიების მართვის მიმართულებით. ხშირად მუნიციპალიტეტების მიერ გამოხატული მხარდაჭერა არაა ბოლომდე გააზრებული და მათ არ გააჩნიათ ნათელი ხედვა იმისა, თუ რა შეუძლიათ თვითონ გააკეთონ ადგილზე და როგორ უნდა გატარდეს ეფექტურად ესა თუ ის ღონისძიება.

ქ. თბილისის მდგრადი ენერგეტიკის განვითარების წინაშე არსებული ბარიერები:

- 1. დასაბუთებული ინფორმაციის და კვლევების არარსებობა,** რაც ზღუდავს მუნიციპალიტეტის შესაძლებლობებს კარგად დაგეგმოს ემისიების შემცირების ღონისძიებები და ამავე დროს უფრო აქტიურად იმუშაოს საზოგადოებასთან და სწორი "მესიჯი" მიიტანოს სხვადასხვა სფეროებში

მიმდინარე თანამედროვე პროცესებზე (კლიმატის ცვლილება, ენერგომომხმარების სექტორებში ენერგოეფექტურობისა და ნაკლებ ნახშირბადშემცველი საწვავის როლზე, მწვანე და რისკების მიმართ მდგრადი ქალაქების განვითარებაზე) და ამ მოვლენების დადებით როლზე ქალაქის ცხოვრებაში და თითოეული მოქალაქის უსაფრთხო და ჯანსაღი გარემოთი უზრუნველყოფაზე.

2. ენერგოეფექტურობისა და ენერგეტიკის მდგრადი მართვის სფეროში ქ. თბილისს აქვს იგივე ძირითადი ბარიერები, რაც საქართველოს ყველა თვითმმართველ ქალაქს: ეს არის მათი **სრული დამოკიდებულება ცენტრალიზებულ ენერგომომარაგებაზე ელექტროენერჯის სექტორში და სრული დამოკიდებულება კერძო სექტორზე სხვა ენერგომატარებლებთან მიმართებაში**. ეს დამოკიდებულება ცენტრალიზებულ პროცესზე ნაწილობრივად გაზომომარაგების სექტორსაც შეეხება, სადაც მუნიციპალიტეტები ძირითადად ცენტრალური ხელისუფლების გეგმით განვითარებულ პროცესებზე არიან დამოკიდებული. რაც შეეხება ბენზინს, დიზელს და სხვა სახის საწვავს ეს კერძო იმპორტიორების პრეროგატივაა; შესაბამისად, ამ ეტაპზე მუნიციპალიტეტები ვერ ხედავენ თავის როლს ენერგოდაგეგმარების პროცესში, ასევე ვერ ხედავენ რისკებს, რომლებიც დამახასიათებელია ცენტრალიზებული მომარაგების შემთხვევაში და არ გეგმავენ ამ რისკებისა და საფრთხეების შემცირების ღონისძიებებს;
3. **ქ. თბილისის მერია არ აწარმოებს ქალაქის მიერ ენერგომომხმარების სტატისტიკას, რომლის საფუძველზეც დაგეგმავდა ქალაქის მზარდ ენერგომომხმარებას**. არ არის იმის ხედვა და სტრატეგია, თუ როგორ მომარაგდება ქალაქი დღევანდელი ენერგომომარაგების სისტემის ერთ-ერთი რგოლის მოშლის შემთხვევაში. შესაბამისად ქალაქს არა აქვს სათანადოდ გააზრებული ენერგოეფექტურობის აუცილებლობა და მისი როლი ქალაქის მდგრადი სოციალურ-ეკონომიკური განვითარების პროცესში. არ არის იმის საკმარისი ხედვა, თუ რა პრობლემები შეიძლება შეექმნას ქალაქს მზარდი ეკონომიკის პირობებში, მზარდი მოსახლეობის შემთხვევაში, მზარდი სატრანსპორტო ქსელის შემთხვევაში;
4. ქ. თბილისის ენერგეტიკის მდგრადი განვითარების პროცესის დასაგეგმად, სამართავად და განსახორციელებლად მუნიციპალიტეტს არც შესაბამისი **გამოცდილება, ცოდნა და არც საკმარისი ტექნიკური კადრები გააჩნია**; კერძოდ, ენერგეტიკის მდგრადი განვითარების მოკლევადიან სტრატეგიაში ქ. თბილისისთვის პრიორიტეტული სექტორებია **ტრანსპორტი და კერძო შენობების ენერგოეფექტურობის გაზრდა შესაბამისი პროგრამების შემუშავებით**, მაგრამ იმისათვის, რომ მომზადდეს შენობების ენერგოეფექტური რეაბილიტაციის გრძელვადიანი პროგრამები და განხორციელდეს ენერგოეფექტური ღონისძიებები საჭიროა ადგილზე შესაბამისი კვალიფიკაციის კადრების არსებობა, რაც ამ ეტაპზე არაა ხელმისაწვდომი;
5. ასევე მნიშვნელოვანი ბარიერია, **თავისუფალი დამატებითი სახსრების არარსებობა** (ძირითადი საბიუჯეტო სახსრები მიმართულია ინფრასტრუქტურის განვითარებაზე, რაც ძალიან მნიშვნელოვანია ამ ეტაპზე და სოციალურ პროექტებზე) მდგრადი განვითარების მიმართულების (ქალაქის მიერ ენერგეტიკის მდგრადი მოხმარების უზრუნველყოფის) გასანვითარებლად;
6. **ენერგორესურსის მოხმარების სფერო არამართავადი და ქაოტურია** მუნიციპალიტეტების დონეზე ისევე, როგორც მთელი ქვეყნის მასშტაბით;
7. ქ. თბილისის შემთხვევაში მეტ-ნაკლებად მოქმედებს ყველა ის ბარიერი, რომელიც დამახასიათებელი და ზოგადია მთელი ქვეყნისათვის.

გარდა ზოგადად ტექნოლოგიების განვითარებასთან (ადგილობრივი), მათ იმპორტთან და გავრცელებასთან დაკავშირებული ზემოთ განხილული ბარიერებისა, თითოეულ კერძო ტექნოლოგიასთან მიმართებაში არსებობს სპეციფიკური ბარიერები, რომლებიც

გათვალსწინებული უნდა იყოს ენერგეტიკის მდგრადი განვითარების გეგმის განხორციელების პროცესში შერჩეული და გამოყენებული ტექნოლოგიების შესაფასებლად.

ღონისძიებებთან და ტექნოლოგიებთან დაკავშირებული ბარიერები:

1. **ცოდნის ნაკლებობა ემისიების შემცირების ღონისძიებებზე** - ხშირად ენერგომომხმარებლისა და ემისიების შემცირების ერთადერთ გზად ტექნოლოგიები განიხილება და საზოგადოებას არ აქვს წარმოდგენა პოლიტიკისა და პროგრამების მიერ ემისიების შემცირების შესაძლებლობებზე, ასევე ხცვა „რბილ“ ღონისძიებებზე, რომლებსაც მნიშვნელოვანი წვლილი შეუძლიათ შეიტანონ მდგრადი განვითარების გზაზე.
2. **ცოდნის ნაკლებობა საერთაშორისო ბაზრებზე არსებულ და ხელმისაწვდომ თანამედროვე ენერგოეფექტურ და განახლებად ტექნოლოგიებზე.** მხოლოდ ძალიან ცოტა ტექნოლოგიისათვის არის შეფასებული და შესწავლილი საქართველოში მათი ადაპტირების შესაძლებლობები და პირობები, რაც მნიშვნელოვნად ზრდის ამ ტექნოლოგიების დანერგვასთან დაკავშირებულ რისკებს. აღნიშნული რისკების აღება თავის თავზე არც კერძო ბანკებს სურთ, არც კერძო სექტორს. შესაბამისად, ტექნოლოგიების შემოტანა, გავრცელება და დანერგვა თითქმის მთლიანად არასამთავრობო სექტორის ან იმ მსხვილი ინვესტორების ხელშია, რომლებიც დაინტერესებული არიან საკუთარი ტექნოლოგიისათვის ბაზრების ათვისებით. შესაბამისად, მაღალხარისხიან ტექნოლოგიებს, რომლებიც მცირე რაოდენობით შემოდის, მოყვება დიდი წილი უვარგისი ტექნოლოგიები. ამას ხელს ისიც უწყობს, რომ უმეტეს შემთხვევაში განმსაზღვრელი ტექნოლოგიის ფასია დასამწუხაროდ ისიც მხოლოდ მოკლევადიან პერსპექტივაში;
3. **ცოდნის ნაკლებობა იმ ადგილობრივ გარემოზე,** რომელშიც უნდა მოხდეს ამათუიმ ტექნოლოგიის ოპერირება. ამ ტიპის შესწავლები დამატებით ღირებულებად აწვება ტექნოლოგიებს;
4. **ცოდნის დეფიციტი ტექნოლოგიის გარემოსდაცვითი და სოციალური უკუჩვენების შესახებ.** ტექნოლოგიების ტექნიკური რისკების შესწავლას სჭირდება მიმღები მხარის მხრიდან ტექნოლოგიის კარგი ცოდნა, რათა სათანადოდ მოხდეს რისკის შეასება და მინიმუმამდე დაყვანა;
5. **სათანადო გამოცდილების მქონე ადგილობრივი კადრების არ არსებობა,** რომლებიც შეძლებდნენ ამათუ იმ ტექნოლოგიის სწორად შერჩევას ადგილობრივი პირობებისათვის და სათანადოდ ექსპლუატაციას. განსაკუთრებით ეს პრობლემაა მუნიციპალიტეტების და თვითმმართველი ქალაქების დონეზე;

ქალაქ თბილისის ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმის შესრულებასა და სათბურის გაზების ემისიების შემცირებაზე მონიტორინგის ღონისძიებების დაგეგმვისას დიდი მნიშვნელობა აქვს თუ როგორია ადგილობრივი თვითმმართველობის აღმასრულებელი ორგანოს შიდა ორგანიზაციული სტრუქტურა. ასევე, მხედველობაში უნდა

იქნეს მიღებული ფინანსური და ადამიანური რესურსების სიმწირე და შესაბამისი ტექნიკური უნარ-ჩვევების და ცოდნის ნაკლებობა.

ამ გეგმის შემუსავების პერიოდისთვის SEAP-ის განხორციელებას და მართვას ახორციელებს თბილისის მერიის ეკონომიკური პოლიტიკის საქალაქო სამსახური, რომელიც სხვა სამსახურებთან და ორგანიზაციებთან კომუნიკაციას ინფორმაციის მოგროვებისათვის ახორციელებს ოფიციალური მიწერ-მოწერის საფუძველზე. ამასთან ტექნიკური შეფასებებისა და დაგეგმვისთვის მერია ემყარება გარე დახმარებას, რომელიც ამ შემთხვევაში მას EC-LEDS პროექტმა გაუწია. SEAP-ის განხორციელებასა და მონიტორინგის პერიოდში გამოიკვეთა, რომ SEAP-ის განხორციელებისთვის გამოყოფილი კადრები არასაკმარისია და ინფორმაციის მოპოვების ასეთი ორგანიზაცია დროში საგრძნობლივ წელავს საჭირო პროცედურებს და ამავე დროს ართულებს სამიანობის კოორდინაციას. ზოგ შემთხვევაში ინფორმაციის მოძიება არის სრულად შეუძლებელი (მაგალიტად მუნიციპალური შენობების სლრიცხვა). ამიტომ მნიშვნელოვანია ერთი საერთო სტრუქტურის შექმნა, რომელიც გაუძღვებოდა და კოორდინაციას გაუწევდა SEAP-ის განხორციელებისა და მონიტორინგის პორცესებს. ეს უნდა იყოს მდგრადი განვითარების სააგენტო. ქ. თბილისის მერიაში „ინოვეტის“ პროექტის ფარგლებში უახლოეს პერიოდში უნდა ჩამოყალიბდეს „ენერგოეფექტური და განახლებადი ტექნოლოგიების სადემონსტრაციო ცენტრი, რომელიც შესაძლოა მომავალში გადაკეთდეს მდგრადი განვითარების სააგენტოდ, რომელიც შეითავსებს „SEAP-ის მართვას, განხორციელებას და მონიტორინგს, თუმცა ამ ეტაპზე ამ სადემონსტრაციო ცენტრის „სამუშაო დავალება“ ჯერ გაწერილი არ არის.

ყველა ზემოთ განხილული ბარიერის გათავალისწინებით და გადასალახად შემუშავდა მრთვის განხორციელებისა და მონიტორინგის ღონისძიებები, რომლებიც აღწერილია ქვემოთ.

საქმიანობა MM1. - მდგრადი განვითარების სააგენტოს შექმნა გულისხმობს ისეთი სტრუქტურული ელემენტის შექმნას, რომელსაც დაევალება SEAP-ის განხორციელების კოორდინაცია, დაფინანსებისთვის თანხების მოძიება და პროექტების მომზადება-წარდგენა, ცნობიერების ამაღლების ღონისძიებები და მონიტორინგი. ის მჭიდროდ ითანამშრომლებს მერიის იმ სტრუქტურულ ქვედანაყოფებთან ან ააიპ-ებთან, რომლებიც სხვადასხვა სექტორებში განსახორციელებელი ღონისძიებებზე არიან პასუხისმგებელი, როგორებიცაა ტრანსპორტის საქალაქო სამსახური, სინათლის ქალაქი, თბილისის მერიის ეკოლოგიისა და გამწვანების სამსახური, თბილსერვის ჯგუფი, არქიტექტურის სამსახური და სხვა.

გარდა ამისა, მნიშვნელოვანია რომ ამ სააგენტოს დაევალოს ასევე შენობების აღწერა და ამ სექტორის ღონისძიებების დაგეგმვა. მონიტორინგის დროს გამოიკვეთა, რომ შენობების სექტორში ერთ-ერთი ყველაზე მნიშვნელოვანი პრობლემა არის იმ სტრუქტურული დანაყოფის არარსებობა მერიაში, რომელიც პასუხისმგებელი იქნებოდა ქალაქში არსებულ

როგორც მუნიციპალურ, ასევე საცხოვრებელ და სხვა ტიპის შენობებზე. ამიტომ მნიშვნელოვანია, რომ ეს ვინმეს დაევალოს და ეს შეიძლება იყოს მდგრადი განვითარების სააგენტოს ფუნქცია.

ამ ფუნქციის ფარგლებში, მას დაევალება შენობების აღრიცხვა, მათ მდგომარეობაზე ინფორმაციის მოგროვება და ღონისძიებების დაგეგმვა და განხორციელება.

სააგენტო იქნება პასუხისმგებელი ყველა სხვა დეპარტამენტთან და მერიის ქვე-დანაყოფთან მუსაობა, რათა უზრუნველყოფილ იქნას ენერგეტიკის მდგრადი განვითარების სტრატეგიის ინტეგრირება ყველა სექტორულ სტრატეგიაში და ერთიანი ხედვის ჩამოყალიბება ქ.თბილისისთვის.

ემასვე დაევალება ნერგო-

ეფექტური და განახლებადი ენერჯიების ღონისძიებების კოორდინირება ენერგეტიკის და გარემოს დაცვის და ბუნებრივი რესურსების დაცვის სამინისტროებთან, რეგულაციების - ეკონომიკის და მდგრადი განვითარების სამინისტროსთან, ხოლო ფინანსური ღონისძიებების - ფინანსთა სამინისტროსთან. ასევეის განახორციელებს ქმედებების კოორდინაციას სხვა მუნიციპალიტეტებთან.

საქმიანობა MM2. – კადრების მომზადება მართვისა, დაგეგმარებასა და მონიტორინგისთვის, ასევე სექტორული კადრების ტრენინგები მდგრადი განვითარების მიმართულებით.

კადრების მომზადების სტრატეგია აღწერილია მე-6 თავში.

საქმიანობა MM3. – ცნობიერების ამაღლების სამოქმედო გეგმის მომზადება და განხორციელება (გეგმის სტრატეგია არწერილია მე-6 თავში).

ცნობიერები ამაღლების მსტრატეგია აღწერილია მე-6 თავში.

საქმიანობა MM4. – ენერგეტიკის მდგრადი განვითარების გეგმისთვის ფინანსური უზრუნველყოფის სტრატეგიის შემუშავება

ფინანსური უზრუნველყოფის სტრატეგიის შექმნა უმნიშვნელოვანესია SEAP-ის წარმატებით განხორციელებისთვის. ეს საქმიანობა ასევე გულისხმობს ამ გეგმის მიხედვით შერბილების ღონისძიებებისთვის ფინანსების მოძიებას (fund raising), საპროექტო წინადადებების მომზადებასა და სხვა.

საქმიანობა MM5. – მონიტორინგისთვის სტატისტიკური მონაცემების მოგროვების სისტემური პროცესების შემუშავება და მათი მონაცემთა ბაზის შექმნა გულისხმობს შემდეგ ღონისძიებებს:

- მუნიციპალური შენობების სრული აღრიცხვა და რეგულარულად ინფორმაციის მიღება მათი ენერჯის მოხმავების თაობაზე
- გაზისა და ელექტროენერჯის გამანაწილებელი კომპანიებთან კომუნიკაციის სისტემის აწყობა მათგან რეგულარულად ინფორმაციის მიღების მიზნით
- საქართველოს სამინისტროებთან(შინაგან საქმეთა, ენერჯეტიკის და სხვა) კომუნიკაციის სისტემის აწყობა მათგან რეგულარულად ინფორმაციის მიღების მიზნით
- შიდა კომენუკაციის აწყობა (მერიის დეპარტამენტებთან, სამსახურებთან და ააიპ-ებთან) საჭირო ინფორმაციის რეგულარული მოწოდების მიზნით
- საქართველოს სტატისტიკის სამსახურთან გაფორმებული თანამშრომლობის მემორანდუმის ფარგლებში იმ პარამეტრების განსაზღვრა, რომელსაც სტატისტიკის სამსახური მოაგროვებს და მოაწოდებს.

აქვე იგულისხმება სხვა ტიპის მონიტორინგის ღონისძიებების ორგანიზება, როგორცაა მაგალითად გამოკითხვებისა და სოციალური კვლევები შერბილების ღონისძიებების ეფექტისა და მათ მიმართ საზოგადოების განწყობის დადგენის მიზნით

საქმიანობა RB3. კვლევები და ახალი ტექნოლოგიების შემოტანა

ერთერთი ხელშემშლელი ბარიერი არის კვლევების არარსებობა, რომლებსაც დაეფუძნებოდა მომავალი გეგმები. ამიტომ სააგენტოს ერთერთი ფუნქცია იქნება კვლევების საჭიროების განსაზღვრა, მათ დაფინანსებაზე მოლაპარაკება რუსთაველის ეროვნულ სამეცნიერო ფონდთან ან სხვა კვლევითი ღონისძიებების დამფინანსებელ ორგანიზაციებთან, კვლევები კურირება და მონაცემებიტ მომარაგება. ასევე იგი თავად შეიძლებაკვეთავდეს და ატარებდეს სხვადასხვა კვლევებს, რომლებიც საჭიროა ენერჯოეფექტურობისა და განახლებადი ენერჯიების გამოყენების გასაძლიერებლად. ეს შეიძლება იყოს კვლევა მაგალითად განახლებადი რესურსების ხელმისაწვდომობაზე, ან რომელიმე ახალი ტექნოლოგიის შესახებ და ა.შ.

5 სამოქმედო გეგმა

5.1 ტრანსპორტის სექტორის ღონისძიებები

სექტორის ემისიები 2014 წელს თბილისის განხილულ სექტორებში მთლიანი ემისიების 31%-ს შეადგენს, ხოლო 2009 წელთან შედარებით ზრდა %-ია. რსანიშნავია, რომ ენერჯის მოხმარების ზრდა უფრომ მარალია ვიდრე ემისიებოის, რაც გამოწვეული ტრანსპორტის მნიშვნელოვანი რაოდენობის გადასვლით ბენზინიდან გაზზე.

ფაქტები ტრანსპორტის სექტორზე

- 2014 წლის სატურის გაზების ინვენტარიზაციის შედეგების მიხედვით ყველაზე დიდი გაფრქვევები ტრანსპორტის სექტორში აქვთ კერძო მსუბუქ მანქანებს (36%), ტაქსებსა (30%) და კომერციულ მანქანებს (27%).
- თბილისში საზოგადოებრივი ტრანსპორტი ემისიების წილი მხოლოდ 6%-ია
- საზოგადოებრივი ტრანსპორტი შედგება ავტობუსების, მიკრო-ავტობუსების, მეტროსა და საბაგიროსგან. ფუნქციონირებს ასევე ფუნიკულიორის ტრამვაი.
- თბილისში 2014 წელს 245 213 მსუბუქი მანქანაა რეგისტრირებული, რაც 1000 სულზე - 209 მანქანას შეადგენს.
- თბილისის მოსახლეობის საკუთრებაში არსებული ავტომობილების 90% 10 წელზე მეტი ასაკისაა და მათი უმეტესობა (57%) 1995-2005 წლებშია გამოშვებული.
- კერძო მანქანებში გამოყენებულ საწვავებს შორის ბენზინი ყველაზე მეტად მოხმარებადი საწვავია (71.1%). 2014 წელს მნიშვნელოვნადაა გაზრდილი ბუნებრივი აირის წილი 2009 წელთან შედარებით და 2014 წელს 26.3%-ს შეადგენს. დიზელზე მუშაობს მოსახლეობის მფლობელობაში მყოფი მანქანების მხოლოდ 2.6%.
- მნიშვნელოვნადაა გაზრდილი ტაქსების რაოდენობა თბილისში, თუმცა მათი ზუსტი რაოდენობის დასადგენად დამატებითი კვლევაა საჭირო.
- თბილისში ცალი 22 405 ერთეული კომერციული ტრანსპორტია რეგისტრირებული. მათი რაოდენობა თბილისის მშპ-ს ზრდის პირადპირპორპორციულად იზრდება.

თბილისში ტრანსპორტის სექტორში ემისიების შემცირების ღონისძიებების გატარებას მნიშვნელოვანი ბარიერები გააჩნია.

ბარიერები და გამოწვევები

- საზოგადოებრივი ტრანსპორტის ტექნოლოგიური მხარის უზრუნველყოფას (ახალი ავტობუსები, მეტროს სადგურები და საბაგიროები) მნიშვნელოვანი ფინანსური ინვესტიციები სჭირდება, რაც განვითარებადი ქალაქისთვის ძნელი მოისაძიებელია

- თბილისში, ისევე როგორც მთელ საქართველოში, კერძო მანქანა წარმოადგენს სოციალური სტატუსის ვიზუალურ დემონსტრირებას და იძლევა გადაადგილების კომფორტს. ამიტომ რთულია მოსახლეობის მანქანაზე მიჯაჭვულობის დაძლევა
- მოსახლეობაში არსებული სოციალური პრობლემების გამო რთულია ისეთი რონისძიების განხორციელება, რაც მათ ხარჯებს გაზრდის (ტაქსების ფასიანი ლიცენზირება, პარკირების მაღალი გადასახადები და სხვა)
- ისეთი მნიშვნელოვანი ღონისძიებები, როგორცაა მანქანების ტექ.დათვალიერება, საწვავის ხარისხის სტანდარტები და ძველი და მარჯვენასაჭიანი მანქანების შემოყვანა ქვეყანაში, რეგულირდება სახელმწიფო დონეზე და ადგილობრივი ხელმძღვანელობის კომპეტენციის ფარგლებს გარეთაა. თუმცა ამ ღონისძიებების გატარებაც პრობლემებთანაა დაკავშირებული, რადგანაც გაზრდის საწვავის ფასებსა და მოსახლეობის ხარჯებს.
- არ არსებობს კარგი სტატისტიკა ქალაქში მოძრავი ტრანსპორტის შესახებ.

ტრანსპორტის სექტორში ენერგეტიკის მდგრადი განვითარების გეგმის სტრატეგიული მიზნები არის შემდეგი.

სტრატეგიული მიზნები

- განავითაროს საზოგადოებრივი ტრანსპორტი და გახადოს იგი უფრო სწრაფი, კომფორტული და ხელმისაწვდომი, რათა მან კონკურენცია გაუწიოს კერძო ტრანსპორტს და მიიზიდოს მეტი მგზავრი
- გახადოს საზოგადოებრივი ტრანსპორტი უფრო მრავალფეროვანი და უსაფრთხო
- თბილისში ფეხით გადაადგილება გახდეს კომფორტული და მიმზიდველი, არსებობდეს კარგად გააზრებული საფეხმავლო მარშრუტები

ამ სტრატეგიული მიზნების განსახორციელებლად დაგეგმილია მთელი რიგი ღონისძიებები, რომლებიც აღწერილია ქვემოთ.

საქმიანობა PB1: ავტობუსების პარკის მოდერნიზაცია და ავანეკოლოგიურ საწვავზე

არსებული ავტობუსების პარკი მოძველებული და ტექნიკურად გაუმართავია, ამიტომ თბილისის საზოგადოებრივი ტრანსპორტისთვის უმნიშვნელოვანესი და პრიორიტეტული ღონისძიება არის სწორედ ავტობუსების პარკის განახლება და გაფართოება, რადგანაც ყველა სხვა ღონისძიებას ეკარგება აზრი, თუ მოსახლეობას არ სთავაზობს ალტერნატივას საკმარისი და კომფორტული საზოგადოებრივი ტრანსპორტის სახით. ამიტომ მნიშვნელოვანია დროულად იქნას შესყიდული ახალი ავტობუსები.

თბილისის მერიის ტრანსპორტის სამსახურმა და თბილისის ტრანსპორტის კომპანიამ მაქსიმალურად დეტალურად შეისწავლა ავტობუსების მწარმოებელი კომპანიების სხვადასხვა საქალაქო მოდელი და ჩაატარა ინტენსიური კონსულტაციები ავტობუსის მწარმოებელ სხვადასხვა წამყვან კომპანიასთან. შედეგად, მოთხოვნილი ტექნიკური პარამეტრები ითვალისწინებს ევროპული სტანდარტების, დაბალიატაკიანი, ბუნებრივ აირზე მომუშავე, კონდიციონერით აღჭურვილი, შეზღუდული შესაძლებლობების მქონე პირთათვის ადაპტირებული ავტობუსების შეძენას. იქნება როგორც პატარა, 12 მეტრიანი, ასევე დიდი, 18 მეტრიანი ავტობუსები. საწვავის სახეობად ბუნებრივი გაზის არჩევა განაპირობა აღნიშნული საწვავის ეკოლოგიური უსაფრთხოების მაღალმა ხარისხმა და მისმა ეკონომიურობამ სხვა ტიპის საწვავებთან შედარებით. პროდუქციის ხარისხისა და თანამედროვეობის მოთხოვნებთან შესაბამისობის უზრუნველყოფის მიზნით, კომპანიამ იხელმძღვანელა საუკეთესო ევროპული გამოცდილებით და ერთ-ერთ ძირითად ტექნიკურ პირობად განსაზღვრა შესასყიდი ავტობუსების საერთაშორისოდ აპრობირებული, ამჟამად მოქმედ ევროპულ სტანდარტებთან შესაბამისობა. კერძოდ, შემოთავაზებული ავტობუსები წარმოებული უნდა ყოფილიყო ევროპის პარლამენტის 2007/46/EC დირექტივის შესაბამისად, ხოლო გამოგამონაბოლქვის სტანდარტი უნდა შეესაბამოს Euro 6-ს. ასეთ მოთხოვნებს აკმაყოფილებს MAN ფირმის Lion's City CNG ავტობუსები, რომლებიც ერთ-ერთ ძირითად კანდადატად განიხილება.

სურ. 1. MAN Lion's City CNG ტიპის ავტობუსი

საზოგადოების ავტობუსებით სრულყოფილი მომახურებისთვის თბილისს სჭირდება მინიმუმ 800 ავტობუსი. ამ ავტობუსების შეძენა განხორციელდება ეტაპობრივად და პარკი სრულად შეივსება 2020 წლამდე. ერთი ავტობუსის ღირებულება დაახლოებით 200-250 ათასი ევროა, ამიტომ ამ ღონისძიებისთვის დაახლოებით 180 მილიონი ევროა საჭირო. ამჟამად თბილისის მერიაში მიმდინარეობს ღონისძიების ფინანსური უზრუნველყოფის წყაროების მოძიების გადაწყვეტა, რის შემდეგაც დაიგეგმება ავტობუსების შეძენის ეტაპები.

ემისიების შემცირების გამოსათვლელად დაშვებულ იქნა, რომ 2020 წლისთვის დიზელზე მომუშავე ავტობუსების სრულად ჩანაცვლება ბუნებრივ გაზზე მომუშავე ტრანსპორტით და ახალი კომფორტული ავტობუსები მოიზიდავენ დაახლოებით 10%-ით მეტ საზ.ტრანსპორტით მომსახურე მგზავრს საბაზისო სცენართან შედარებით. შესაბამისად დაიზოგება დაახლოებით 15 ათასი ტონა CO₂-ის ეკვივალენტში. ენერჯის დაზოგვა კი ფაქტიურად არ იქნება.

საქმიანობა PB2: საზ.ტრანსპორტის სპეციალური სავალი ზოლები და მარშრუტების დაგეგმვა

ეს ღონისძიება პირველ რიგში მოიცავს ავტობუსებისთვის განსაზღვრული სპეციალური სავალი ზოლების შემოღებას. ავტობუსების სპეციალური სავალი ზოლების არსებობა საზოგადოებრივ ტრანსპორტს (ავტობუსებს და სამარშრუტო ტაქსებს) ცალკე ოპერირების საშუალებას მისცემს, ტრანსპორტის სხვა სახეობებთან შეხების გარეშე. შესაბამისად, ეს ზოლები უზრუნველყოფს საზოგადოებრივი ტრანსპორტით მგზავრობის სისწრაფის გაზრდას კერძო ტრანსპორტთან შედარებით, ასევე შეამცირებს საგზაო შემთხვევების რაოდენობას.

პირველ რიგში მოხდება თბილისის ქუჩების და მგზავრობის შესწავლა, რომ მოხდეს ისეთი ადგილების (ქუჩების იდენტიფიცირება), სადაც ასეთი ზოლის შემოღება შესაძლებელია და ასეთი ზოლის არსებობას მაქსიმალური ეფექტი ექნება. განიხილება ზოლების მოწყობა ცალხმრივ ქუჩებზე ტრანსპორტის ნაკადის საწინააღმდეგო მიმართულებით. აღსანიშნავია, რომ თბილისში არის უკვე ისეთი ქუჩები, სადაც არის საზ.ტრანსპორტის სპეც.სავალი ზოლი, კერძოდ აღმაშენებლის გამზირი და გორგასალის ქუჩა და ეფექტი საზოგადოებრივი ტრანსპორტის სისწრაფეზე მნიშვნელოვანია.

ამ ღონისძიებების გასატარებლად მნიშვნელოვანი იქნება საპატრულო პოლიციასთან თანამშრომლობა, რათა დაწესდეს ჯარიმები კერძო მანქანებისთვის საზ.ტრანსპორტის სპეც.ზოლებზე მოძრაობაზე და მოხდეს ამ ტიპის დარღვევების მკაცრი ადმინისტრირება. სხვა ტიპის მოსამზადებელი სამუშაოები მოიცავს ასევე მძღოლების გადამზადებას, საზოგადოების ინფორმირებულობას და სხვა.

ღონისძიებას განახორციელებს თბილისის მერიის ტრანსპორტის საქალაქო სამსახური არსებული რესურსები გამოყენებით. რამე დამატებითი ხარჯები იქნება აქ?

გარდა ამისა ავტობუსების როდენობის ზრდის შესაბამისად მოხდება სამარშრუტო ქსელის რეორგანიზაცია - კერძოდ, დაემატება ახალი მარშრუტები და დაინიშნება ახალი სქემები, ზოგიერთი მარშრუტი დაგრძელდება. მარშრუტების დაგეგმვის პირობა იქნება მათი ოპტიმალურობა (ფინანსური, რაც საწვავის მოხმარებას ხარჯებსაც შეიცავს), მგზავრობისთვის და მგზავრობისთვის კომფორტის შექმნა. გათვალისწინებული იქნება საზ.ტრანსპორტის სპეც სავალი ზოლების ინტეგრირება სამარშრუტო სქემებში და ასევე სამარშრუტო ტაქსების მარშრუტები. ღონისძიებას მუდმივად ახორციელებს თბილისის მერიის ტრანსპორტის საქალაქო სამსახური.

2014 წელს მარშრუტების ოპტიმიზაციის ღონისძიებებით უკვე მიღებულია მნიშვნელოვანი დაზოგვა ემისიების შემცირების მხრივ (77.2 ათასი ტონა). სპეც.ზოლების დამატება კი თავის მხრივ გამოიწვევს ტაქსისა და კერძო მანქანებით მოსარგებლეთა გადმოზიდვას საზ.ტრანსპორტზე. ემისიების შემცირების დასათვლელად დაშვებულ იქნა, რომ სპეც

ზოლები მოსახლეობის დაახლოებით 2%-ს გადმოიყვანს კერძო ტრანსპორტიდან საზოგადოებრივ ტრანსპორტზე, რაც დამატებით 47.3 ათას ტონას დაზოგავს. ჯამურად კი 2020 წლისთვის 124.5 ათას ტონა სათბურის გაზების შემცირებას მოგვცემს.

საქმიანობა PB3: საზ. ტრანსპორტის პოპულარიზაციის საინფორმაციო კამპანია და მომსახურების გაუმჯობესების სხვა ზედეები

გარდა ზემოთ ჩამოთვლილი ღონისძიებებისა მიმდინარეობს სხვა ღონისძიებები, რომლებიც მიზანმიმართულია ერთის მხრივ საზოგადოებრივი ტრანსპორტის პოპულარიზაციაზე და მეორეს მხრივ მისი კომფორტის გაზრდაზე. ენერგეტიკის მდგრადი განვითარების გეგმის წინა ვერსიაში ისინი ცალკეაღკვე იყო წარმოდგენილი, რადგანაც იმ ეტაპზე მათ უპირატესი მნიშვნელობა ენიჭებოდათ, ამ ეტაპზე კი წინ წამოწეულია სხვა ღონისძიებები და ესენი გაერთიანდა ერთ ღონისძიებად. ამ ღონისძიებებში შემავალი ქმედებების დიდი ნაწილი შესრულებულია უკვე 2010-2014 წლებში (იხ. მონიტორინგის ანგარიში) და საჭიროა რომ მათი მხარდაჭერა გაგრძელდეს შემდგომშიც. ღონისძიებები მოიცავს

- მოსაცდელის კომფორტულობის და მიმზიდველობის ზრდას (გადახურვა, ქალაქის იერსახესთან შესაბამისობის ზრდა და სხვა)
- ელექტრონული ტაბლოების დაინსტალირება გაჩერებებზე.
- გადახდის მოქნილი სისტემების დანერგვა
- სამარშრუტო ტაქსების მოძრაობის კომფორტულობისა და უსაფრთხოების უზრუნველყოფა
- საინფორმაციო პორტალების მხარდაჭერა
- და სხვა

ზემოთ ჩამოთვლილი ღონისძიებების გატარების ძირითადი მიზანია, გაიზარდოს საზოგადოებრივი ტრანსპორტის პრიორიტეტულობა ქალაქის ტრანსპორტის დაგეგმვის პროცესში და გატარდეს ღონისძიებები, რომლებიც გაზრდიან საზოგადოებრივი ტრანსპორტის კომფორტულობას, სისწარფესა და უსაფრთხოებას. ასევე, საინფორმაციო კამპანიის მეშვეობით, რაც შესაძლებელია, მეტ მოქალაქეს მიეწოდოს ინფორმაცია საზ.ტრანსპორტში დანერგილი საიხლებებისა და მისი უპირატესობის შესახებ. შედეგად უფრო მეტი მოქალაქე, რომლებიც აქამდე სარგებლობდნენ ან ტაქსით ან კერძო მანქანით, გამოიყენებს საზოგადოებრივ ტრანსპორტს. 2010-2014 წლებში გატარებული ღონისძიებებით დაიკვირვება მგზავრთნაკადების ზრდა დაახლოებით 34%-ით (ეს ზრდა არ შეიცავს 90წუთაინი გადაჯდომის მერორე მგზავრობას), 25%-ის ნაცვლად. ემისიების დაზოგვის გამოთვლის მიზნით დაშვებულ იქნა, რომ ტენდენცია გაგრძელდება და 2020-ისთვის 15%-ით მეტი მგზავრთნაკადი იქნება საზოგადოებრივ ტრანსპორტზე, ვიდრე ეს დაშვებული იყო საბაზისო სცენარში. შესაბამისად ემისიები საბაზისო სცენარის მიმართ დაახლოებით 47.3 ათასი ტონით შემცირდება.

2014 წლითვის ამ მიმართულებით უკვე გახარჯულია დაახლოებით 2.5 მილიონი ლარი თბილისის მუნიციპალიტეტის ბიუჯეტიდან. თანხების გამოყოფა ამ საჭიროებისთვის მომავალშიც გაგრძელდება, თუმცა წინასწარ თანხის რაოდენობა უცნობია.

საქმიანობა PB4: უნივერსიტეტის სადგურის გახსნა

სადგური „უნივერსიტეტი“ დაგეგმილი იყო როგორც საბურთალოს ხაზის ბოლო გაჩერება და მასში გაერთიანებულია სამატარებლო ჩიხების ინფრასტრუქტურაც. აღნიშნული სადგურის მშენებლობა ათწლეულების წინ დაიწყო, მაღევე შეჩერდა და კონსერვაციის რეჟიმში გადავიდა. 2011 წლის ენერჯეტიკის მდგრადი განვითარების გეგმა-ში იყო გათვალისწინებული ამ სადგურის მშენებლობის დამთავრება. სამუშაოები დაიწყო 2015 წლის 20 ივნისს. სადგურის ექსპლუატაციაში გაშვება პროექტით იგეგმება (სამუშაოების დაწყების თარიღიდან 24 თვეში. ამ სამუშაოებს მუნიციპალური განვითარების ფონდი აზიის განვითარების ბანკის დაფინანსებით ახორციელებს. ქ. თბილისში მეტროპოლიტენის მეორე ხაზის გაგრძელებისა და მეტროსადგური „უნივერსიტეტის“ მშენებლობის ტენდერში გაიმარჯვეს ესპანურმა კომპანიებმა Cobra Instalaciones Y Servicios, S.A., (ესპანეთი) და Assignia Infraestructuras, S.A. (ესპანეთი). ქ. თბილისში მეტროპოლიტენის მეორე ხაზის გაგრძელებისა და მეტროსადგური „უნივერსიტეტის“ მშენებლობის კონტრაქტის ღირებულებაა 83 000 670 ლარი.

როგორც ეს SYSTRA-ს მიერ 2011 წელს მიერ ჩატარებულ კვლევაში იყო მითითებული, ამ სადგურის მშენებლობის შედეგად დამატებით მეტროთი დაახლოებით 4.4 მილიონი მგზავრით მეტი ისარგებლებს წელიწადში. შესაბამისად ემისიები შემცირდება დაახლოებით 20.8 ათასი ტონით.

საქმიანობა PB5: ენერგო-ეფექტური განათება მეტროში

2013-14 წლებში ვაგონების განახლებისას ЛБ-20 ტიპის ლუმინისცენტური ნათურები შეიცვალა LED ნათურებით. ნათურების შეცვლა მოხდა 20 ვაგონში და ჯამურად 860 ნათურა შეიცვალა 11 520 LED ელემენტით. ღონსიძიებით წლიურად იზოგება $(17.2-12.2) \cdot 10 \cdot 365 = 18\ 250$ კვტ.სთ ელექტროენერგია და 7.3 ტონა სათბურის გაზების ემისია.

2010-2014 წლებში სულ გარემონტდა 63 ვაგონი, რაც ჯამურად დაჯდა 39 816 037 ლარი, აქედან ნათურების ღირებულება შეფასებულია, როგორც დაახლოებით 172 000 ლარი - 15ლ ერთი LED ელემენტი).

ასევე, თბილისის მეტროში სადგურების, გვირაბების და შენობა-ნაგებობების განათებისათვის განლაგებულია დაახლოებით 30900 განათების წერტილი, რომლებიც წელიწადში მოიხმარს 5 189 414 კილოვატ ელექტროენერგიას, რაც შეადგენს 622 730 ლარს.

მომავალში, დაგეგმილია არსებული განათების სისტემის თანამედროვე LED (შუქდიოდური) ნათურებით ჩანაცვლება, რაც სავარაუდოდ დაჯდება დაახლოებით 500 000 ლარი. ამ ღონისძიებით შესაძლებელი იქნება დაიზოგოს 2 594 712 კვტ.სთ. ელექტროენერგია და განათების სისტემისთვის დახარჯული ელექტროენერგიის საფასური შეამციროს დაახლოებით 311 365 ლარით, დღეისათვის მოქმედი ტარიფების გათვალისწინებით. ჯამურად კი 2020 წლისთვის დაიზოგება 272 ტონა ემისიები.

საქმიანობა PB6: საბაგიროებისა და სხვა ელექტრო-ტრანსპორტის განვითარების ხელშეწყობა

2011 წლის მდგრადი ენერგეტიკის განვითარების გეგმაში ჩადებული იყო თბილსში ტრამვაის გაყვანის ღონისძიება 2018-2020წლებში და შესაძლო მარშრუტებად განიხილებოდა 16 კმ ტრამვაის ხაზი დელისისმეტროდან სამგორამდე; 15 კმ-იანხაზი ჭავჭავაძისგამზირიდან – რუსთაველისგამზირამდე და 23 კმ-იანხაზი - დიდიდიდმიდან სამგორისმეტრომდე. 2010-2014წწ ჩატარებულმა ეკონომიკურ-ტექნიკურმა კვლევებმა აჩვენა, რომ ამ პროექტების საინვესტიციო ღირებულება ძალიან მაღალია, რადგანაც ამჟამად არ არსებობს არანაირი ინფრასტრუქტურა, რომელსაც გამოიყენებდა ტრამვაი და ყველაფერი თავიდანაა გასაკეთებელი, პარკის ჩათვლით. ამიტომ 2020 წლამდე ტრამვაი აღარ განიხილება თბილისის საზ.ტრანსპორტში და აქცენტი კეთდება ავტობუსებზე და საბაგირო გზებზე.

თბილისი მთა-გორიანი ქალაქია და ამიტომ განსაკუთრებული ყურადღება ენიჭება საბაგირო გზების განვითარებას და მათ ინტეგრირებას საზოგადოებრივი ტრანსპორტის ქსელში. 2012 წლებში საზოგადოებრივ ტრანსპორტს უკვე დაემატა ნარიყალას საბაგირო გზა (იხ. მონიტორინგის ანგარიში). განახლებულ გეგმაში განიხილება დამატებით ორი საბაგირო გზის მშენებლობა - ესენია კუს ტბის და სამგორი-ვაზისუბნის დამაკავშირებელი საბაგირო გზები. 2015 წლისთვის კუს ტბის საბაგირო გზის პროექტი უკვე გაკეთებულია, ხოლო სამუშაოები სავარაუდოდ დაიწყება 2015 წლის სექტემბერში. გარემონტდება საბაგიროს ზედა და ქვედა ძველი, ამორტიზირებული შენობები, დამონტაჟდება ახალი გონდოლები და საბაგირო გზის მართვის პულტი. მთლიანად შეიცვლება გამწევი ბაგირიც. კუს ტბა თბილისის მნიშვნელოვანი რეკრეაციული უბანია, რომელსაც სტუმრობს როგორც მოსახლეობა, ასევე ქალაქის სტუმრებიც. განახლებული კუს ტბის საბაგირო გზით თბილისელებს და ქალაქის სტუმრებს შესაძლებლობა ექნებათ ჭავჭავაძიდან კუს ტბაზე 5-6 წუთში მოხვდნენ. რეაბილიტაციის საპროექტო ღირებულება შეადგენს 1 174 950 ლარს და პროექტის მიხედვით საბაგირო გზის ექსპლუატაციაში გაშვება განსაზღვრულია სამუშაოების დაწყებიდან 105 დღეში. ღონისძიებას სავარაუდოდ დააფინანსებს ტავად თბილისის მერია. საბაგირო გზის მოსალოდნელი მგზავრთბრუნვა შეადგენს 150-200 მგზავრს საათში, ხოლო ელ.ენერგიის სავარაუდო ხარჯია 350 მგვტ.სთ წელიწადში. ამ საბაგიროს გამოყენებით დაიზოგება მოტორიზებული ტრანსპორტის გავლის 2.5 კმ-იანი მონაკვეთი და შესაბამისად მოხდება 925 მგვტ.სთ ენერგიის დაზოგვა და 230 ტონა ემისიების შემცირება.

გარდა ამისა, განიხილება საბაგირო გზის მშენებლობა ვაზისუბნიდან სამგორის მეტრომდე, რომელიც ინტეგრირდება საზ.ტრანსპორტის ქსელში და მოემსახურება მოსახლეობას. მ/ს სამგორისა და ვაზისუბნის საბაგირო გზა თითქმის 2000 მეტრის სიგრძის იქნება ერთი შუალედური გაჩერებით. „სამგორი-ვაზისუბნის“ საბაგირო გზის პროექტი ჯერ არ შედგენილა. მოსალოდნელი მგზავრთნაკადიდან გამომდინარე ნაცვლად ქანქრისებრი ტიპისა, იხილება წრიული საბაგირო გზის დაპროექტება და დამონტაჟება. სავარაუდო ღირებულება 6.5-9 მილიონი ევროს ფარგლებში მერყეობს. ამ ეტაპზე შესრულების ტარიდი, დაფინანსების წყარო, მოსალოდნელი ელ.ენერჯის ხარჯი და მგზავრთბრუნვა უცნობია, თუმცა საკიტხზე აქტიურად მუშაობს თბილისის მუნიციპალიტეტის მერიის სსიპ „ტექნოლოგიური განვითარების ფონდი“.

გარდა ამისა, 2012 წლიდან ამოქმედებულია ფუნქცილიორის ტრამვაი, რომელიც 2014 წელს მგზავრს მოემსახურა და რომელსაც მონიტორინგის ანგარიშის მიხედვით დაზოგილი აქვს 740 ტონა ემისია.

საქმიანობა PRT1: ტაქსების მოძრაობის ორგანიზება

2014 წლის ინვენტარიზაცია აჩვენებს, ტრანსპორტის სექტორიდან სათბურის გაზების ემისიები 30% ტაქსებზე მოდის, რაც აშკარას ხდის, რომ 20%-იანი ემისიების შესამცირებლად, რაც მერების შეტანხმების პირობას წარმოადგენს, მათთვის ღონისძიების გატარება აუცილებელია. მდგრადი ენერგეტიკის განვითარების 2011 წლის გეგმა არ მოიცავდა ღონისძიებას ტაქსებისთვის და შედეგად მივიღეთ მათი გაზრდილი რაოდენობა, რამაც მნიშვნელოვნად შეამცირა სხვა კატეგორიებისთვის გატარებული ღონისძიებების ეფექტი. ტაქსების ემისიების ასეთი მაღალი წილი მათი დიდი რაოდენობითა და მათ მიერ მნიშვნელოვანი მანძილების დაფარვით აიხსნება. დიდი რაოდენობის მიზეზი კი არის ის, რომ დღეს საკუთარი მანქანის ტაქსად გადაკეთება, სურვილის შემთხვევაში, ნებისმიერ პირს შეუძლია და სახელმწიფოს მხრიდან მასზე არანაირი შეზღუდვები არ წესდება. ნებისმიერ მძღოლს, რომელსაც აქვს შესაბამისი კატეგორიის, ანუ “ბ” კატეგორიის მართვის მოწმობა, შეუძლია ტაქსის „ბიზნესით“ დაკავდეს. კანონმდებლობა არ ითვალისწინებს რაიმე სახის დამატებით მოთხოვნას. ყვითელი ტრაფარეტის ყიდვაც ნებისმიერ მძღოლს შეუძლია და მისი ფასი 40 ლარიდან იწყება, ანუ იაფია. აქვე მნიშვნელოვანია ის, რომ ტაქსების ასეთი დიდი რაოდენობა მგზავრობის ფასს სწევს დაბლა და ამით პრობლემას უქმნის არა მხოლოდ ტაქსებით რეგულარულად დაკავებულ მოსახლეებს, არამედ კონკურენციას უწევს საზოგადოებრივ ტრანსპორტს. არსანიშნავია, რომ ტაქსების აღრიცხვა არ ხდება და მათი ზუსტი რაოდენობა უცნობია. შესაბამისად უაღრესად მნიშვნელოვანია, რომ მოხდეს ტაქსების აღრიცხვა და მათი მოძრაობის ლიცენზირება. თავდაპირველად ლიცენზირება იქნება უფასო, და მოემსახურება მხოლოდ აღრიცხვიანობის დამყარებას და „შემთხვევითი“ ტაქსების მოძრაობის თავიდან აცილებას. ხოლო შემდგომ საჭირო იქნება ეკონომიკურ-ტექნიკური კვლევის ჩატარება ლიცენზირების ფასისა და ტაქსებისთვის მოსათხოვნი

ტექნიკური მახასიათებლების დასადგენად. ასეთი ლიცენზირება განიხილება იმის წინაპირობად, რათა ტაქსის მომსახურება გახდეს უფრო უსაფრთხო, კომფორტული და ტაქსის მძღოლებს შეეძინათ კონკურენტული გარემო. შესაბამისად აქ განიხილება ორი ტიპის ქმედება:

- ტაქსების ლიცენზირება (თავიდან უფასო, აღრიცხვის მიზნით და შემდეგ ეტაპზე ფასიანი)
- ტაქსების ტექ.შემოწმების ორგანიზება

მნიშვნელოვანია, რომ ტაქსის მომსახურების მართვა მოხდეს სახელმწიფო ორგანოებთან თანამშრომლობით, რათა ოპტიმალურად განისაზღვროს ტაქსების აღრიცხვისა და გადასახადების დაწესების საკითხები.

მოსალოდნელია რომ ლიცენზირება (თუნდაც უფასო, მაგრამ ზოგიერთ ადმინისტრაციულ პროცედურებთან დაკავშირებული) გამოიწვევს „შემთხვევითი“ ტაქსების მოძრაობის თავიდან აცილებას და ამავე დროს ტაქსის მომსახურებით რეგულარულად დაკავებულ მოქალაქეებს უფრო ჯანმრთელ ბიზნეს გარემოს შეუქმნის, რადგან თავიდან მოაცილებს უხვსა და იაფ კონკურენტებს. ემისიების შემცირების თვალსაზრისით კონსერვატიულად დაშვებულ იქნა, რომ ამ ღონისძიებით ტაქსები დაახლოებით 10%-ით შემცირდება, რაც დაზოგავს 245 გგვტ.სთ ენერჯიას და 52 ათას ტონა ემისიებს. თუმცა ფასიანი ლიცენზირების შემთხვევაში ეს დაზოგვა, სავარაუდოდ უფრო მაღალი იქნება.

თავად ღონისძიება განხორციელდება თბილისის მერიის ტრანსპორტის საქალაქო სამსახურის მიერ და შესაბამისად არ ქინება დამატებითი დანახარჯები, თუმცა ეკონომიკურ-ტექნიკური კვლევა ლიცენზირებისა და ტექნიკური პარამეტრების დასადგენად მოითხოვს დამატებით თანხებს, რომლებიც ამ ეტაპზე ცნობილი არაა.

საქმიანობა PRT2: პარკირების პოლიტიკა

პარკინგის მართვა მანქანებით სარგებლობის რეგულირების მძლავრი ინსტრუმენტია ადგილობრივი თვითმმართველობის ორგანოებისათვის. გადასახადების დაწესება, დროის შეზღუდვები და პარკინგის ადგილების კონტროლი მნიშვნელოვანი საშუალებებია ქალაქის თვითმმართველობის ხელში.

თბილისის ტერიტორიაზე ავტომანქანების პარკირების საკითხს 2007 წლიდან კომპანია შპს „სი-ტი პარკი“ არეგულირებს. ის ერთადერთი კომპანიაა, რომელსაც დღეს დედაქალაქში პარკირების სისტემის მოწესრიგება და დახვეწა ეკისრება. 2015 წლიდან თბილისის მერიამ დაიწყო მოლაპარაკება სი-თი პარკთან ტროტუარებზე პარკინგის აკრძალვისა და სხვა კომპანიების შემოყვანასთან დაკავშირებით. მიმდინარეობს „სითი პარკთან“ ხელშეკრულების სხვა მუხლების გადახედვაც.

ტრანსპორტის სამსახურის მოთხოვნით 2015 წელს გაუქმდა 210 პარკინგის ადგილი ტროტუარზე. ადგილის გაუქმების კრიტერიუმია ის, რომ ავტომობილის დაბოლოებასა და ტროტუარის კიდეს შორის უნდა იყოს 3 მ ან მეტი, წინააღმდეგ შემთხვევაში გაუქმებას ექვემდებარება. ამ კრიტერიუმის შემოღებამდე არსებული პარკირების ადგილები ტროტუარებზე ამცირებდა ფეხით მოსიარულეთა ადგილებს და ასევე ტროტუარზე მოძრავი მანქანა საფრთხეს უქმნიდა მათ. გრძელვადიანი ხედვა 2020 წლისთვის ამ მიმართულებით არის, რომ საერთოდ გაუქმდეს ასეთი პარკირების ადგილები ორი მიზეზით: 1) საფრთხეს უქმნის მოსახლეობას, 2) აზიანებს ტროტუარის საფარს, რომელიც მანქანის მოძრაობისთვის არაა განკუთვნილი.

ასევე თბილისის პარკირების პოლიტიკის გრძელვადიანი ხედვა არის, რომ 2020 წლისთვის მოხდეს თბილისის ტერიტორიის ზონირება და შემოღებულ იქნას დიფერენცირებული ტარიფები. ეს მიდგომა განტვირთავს თბილისის ცენტრალურ უბნებს მანქანებიდან და მიმზედველს გახდის მათ მოსახლეობისა და ტურისტებისთვის. ასევე პრიორიტეტი მიეცემა სპეციალურ მიწისქვეშა და მიწისზედა საპარკინგე ადგილებს, სავალი გზის გასწვრივ პარკინგის ადგილებთან შედარებით. მოთხოვნაა, რომ ყველა ახალ აშენებულ შენობას ჰქონდეს მიწისქვეშა საპარკინგე ადგილი, რადგან არ მოხდეს ქუჩებში მანქანების გაჩერება. ქუჩების გამოთავისუფლება დაპარკინგებული მანქანებიდან გაზრდის ფეხითა და ველოსიპედით გადაადგილების მიმზიდველობას და ამავე დროს საშუალებას მოგვცემს გამოთავისუფლებული ტერიტორიები გამოვიყენოთ საზოგადოებრივი ტრანსპორტისთვის ანდა ველოსიპედისტთა ბილიკებისთვის. სპეციალური საპარკინგე ადგილების ფასი კი გაზრდის მაქსიმალურად მოსახლეობას უბიძგებს გამოიყენოს საზ.ტრანსპორტი ან იმოდრავოს ფეხით ან ველოსიპედით. შესაბამისად დაიზოგება ენერჯია და შემცირდება ემისიები.

ემისიების შემცირების მიზნით დაშვებულ იქნა, რომ ეს ღონისძიება შეამცირებს კერძო მანქანების მიერ ქუჩებში მოძრაობას 3%-ით 2020 წლისთვის და შესაბამისად მიიღება 251.7 გგვტ.სთ ენერჯისა და 62.8 გგ ემისიის დაზოგვა.

საქმიანობა PRT3: ველოსიპედისტებისა და ფეხით მოსიარულეთა ხელშეწყობა

ენერგეტიკის მდგრადი განვითარების გეგმის ერთ-ერთი მთავარი მიმართულებაა ფეხით მოსიარულკეებისთვის პრიორიტეტულობის მინიჭება საგზაო მოძრაობის სხვა მონაწილეებთან შედარებით. აღსანიშნავია, რომ ეროვნულ დონეზე მიმდინარეობს ამ მხრივ კანონმდებლობის დახვეწა. ასევე მნიშვნელოვანია, რომ ფეხით მოსიარულეთა ზონები (ტროტუარები, გადასასვლელები და სხვა) იყოს მაქსიმალურად კომფორტული და უსაფრთხო. ამიტომ თბილისის მერიის კეთილმოწყობის სამსახურის მიერ მიმდინარეობს და გაგრძელდება ფეხით მოსიარულეთა ზონების კეთილმოწყობა. 2015 წელს 35-ივე მიწისქვეშა გადასასვლელზე დაიდგმება ვიდეო-კამერები და ანტივანდალური მონიტორები. სადაც არ

არის შუქნიშნები და მიწისქვეშა გადასასვლელები, ემატება ქუჩაზე ფეხით გადასასვლელები (ე.წ. ზებრა) და მიწისზედა გადასასვლელები. როგორც უკვე აღინიშნა ზემოთ, იკრძალება პარკირება ტროტუარებზე.

ველოსიპედი ევროპის ქალაქებში ერთ-ერთი ყველაზე გავრცელებული და პრიორიტეტული გადაადგილების საშუალებაა. თბილისში ველოსიპედისტთა მოძრაობის შემოღების თვალსაზრისით ჯერ-ჯერობით ზუსტი გადაწყვეტილება არ არის, რისი მიზეზიც არის თბილისის მთაგორიანი რელიეფი. 2015 წლისთვის თბილისში საველოსიპედო ქსელი არ არის, თუმცა გაიხსნა ერთი ბილიკი ხუდადოვის ქუჩაზე და ველოსიპედის უბანი ლისის ტბაზე, თუმცა მათ უფრო საკრეაციული დანიშნულება აქვთ. ველოსიპედების რეგულარული გადაადგილებისათვის გამოყენების შესაძლებლობის შესწავლისთვის ჩატარდა რამოდენიმე კვლევა უცხოელი ექსპერტების მიერ, რომლებიც მოიცავდა ველობილიკრების მოწყობას ვაჟა-ფშაველასა და ჭავჭავაძის გამზირებზე, აღმაშენებლის ხეივანში. აღსანიშნავია, რომ საბოლოო გადაწყვეტილებები ამ მხრივ მიღებული არ არის, თუმცა თბილისის მერია განიხილავს ასეთი ბილიკების მოწყობას საზოგადოებრივი მზაობის შემთხვევაში.

ემისიების შემცირების მიზნით დაშვებულ იქნა, რომ ღონისძიების წარმატებით გატარების შემთხვევაში, მოსახლეობა უპირატესობას მისცემს ფეხით ან ველოსიპედით გადაადგილებას მოკლე მანძილებზე და ეს შეამცირებს კერძო მანქანების მიერ ქუჩებში მოძრაობას 3%-ით 2020 წლისთვის და შესაბამისად მიიღება 251.7 გგვტ.სთ ენერჯისა და 62.8 გგ ემისიის დაზოგვა.

საქმიანობა PRT4: ქცევის ცვლილების პროგრამები

ზემოთ ჩამოთვლილი ღონისძიებების წარმატების ერთ-ერთი მნიშვნელოვანი წინაპირობაა მოსახლეობის ქცევის შესწავლა და ქცევის ცვლილების პროგრამების შემუშავება და გატარება.

თბილისში, ისევე როგორც მთელ საქართველოში, კერძო მანქანა წარმოადგენს სოციალური სტატუსის ვიზუალურ დემონსტრირებას და იძლევა გადაადგილების კომფორტს. მეორეს მხრივ მანქანის შენახვა და გამოყენება ზრდის ცხოვრების ხარჯს, დაგვიანებებს და ქმნის მუდმივ სტრესულ გარემოს მანქანის მძღოლებისთვის. ეხმარება მოსახლეობას გაეცნონ მგზავრობის საშუალებების არჩევანის ბარიერებსა და უპირატესობებს და რეალურად შეაფასონ მანქანის ყოლის მოლოდინები და რეალობები. ისინი აცნობენ ინფორმაციას მოსახლეობას გადაადგილების ალტერნატიულ საშუალებებზე და მათ უპირატესობებს ჯანმრთელობის, ფინანსებისა და გარემოზე ზემოქმედების მხრივ.

ქცევის შეცვლის პროგრამები მიზნად უნდა პირველ რიგში უნდა მოიცავდეს ჯანსაღი ცხოვრების წესის პოპულარიზაციას, რაც მოიცავს ფეხითა და ველოსიპედით სიარულის პოპულარიზაციას, საზოგადოებრივი ტრანსპორტის სარგებლობის უპირატესობათა

დემონსტრირებას, შესაბამისი ინფორმაციის გავრცელებას მოსახლეობის ფართო მასებში. ის უნდა წარმოებდეს ხალხის თვშეყრის ადგილებში, სამუშაო ადგილებზე, სკოლებსა და სხვა სასწავლებლებში, ტელეფონითა და ნაბეჭდი ქაღალდების გავრცელებით, რადიოთი და ტელევიზიით.

ეს ღონისძიება ასევე განხილულია ცნობიერების ამაღლების თავში, თუმცა შეტანილია ტრანსპორტის სექტორშიც, მისი განსაკუთრებული მნიშვნელობის დემონსტრირების მიზნით.

თბილისის მერიას არ აქვს ამ ღონისძიებისთვის გამოყოფილი თანხები, თუმცა მოხდება მუშაობა პროექტის შემუშავებასა და დონორების დაინტერესებაზე.

საქმიანობა PRT5: კომერციული მანქანების მოძრაობის კვლევა და რეგულაციების დაწესება

2014 წლის ინვენტარიზაციამ აჩვენა რომ კომერციული მანქანები ემისიების ერთ-ერთი ძირითადი ემიტორები არიან, ამიტომ ემისიების 20%-იანი შემცირების მისაღწევად აუცილებელია მათთვის გარკვეული ღონისძიებების ჩატარება. პირველ რიგში მნიშვნელოვანია მოხდეს კომერციული მანქანების მოძრაობის მახასიათებლების კვლევა, რათა გამორკვეულ იქნას მათი მოძრაობის გაუმჯობესების შესაძლებლობები და დადგინდეს შესაძლო რეგულაციები. რეგულაციები სავარაუდოდ შეეხება ისეთი ტიპის შეზღუდვებს, როგორცაა გადაადგილება დღისა და პიკის საათებში. ასეთი შეზღუდვა გააუმჯობესებს კომერციული მანქანების ეფექტურობას და ამავე დროს განტვირთავს ქუჩებს დღისა და პიკის საათებში.

რადაგან ზუსტი ინფორმაცია ღონისძიებაზე ჯერ არ არის, დაშვებულ იქნა რომ ღონისძიების შედეგად გაუმჯობესდება კომერციული მანქანების ეფექტურობა მხოლოდ 3%-ით. შესაბამისად 2020 წლისთვის დაიზოგება დაახლოებით 74.2 გგვტ.სთ ენერჯია და 19.7გგ ემისიები,

საქმიანობა PRT6–შუქნიშნებისმართვისცენტრი

2012 წლიდან თბილისში ფუნქციონირებს შუქნიშნების მართვის ცენტრი, რომელზედაც 2015 წლისთვის მიერთებულილია 121 შუქნიშნის ობიექტი დედაქალაქში არებული 217 ობიექტიდან (შესრულებული სამუშაოების აღწერა იხ. მონიტორინგის ანგარიშში).

2015 წლიდან დაგეგმილია შუქნიშნების მართვის სისტემის გაფართოება, ისე რომ 2020 წლისთვის ყველა შუქნიშანი დედაქალაქში მიერთებულ იყოს შუქნიშნების მართვის ცენტრზე. ეს ეხება როგორც დარჩენილ 96 შუქნიშანს, ასევე ახალ შუქნიშნებს, რომლებიც ქალაქს საგზაო ორგანიზების აუცილებლობიდან გამომდინარე დაემატება. ყველა შუქნიშანი იმუშავებს შუქდიოდურ ნათურებზე. ღონისძიების მიერ 2014 წლისთვის დაზოგილი ენერჯია და ემისიები შეფასებულია როგორც 78.2 გგვტ.სთ და 53.3გგ. თუ ყველა შუქნიშანი ჩაერთვება

მართვის ცენტრში (პროპორციულად რომ დავიანგარიშოთ), დაზოგვა იქნება 140.2 გგვტ.სთ ენერჯია და 95.6 გგ ემისიები.

საქმიანობა PRT7– დაბალემისიანი ავტომანქანების ხელშეწყობა.

2011 წლის გეგმაში ასევე დაგეგმილი იყო ნაკლები ემისიისა და მავნე გამონაბოლქვის მქონე ავტომანქანების ხელშეწყობა. აღსანიშნავია, რომ 2010-2014 წლებში მასიურად მოხდა მოსახლეობის მიერ ბენზინიდან მანქანების გადაყვანა ბუნებრივ გაზზე, რისი ძირითადი მიზეზი ენერგომატარებლების ფასებია. წინა გაგმის შემუშავებისას, მოსალოდნელი იყო, რომ მანქანების ტექნიკური ინსპექტირება 2015 წლიდან სავალდებულო იქნებოდა და ეს ხელს შეუწყობდა სხვადასხვა მასტიმულირებელი ზომების დანერგვას, მაგალითად ატმოსფერული ჰაერის ძლიერ დამაბინძურებელ ბენზინსა და დიზელზე მომუშავე მანქანების ჩასანაცვლებასახალი, ეკოლოგიურად სუფთა მანქანებით. ამას უნდა დაემატოს ეკოლოგიური ზემოქმედების შემამცირებელი სხვა ღონისძიებების განხორციელებაც, როგორცაა, დაბალი ან ნულოვანი პარკინგის გადასახადის დაწესება ეკოლოგიურად სუფთა მანქანებისთვის, დაბალი ტარიფები მათი ტექნიკური დათვალიერებისთვის, ტაქსის მძღოლებისთვის ტარიფების შემცირება დაბალი ემისიის მქონე მანქანებით მუშაობის შემთხვევაში, და ა.შ.

სავალდებულო ინსპექტირება 2018 წლამდე გადაიდო და შესაბამისად გადაიდო ამ ღონისძიების გატარებაც, თუმცა ისევ განიხილება როგორც ამ გეგმის ერთერთი ღონისძიება.

საქმიანობა MF1– მუნიციპალური ავტოპარკის (მომსახურე მანქანების) განახლება

2011 წელს თბილისის მერიამ შ.პ.ს. „კია მოტორს ჯორჯიასგან“ შეიძინა 210 ერთეული ახალი მანქანა და ჩააბარა მის საკუთრებაში მყოფი ძველი მანქანები. ავტომობილების ღირებულება შეადგენდა სულ 4 139 490 ლარს, აქედან თანხის ნაწილი მერიამ დაფარა თავისი ძველი მანქანების ჩაბარებით. საბაზისო სცენართან შედარებით ენერჯია - 4 832 მგვტ.სთ-ით, ხოლო ემისიები - 1 276 ტონითაა შემცირებული. ღონისძიება გატარებულია, თუმცა 2020 წლისთვის საჭირო იქნება შემცირების გადათვლა.

5.2 შენობების სექტორის ღონისძიებები

შენობების (საყოფაცხოვრებო და კომერციული/მომსახურების შენობები) ემისიები 2014 წელს თბილისის განხილულ სექტორებში მთლიანი ემისიების 31%-ს შეადგენს. საცხოვრებლისახლების 65% წარმოადგენს 60-იანიწლებისშემდეგაშენებულ, მაღალსართულიანსაცხოვრებელკორპუსებს. , რომლებსაც ძირითადად დაბალი ენერგო-ეფექტურობა გააჩნია, რაც ამ სექტორში ემისიებისშემცირების შესაძლებლობას წარმოაჩენს.

ფაქტები შენობების სექტორზე

- შენობების სექტორს შიგნით ემისიებში ყველაზე მაღალი წილი უკავია აქვს საყოფაცხოვრებო სექტორს (73.3%), თუმცა დასაზუსტებელია კომერციული სექტორის ელექტრომოხმარება.
- მუნიციპალური შენობების სექტორი შენობების ემისიების მხოლოდ 0.5%-ა პასუხისმგებელი
- თბილისის მოსახლეობის 83% ბინებში ცხოვრობს
- თბილისის საცხოვრებლების 72.5% ენერგეტიკული სიღარიბის პირობებში ცხოვრობს (ბინების 71.3% და კერძო სახლკების 78.6%) და მოსალოდნელია რომ თბილისის ეკონომიკის და მოსახლეობის შემოსავლების ზრდასთან ერთად გაიზრდება ასევე გამთბარი ფართობები და შესაბამისად ენერგომოხმარება
- თბილისის მოსახლეობის 11%-ს არ აქვს ონკანში ცხელი წყალი.

თბილისში შენობების სექტორში ენერგოეფექტურობისა და განახლებადი ენერჯიების დანერგვას მნიშვნელოვანი ბარიერები გააჩნია.

ბარიერები და გამოწვევები

- არ არსებობს ეროვნული კანონდმდებლობით განსაზღვრული ნორმები ახალი შენობების მშენებლობისთვის
- შენობების სექტორში ღონისძიებების მაღალი საინვესტიციო ღირებულება ახასიათებთ და გრძელვადიანი ამოღების პერიოდი
- ტლიანად გამთბარი ფართობების არარსებობისა და შენობებში შედარებით დაბალი არაკომფორტული ტემპერატურების გამო ენერგოეფექტურობის ღონისძიებები უფრო კომფორტის გაზრდისაკენა მიმართული და არ იწვევს ენერგოდანახარჯების შემცირებას ხშირ შემთხვევებში
- მერიის ქონების დეპარტამენტს არ აქვს მერიის ფლობელობაში არსებული შენობების სრული სია.
- არ არსებობს დეპარტამენტი ანდა უწყება რომელიც თბილისში მდებარე შენობებზე ფლობს ინფორმაციას და აქვს შესაძლებლობა დაგეგმოს ღონისძიებები.
- კომერციული შენობების რაოდენობები, ფართობები, და ენერჯიის მოხმარებაზე ინფორმაციის მოპოვება შესაზლოა მხოლოდ კერძო კომპანიებთან კავშირით

(ენერგოდისტრიბუტორები, ტავად კომერციული კომპანიები), რომლებსაც არ აქვთ ვალდებულება მერიის წინაშე რომ მას მიაწოდონ მოთხოვნილი ინფორმაცია.

- სესხები კომერციული ბანკებიდან როგორც წესი არის მაღალ პროცენტისანი, რაც კიდევ უფრო ზრდის კაპიტალურ ხარჯებს. რიგ ბანკებში არსებობს შედარებით სესხის გაცემის პროგრამები ენერგოეფექტური ღონისძიებებისთვის, მაგრამ მათ ახასიათებთ ნაკლებად მოქნილი პირობები და მოსახლეობის ფართო მასებისთვის ცნობილი არაა.

შენობების სექტორში ენერგეტიკის მდგრადი განვითარების გეგმის სტრატეგიული მიზნები არის

სტრატეგიული მიზნები

- აწეულ იქნას კომფორტის დონე თბილისის შენობებში ენერგომომხმარებლის მნიშვნელოვანი ზრდის გარეშე
- მოძიებულ იქნას ფინანსური წყაროები შენობების სექტორში ღონისძიებების დაფინანსებისათვის
- ფართო მასებისთვის მიწოდებულ იქნას ინფორმაცია შენობების სექტორში ენერგოეფექტურობისა და განალუბადი ენერგიების გამოყენების შესაძლებლობების შესახებ, როგორც კომფორტის გაზრდისა და ენერგო გადასახადების შენარჩუნების შესაძლებლობაზე.
- დაინტერესდნენ თბილისის მსხვილი კომერციული მომხმარებლები ენერგიის ეფექტურად გამოყენებაში.

აღნიშნული მიზნების მისაღწევად უნდა შემუშავებულ იქნას და განხორცილდეს სამი სხვადასხვა პროგრამა: 1. მუნიციპალური შენობებისთვის, საყოფაცხოვრებო შენობებისთვის და სხვა კომერციული შენობებისთვის. გარდა ამისა შემოტანილ იქნა რეგულაციები მუნიციპალური შენობების რემონტისა და მართვის თაობაზე, რომლებიც ხელს შეუწყობს ენერგოეფექტურობის ელემენტების დანერგვას ისეთ მუნიციპალურ შენობებში, რომლებიც არ მონაწილეობენ განახლების პროგრამაში.

საქმიანობა MB1. მუნიციპალური შენობების განახლების პროგრამა.

მუნიციპალური შენობებისთვის უნდა დაიგეგმოს და გატარდეს ენერგოეფექტურობის და განახლებადი ენერგიის პროგრამა.

პროგრამა ორი ფაზისგან იქნება შემდგარი. ესენია.

- ფაზა ერთი: მზაობა და დაგეგმარება, რომელიც მიზანმიმართული იქნება
- ფაზა ორი: პროგრამის განხორციელება

პირველი ფაზის დროს (2016-2017წწ):

- შეიქმნას მუნიციპალური შენობების მთლიანი სია, მესაკუთრეებისა და მოსარგებლების მითითებით (სიის პირველი ვერსია შემქნილი იყო 2011 წლის SEAP-ის მომზადებასა და მისი განახლება მოხდა მონიტორინგის ანგარიშის მომზადებისას EC-LEDS პროექტის მიერ. სიაგადაცემა მდგრადი განვითარების სააგენტოს, რომელიც შემდგომში პასუხისმგებელი იქნება მის დახვეწასა და გაუმჯობესებაზე.
- მოგროვდეს ინფორმაცია ამ შენობების მიერ ენერგო-მოხმარების შესახებ და შეიქმნას მონაცემთა ბაზა (იხ.საქმიანობა MM2);
- მოხდეს შენობების კლასიფიცირება მათ მიერ მოხმარებული ენერჯის მიხედვით, როგორც აბსოლუტურ მნიშვნელობაში ასევე კვ.მ-ზე, ასევე სხვა პარამეტრების მიხედვით, როგორცაა თანამშრომელთა რაოდენობა, მოსწავლეთა რაოდენობა, მოსარგებლეთა რაოდენობა და ა.შ.
- შეირჩეს შენობები, რომლებიც მეტ ენერჯიას მოიხმარენ, დაიგეგმოს პრიორიტეტული ღონისძიება მათთვის და შედგეს მუნიციპალურ შენობებში ენერჯის მოხმარების შემცირების გეგმა.

მეორე ფაზის დროს (2018- 2025წწ):

- ფინანსების მოპოვება და გეგმის განახორციელება
- შესრულებული ღონისძიებების მონიტორინგის განხორციელება.

ემისიების შემცირების შესაფასებლად დაშვებულ იქნა, რომ თუ პროგრამა მოიცავს შენობების 50%-ს მაინც და თითოეულში 50%-იანი დაზოგვა მაინც იქნება მიღწეული (სრული რეაბილიტაციისას), მაშინ 2020 წლისთვის დაიზოგება დაახლოებით 10 გგვტ.სთ და 1.6 გგ ემისიები CO₂ეკ.

საქმიანობა MB2. რეგულაციები მუნიციპალური შენობების რემონტისას და მართვისთვის

შემოდებული იყოს შიდა რეგულაცია მუნიციპალური შენობის კაპიტალური რემონტისთვის, რათა გათვალისწინებული იქნას შესაბამისი ენერგოეფექტურობა. ეს ასევე მოიცავს წესებს წვრილმანი რემონტისთვისაც (რაც კაპიტალურ რემონტად არ ითვლება). მაგ. მხოლოდ რაღაც გარკვეული ტიპის ნათურების დაყენება, განახლებადი ენერჯის გამოყენებისა უცილებლობა და ა.შ.

გარდა ამისა შემუშავებულ იქნება რეგულაციები შენობების მართვაზე, ანუ როგორ უნა ამუშავონ გათბობის სისტემა, გაგრილების და ა.შ. განხორციელდება მუშაობა შენობების მოსარგებლებთან რატა მათთვის ახსნილი იყოს შენობების მართვის და ქცევის ნორმები, რათა ენერჯია მინიმალურად იქნას მოხმარებული.

ემისიების შეფასებისთვის დაშვებულ იქნა რომ ეს ღონისძიებები დარცენილ 50% შენობებში (რომლებსაც განახლების პროგრამა მოიცავს) დაახლოებით 10%-იან დაზოგვას მოინც გამოიწვევენ, რაც დაახლოებით 1 გგვტ.სთ-ს და 0.15გგ-ს უდრის CO₂ეკ-ში.

საქმიანობა RB1. საცხოვრებელი შენობების მდგრადი მართვის პროგრამა

მოიცავს შემდეგს:

- მოსახლეობისთვის ენერგოეფექტურობისა და განახლებადი ენერჯის ღონისძიებების ფინანსური ინსენტივების შექმნა/მოძიება
 - მოსახლეობისთვის ენერგოეფექტური ან განახლებადი ენერჯის გამოყენების წახალისება და ამისთვის თანხების მოძიება (fund raising), სადაც ნაწილობრივ შეიძლება იყოს მუნიციპალიტეტის თანხებიც. ასევე ცენტრს დაევალება შესაბამისი კრიტერიუმების შემუშავება იმაზე თუ ვის გადასცემს გრანტებს და ამ კრიტერიუმების მიხედვით გრანტების განაწილება. იდეალურ შემთხვევაში გრანტი უნდა იყოს მხოლოდ ნაწილობრივი დაფარავდეს ენერგოეფექტურ კომპონენტის დამატებას. ანუ ვთქვათ მოსახლე ყიდულობს გათბობის სისტემას - გრანტი უმატებს თანხას რომელიც საჭიროა რომ მოსახლემ შეიძინოს ენერგოეფექტური სისტემა, ჩვეულებრივის მაგივრად. ასევე რემონტის შემთხვევაში ან ახალი შენობის აშენებისას ვთქვით მოსახლე არემონტებს სახურავს - გრანტი მიეცემა რათა ახალი სახურავი ენერგოეფექტური იყოს. ან ოფისმა შეიძლება შეიმუშავოს სხვა ტიპის კრიტერიუმები.
 - მიუხედავად იმისა, რომ ფინანსური ინსენტივები და გრანტები ამცირებენ ღონისძიებაში ჩასადებ კაპიტალს, ინვესტორმა (მოსახლემ, კერძო კომპანიამ) მაინც უნდა გაწიოს მნიშვნელოვანი ხარჯი. ამიტომ ცენტრმა უნდა იმუშაოს ბანკებთან და ფინანსურ ინსტიტუტებთან, რათა მსგავსი ღონისძიებისას გატარებისას მოსახლეობისთვის ხელმისაწვდომი იყოს დაბალ-პროცენტიანი სესხები.
- მოსახლეობისთვის ენერგოეფექტურობისა და განახლებადი ენერჯის ღონისძიებების დაგეგმვის ხელშეწყობა
 - ენერგო აუდიტები არის შენობებში ენერგოეფექტური ღონისძიებების გატარების წინაპირობა, რადგან მათი მეშვეობით ყოველი ცალკეული შენობისთვის, დგინდება საუკეთესო ენერგოდამზოგავი ღონისძიებები. ცენტრს შეიძლება ჰყავდეს ენერგო-აუდიტორების საკუთარი შტატი, ან უბრალოდ უწევდეს ხელშეწყობას გარე აუდიტორებს, პირველ რიგში იმით, რომ მოსახლეობას აწვდიდეს ინფორმაციას აუდიტის აუცილებლობის შესახებ, ასევე აუდიტებს უწევდეს ტრეინინგს, აწარმოებდეს აუდიტების ფინანსურ მხარდაჭერას, და ა.შ.

ემისიების შემცირების პოტენციალის შესაფასებლად დაშვებულ იქნა რომ ეს კამპანია შესძლებს კერძო სახლების 20%-ში გაატაროს სახურავის დათბუნებისა და მზის ენერჯიაზე მომუშავე ცხელწყალგამათბობლების ინსტალაცია, ასევე საცხოვრებლების (შენობები და ბინები) 20%-ში შეცვლილ იქნას ძველი კარფანჯრები ახლით, რის შედეგადაც, ენერგოაუდიტების შეფასებით დაიზოგება დაახლოებით 327 გგვტ.სთ ენერჯია და 66 გგ.ემისიები. სულ საინვესტიციო ღირებულება ამ ღონისძიებების იქნება დაახლოებით 203 მლნ ლარი, რომლის უმეტესი ნაწილი თავად მოსახლეობამ უნდა გაწიოს.

საქმიანობა RB2. ამხანაგობების ღონისძიებების თანადაფინანსება

ღონისძიების მიზანია, რომ დამატებულ იქნას ამხანაგობებთან შესასრულებელ ღონისძიებებში ენერგოეფექტურობის ღონისძიებები, როგორცაა:

- ენერგოეფექტური სახურავი
- სადარბაზოების დათბუნება
- ენერგოეფექტური ლიფტი
- სენსორები (უკვე აქვთ)

ემისიების შემცირების პოტენციალის შესაფასებლად დაშვებულ იქნა რომ ეს კამპანია შესძლებს კორპუსების 20%-ში გაატაროს გაატაროს სახურავის, სადარბაზოების დათბუნების ღონისძიებები, ხოლო 50%-ში დაყენდეს სენსორული ნათურები. რის შედეგადაც, ენერგოაუდიტების შეფასებით დაიზოგება დაახლოებით 116 გგვტ.სთ ენერგია და 21.2 გგ.ემისიები. სულ საინვესტიციო ღირებულება ამ ღონისძიებების იქნება დაახლოებით 30 მლნ ლარი, ამხანაგობების თანადაფინანსების ჩათვლით.

საქმიანობა RB3. მოსახლეობის ცნობიერების ამაღლებისა და ქცევის ცვლილების კამპანიები

ამ ღონისძიებების მიზანია განხორციელდეს ენერგოეფექტურობის შესახებ მოსახლეობის ცნობიერების ამაღლების კამპანია, რომლის მიზანი ქინება მოსახლეობას მიაწოდოს ინფორმაცია ისეთ ღონისძიებებზე, რომლებსაც შედარებით ნაკლები ამღების ვადა აქვთ. ესენია ძირითადად ენერგოეფექტური მოწყობილობები და განათების სისტემები. კამპანიის ფარგლებში, მოსახლეობას უნდა მიეწოდოს ინფორმაცია:

- მოწყობილობების ლებელინგ სისტემის შესახებ
- ეფექტური მოწყობილობების მიერ ენერგიის დაზოგვის მაჩვენებლები გადაყვანილ უნდა იქნას ტანხებში რათა დემონსტრაცია გაუკეთდეს მათ გრძელვადიან მომგებიანობას
- ინფორმაცია სხვადასხვა ტიპის ნათურებსა და მათ უპირატესობებზე
- და სხვა

ღონისძიებები განხორციელდება შესაბამისი ცნობიერების ამაღლების ღონისძიებით (ბროშურები, საინფორმაციო გადაცემები და სხვა), რომელიც დეტალურად ცნობიერების ამაღლების კამპანიაში იქნება გაწერილი. ემისიების შესაფასებლად დაშვებულ იქნა რომ ყველა ოჯახი დააყენებს 1 ცალ ენერგოდაზოგ ნათურას მაინც და რომ ოჯახების 20% მაინც შეიძენს A+++ კატეგორიის რაიმე ენერგომოწყობილობას. შესაბამისად დაიზოგება 96 ათასი გგვტ.სთ ენერგია და 10.5 ტონა ემისიები.

მერიის მიერ ცასადები თანხა მოიცავ ცნობიერების ამაღლების კამპანიისთვის გაწეულ ტანხებს და ამ ეტაპზე შეფასებული არ არის.

საქმიანობა OB1. სხვა(კომერციული და სახელმწიფო) შენობების ენერგოეფექტურობის პროგრამა

მნიშვნელოვანია განხორციელდეს მუშაობა სხვა კომერციულ და საზოგადოებრივ შენობების მეპოატრონეებთან ამ შენობებში ენერგო ეფექტურობის გაზრდისა და განახლებადი ენერგიების დანერგვის მიზნით. ამისათვის მნიშვნელოვანია რომ შემუშავებულ იქნას და განხორციელდეს

ენერგოეფექტურობის პროგრამა ამ კომერციული და საზოგადოებრივი შენობებისთვის, რომელიც პირველ ეტაპზე მოიცავს ყველაზე მსხვილ ენერგომომხმარებლებს და დიდი არასაყოფაცხოვრებო შენობებს.

პროგრამის ფარგლებში უნდა განხორციელდეს შემდეგი:

- შედგეს თბილისის არასაყოფაცხოვრებო შენობების სია (საჯარო რეესტრის მეშვეობით) და გამოიყოს მსხილი და შედარებით პატარა კომერციული შენობები

პირველ ეტაპზე განხორციელდეს ღონისძიებები მსხვილი შენობებისთვის (2016-2020):

- აეწყოს ამ შენობებით მოსარგებლე ორგანიზაციებთან კომუნიკაცია ინფორმაციის გაცვლისა და ტანამშრომლობის მიზნით
- მოგროვდეს ინფორმაცია ამ შენობებში ენერჯის მოხმარებისა და სხვა პარამეტრების შესახებ
- ჩატარდეს სამუშაოები, ვორქშოპები და ტრენინგები შენობებში მოსარგებლე/ამეპატრონე ორგანიზაციებისთვის შენობების ეფექტური მართვის, ენერგოეფექტურობისა და განახლებადი ენერჯების გამოყენების უპირატესობების შესახებ, ასევე ასეთი ღონისძიებების შესაძლო დაფინანსების წყაროებზე და შერავათიან სესხებზე (ასეთების არსებობის შემთხვევაში)
- ხელი შეეწყოს ამ ორგანიზაციებს თავიანთ შენობებში ენერგოეფექტურობის ღონისძიებების გატარებისთვის.

შემდეგ ეტაპზე განხორციელდეს მსგავსი ღონისძიებები დანარჩენი შენობებისთვის (2021-2025):

საბოლოოდ პროგრამის მიზანი უნდა იყოს კომერციულ და არამუნიციპალურ სახელმწიფო შენობებში მიღწეულ იქნას ემისიების 20%-იანი შემცირება 2020 წლისთვის, რაც დაახლოებით 530 გგვტ.სთ ენერჯიას და 80 გგ ემისიებს უდრის.

5.3 გარე განათების ღონისძიებები

გარე განათების სექტორს ტბილისი ინვენტარიზაციაში ძალიან დაბალი წილი უჭირავს - მხოლოდ 0.16%. მიუხედავად ამისა, ძალიან მნიშვნელოვანია ამ სექტორში ემისიების შემცირების ღონისძიებების გატარება, რადგანაც ასეთი ღონისძიებები კარგად გამოხატავს დედაქალაქის

მისწრაფებას გახდეს ენერგოეფექტური და მაგალითის მიმცემი სხვა ქალაქებისა თუ ორგანიზაციებისთვის.

ფაქტები გარე განათების სექტორზე

- დედაქალაქის ქუჩების გარე განათებას უზრუნველყოფს მუნიციპალური საწარმო „სინათლის ქალაქი“
- თბილისში განათების წერტილების რაოდენობა (ქუჩის განათება, აგრეთვე დეკორატიული განათების წერტილები) 2014 წელს შედგენა 133 377 ერთეულს, აქედან 99 121 ერთეული გამოიყენება ქუჩის განათებისთვის.
- 2014 წელს ქუჩის განათებისთვის გამოყენებულ სანათ წერტილების 92% არის ნატრიუმის (სოდიუმის) არაეფექტური ნათურები, ხოლო 2% - ვარვარა ნათურები.

გამოწვევები და ბარიერები

მდგრადი განვითარების გეგმის ღონისძიებები შესრულების ერთადერთი ბარიერი არის საჭირო ინვესტიციის მაღალი მოცულობა, რისი გადაწვეტაც მოხერხდა მომწოდებელთან შესაბამისი ტიპის კონტრაქტის გაფორმებით

სტრატეგიული მიზნები

- ქუჩის განათებისთვის გამოყენებული სანათი წერტილების აკომპლექტებული იყოს მხოლოდ ენერგოეფექტური შუქდიოდური სანათებით.
- მინიმუმამდე იყოს დაყვანილი დედაქალაქის ხარჯები გარე განათებისთვის. ეს ეხება როგორც ელექტროენერჯის ხარჯებს, ასევე მოვლა-პატრონობის და რემონტის დანახარჯებს.

აღნიშნული სტრატეგიული მიზნების განსახორციელებლად დაგეგმილი საქმიანობები აღწერილია ქვემოთ

საქმიანობა S1: ეკოსისტემები - 2014 წელს გარე განათების ქსელში დაყენდა ე.წ. „ეკოსისტემები“, რომლებიც ახორციელებენ ქსელში ძაბვის სტაბილიზაციას. დანადგარის დამონტაჟების მიზანი ელექტროენერჯის ეფექტურად გამოყენება და ქსელში მისი ხარისხის მაჩვენებლის გაზრდაა. 2014 წელს ასეთი დანადგარი დაყენდა 150 კარადაში 784 არსებული კარადიდან. ამით 2014 წლის 9 თვის განმავლობაში დაიზოგა დაახლოებით 983 000 კვტ.სთ, რაც ქსელის საშუალო ემისიის ფაქტორით - 103 ტონა ემისიებს იწვევს. ამჟამად მიმდინარეობს სისტემის მთლიანი პასპორტიზაცია და განიხილება მსგავსი ეკოსისტემების დაყენება სხვა კარადებშიც. ჯერ ჯერობით უცნობია რამდენ კარადაში დაყენდება ეს სისტემა, ასევე თუ რა ეფექტი ექნება ამ სისტემას საქმიანობა S2-ის

განხორციელების შემთხვევაში. ამიტომ ამ ეტაპზე არაა შეფასებული ამ ღონისძიების მიერ ენერჯის შემცირების შესაძლებლობა და მთელი აქცენტი გადატანილია საქმიანობა S2-ზე.

საქმიანობა S2: დიოდური გამოსხივების ნათურების (LED) გამოყენება გარე განათებისთვის - 2015 წელს დაიწყო საპილოტო პროექტების განხორციელება რამდენიმე ქუჩაზე, ესენია - ელბაქიმე, კაჩინსკი, ბარათაშვილის ხიდი, მელიქიშვილი, აეროპორტის შესასვლელი და ლეონიძის ქუჩა, სადაც დაყენდა სხვადასხვა ფირმის მიერ წარმოებული დიოდური სანათები და მიმდინარეობს დაკვირვება. ასევე მიმდინარე 2015 წელს გამოცხადდა ტენდერი ინტერესთა გამოხატვაზე, რომლის ფარგლებშიც 2016 წელს დაგეგმილია ქუჩის განათებისათვის გამოყენებული ფაქტიურად ყველა (დაახლოებით 100 000 ნათურის) ჩანაცვლება დიოდური ნათურებით. ტენდერის პირობების მიხედვით ინვესტიციას განახორციელებს ინვესტორი, ხოლო „სინათლის ქალაქი“ ანაზრაურებას გააკეთებს დაზოგილი ენერჯის ღირებულებიდან. პირველადი სატესტო მაჩვენებლებით ნათურების ეს ჩანაცვლება 60%-ზე მეტ დანაზოგს იძლევა. კონსერვატიულად დაშვებულ იქნა, რომ დაზოგვა შეადგენს 50%-ს. 2014 წელს ქუჩის განათებისთვის დაიხარჯა დაახლოებით 47.4 ათასი მგვტ. სთ ენერჯია. მისი განახევრების შემთხვევაში დანაზოგი იქნება 23.7 ათასი მგვტ.სთ, რაც 2.42 ათასი ტონის ეკვივალენტია.

5.4 ნარჩენების სექტორის ღონისძიებები

ნარჩენების სექტორი თბილისის ინვენტარიზაციაში განხილული სექტორებიდან ემისიების 18%-ზეა პასუხისმგებელი.

ეს სექტორი შედეგა მყარი ნარჩენებისა და ნახშირი წყლების ქვესექტორებიდან, რომელთა წილური გადანაწილებაც ნარჩენების სექტორში შესაბამისად 75% და 25%-ია.

ფაქტები ნარჩენების სექტორზე

- დღეისათვის თბილისის ემსახურება ერთი ნაგავსაყრელი - ნორიოს ნაგავსაყრელი. პოლიგონის ტერიტორიის მთლიანი ფართი შეადგენს 840 000 კვ.მ.-ს
- 2010 წლამდე თბილისის სამი ოფიციალური ნაგავსაყრელი (გლდანის, ლილოს და იაღლუჯის ნაგავსაყრელები) ემსახურებოდა, რომლებიც თბილისის მუნიციპალიტეტის მფლობელობაში იყო და რომლებიც ამჟამად დახურულია.
- 2007 წლიდან ქ. თბილისის მთავრობის მიერ 100%-იანი წილობრივი მონაწილეობით დაფუძნებული კომპანია, შპს „თბილსერვის ჯგუფი“, უზრუნველყოფს თბილისში დაგვა-დასუფთავებას, მყარი ნარჩენების შეგროვებას, ტრანსპორტირებას, მოქმედ ნაგავსაყრელზე განთავსებას, მოქმედი/დახურული ნაგავსაყრელების მოვლა-პატრონობას.
- გარდაბნის ნახშირი წყლების გადამამუშავებელ ქარხანას ფლობს კერძო კომპანია „ჯორჯიან ვოთერ ენდ კომპანი“

საქართველოში ბოლო პერიოდამდე არ არსებობდა ნარჩენების მართვის ერთიანი საკანონმდებლო სისტემა, ნაწილობრივ არსებული რეგულაციები სრულად ვერ ასახავდა დღევანდელ რეალობებს და შესაბამისობაში არ იყო საერთაშორისო მოთხოვნებთან. არსებული სიტუაციის გაუმჯობესების მიზნით, საქართველომ ევროკავშირთან ასოცირების ხელშეკრულებით ნაკისრი ვალდებულებების თანახმად, უნდ უზრუნველყოს შესაბამისი ღონისძიებების განხორციელება. ამის საფუძველზე 2015 წლის 15 იანვარს ძალაში შევიდა საქართველოსკანონი “ნარჩენების მართვის კოდექსი”, რომელიც პასუხობს საქართველოს ევროკავშირთან ასოცირების ხელშეკრულებით ნაკისრ ვალდებულებებს.

კოდექსის მიზანია ნარჩენების მართვის სფეროში სამართლებრივი საფუძვლების შექმნა ისეთი ღონისძიებების განხორციელებისათვის, რომლებიც ხელს შეუწყობს ნარჩენების პრევენციას და მათი ხელახალი გამოყენების ზრდას, ნარჩენების გარემოსთვის უსაფრთხო გზით დამუშავებას (რაც მოიცავს რეციკლირებას და მეორეული ნედლეულის გამოცალკევებას, ნარჩენები და ენერჯის აღდგენას, ნარჩენების უსაფრთხო განთავსებას) ამ კოდექსის მთავარ ამოცანას კი წარმოადგენს გარემოსა და ადამიანის ჯანმრთელობის დაცვა.

მიუხედავად იმისა, რომ საკანონმდებლო მხარე მოწესრიგდა, არსებობს სხვა გამოწვევები და ბარიერებიც, რომლებიც მოცემულია ქვემოთ.

ბარიერები და გამოწვევები

- ნარჩენების ნაკადების მზარდი ტენდენცია;
- მოსახლეობის თვითშეგნების დაბალი დონე;
- ქალაქის „ახალ“-შემოერთებულ ტერიტორიებზე ნარჩენების ინფრასტრუქტურის სიმწირე;
- ნარჩენების ინტეგრირებული მდგრადი მართვის გეგმის არარსებობა.
- პრობლემას წარმოადგენს ინფორმაციის მოპოვება ჩამდინარე წყლების რაოდენობას, პარამეტრებსა და განხორციელებული ღონისძიებების შესახებ, რადგანაც გარდაბნისნახმარიწყლებისგადამამუშავებელიქარხანა კერძო კომპანიის მფლობელობაშია

2015 წელს თბილისის მერიის მიერ მომზადდა და გამოქვეყნებულ იქნა 2015-2020 წლების გარემოსდაცვითი სტრატეგია²¹.

სტრატეგია ჰაერის, წყლის, ურბანული გარემოსა და ბიო მრავალფეროვნების, ასევე მყარი ნარჩენების მართვისა და კლიმატის ცვლილებების კუთხით არსებულ მდგომარეობასა და გამოწვევებს ასახავს. დოკუმენტში ნათქვამია, რომ მყარი ნარჩენების საერთაშორისო სტანდარტებით მართვას ქართველოს მიერ ევროკავშირთან დადებული ხელშეკრულებებით ნაკისრი ერთ-ერთი მნიშვნელოვანი ვალდებულებაა. აქვე განმარტებულია, რომ სწორედ ეს ვალდებულება ნიშნავს იმას, რომ აღნიშნული ტიპის ნაგავსაყრელები აღარ უნდა არსებობდეს.

სტრატეგიაში აღნიშნულია, რომ ნაგავსაყრელების მოწესრიგების გარდა, ახალი სტანდარტები საყოფაცხოვრებო ნაგვის დახარისხებასაც გულისხმობს, რათა გარემომაც ნაკლები ზიანი მიიღოს და საზოგადოებამაც, რომელსაც ამ გარემოში უწევს არსებობა. ე.წ. ნაგავსაყრელების თანამედროვე

²¹<http://www.liberali.ge/ge/liberali/news/127255/>

სტანდარტებით მოწყობის პარალელურად, ამ ვალდებულებების ნაწილი თანამედროვე სტანდარტის არასახიფათო ნარჩენების გადამამუშავებელი ქარხნების მშენებლობა, წარმოქმნილი ნარჩენების დეტალური ინვენტარიზაცია (ნარჩენების რაოდენობისა და შემადგენლობის დადგენა).

სტრატეგიის მიზანი თბილისში სუფთა გარემოსა და ადამიანის ჯანმრთელობისათვის, ნარჩენების მართვის თანამედროვე სისტემის შექმნაა, რომლის ძირითადი კომპონენტებიც მოცემულია ქვემოთ.

სტრატეგიული მიზნები

ნარჩენების მართვის თანამედროვე სისტემის შექმნა, რაც მოიცავს შემდეგს:

- ძველი ნაგავსაყრელების სათანადო კონსერვაციის/ადგენის უზრუნველყოფა იმისათვის, რომ აღმოფხვრილი და მინიმუმამდე დაყვანილი იყოს ნაგავსაყრელებიდან მომდინარე ეკოლოგიური საფრთხე;
- ნიადაგის, ჰაერისა და მიწისქვეშა წყლების პერიოდული მონიტორინგის ჩატარება, ნაგავსაყრელებით გამოწვეული დაბინძურების შეფასებისა და შემარბილებელი ზომების დაგეგმვის მიზნით;
- ნარჩენების მდგრადი მართვის პრინციპების განხორციელების ხელშეწყობა, უპირატესად ნარჩენების პრევენციისა და ნარჩენების წარმოქმნის მინიმუმის მიზნით;
- ნარჩენების ინვენტარიზაციის განხორციელება თბილისისთვის ნარჩენთა შემდეგი კატეგორიების მიხედვით: საყოფაცხოვრებო ნარჩენები; სამრეწველო ნარჩენები; სამედიცინო ნარჩენები; ბიოლოგიური ნარჩენები;
- ნარჩენების შეგროვების და დამუშავების თანამედროვე ტექნოლოგიების დანერგვა;
- ნარჩენების გადამამუშავებელი ინფრასტრუქტურის შექმნა და განვითარება...
- მუნიციპალური ნარჩენების სეპარირებული შეგროვების სისტემის ეტაპობრივი დანერგვა და გამართული ფუნქციონირება;
- სეპარაციის, გადამამუშავებისა და მეორადი გამოყენების მექანიზმების დანერგვის უზრუნველყოფა;
- ნარჩენების მართვის ადგილობრივი გეგმის შემუშავება, რომელშიც დეტალურად გაიწერება სამშენებლო ნარჩენების ასევე სახიფათო ნარჩენების (მათ შორის, ვერცხლისწყალი, ასბესტი, და სხვ) განთავსების და მართვის საკითხები;
- ნარჩენების მართვის კუთხით, მოსახლეობის ცნობიერების დონის ამაღლებისთვის პროექტებისა და პროგრამების შემუშავება და განხორციელება;
- თბილისის გარეუბნებში (ახალი თბილისის სოფლებში) ნარჩენების მართვის ინფრასტრუქტურის დაგეგმვა, რათა აღიკვეთოს საყოფაცხოვრებო ნარჩენების თვითნებური განთავსება ხევებში და გზების პირას.

2015 წელს საქართველოში ამოქმედებული „ნარჩენების მართვის კოდექსის“ საფუძველზე ქ. თბილისის მერიას დაგეგმილი აქვს ნარჩენების მართვის სფეროში სამართლებრივი საფუძვლების შექმნა ისეთი ღონისძიებების დანერგვით, რაც ხელს შეუწყობს ნარჩენების და მათი გახრწნის პროდუქტების წარმოქმნის პრევენციას. პირველ ეტაპზე ძირითადი აქცენტი გაკეთებულია 2 ღონისძიებაზე:

1. მყარი საყოფაცხოვრებო ნარჩენების გადამამუშავებელი ქარხნის მშენებლობა;

2. ნორიოს ნაგავსაყრელზე უჯრედებზე დამონტაჟებული ბიოგაზის კოლექტორებიდან გამოყოფილი ბიოგაზის შეგროვება და დაწვა.

ქ. თბილისის მერიამ მყარი საყოფაცხოვრებო ნარჩენების გადამამუშავებელი ქარხნის მშენებლობის შესახებ ინფორმაცია 2015 წლის თებერვალში გამოაცხადა, რაც უკავშირდება საქართველოში ამოქმედებულ „ნარჩენების მართვის კოდექსს“. კოდექსის მიზანია ნარჩენების მართვის სფეროში სამართლებრივი საფუძვლების შექმნა ისეთი ღონისძიებების დანერგვისათვის, რაც ხელს შეუწყობს ნარჩენების წარმოქმნის პრევენციას და მეორადი პროდუქტის ხელახალი გამოყენების ზრდას, ნარჩენების გარემოსთვის უსაფრთხო გზით დამუშავებას, ნარჩენებიდან ენერჯის მიღებას, ასევე, ნარჩენების უსაფრთხო განთავსებას²².

ნარჩენების გადამამუშავებელი ქარხანის მშენებლობას თბილისის მერიის დაკვეთით ჩეხური კომპანია „ვიალტა“ შეასრულებს. ამ ეტაპზე კომპანია იმყოფება პროექტის მომზადების ფაზაში. მუშავდება სამი სხვადასხვა ვერსია, რომელიც უფრო მეტად მისაღები აღმოჩნდება საქართველოს პირობებისათვის²³. ჯერჯერობით რა ტიპის ქარხანა აშენდება ქ. თბილისში ცნობილი არ არის.

ნარჩენების სექტორიდან გარემოზე ტექნოგენური დატვირთვის პრევენციის უფრო რეალური ღონისძიებაა - ნორიოს ნაგავსაყრელზე მეთანის წვის სისტემის მოწყობა. ნორიოს ნაგავსაყრელს გააჩნია მზა პოტენციალი იმისთვის, რომ ქ. თბილისის ნარჩენების სექტორიდან მოხდეს მეთანის ემისიის შემცირება შეგროვილი ბიოგაზის დაწვით. აღნიშნული ღონისძიების რეალიზაცია მოსალოდნელია უკვე 2017 წლიდან.

გარდა იმ ღონისძიებებისა, რომლებიც განახლდა თბილისის SEAP-ის განახლებული ვერსიის მომზადებისას (საქმიანობა W1 და W2), წინა ვერსიაში ასევე იყო სხვა ღონისძიებებიც, რომლებც უცვლელად იქნა გადმოტანილი, რადგანაც მათ გარეშე 24%-იანი შემცირებების მიღება შეუძლებელია. არსებობს იმის ალბათობა, რომ ეს ღონისძიებები ვერ განხორციელდეს. მა შემთხვევაში საჭირო იქნება რომ ისინი შეიცვალოს ემისიების შემცირების თვალსაზრისით მათი ტოლფასი სხვა ღონისძიებებით.

საქმიანობა W1: ნორიოს მოქმედ ნაგავსაყრელზე 2017 წლიდან დაგეგმილია ბიოგაზის არსებული კოლექტორებიდან მეთანის შეკრება და დაწვა

ქ. თბილისის მერიის პროექტის მიხედვით დღეისათვის არ არის დაგეგმილი რაიმე ღონისძიება ქ. თბილისის დახურულ ნაგავსაყრელზე, მაშინ როდესაც ქ. თბილისის ნორიოს მოქმედ ნაგავსაყრელზე 2017 წლიდან დაგეგმილია ბიოგაზის არსებული კოლექტორებიდან მეთანის შეკრება და დაწვა, რის შედეგადაც მოხდება ატმოსფეროში ამჟამად ამდინარე მეთანის გაზის (CH₄) ნაცვლად ბევრად მცირე სათბურის ეფექტის მქონე ნახშირორჟანგის (CO₂) გაზის ადინება და არსებული ნაგავსაყრელიდან დაიწყება მეთანის ემისიების კლება. ცხრილი 5 გვიჩვენებს მეთანის ემისიების პროგნოზს ნორიოს მოქმედი ნაგავსაყრელიდან. შემცირებული ემისიების რაოდენობა გამოთვლილია ზემოთ აღწერილი შემთხვევისათვის: ყოველწლიურად ნაგავსაყრელზე მიერთებული მოსახლეობის რაოდენობა იზრდება 0.5%, ხოლო ნაგავსაყრელზე მოთავსებული

²² <http://new.tbilisi.gov.ge/news/2450>

²³ <http://www.ipress.ge/new/4235-chekhuri-kompania-tbilisshi-narchenebis-qarkhnis-proeqtit-dainteresda>

ნარჩენების რაოდენობა 2.5%-ით წელიწადში. გაკეთდა დაშვება, რომ მეთანის ადგილზე დაწვის სისტემის დაყენება ხდება 2017 წელს და ნაგავსაყრელზე მოთავსდება ქ. თბილისში წარმოქმნილი ნარჩენების 100% (არ მოხდება ნარჩენების სეპარაცია და გადამუშავება/მეორადი გამოყენება).

ცხრილი 5. პროექტის განხორციელების შემთხვევაში ნორიოს ნაგავსაყრელზე დაზოგილი CO₂-ის რაოდენობა

წელი	გგ/წელი			
	CH ₄	CO ₂ -ისეკვ	CH ₄ -ის 80% წვისშედეგადწარმოქმნილი CO ₂	დაზოგილი CO ₂
2012	1.66	34.95	0.00	0.00
2013	2.87	60.23	0.00	0.00
2014	3.89	81.69	0.00	0.00
2015	4.76	99.98	0.00	0.00
2016	5.55	116.56	0.00	0.00
2017	6.27	131.72	13.80	91.58
2018	6.94	145.73	15.27	101.32
2019	7.56	158.80	16.64	110.41
2020	8.15	171.13	17.93	118.98
2017-2020 წწჯამი	28.92	607.38	63.63	422.27

ამ შემთხვევაში 2020 წელს CO₂-ის ემისია შემცირებული იქნება 118.98 გგ-ით (69.5%). აღნიშნულ გამოთვლებში გაკეთებულია 2 დაშვება: ერთი, რომ ტექნიკურად შესაძლებელია მხოლოდ 80% მეთანის გაზის შეგროვება და 1 ტ მეთანის წვის შედეგად ატმოსფეროში ადის 2.75 ტ CO₂. პროექტის განხორციელების შემთხვევაში ჯამურად 4 წელიწადში ატმოსფეროში ადინებისაგან დაიზოგება 422.27 გგ ნახშირორჟანგი, რაც 69,5 %-ია (ცხრ.8).

საქმიანობა W1: ქალაქის მოგროვება და გადამუშავება

ქალაქ თბილისში, ორხევიში, ამჟამად ფუნქციონირებს ქალაქის გადამამუშავებელი ქარხანა, სადაც ხდება ქალაქის მეორადი გადამამუშავება ტუალეტის ქალაქის მიღებით. შესაბამისად აღნიშნული ნარჩენი ფრაქციის შემცირებით მოხდება არსებული ნაგავსაყრელიდან მეთანის ემისიების კლება. ვინაიდან არ მოიპოვება ინფორმაცია ქალაქის ნარჩენის რა ნაწილის გადამამუშავება ხდება თბილისში, აქედან გამომდინარე გამოთვლებში გაკეთებულია დაშვება, რომ 2015 წელს ქალაქის ნარჩენების 5% გადამამუშავდება, ხოლო 2020 წელს გადამამუშავდება ქალაქის ნარჩენების 15 % (ყოველწლიური ზრდა - 2%). ცხრილი 6 გვიჩვენებს მეთანის ემისიების პროგნოზს ნორიოს მოქმედი ნაგავსაყრელიდან ქალაქის ნარჩენის წილის შემცირების შედეგად. შემცირებული ემისიების რაოდენობა გამოთვლილია ზემოთ აღწერილი შემთხვევისათვის: ყოველწლიურად ნაგავსაყრელზე მიერთებული მოსახლეობის რაოდენობა იზრდება 0.5%, ხოლო ნაგავსაყრელზე მოთავსებული ნარჩენების რაოდენობა 2.5%-ით წელიწადში.

ცხრილი 6. ნორიოს ნაგავსაყრელიდან ქაღალდის ნარჩენი ფრაქციის შემცირებით დაზოგილი მეთანი

წელი	CH ₄ , გგ		ქაღალდის გადამუშავების შედეგად დაზოგილი მეთანი, ტ	
	ქაღალდის გადამუშავების გარეშე	ქაღალდის გადამუშავების შედეგად	CH ₄	CH ₄ -CO ₂ -ისეკ
2015	4.76	4.76	0.00	0.00
2016	5.55	5.55	0.19	4.09
2017	6.27	6.27	1.62	33.94
2018	6.94	6.93	4.42	92.90
2019	7.56	7.55	8.76	183.86
2020	8.15	8.13	14.73	309.37
სულ 2015-2020 წწ	39.23	39.20	29.72	624.16

ამ შემთხვევაში 2020 წელს CO₂-ის ემისია შემცირებული იქნება 309.37 ტ-ით (0.18%). პროექტის განხორციელების შემთხვევაში ჯამურად 6 წელიწადში ატმოსფეროში ადინებისაგან დაიზოგება 624.16 ტ ნახშირორჟანგი, რაც 0.076%-ია (ცხრილი5).

საქმიანობა L1 – ნაგავსაყრელის გაზის წვად ახურული ნაგავსაყრელებიდან (გლდანი 2 და იაღლუჯა)

L 1.1 – ნაგავსაყრელის გაზის შეგროვებისა და წვის სისტემის მშენებლობა და ამოქმედება გლდანი 2 ნაგავსაყრელზე

გაზის შემგროვებელი სისტემა შედგება ვერტიკალური შემგროვებელი ხვრელებისგან, გაზის შემკრები მილებისგან, გაზის ჩამჭერებისგან, ჰერმეტიული ფენისგან, გაზის შესაგროვებელი ავზებისგან, საზომი ხელსაწყოებისგან და საქშენებისგან. ამ პროექტის წვის სისტემას აქვს 0.995 ეფექტურობის მქონე ჩადგმული საწვავი მოწყობილობა.

L1.2 - ნაგავსაყრელის გაზის შეგროვებისა და წვის სისტემის მშენებლობა და ამოქმედება იაღლუჯის ნაგავსაყრელზე.

გაზის შემგროვებელი სისტემა შედგება ვერტიკალური შემგროვებელი ხვრელებისგან, გაზის შემკრები მილებისგან, გაზის ჩამჭერებისგან, ჰერმეტიული ფენისგან, გაზის შესაგროვებელი ავზებისგან, საზომი ხელსაწყოებისგან და საქშენებისგან. ამ პროექტის წვის სისტემას აქვს 0.995 ეფექტურობის მქონე ჩადგმული საწვავი მოწყობილობა.

შეფასებებით ეს ღონისძიებები დაჯდება დაახლოებით 6.2 მლნ აშშ დოლარი და ყოველწლიურად დაზოგავს დაახლოებით 106 580 ტონა ემისიებს CO₂ეკ.

საქმიანობა W3: ნარჩენი წყლების გადამამუშავებელი ქარხნის მოდერნიზაცია. გარდაბნის ნახმარი წყლების გადამამუშავებელ ქარხანას სათბურის გაზების ემისიის შემცირების დიდი პოტენციალი აქვს მეთანისა და N2O-ს ჩაჭერის გზით. ეს უკანასკნელი ცოტა შორი პერსპექტივაა, მაგრამ მეთანის ჩაჭერა ადვილად შესაძლებელია. წყალგადამამუშავებელ ქარხანას გააჩნია მეორადი გადამამუშავების დანადგარები და მეთანის რეზერვუარები, რომლებიც დაპროექტებული იყო მეთანის გენერაციისა და შემდგომ მეთანის დამჭერებში მისი შენახვისათვის. ღონისძიება შეიძლება მოიცავდეს მოწყობილობის შემოწმებას და შემდგომ რეაბილიტაციას (ან განახლებას). დამატებითი მოგების მიღება შესაძლებელია მეორადი დამამუშავებიდან/მეთანის ჩაჭერიდან მიღებული ნალექის კომპოსტირებით; მეთანგამოცლილი ნალექის მშრალი მასა შეიძლება დაკომპოსტდეს და გამოყენებულ იქნას სოფლის მეურნეობაში აზოტის შემცველსასუქად.

საქმიანობა გულისხმობს შემდეგ ღონისძიებებს: მოდერნიზაცია თანამედროვე სტანდარტების მიხედვით, ახალი ნაწილებისა და მოწყობილობათა შესყიდვა და ძველების ახლით ჩანაცვლება. ეს შეცვლის ქარხნის სტრუქტურას და დანერგავს ახალ, თანამედროვე ტექნოლოგიებს ქარხანაში, მეთანის ჩაჭერის ჩათვლით. ჩაჭერილი მეთანი შეინახება გაზის დამჭერ კონტეინერებში და მოხდება მისი მოხმარება ან გაყიდვა. ნახმარიწყლის გადამამუშავებიდან დარჩენილი ნალექი შეიძლება დაკომპოსტდეს და გამოყენებულ იქნას სოფლის მეურნეობაში სასუქის სახით ან განთავსდეს ნაგავსაყრელზე. შეფასებებით ეს ღონისძიება დაჯდება 10 მლნ აშშ დოლარი და ყოველწლიურად დაზოგავს დაახლოებით 163 870 ტონე ემისიებს CO₂ეკ.

5.5 გამწვანების ღონისძიებები

გამწვანების სექტორი თბილისში წარმოადგენს ნახშირორჟანგის შთანთქმის წყაროს, ამიტომ ემისიები ამ სექტორიდან ინვენტარიზაციაში განხილული არ არის.

ფაქტები გამწვანების სექტორზე

- საჯარო რეესტრის ეროვნული სააგენტოს ციფრული საკადასტრო რუკაზე ორთო ფოტოების დახმარებით მოხდა მწვანე ზონათა ფართობის იდენტიფიცირება და მათზე განისაზღვრა ნარგავებით დაფარულობის სავარაუდო პროცენტული მაჩვენებელი. შედეგად დადგინდა რომ 2014 წლის მდგომარეობით, ნარგავებით დაფარული ფართობი 10 436 ჰა შეადგენს (ქ. თბილისის მთელი ტერიტორიის 20%), საიდანაც 78% (8 106 ჰა) ქალაქის შემოგარენში არსებულ ტყით დაფარულ ფართობებზე მოდის, ხოლო დანარჩენი 22% (2 330 ჰა) ქალაქში ნარგავებით დაფარულ სხვადასხვა დანიშნულების (მაგ.: პარკები, სკვერები, სასაფლაოები, ბორდიურები და სხვა) მიწის ნაკვეთებზე მოდის.
- ქალაქის მწვანე ზონებში ხელოვნურად გაშენებული მრავალწლოვანი ნარგავების შემადგენლობა მკვეთრად განსხვავდება. ყველაზე გავრცელებულია ფიჭვი (25%) და ჭადარი (20%), რომლებსაც მოყვება ნეკერჩხალი (8%), იფანი (7%), ცაცხვი(7%) და სხვა.
- ქალაქის გარეუბანებში, ბუნებრივი წარმოშობის ტყის ფართობებზე გაბატონებულია რცხილა (31%), ჯაგრცხილა (25%), მუხა (11%) და სხვები.
- ქ.თბილისში (2014წ) მცხოვრებ (ქალაქზე შემოერთებული სოფლების მოსახლეობის ჩათვლით)ერთ სულ (1118.3 კაცი)²⁴მოსახლეზე 93.3კვმ ნარგავებით დაფარული ფართობი

²⁴ საქართველოს სტატისტიკის ეროვნული სამსახური, <http://www.geostat.ge/>

მოდის, საიდანაც დაახლოებით 90 % (84.5 კვმ) ბოლო პერიოდში შემოერთებულ დასახლებულ პუნქტებში (1 348.3 ჰა) და მიმდებარედ არსებულ ნარგავებით დაფარულ (8 106 ჰა) საერთო ფართობზე მოდის.

- რაც შეეხება ქალაქის უბნებში არსებული მწვანე ზონებში ნარგავებით დაფარული საერთო ფართობს, კერძოდ- 981.7 ჰა (მ.შ. რეკრიაციული ზონებში არსებული ნარგავები: 413.8 ჰა; სასაფლაოებზე არსებული ნარგავები: 157.9 ჰა; ბორდიურებზე, ფერდობებზე და სხვა ადგილებში არსებული ნარგავები: 410.0 ჰა), რომელიც ძალზე მცირეა და ერთ მოსახლეზე 8.78 კვმ შეადგენს. ჯერკიდევ საბჭოთა დროს მიღებული ნორმატიული აქტების მიხედვით²⁵, ქალაქში, სადაც 0.5 მილიონადამიანზე მეტი ცხოვრობს, სავალდებულოა გამწვანებული ადგილი ერთ მოსახლეზე 15 კვმ-ზე ნაკლები არიოს. თბილისის შემთხვევაში, აღნიშნული მაჩვენებელი 13.0 მ²-ს (1983 წ.)²⁶ არასოდეს აღემატებოდა.

ბარიერები და გამოწვევები

- ქ. თბილისის მწვანე საფარის ამჟამინდელი მდგომარეობის შეფასება გართულებულია ნარგავებით დაფარული ფართობების ინვენტარიზაციის არ არსებობის გამო.
- ქალაქის ტერიტორიაზე, მის ძველ უბნებში, მწვანე ზონების კლება ძირითადად უწესრიგო და ქაოტური სამშენებლო ბუმით არის განპირობებული, რომელიც ძირითადად ქალაქის ცენტრალურ ნაწილში მწვანე ზონების ხარჯზე ვითარდება.
- ბოლო რამდენიმე წელია რაც ქალაქის ფარგლებში გაშენებულმა ფიჭვნარებმა (ფიჭვს ქალაქში ხელოვნურად გაშენებულ ნარგავებით დაფარულ მთლიანი ფართობის დაახლოებით 25% უკავია) მასიურად დაიწყო ხმობა, რამაც მკვეთრად გააუარესა ქალაქის ეკოლოგიური მდგომარეობა. განსაკუთრებით საგანგაშო მდგომარეობაა მთაწმინდის პარკის მიდამოებში არსებულ ფიჭვნარებში, სადაც დაახლოებით 100 ჰა ზეხმელ ნარგავებს უკავიათ. ასევე უნდა აღინიშნოს კუს ტბის მიმდებარედ არსებული ფიჭვნარები სადაც დაახლოებით 80 ჰა-ზე ნარგავები პირწმინდად არის გამხმარი.

ქალაქის წინაშე წამოჭრილი პრობლემების აღმოსაფხვრელად ქ. თბილისის მერიის ეკოლოგიის სამსახური ყოველწლიურად გეგმავს გამწვანებით სამუშაოებს (იხ. ცხრილი 7), განსაკუთრებით ბოლო ორი წელია მოიმატა გამწვანებითი სამუშაოებმა.

²⁵

საქართველოს დედა ქალაქის მდგომარეობის და ტენდენციების ინტეგრირებული გარემოსდაცვითი შეფასება, <http://geocities-tbilisi.ge/failebi/2388-Introduction.pdf>, 2011

²⁶

GEO-ქალაქები თბილისი: საქართველოს დედა ქალაქის მდგომარეობის და ტენდენციების ინტეგრირებული გარემოსდაცვითი შეფასება, <http://geocities-tbilisi.ge/failebi/2388-Introduction.pdf>, 2011

ცხრილი 7. ქ.თბილისის ტერიტორიაზე 2010-2014 წწ დარგული ხე მცენარეები

სახეობა	წელი					სულ 2010-2014 წწ დარგული
	2010	2011	2012	2013	2014	
კვიპაროსი	3 215	417	1 430	950	4 540	11 052
ცაცხვი	400	363	550	800	5 090	8 003
იფანი	1 415	200	300	500	3 390	6 405
ნეკერჩხალი	1 673	500	450	530	3 490	7 243
მუხა	-	-	-	220	2 340	2 660
ფიჭვი	3 665	800	2 850	8 300	9 000	25 015
კედარი	1 762	800	1 125	300	6 500	10 487
პავლონია	200	-	-	-	-	200
ალვის ხე	1 810	-	-	10 000	-	11 810
სოჭი	-	-	50	-	-	50
ნაძვი	-	-	50	-	-	50
კატალპა	-	-	-	210	50	260
ჭადარი	-	-	-	150	165	315
აკაკი	-	-	-	-	155	155
სოჭი	-	-	50	-	-	50
ჯამი	14 140	3 080	6 855	21 960	34 720	80 755

ზემოთ აღნიშნული უკვე განხორციელებული სამუშაოების გარდა (როგორც უკვე აღინიშნა ზემოთ ცხრილში მოყვანილი რგვები, როგორც ნახშირბადის დაგროვების ზრდის ფაქტორი გათვალისწინებულ იქნა ნახშირბადის ინვენტარიზაციაში) ქ. თბილისის მუნიციპალიტეტის მერიის ეკოლოგიისა და გამწვანების საქალაქო სამსახურის მიერ სამომავლოდ დაგეგმილია მწვანე საფარის მოვლა/გამწვანების გარდა რამდენიმე სარეზილიტაციო ღონისძიებაც, რომლებიც შესულია მერიის ეკოლოგიისა და გამწვანების საქალაქო სამსახურის სამოქმედო გეგმაში (2015-2020 წწ), აღნიშნული დოკუმენტი ჯერჯერობით დასრულებული არ არის და მასზე მიმდინარეობს მუშაობა.

ქვემოთ მოცემულია იმ მიზნების ჩამონათვალი, რომელთა განხორციელებაც ამ ეტაპზე უკვე გადაწყვეტილია (2015-2020 წწ):

სტრატეგიული მიზნები

- **მწვანე ზონების მოვლა/პატრონობა:**
 - ხე-მცენარეების ფიტოსანიტარული გამოკვლევა, მავნებელ დავადებათა წინააღმდეგ ბრძოლის აგროტექნიკური ღონისძიებები (წამლობა);
 - ხე-მცენარეების ფორმირება/გადაბეღვა, ზეხმელი და ავარიული ხეების მოჭრა-დამუშავება და გატანა;
 - ხე-მცენარეების მოვლითი ჭრა შემოერთებულ ტყეებში;
 - ზეხმელი ფიჭვის ნარგავების მოჭრა გატანა.
- **ნარგავების გაშენება:**
 - თბილისის სხვადასხვა ტერიტორიების გასამწვანებლად მერქნიანი ხე-მცენარეების შესყიდვა დარგვით მ.შ. დარგვა მოჭრილი ფიჭვების ადგილზე და თანმდევი (მოვლა) მომსახურებით;
 - თბილისის დენდროლოგიური პარკის რეაბილიტაცია (80 ჰა გამწვანება);
- **რეკრიაციული და მწვანე ზონების ინვენტარიზაცია.**

სამოქმედო გეგმის ფარგლებში დაგეგმილი ღონისძიებების, კონკრეტულად ნარგავების გაშენების შემდგომ, გამწვანებულ ფართობებზე ნახშირბადის დაგროვების სამომავლო პოტენციალი შეფასდა CO2fix მოდელის გამოყენებით.

გამწვანების სექტორში სამოქმედო გეგმის მიხედვით ამ ეტაპზე დაგეგმილია რამდენიმე მასშტაბური სარეაბილიტაციო ღონისძიება, კერძოდ თბილისის ზღვის (დენდროლოგიური) პარკისა და ქალაქის მწვანე ზონებში ზეხმელი ფიჭვების მოჭრა/გამოტანა და მათ ადგილზე ახალი ნარგავების დარგვა.

საქმიანობა G1. როგორც აღინიშნა თბილისის ზღვის მიმდებარედ არსებულ დენდროლოგიურ პარკში იგეგმება 80ჰა ფართობზე (რომელიც ამჟამად თითქმის მთლიანად მოკლებულია ნარგავებს) სხვადასხვა სახეობის ნერგების დარგვა. დენდროლოგიური პარკის მთლიანი ფართობი 183.7ჰა შეადგენს, საიდანაც დაახლოებით 35% ნარგავებით არის დაფარული (65ჰა), დარჩენილ 118.7 ჰა-დან როგორც აღვნიშნეთ 80ჰა-ზე ნარგავები დაირგება, ხოლო დანარჩენზე ინფრასტრუქტურული ობიექტების მოწყობა, რეაბილიტაცია იგეგმება.

საპროექტო ტერიტორიაზე დაირგება შერეული, ფოთლოვანი და წიწივოვანი სახეობის მრავალწლოვანი მცენარეები. ნარგავებში დომინანტი იქნება ფოთლოვანი სახეობები, რომლებიც ნახშირორჟანგის უფრო მეტი მშთანთქმელია ვიდრე წიწივოვანი და შედარებით უფრო კარგათ უძლებს გამონახობლქვავაზებს, ასევე შერეული სახეობებით შექმნილი მწვანე ზონები შედარებით მდგრადობით გამოირჩევა სამომავლოდ კლიმატის ცვლილების უარყოფითი გავლენის მიმართ.

დენდროლოგიური ბალის ლანშაფტური დაგეგმარების დროს, განსაკუთრებით სკვერებთან და სავალ გზებთან ახლოს დასარგავად მისაღებია მერქნოვანი მცენარეების სარგავი მასალის წლოვანება არანაკლებ 7-10 წლის (შერჩეული სახეობების მიხედვით) იყოს, შედეგად საპროექტო ტერიტორიაზე შესაძლებელია ადრინადა ჩამოყალიბდეს რეკრიაციული ზონის ფუნქციონალური დატვირთვის მქონე ტყე-პარკი.

ტყე-პარკის დაპროექტებისას მიზანშეწონილია საპროექტო ტერიტორიაზე მაქსიმალურად დიდ ადგილს იკავებდეს ტყის ლანდშაფტს მისადაგებული ნარგავებით დაფარული ფართობი, სადაც 13ა დაირგვება არანაკლებ 2500 ცალი ნერგი (ბუჩქოვანი სახეობის ხე-მცენარეების ჩათვლით). შედეგად მივიღებთ ნახშირბადის დაგროვების საუკეთესო მაჩვენებლების მქონე რეზერვუარს, სადაც ნახშირბადის დაგროვების პროცესში ჩართული იქნება ნიადაგები და აქედან გამომდინარე ქალაქი მიიღებს სრულფასოვან ტყის ეკოსისტემის მქონე მწვანე ზონას.

საპროექტო ტერიტორიაზე სარგავი მასალის ასორტიმენტის შერჩევას დიდი მნიშვნელობა აქვს, ჩვენს შემთხვევაში სავსებით მისაღებია 2014-2015წწ დარგული ნერგების ანალოგიური სახეობების გაშენება, მაგ. როგორებიცაა: ნეკერჩხალი, ივანი, კვიპაროზი და სხვა.

უნდა აღინიშნოს რომ საპროექტო ტერიტორიაზე სამუშაოების შესასრულებლად, აუცილებლად საჭიროა შედგეს გაშენების პროექტი, რომლის აუცილებელი კომპონენტებია: გაშენებისა და ინფრასტრუქტურის სქემები, დასარგავად შერჩეული მცენარეების ნუსხა და ჩასატარებელი ყველა სამუშაოს ხარჯთაღრიცხვა. ქვემოთ მოცემულია (იხ.ცხრილი8) საპროექტო ტერიტორიაზე დაგეგმილი ღონისძიებების სავარაუდო დანახარჯები.

ცხრილი8. 803ა-ზე დაგეგმილი სამუშაოების ხარჯთაღრიცხვა (თბილისის ზღვა)

№	დანარხაჯების აღწერა	ზომის ერთეული	ერთეულის ღირებულება (US \$)	მთლიანი ოდენობა	მთლიანი ღირებულება (US \$)
I. ძირითადი ხარჯები					
1.	საველე სამუშაოები				
1.1	ფართობის გასუფთავება (ჯაგნარებისგან, ამონაყარისგან და სხვ.)	ჰა	100.0	80.0	8 000
1.2	ფართობის მარკირება და ორმოების ამოღება	ნერგი/ ცალი	0.07	200 000	14 000
1.3	ნარგების ყიდვა	ნერგი/ ცალი	3.5	200 000	700 000
1.5	ნერგების დარგავა	ნერგი/ ცალი	0.08	200 000	16 000
1.6	ნერგების მორწყვა	ნერგი/ ცალი	0.05	200 000	10 000
	მთლიანი ჯამი (USD)				748 000

გაშენების შემდგომ ნახშირბადის დაგროვების მაჩვენებლები მოცემულია ქვემოთ.

ცხრილი9. 803ა-ზე გაშენებულ ნარგავებში წლიური დაგროვების მაჩვენებლები

	2016	2017	2018	2019	2020

80 ჰა-ზე დაგროვებული ნახშირბადი, ტC	417.6	600.8	787.2	974.4	1163.2
ნახშირორჟანგის წლიური მთანთქმა,ტCO ₂	1531.2	2202.9	2886.4	3572.8	4265.1

საქმიანობა G2. ქალაქის მწვანე ზონებისთვის გადაუდებელ აუცილებლობას წარმოადგენს ზეხმელი ფიჭვნარების მოჭრა-გამოტანა და იმავე ფართობების განაშენიანება შერგვით. დაგეგმილი გაშენებითი ღონისძიებების ანალოგიურად აუცილებელია შერეული (წიწვოვანი და ფოთლოვანი) სახეობების გამოყენებით მოხდეს ფერდობების შერგვით გამწვანება. ამასთან ერთად გაშენებისთვის უკვე შერჩეულ სახეობებს დაემატება მეზოფიტი (გვალგამძე) მერქნიანი სახეობები (აკაკის ხე, ფშატი, საპნის ხე და სხვა) რომლებიც ძირითადად სამხრეთ ექსპოზიციის ფერდობებზე გაშენდება.

აუცილებელია რომ ნარგავების გაშენება მოხდეს მოჭრილი ფიჭვების ტერიტორიაზე, ასევე თუ აუცილებლობა მოითხოვს უნდა მოხდეს კუნძულების ამოძირკვა და ტერიტორიიდან გატანა.

აღდგენითი სამუშაოები მოიცავს (სავარაუდო) 180 ჰა ზეხმელი ფიჭვებით დაფარული ფართობების გაწმენდას და გაშენებას. რადგანაც ამ ეტაპზე არ არის აღრიცხული ზეხმელი ხეების რაოდენობა, ამიტომ ავიღეთ სავარაუდო მაჩვენებელი რომელიც გამომდინარეობს ერთხნოვანი (60წ), დაბალი ბონიტეტის ფიჭვნარის კორომის ზრდის მსვლელობის მონაცემებიდან, რაც 1ჰა-ზე 675 ძირი ნარგავის ტოლია.

ფიჭვნარის საპროექტო სამუშაოები მოიცავს 4 წელს, კერძოდ ყოველწლიურად 45ჰა ფართობის გაშენებას. რადგანაც ფიჭვნარები ძირითადად გაშენებული იყო ქვიან მწირ ნიადაგებზე, ამიტომ გაშენების დაგეგმარებისას დასარგავი ასორტიმენტის შერჩევას აუცილებელია გათვალისწინებულ იქნეს შერჩეული მცენარეების ნიადაგებისადმი მოთხოვნილება, მაგალითად კლდოვან ფერდობებზე მიუღებელია ცაცხვის გაშენება. აღნიშნულ ფართობებზე რეკომენდირებულია: ქართული მუხა, აკაკის ხე, კვიპაროსი, ფშატი, საპნის ხე.

ქვემოთ მოცემულია (იხ.ცხრილი10) საპროექტო ტერიტორიაზე დაგეგმილი ღონისძიებების სავარაუდო დანახარჯები. რადგანაც წინასწარ ცნობილი არ არის ამოძირკვას რამდენი ზეხმელი ფიჭვის ძირკვი დაექვემდებარება, ამიტომ სავარაუდო დაშვება დავუშვით რომ მთლიანი ნარგავების 20% ამოსადირკვი იქნება და შესაბამისი ხარჯები გავითვალისწინეთ ხარჯთაღრიცხვაში. ასევე უნდა აღინიშნოს რომ ქალაქის მერიას შესაძლებლობა აქვს დამზადებული მერქნული რესურსის რეალიზაცია მოახდინოს ან სოციალურად დაუცველ მოსახლეობას უსასყიდლოდ გადასცეს.

ცხრილი10. 180ჰა-ზე დაგეგმილი სამუშაოების ხარჯთაღრიცხვა

№	დანარბაჯების აღწერა	ზომის ერთეული	ერთეულის ღირებულება (US \$)	მთლიანი ოდენობა	მთლიანი ღირებულება (US \$)
I. ძირითადი ხარჯები					
1.	საველე სამუშაოები				
1.1	ზეხმელი ფიჭვების მოჭრა, დამუშავება, გატანა	ცალი	3.0	121 500	364 500

1.2	ძირკვების ამოღება, გატანა	ცალი	40.0	24 300	972 000
1.2	ფართობის მარკირება და ორმოების ამოღება	ნერგი/ ცალი	0.07	121 500	8 505
1.3	ნარგების ყიდვა	ნერგი/ ცალი	2.0	121 500	243 000
1.5	ნერგების დარგვა	ნერგი/ ცალი	0.08	121 500	9 720
1.6	ნერგების მორწყვა	ნერგი/ ცალი	0.05	121 500	6 075
	მთლიანი ჯამი (USD)				1 603 800

გაშენების შემდგომ ნახშირბადის დაგროვების მაჩვენებლები მოცემულია ცხრილი 11-ში. მოდელით მიღებული ჯამური ცხრილებიდან იკვეთება რომ დაგეგმილი გაშენების პირველ წელს 45ჰა ფართობზე დაგროვდება 143.0 ტC, ხოლო 2020 წლამდე ჯამში 180ჰა-ზე გამწვანების შემდგომ დაგროვების მაჩვენებლები მოცემულია ქვემოთ ცხრილში (ცხრილი 11 ცხრილი 11).

ცხრილი 11. 180ჰა-ზე ეტაპობრივად გაშენებულ (ყოველწლიურად 45ჰა) ნარგავებში წლიური დაგროვების მაჩვენებლები

	2016	2017	2018	2019	2020
დაგროვებული ნახშირბადი, ტC	143.0	241.2	342.4	445.0	550.0
		143.0	241.2	342.4	445.0
			143.0	241.2	342.4
				143.0	241.2
					143.0
სულ წლიური დაგროვება, ტC	143.0	384.2	726.6	1171.6	1721.6
ნახშირორჟანგის წლიური შთანთქმა, ტCO ₂	524.3	1401.4	2664.2	4295.8	6312.5

5.6 ურბანული დაგეგმარების ღონისძიებები

2009 წლის დეკემბერში თბილისის არქიტექტურის სამსახურმა, რომელიც მერიის სტრუქტურულ ერთეულს წარმოადგენდა საჯარო სამართლის იურიდიული პირის სტატუსი შეიძინა დარგის უკეთ განვითარების, მომსახურების გამარტივების, ხარისხის ამაღლების და სიახლეების დანერგვის მიზნით. აღნიშნულ სამსახურში არსებულ ურბანული დაგეგმარების დეპარტამენტს დაემატა ურბანული განვითარების და მმართველის ჯგუფი, რომლის ძირითად ფუნქციებს შორისაა ქალაქის ურბანული მართვა და მდგრადი განვითარება, რაც უშუალო კავშირშია ენერგეტიკის მდგრადი განვითარების გეგმის წარმატებული განხორციელების ხელშეწყობასთან.²⁷

²⁷ <http://tas.ge/>

2014 წელს თბილისის საკრებულოს მიერ დამტკიცდა დედაქალაქის მიწათსარგებლობის გენერალური გეგმა (დებულება N 20-105)²⁸, რომელიც განსაზღვრავს ტერიტორიების გამოყენების (მიწათსარგებლობის) და განაშენიანების ძირითად პარამეტრებს, კეთილმოწყობის, გარემოსა და უძრავი კულტურული მემკვიდრეობის დამცავ სივრცით-ტერიტორიულ პირობებს, სატრანსპორტო, საინჟინრო და სოციალური ინფრასტრუქტურის, ეკონომიკური განვითარების სივრცით ასპექტებს, აგრეთვე განსახლების ტერიტორიულ საკითხებს.

2014 წლის ბოლოს თბილისის არქიტექტურის სამსახურმა მოწვეული ექსპერტების დახმარებით გაანალიზა დედაქალაქის სივრცით-ტერიტორიული განვითარების მართვის კიდევ ერთი ძირითადი დოკუმენტი - "ქ. თბილისის პერსპექტიული განვითარების გენერალური გეგმა", რომელიც თბილისის საკრებულომ 2009 წელს დაამტკიცა. ანალიზმა აჩვენა, რომ აღნიშნული დოკუმენტი არ წარმოადგენს სრულყოფილ, ყოვლისმომცველ და, შესაბამისად, რელევანტურ დოკუმენტს დედაქალაქის სივრცითი განვითარების უზრუნველსაყოფად გრძელვადიან პერიოდში. ქ. თბილისის პერსპექტიული განვითარების გენერალურ გეგმაში არ ჩანს პრიორიტეტების განხორციელების გზები, იგი არ ასახავს ქალაქის განვითარების მკაფიო ნიმუშს, სტრატეგიულ ხედვას, თუ როგორი ქალაქი უნდა გახდეს თბილისი; ასევე, სათანადოდ არ არის ინტეგრირებული ქალაქის უმნიშვნელოვანესი ქვესისტემების - ტრანსპორტისა და ინფრასტრუქტურის განვითარების ურთიერთკოორდინირებული სქემები. ვინაიდან აღნიშნული დოკუმენტი არ ასახავს ქალაქის განვითარების პრიორიტეტებს, თბილისის მთავრობამ გადაუდებელ აუცილებლობად მიიჩნია ტერიტორიულ-სივრცითი განვითარების ახალ გამოწვევებსა და პრიორიტეტებზე დაფუძნებული მიწათსარგებლობის გენერალური გეგმის შემუშავება და თბილისის არქიტექტურის სამსახურს გენერალური გეგმის განახლებისთვის კონკურსის გამოცხადება დაავალა.²⁹

საქმიანობა UPI.თბილისის მიწათსარგებლობის გენერალური გეგმის შემუშავება და განხორციელება

მერიის მიერ მიწათსარგებლობის გენგეგმის მომზადების კონკურსში გაიმარჯვა ??? .

გამარჯვებული ხედვა მოიცავს შემდეგს ???

არის რიგი საკითხები, რომლებიც გადასაწყვეტია ურბანული დაგეგმარების მხრივ და რომლებიც იმოქმედებენ ქალაქში სათბურის გაზების ემისიების შემცირებაზე.

ესენია:

- რკინიგზის ხაზი გადატანა - თბილისს ამჟამად რკინიგზის ხაზი შაუზე ყოფს, რაც აფერხებს ქალაქში გადაადგილებას და ზრდის ტრანსპორტის ემისიებს.
- გადასაჯდომი სადგურების მოწყობა - მიმდინარეობს მუშაობა, რათა სხვა ქალაქიდან შემომავალი საზოგადოებრივი ტრანსპორტის მართვა მოხდეს ისე, რომ განისაზღვროს გადასაჯდომი სადგურების აუცილებლობა ამათვის. აღმოსავლეთის ნაკადი ორთაჭალამდე,

²⁸ <https://matsne.gov.ge/ka/document/view/2669598>

²⁹ <http://new.tbilisi.gov.ge/news/2472>

დასავლეთი დიდუბემდე. საჭიროა ამ მიდგომის ეკონომიკური დასაბუთების კვლევა პირველ ეტაპზე. მიზანია რომ განიტვირთოს ქალაქში მოძრაობა.

- გზებისა და ქუჩების ინფრასტრუქტურა - დაგეგმილია ახალი ქუჩების და ხიდების აშენება მოძრაობის მანძილების შემოკლების მიზნით.

რადგანაც ამ ეტაპზე ამ ღონისძიებების ეფექტი სრულად შესწავლილი არ არის, უხეშად შეფასდა რომ შემცირება 50 გგ-ის ტოლი მაინც იქნება. ეს რიცხვი დაზუსტდება სტრატეგიაზე მუსაობის დასრულების მერე.

5.7 სადემონსტრაციო და პილოტური ღონისძიებები

მოსახლებისა და კერძო სექტორის ცნობიერების ამაღლების მიზნით, ასევე ახალი ტექნოლოგიებისა და ხედვების დანერგვის ხელშესაწყობად, მერია გეგმავს განახორციელოს სადემონსტრაციო და პილოტური ღონისძიებები. 2015 წლისთვის დაგეგმილია ქვემოთ ჩამოთვლილი სადემონსტრაციო ღონისძიებების განხორციელება.

ამ ღონისძიებების ნწაილს ახორციელებს ტექნოლოგიური განვითარების ფონდი, რომლის მიზანია

წარადგინოს თბილისი - საერთაშორისო საზოგადოების წინაშე, როგორც მუნიციპალური სერვისებისა და პროდუქტების მიმართულებით ინოვაციებისა და თანამედროვე ტექნოლოგიების ცენტრი კავკასიის რეგიონის მასშტაბით; ფონდის მისიაა უზრუნველყოს - თბილისის თვითმმართველობის მიერ ქალაქის მაცხოვრებლებისთვის მიწოდებულ მუნიციპალურ სერვისებსა და პროდუქტებში ინოვაციებისა და თანამედროვე ტექნოლოგიების დანერგვა.

საქმიანობა DP1. სადემონსტრაციო შენობები

სადემონსტრაციო შენობით შესაძლებელია

მოხდეს დემონსტრირება იმისა, თუ როგორ შეიძლება შენდეს ენერგო-ეფექტური შენობა.

ასეთი შენობა შეიძლება იყოს ხელმისაწვდომი საზოგადოებასა და მშენებლებისთვის და სათვალე იერებლად. ქვემოთ მოცემული ის შენობები, რომელთათვისაც პროექტი უკვე განხორციელდა და ისინი, რომლებისთვისაც განხორციელება უკვე დაწყებულია. მომავალში ასეთი სადემონსტრაციო პროექტების განხორციელება კვლავაც მოხდება.

1. ქ. თბილისში, თემქის მ-3 მ/რ, მე-5 კვარტალი, მე-20 კორპუსში ქალაქის მერიამ ჩაატარა კომპლექსური ღონისძიებები. კერძოდ, განხორციელდა შენობის თბომომარაგება საერთო თბოგენერატორით, რომელიც განლაგდა შენობის სახურავზე. შესაბამისად, ენერგომიწოდების აღსარიცხავად თითოეულ ბინაში დამონტაჟდა თბური მრიცხველები - 34 ცალი, ღირებულებით $400 \times 34 = 13\ 600$ ლარი. თბოგენერატორთან ერთად ცხელწყალმომარაგების მიზნით ასევე სახურავზე განლაგდა 23 ბლოკი ვაკუუმმილებიანი მზის კოლექტორი საერთო ფართობით 95 მ^2 . ენერგოდაზოგვის მიზნით შენობაში დამონტაჟდა მეტალოპლასტმასის ორმაგი შემიწვის ფანჯრები A ბლოკში 157 მ^2 და B ბლოკში 115 მ^2 . გარდა ამისა A ბლოკში გარე კედლებს, ჭერსა და იატაკს (სარდაფის მხრიდან) გაუკეთდა თბური იზოლაცია. მონიტორინგის შედეგებით, 2014 წლის ზამთრის სეზონში ენერგოდაზოგვამ გათბობაზე შეადგინა 87 მგვტ.სთ, ხოლო ცხელწყალმომარაგებაზე - 75

მგვტ.სთ/წ.ამდენად, ღონისძიებების შედეგად დაიზოგა 162 მგვტ.სთ/წ და 33 ტ/წ შემცირდა CO₂-ის ემისია. ღონისძიებებისთვის მუნიციპალიტეტის მიერ დაახლოებით 620 000 ლარი გაიხარჯა.

2. 2015 წელს ტექნოლოგიური განვითარების ფონდის მიერ დაგეგმილია ერთი საბავშვო ბაღის სრული რეაბილიტაცია ენერგოეფექტურობის გათვალისწინებით. ამისთვის გამოყოფილია 100 000 ევრო და მოსალოდნელია რომ წლიური დაზოგვა იქნება 420 მგვტ.სთ ენერგია, ანუ 45 ტონა CO₂ევ.

3. ენერგოეფექტურობის ცენტრი ახორციელებს ენერგოეფექტურობის და განახლებადი ენერჯის ღონისძიებებს ტბილისის მოხუცთა თავშესაფარში. პროექტის სრული ღირებულებაა 849 814 აშშ დოლარი და ფინანსდება სხვადასხვა ორგანიზაციების მიერ (მათ შორის თბილისის მერიის მიერ). მოსალოდნელი წლიური დაზოგვა არის 404 მგვტ.სთ, ანუ დაახლოებით 44 ტონა CO₂ევ.

საქმიანობა DP2. მზის ენერჯიაზე მომუშავე დეკორატიული ნაგებობა (მზის ხე)

პროექტი ითვალისწინებს თბილისის მერიის მიერ ენერგოდაზოგვითი ღონისძიებების პოპულარიზაციის მიზნით 300 ვატიანი მზის ენერჯიაზე მომუშავე დეკორატიული ნაგებობის განთავსებას საზოგადოებრივი თავშეყრის ადგილზე (პარკი, სკვერი).

რომლის მეშვეობით შესაძლებელი იქნება 24 საათიანი უკაბელო ინტერნეტის, ლეპტოპების ელექტრო კვება და მობილურების დატენვა. (დაახლოებით 20 ცალი)

ხის ფორმის დეკორატიული ნაგებობის ფუნქცია მდგომარეობს შემდეგში: ენერჯიას რომელსაც ნაგებობაზე განთავსებული მზის ბატარეა გამოიმუშავებს შესაძლებელია გამოყენებულ იქნეს სხვადასხვა ელექტრო ტექნიკის დასატენად (მობილურები, ლეპტოპები). სხვადასხვა ფორმის და მოდელის დამტენები რომლითაც აღჭურვილი იქნება ნაგებობა მოქალაქეებს შესაძლებლობას მისცემს სრულიად უფასოდ დატენონ მობილური ტელეფონი, მიუერთონ ლეპტოპი დენის წყაროს და უკაბელო ინტერნეტს, რომლის აპარატიც დამონტაჟებული იქნება ნაგებობაზე. თუ დავუშვებთ რომ 300 ვატი სრულად იქნება გამოყენებული დღეში საშუალოდ 8 საათის განმავლობაში, დაიზოგება 876 მგვტ.სთ ენერჯია და დაახლოებით 95 ტონა ემისიები.

საქმიანობა DP3. მწვანე ყუთი

2015 წლიდან თბილისის მერიამ პროექტის "მწვანე ყუთის" განხორციელება დაიწყო, რაც მაკულატურის მოგროვებას გულისხმობს. პროექტის მიხედვით ქალაქ თბილისის მერიის ადმინისტრაციულ შენობაში და გამგეობებში სპეციალური ადგილები გამოიყოფა და შესაბამისი კონტეინერები განთავსდება. კონტეინერებში ქალაქის ნარჩენები მოგროვდება. მაკულატურის ღირებულების დადგენას და აუქციონის ფორმით განკარგვას თბილისის მერიის სსიპ ქონების მართვის სააგენტო უზრუნველყოფს.

მაკულატურის აუქციონზე გაყიდვის შედეგად მიღებული შემოსავლით მერია თბილისის ტერიტორიაზე გამწვანებითი სამუშაოების უზრუნველყოფას, ხეების დარგვას და მათ მოვლა-პატრონობას გეგმავს.

გარდა ამისა, პროექტის განხორციელება ხელს შეუწყობს ნარჩენების რაციონალურად მართვასა და დედაქალაქის ტერიტორიაზე გარემოს დაცვითი საკითხების რეგულირებას.

სურ. 2. მწვანე ყუთი

საქმიანობა DP4. სხვა სადემონსტრაციო/პილოტური ღონისძიებები

გარდა აქ გამოთვლილი ღონისძიებებია განხორციელდება სხვა პილოტური ღონისძიებებიც (მაგალითად ტექნოლოგიური განვითარების ფონდში არსებობს მწვანე ქუჩის პროექტის განხორციელების კონცეფცია, რომელიც ჯერ სრულად ბოლომდე დამუშავებული არ აარის), რომლებიც დაშვების ტანახმათ დაახლოებით 2.5 გგ-მდე ემისიბს მაინც დაზოგავენ.

6 ქ. თბილისში ენერგეტიკის მდგრადი განვითარების პერსპექტივებზე და ამ პროცესის ეკონომიკურ და სოციალურ შედეგებზე საზოგადოების ფართო ფენებისა და მიზნობრივი ჯგუფების ცნობიერების ამაღლების და კადრების მომზადების სტრატეგია

ენერგეტიკის მდგრადი განვითარების პროცესში სახელმწიფოსა და საზოგადოებრივი სტრუქტურების ჩართულობა ერთნაირად მნიშვნელოვანია. განახლებადი ენერჯის, ენერგოეფექტურობისა და ენერჯის დაზოგვის მიმართულებით საზოგადოების ცნობიერების ამაღლება კომპლექსურ და მრავალმხრივ მიდგომას მოითხოვს და მერიის მხრიდან შესაბამისი საკომუნიკაციო სტრატეგიის მომზადება წარმოადგენს ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმის (SEAP) ერთ-ერთ უმნიშვნელოვანეს შემადგენელ ნაწილს.

ერთ-ერთი უმნიშვნელოვანესი მახასიათებელი, რომელიც თბილისს განასხვავებს საქართველოს სხვა ქალაქებისაგან და რაც აუცილებლად უნდა იქნეს მხედველობაში მირებული ამ ქალაქის განვითარების პრობლემებზე მუშაობის დროს არის საზოგადოებრივი სექტორის მაღალი აქტივობა. შესაბამისად **არასწორი კომუნიკაცია ან საერთოდ კომუნიკაციის არარსებობა** საზოგადოებრივ სექტორთან შესაძლოა უდიდეს ბარიერად იქცეს ქალაქის განვითარების პროცესში. რამდენადაც მაღალი საზოგადოებრივი აქტივობა ზოგადად დადებითი მოვლენაა პროგრესის გზაზე, ხშირ შემთხვევაში, მაღალი აქტიურობა დაბალი ცნობიერების ან სწორი ინფორმაციის არარსებობის პირობებში უარყოფითად მოქმედებს ქალაქის სწორ და მდგრად განვითარებაზე ნაცვლად იმისა, რომ ხელი შეუწყოს ამ პროცესებს.

ბარიერების შეფასების დროს არ უნდა გამოგვრჩეს საკმარისად **დასაბუთებული ინფორმაციის და კვლევების არარსებობა**, რაც ზღუდავს მუნიციპალიტეტის შესაძლებლობებს უფრო აქტიურად იმუშაოს საზოგადოებასთან და სწორი "მესიჯი" მიიტანოს სხვადასხვა სფეროებში მიმდინარე თანამედროვე პროცესებზე (კლიმატის ცვლილება, ენერგომოხმარების სექტორებში ენერგოეფექტურობისა და ნაკლებ ნახშირბადმემცველი საწვავის როლზე, მწვანე და რისკების მიმართ მდგრადი ქალაქების განვითარებაზე) და ამ მოვლენების დადებით როლზე ქალაქის ცხოვრებაში და თითოეული მოქალაქის უსაფრთხო და ჯანსაღი გარემოთი უზრუნველყოფაზე.

სამიზნე ჯგუფები, რომელსაც ეს სტრატეგია განიხილავს შემდეგია: ქ. თბილისის მუნიციპალიტეტის სხვადასხვა სამსახურები (ტრანსპორტის, ეკოლოგიისა და გამწვანების, არქიტექტურის, ინფრასტრუქტურის და ა.შ), შპს-ები, რომლებმაც უშუალოდ უნდა მოამზადონ და განახორციელონ პროექტები, საკრებულოს წევრები, ბინათმესაკუთრეთა ამხანაგობები და ქ. თბილისის მოსახლეობა.

ვინაიდან თბილისის მუნიციპალიტეტის პრიორიტეტი არის ქალაქის მდგრადი განვითარება და კონკრეტულად, ამ ეტაპზე, ტრანსპორტის და მუნიციპალური შენობების სექტორების მოწესრიგება, ამიტომ სამოქმედო გეგმის განსახორციელებლად აუცილებელია ქალაქის მოსახლეობის სისტემატური ინფორმირება და ცნობიერების ამაღლება ტრანსპორტის და შენობების

ენერგომომხმარებლის სექტორში ენერგოეფექტურ ღონისძიებებსა და ტექნოლოგიებზე. ზოგადად, აუცილებელია მოსახლეობისათვის ნათელი და გასაგები იყოს ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმის შემუშავების და განხორციელების მიზნები და ამ გეგმის ეფექტურად განხორციელების შემთხვევაში მისგან მიღებული დადებითი სოციალური და ეკონომიკური შედეგები. იმ ეტაპზე, როდესაც აუცილებელი გახდება გარკვეული ჩვევების და ქცევის შეცვლა, მოსახლეობის მხრიდან აუცილებელი მხარდაჭერის მისაღწევად საჭიროა მაქსიმალურად იქნას უზრუნველყოფილი მათი ჩართულობა გეგმის შემუშავების პროცესში. როგორც პრაქტიკა აჩვენებს, რაც უფრო აქტიურია ადრეულ ეტაპზე საზოგადოებრივი სექტორის და მოსახლეობის ჩართულობა, მით უფრო ეფექტურია განხორციელების ეტაპი და მით მაღალია საზოგადოებრივი მხარდაჭერა.

ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმის შემუშავების საწყის ეტაპზე საჭიროა თბილისის მოსახლეობასთან (სადაც ყველაზე მეტადაა სავარაუდოდ მომავალში ქცევის ცვლილებების საჭიროება) შეხვედრა და კონსულტაციები, რათა მოხდეს ამა თუ იმ პროექტის განხორციელების აუცილებლობის და ქალაქის და მისი მოსახლეობის მიერ მომავალში მისაღები სარგებლის განმარტება. ამ პროცესში აუცილებელია მერიას კარგად ჰქონდეს გააზრებული მოსახლეობის საჭიროებები და გაითვალისწინოს ისინი გეგმის მომზადების/განახლების პროცესში. კონსულტაციის დროს შესაძლოა გამოვლინდეს ახალი პროექტების იდეებიან მოხდეს დაგეგმილ პროექტებში ცვლილებების შეტანა.

ქ. თბილისის ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმის განხორციელებაზე მონიტორინგისა და გეგმის განახლების პროცესში ჩატარდა შეხვედრები და ინტერესებულ მხარეებთან, ექსპერტებთან, გადაწყვეტილების მიმღებებთან, მაგრამ ასეთი სამუშაო შეხვედრები საკმარისი არ არის საბოლოო წარმატებისათვის, საჭიროა საზოგადოებასთან ურთიერთობის პროგრამის მომზადება.

ამ და სხვა ტექნიკური და ტექნოლოგიური პრობლემების გადაჭრის მიზნით თბილისის მერიაში, ევროკავშირის ენერგეტიკული პროგრამის „INOGATE“-ის ფარგლებში, ყალიბდება ენერგოეფექტური და განახლებადი ტექნოლოგიების სადემონსტრაციო ცენტრი (შემდგომში „სადემონსტრაციო ცენტრი“), რომელშიც უნდა შეიქმნას ისეთი პოტენციალი, რომელიც შესაძლებლობას მისცემს ამ „სადემონსტრაციო ცენტრს“ მომავალში შეასრულოს „ენერგომენეჯერის“ ფუნქცია.

ქ. თბილისის SEAP-ის განხორციელების პროცესში ცნობიერების ამაღლებისა და ადგილობრივი კადრების მომზადების სტრატეგია შემდეგი საფეხურებისაგან შედგება:

1. ადგილობრივი ხელმძღვანელობის მუდმივი ინფორმირება ქალაქის მიერ ენერჯის მოხმარების ტრენდების შესახებ, ენერგორესურსის მოხმარებისა და ქალაქის განვითარების მდგრადობის უზრუნველყოფის უპირატესობებზე და პერსპექტიულობაზე და ამ ინიციატივის სოციალურ და ეკონომიკურ მომგებიანობაზე.
2. მუნიციპალიტეტის თანამშრომლებისა და გარე რესურსის მომზადება/ტრენინგი ენერჯეტიკის მდგრადი განვითარების სამოქმედო გეგმის წარმატებით განხორციელებისა და მონიტორინგის უზრუნველყოფის მიზნით.
3. კოორდინაციის გაძლიერება მერიის სხვადასხვა საქალაქო სამსახურებს შორის, რაც ამჟამად ერთ-ერთი ყველაზე სერიოზული ბარიერია, რომელიც გამოიკვეთა როგორც SEAP-ის მომზადების, ასევე მისი მონიტორინგისა და განახლების პროცესში;
4. ქ. თბილისის უზრუნველყოფა იმ ტექნიკური კადრებით, რომლებიც თავის მხრივ უზრუნველყოფენ ტრანსპორტის და მუნიციპალური შენობების სექტორებში ენერგოეფექტური პროექტების მომზადებას და საჭირო ინვესტიციების მოპოვებას.
5. საინფორმაციო-საგანმანათლებლო კამპანიების წარმოება ქალაქის მოსახლეობის ცნობიერების ასამაღლებლად განსაკუთრებით, ტრანსპორტისა და შენობების სექტორებში ენერგოეფექტურობის ამაღლების მნიშვნელობაზე.
საინფორმაციო/საგანმანათლებლო/საილუსტრაციო მასალების მომზადებას წარმატებული გამოცდილების და მწვანე ქალაქების განვითარებისათვის რეკომენდირებულ თანამედროვე ტექნოლოგიების შესახებ; მოსახლეობისათვის სხვადასხვა სექტორებში ენერგოეფექტური ღონისძიებებისა და ტექნოლოგიების დანერგვის უპირატესობების დემონსტრირება.
6. შეჯიბრობითობის პრინციპებზე დამყარებული ღონისძიებების ორგანიზება ენერგოეფექტურობის წასახალისებლად სხვადასხვა სექტორებში.
7. ენერჯეტიკის მდგრადი განვითარების გეგმის განხორციელებაში კერძო სექტორის ჩართულობის უზრუნველყოფა მათთვის ენერგოდამზოგ და ეკონომიკურად მომგებიან ტექნოლოგიებზე ინფორმაციის მიწოდებით, საზოგადოებრივი და კერძო სექტორების თანამშრომლობის პროგრამების შეთავაზებით.

გრძელვადიანი სტრატეგია (2018-2020წწ)

გრძელვადიანი სტრატეგიაში საჭირო იქნება გარკვეული ტიპის აკრძალვების შემოტანა ტრანსპორტის სექტორში და სტანდარტების დანერგვა შენობების სექტორში, რასაც მოსახლეობის ცნობიერების და მნიშვნელოვანწილად ქცევის შეცვლა სჭირდება.
გრძელვადიანი სტრატეგიის ძირითადი მიმართულებებია:

1. დაინტერესებულმხარეებთან (ქალაქისმოსახლეობა, კერძოსექტორი, არასამთავრობოსექტორი)

კონსულტაციების დაწყება მკრძალავი ღონისძიებებისა და სტანდარტების შესახებ, რომლებიც უნდა განხორციელოს მუნიციპალიტეტის სხვადასხვა სექტორებში (მშენებლობა, ტრანსპორტი, ნარჩენის წარმოქმნა).
დაინტერესებულ მხარეებთან კონსულტაციები თი მხარეების იდენტიფიცირება, რომლებიც შეიძლება წარმოიქმნას მკრძალავი ღონისძიებებისა და სხვადასხვა ტიპის სტანდარტების დანერგვის პროცესში;

2. სხვადასხვა სამიზნე ჯგუფებისათვის ცნობიერების ასამაღლებელი და წამახალისებელი პროგრამების შექმნა და განხორციელება სტანდარტების (მაგ. ენერგოეფექტურობის) შეუფერხებლად დანერგვის უზრუნველსაყოფად.

ქალაქის მოსახლეობის ცნობიერების ამაღლებისა და კადრების მომზადების სფეროში ქ. თბილისის მუნიციპალიტეტის სტრატეგია

ძირითადი სტრატეგიული მიზნები	ძირითადი სამიზნე ჯგუფები	განსახორციელებელი ღონისძიებები	პოტენციური წამყვანი ორგანიზაცია (ები)	შედეგი	პოტენციური დონორები
<p>moklevadiani სტრატეგიული მიზნები (2015-18)</p> <p>მოკლევადიანი სტრატეგიის ძირითადი მიზანია ხელი შეუწყოს ქალაქის მმართველობის ინფორმირებულობას ქალაქის ტრანსპორტის და შენობების სექტორების მდგრადი განვითარების პერსპექტივაზე და მის სოციალურ და ეკონომიკურ მომგებიანობაზე; მაქსიმალურად უზრუნველყოს სამიზნე აუდიტორიის ინფორმირება და ცნობიერების ამაღლება; დაეხმაროს ქალაქის მოსახლეობას და სხვა დაინტერესებულ პირებს ამ ინიციატივიდან სარგებლის მიღებაში და მოამზადოს სათანადო კადრები სამოქმედო გეგმის განხორციელებისა და მონიტორინგის</p>	<ul style="list-style-type: none"> ქ. თბილისის მუნიციპალიტეტი და საკრებულო ტრანსპორტის სექტორთან დაკავშირებული დაინტერესებული მხარეები (ქალაქის სატრანსპორტო სამსახური, კერძო სატრანსპორტო კომპანიები, ავტომობილების მფლობელი მოსახლეობა, გარემოსდამცავი არასამთავრობოები და ქ. თბილისის მოსახლეობა 		<ul style="list-style-type: none"> ქ. თბილისის მერია მერების შეთანხმების კოორდინატორები საქართველოში (ენერგეტიკის სამინისტრო და გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო) მერების შეთანხმების და დაბალემისიანი განვითარების სტრატეგიის მომზადების ინიციატივების ფარგლებში მიმდინარე სხვადასხვა ადგილობრივი და საერთაშორისო პროგრამები 	<ul style="list-style-type: none"> ქ. თბილისის ენერგეტიკის მდგრადი განვითარების გეგმის განხორციელება წარმატებულად მიმდინარეობს. ქ. თბილისის მერია აგრძელებს იგივე საქმიანობას 2018 წლის შემდგომაც ქ. თბილისის მოსახლეობა ინფორმირებულია ქალაქის მთავრობის მიერ ამ პროცესის ფარგლებში წამოწყებული ინიციატივების შესახებ 	<ul style="list-style-type: none"> ქ. თბილისის მერია მერების შეთანხმების კოორდინატორები საქართველოში (ენერგეტიკის სამინისტრო და გარემოს და ბუნებრივი რესურსების დაცვის სამინისტრო) მერების შეთანხმების და დაბალემისიანი განვითარების სტრატეგიის მომზადების ინიციატივების ფარგლებში მიმდინარე სხვადასხვა ადგილობრივი და საერთაშორისო პროგრამები კლიმატის ცვლილების

უზრუნველსაყოფად					შერბილებისა და განახლებადი ენერჯიების, ასევე ენერგოეფექტურობისა და მდგრადი განვითარების პროცესების ხელშემწყობი საერთაშორისო დონორები
1. SEAP-ის განხორციელებისათვის ტექნიკური პოტენციალის მომზადება					
ქ. თბილისისთვის ტექნიკური კადრების მომზადება, რომლებიც შეძლებენ დაეხმარონ სხვადასხვა სამიზნე ჯგუფებს ენერგოეფექტური საპროექტო წინადადებების მოზადებაში და მათ განხორციელებაში	<ul style="list-style-type: none"> ქ. თბილისის მერიის ტექნიკური ჯგუფი მერიის მიერ შექმნილი სპეციალური სამსახური ან „სადემონსტრაციო ცენტრი“, რომელიც მოემსახურება როგორც მერიას, ასევე მოსახლეობას და კერძო სექტორს კონკრეტული საპროექტო წინადადებების მომზადებაში სხვადასხვა სექტორებში და ამ ღონისძიებების განხორციელებაში. 	<ul style="list-style-type: none"> ქ. თბილისის მერიის ხელშემწყობით უნდა შეიქმნას ტექნიკური ჯგუფი/„სადემონსტრაციო ცენტრი“, რომელიც მოემსახურება როგორც მერიას, ასევე იმუშავებს შესაბამის სამიზნე ჯგუფებთან ენერგოეფექტური პროექტების მომზადებაზე და თანამედროვე ტექნოლოგიების შეთავაზებაზე ტექნიკური ჯგუფის/„სადემონსტრაციო ცენტრის“ პოტენციალის შესაქმნელად პროგრამის შემუშავება. პროგრამა, როგორც მინიმუმ უნდა მოიცავდეს თანამედროვე ტექნოლოგიების ანალიზს, მათი დანერგვის წინაშე არსებული ბარიერების ანალიზს, და სხვადასხვა ენერგოეფექტური ღონისძიებების უპირატესობებს 	<ul style="list-style-type: none"> ქ. თბილისის მერია ამ სფეროში მოღვაწე სხვადასხვადასხვა საერთაშორისო ორგანიზაციები, რომლებიც მუშაობენ კადრების მომზადებაზე და ადგილობრივი პოტენციალის გაზრდაზე 	<ul style="list-style-type: none"> მერიაში შექმნილია „სადემონსტრაციო ცენტრი“, რომლის ერთ-ერთი ფუნქცია მერიისათვის ტექნიკური კადრების მომზადებაა მომზადებულია პროგრამა და სახელმძღვანელო მერიის ტექნიკური ჯგუფისათვის კადრების მოამზადებლად კადრები მომზადებულია და შერჩეულია კონკურსის წესით ტექნიკური ჯგუფი აქტიურადაა ჩართული გაცვლით პროგრამებსა და 	<ul style="list-style-type: none"> თბილისის მერია EC-LEDS პროექტი USAID GIZ EU INOGATE

		<p>ანალიზს</p> <ul style="list-style-type: none"> • ტექნიკური ჯგუფებისათვის (სხვადასხვა სექტორებში) სახელმძღვანელოების მომზადება • ტექნიკური ჯგუფების/“სადემონსტრაციო ცენტრის“ პერსონალის ჩართვა გაცვლით პროგრამებსა და სხვადასხვა საინფორმაციო ქსელებში საერთაშორისო გამოცდილების მიღების მიზნით 		<p>საერთაშორისო ქსელებში უახლესი ინფორმაციის მისაღებად თანამედროვე ტექნოლოგიებზე და მიდგომებზე ენერგეტიკის სექტორში</p> <ul style="list-style-type: none"> • ტექნიკური ჯგუფი აქტიურად მუშაობს სამიზნე ჯგუფებთან ენერგოეფექტური ღონისძიებების განხორციელების პროცესში • ტექნიკური ჯგუფი მზადაა მოუწადოს საჭირო კადრები კერძო სექტორს 	
<p>ქ. თბილისისთვის ისეთი კადრების მომზადება, რომლებიც შეძლებენ ქალაქის სტრატეგიულ დაგეგმარებას მდგრადი განვითარების პრინციპებზე დაყრდნობით და რეკომენდაციების გაცემას მერების შეთანხმების პროცესის ტექნიკურად წარმატებულად განხორციელებისათვის</p>	<ul style="list-style-type: none"> • ქ. თბილისის მერიის SEAP-ის ჯგუფი/ • “სადემონსტრაციო ცენტრი“ / „ენერგომენეჯერები“ 	<ul style="list-style-type: none"> • ქ. თბილისის მერიაში ან მის გარეთ სპეციალური ჯგუფის/სამსახურის შექმნა, რომელიც მოემსახურება მერიას ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმის განხორციელებისა და მონიტორინგის აღნიშნული ჯგუფის მომზადების პროგრამის შემუშავება. პროგრამა, როგორც მინიმუმ უნდა მოიცავდეს მდგრადი ენერგეტიკის, კლიმატის ცვლილების შერბილების ღონისძიებების, ევროკავშირის დირექტივებს, მერების შეთანხმების მოთხოვნებს და თანამედროვე ტექნოლოგიების ანალიზს მათი დანერგვის წინაშე 	<ul style="list-style-type: none"> • ქ. თბილისის მერია • ენერგეტიკის სამინისტრო • გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო • მერების შეთანხმების პროცესის წარმომადგენელი საქართველოში (ამ ეტაპზე - ენერგოეფექტურობის ცენტრი) 	<ul style="list-style-type: none"> • მომზადებულია პროგრამა და სახელმძღვანელო მერიის SEAP-ის ჯგუფისათვის კადრების მოამზადებლად • მკაფიოდაა გაწერილი მათი უფლება-მოვალეობები და სამუშაო პროგრამა, რომელიც ითვალისწინებს როგორც მერიის დახმარებას, ასევე მოქალაქეებთან და კერძო სექტორთან 	<ul style="list-style-type: none"> • თბილისის მერია • EC-LEDS პროექტი • USAID • GIZ • EU • INOGATE

		<p>არსებული ბარიერების ანალიზითან ერთად</p> <ul style="list-style-type: none"> • აღნიშნული ჯგუფისათვის სახელმძღვანელოების მომზადება • ჯგუფის ჩართვა გაცვლით პროგრამებსა და სხვადასხვა საინფორმაციო ქსელებში საერთაშორისო გამოცდილების მიღების მიზნით • ამ ჯგუფისათვის შესაფერისი სავარაუდო კანდიდატები თავიდანვე უნდა იყვნენ შეძლებისდაგვარად ჩართულნი SEAP-ის მომზადების პროცესში 		<p>მუშაობას</p> <ul style="list-style-type: none"> • SEAP-ის ჯგუფი აქტიურადაა ჩართული გაცვლით პროგრამებსა და საერთაშორისო ქსელებში უახლესი ინფორმაციის მისაღებად თანამედროვე მიდგომებზე (განსაკუთრებით ტრანსპორტის და შენობების სექტორებში 	
--	--	---	--	---	--

2. საზოგადოების ცნობიერების ამაღლება და ინფორმირებულობა

<p>საზოგადოების ცნობიერების ამაღლება. და მაქსიმალური ინფორმირებულობა</p> <p>ამ პროცესში საზოგადოება კარგად უნდა იქნეს გაცნობიერებული იმ სოციალური და ეკონომიკური კეთილდღეობის შესახებ, რომელიც ენერგეტიკის მდგრადი განვითარების პროცესში მიიღწევა</p> <p>მუნიციპალიტეტის ძირითადი მიმართულება</p>	<ul style="list-style-type: none"> • ტრანსპორტის სექტორში მოღვაწე ორგანიზაციები • ბინათმესაკუთრეთა ამხანაგობები • არასამთავრობო სექტორი და სხვა საზოგადოებრივი გაერთიანებები • ქ. თბილისის მოსახლეობა 	<ul style="list-style-type: none"> • ქ. თბილისის ტრანსპორტის სექტორში მოღვაწე დაინტერესებული მხარეებისათვის საინფორმაციო მასალების მომზადება იმ ღონისძიებებსა და ტექნოლოგიებზე, რომლებიც გააუმჯობესებს ტრანსპორტის სექტორის ფუნქციონირებას და უფრო უსაფრთხოს და კომფორტულს გახდის მას • ქ. თბილისის შენობების სექტორში მოღვაწე დაინტერესებული მხარეებისათვის საინფორმაციო მასალების მომზადება იმ ღონისძიებებსა და 	<ul style="list-style-type: none"> • ქ. თბილისის მერია • მერების შეთანხმების კოორდინატორები საქართველოში • არასამთავრობო სექტორი 	<ul style="list-style-type: none"> • ქ. თბილისის მოსახლეობა ინფორმირებულია ქ. თბილისის მუნიციპალიტეტის მიერ ტრანსპორტის და შენობების სექტორებში გასატარებელი ღონისძიებების შესახებ • ქ. თბილისის მოსახლეობისათვის ინფორმაციის განახლება ხდება მუნიციპალიტეტის ვებ გვერდზე (Tbilisi.gov.ge) • მომზადებულია 	<ul style="list-style-type: none"> • თბილისის მერია • USAID • GIZ • EU
--	---	---	---	--	--

<p>იქნება სამიზნე ჯგუფების ინფორმირება ტრანსპორტის და შენობების სექტორების მდგრადი განვითარების ღონისძიებების შესახებ, კონსულტაციების გაწევა და უახლესი ინფორმაციის მიწოდება ბაზარზე არსებულ ტექნოლოგიებზე და განსაკუთრებით, მათი დანერგვის, მსოფლიოში არსებულ, საუკეთესო პრაქტიკაზე.</p>		<p>ტექნოლოგიებზე, რომლებიც ენერგოეფექტურს და უფრო კომფორტულს გახდის შენობებს</p> <ul style="list-style-type: none"> • სამიზნე ჯგუფებისთვის საინფორმაციო მასალის მომზადება ქ. თბილისის შესახებ (მაგ.: თუ რა პოტენციალი აქვს ქალაქს ენერგოეფექტურობის და მწვანე განვითარების თვალსაზრისით, და როგორ შეუძლია მოსახლეობას ხელი შეუწყოს ამ მპროცესებს) • ქალაქის მოსახლეობისთვის საინფორმაციო მასალის მომზადება „მერების შეთანხმების“ ხელმომწერი ქალაქების მიერ გატარებული ენერგოეფექტური ღონისძიებების და მათი შედეგების შესახებ • შეჯიბრობითობის პრინციპზე დამყარებული ღონისძიებების ორგანიზება ენერგოეფექტურობის წასახალისებლად სხვადასხვა სექტორებში. 		<p>საინფორმაციო ბუკლეტები ენერგოეფექტური ღონისძიებების და მათი გამოყენების უპირატესობების შესახებ</p> <ul style="list-style-type: none"> • განხორციელებულია რამდენიმე საპილოტე პროექტი მოსახლეობის მაქსიმალური ჩართულობის უზრუნველყოფით • ტარდება სხვადასხვა სახის შეჯიბრი ენერგოეფექტურობის ხელშეწყობაზე 	
3. თბილისის მუნიციპალიტეტის და საკრებულოს წარმომადგენლების მაქსიმალური ინფორმირებულობა					
<p>ადგილობრივი ხელმძღვანელობის უწყვეტი</p>	<ul style="list-style-type: none"> • ქ. თბილისის მერია • ქ. თბილისის საკრებულო 	<p>მერიისა და საკრებულოს წარმომადგენლებისთვის საინფორმაციო სემინარების</p>	<ul style="list-style-type: none"> • ქ. თბილისის მერია • ქ. თბილისის საკრებულო 	<ul style="list-style-type: none"> • მომზადებულია საილუსტრაციო მასალები 	<ul style="list-style-type: none"> • EC-LEDS

<p>ინფორმირებულობის უზრუნველყოფა ქალაქის მიერ ენერჯის მოხმარების შესახებ და ენერგოეფექტური ღონისძიებების პერსპექტიულობაზე, ამ ინიციატივის სოციალურ და ეკონომიკურ მომგებიანობაზე.</p>		<p>ჩატარება ქალაქის მიერ ტრანსპორტის სექტორის მდგრადი განვითარების უზრუნველყოფის უპირატესობებზე და შენობების სექტორის მიერ ნაკლები ენერჯის მოხმარების პერსპექტიულობაზე.</p> <ul style="list-style-type: none"> • მერიისა და საკრებულოს თანამშრომლების მონაწილეობის ხელშეწყობა ეროვნულ და საერთაშორისო დონეზე მოწყობილ მერების შეთანხმების პროცესთან დაკავშირებულ შეხვედრებსა და კონფერენციებზე • მასმედიის წარმომადგენლების ჩართვა მერების შეთანხმების ფარგლებში მოწყობილ მაღალი დონის შეხვედრებში და ამ გზით საზოგადოების მაქსიმალურად ინფორმირებულობა მიმდინარე პროცესებზე • მერების შეთანხმების ფარგლებში გადაწყვეტილებების მიღების პროცესის უზრუნველყოფა დაინტერესებულ მხარეებთან კონსულტაციებით. 	<ul style="list-style-type: none"> • რეგიონული ენერგოეფექტურობის ცენტრი • საქართველოს ენერჯეტიკის სამინისტრო • საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტრო 	<p>საინფორმაციო შეხვედრების ჩასატარებლად</p> <ul style="list-style-type: none"> • ჩატარებულია საინფორმაციო შეხვედრა (წელიწადში მინიმუმ 2) • მოწვეულია ევროკავშირის და სხვა დონორი ქვეყნების ექსპერტები თანამედროვე ტექნოლოგიებზე და მიდგომებზე სემინარების ჩასატარებლად • მასმედიის საშუალებებით გაშუქებულია მიღებული გადაწყვეტილებები და განხილული პროექტები და ღონისძიებები • მერიისა და საკრებულოს წარმომადგენლები სრულად არიან ჩართულები, როგორც ქვეყანაში მიმდინარე ასევე საერთაშორისო დონეზე მიმდინარე პროცესებში • მერიის ინტერნეტ გვერდზე/ფეისბუქის 	<ul style="list-style-type: none"> • USAID • EU-COM • GIZ • Partnership for mitigation • სათბურის გაზების შემცირების პროექტები • კლიმატის ცვლილების შესახებ საქართველოს ეროვნული შეტყობინებები
--	--	--	--	--	--

				გვერდზე მუდმივად განახლებული ინფორმაციაა ხელმისაწვდომი მიმდინარე პროცესებზე და პროექტებზე	
გრძელვადიანი მიზნები (2018-2020) გრძელვადიანი სტრატეგიის ძირითადი მიზანია კერძო სექტორის ჩართვა ენერგეტიკის მდგრადი განვითარების გეგმის მიზნების მიღწევაში, მოსახლეობის და კერძო სექტორის მაქსიმალური ინფორმირება ამკრძალავი ღონისძიებების და სტანდარტების შესახებ, ცნობიერების ამაღლება ამკრძალავი ღონისძიებებისა და სტანდარტების როლზე ენერგეტიკის მოხმარების მდგრადობის უზრუნველყოფაში	<ul style="list-style-type: none"> ქ. თბილისისმერია ქ. თბილისისსაკრებულო ქ. თბილისისმოსახლეობა კერძო სექტორი არასამთავრობო სექტორი 	•	<ul style="list-style-type: none"> ქ. თბილისისმერია ქ. თბილისისსაკრებულო ენერგოეფექტურობის ცენტრი კერძო სექტორის საინიციატივო ჯგუფები CoM-ის პროგრამები და პროექტები 		
1. კერძო სექტორის ჩართვა ენერგეტიკის მდგრადი განვითარების გეგმის მიზნების მიღწევაში					
ენერგეტიკის მდგრადი განვითარების გეგმის	<ul style="list-style-type: none"> კერძო სექტორი კერძო სექტორის 	<ul style="list-style-type: none"> სხვადასხვა სახის წამახალისებელი მექანიზმების 	<ul style="list-style-type: none"> ქ. თბილისის მერია ენერგოეფექტურობის 	<ul style="list-style-type: none"> კერძო სექტორისათვის 	ქ. თბილისისმერია

<p>განხორციელებაში კერძო სექტორის ჩართულობის გაძლიერება მათთვის ენერგოდამზოგ და ეკონომიკურად მომგებიან ტექნოლოგიებზე ინფორმაციის მიწოდებით, საზოგადოებრივი და კერძო სექტორების თანამშრომლობის პროგრამების შეთავაზებით</p>	<p>საინიციატივო ჯგუფები</p>	<p>გამოყენებით კერძო სექტორის დაინტერესება ინოვაციური ტექნოლოგიების გამოყენებაში (მაგ. ადგილობრივი გადასახადებისა და მოსაკრებლების ფარგლებში გარკვეული შეღავათების დაწესება იმ კომპანიებისათვის რომლებიც ენერგოეფექტურ და ინოვაციურ ტექნოლოგიებს დანერგავს);</p> <ul style="list-style-type: none"> • კერძო სექტორისათვის საკონსულტაციო მომსახურების უზრუნველყოფა რისკების შემცირების მიზნით; • ახალი ტექნოლოგიების დანერგვის ხელშეწყობი სხვადასხვა ტიპის ფონდების ჩამოყალიბება ახალი ტექნოლოგიების ადაპტაციის რისკების შესამცირებლად; • კერძო სექტორის საინიციატივო ჯგუფების შექმნის ხელშეწყობა, რომელიც ხელს შეუწყობს ამ სექტორის მაქსიმალურ ჩართვას მერების შეთანხმების პროცესებში 	<p>ცენტრი</p> <ul style="list-style-type: none"> • კერძო სექტორი • არასამთავრობო სექტორი 	<p>ყოველწლიურად ეწყობა სხვადასხვა სახის წამახალისებელი ღონისძიებები</p> <ul style="list-style-type: none"> • შემუშავებულია კერძო სექტორის წამახალისებელი მექანიზმები ახალი ტექნოლოგიების განვითარებისა და დანერგვის პროცესებში ჩართულობის უზრუნველსაყოფად; • ჩამოყალიბებულია ენერგოეფექტურობის და ტექნოლოგიების ცენტრი, რომელიც უზრუნველყოფს კონსულტაციებს ახალ ტექნოლოგიებზე • კერძო სექტორისათვის შექმნილია ტექნოლოგიებთან დაკავშირებული რისკების გადამზღვევი ფინანსური სქემები • შექმნილია სხვადასხვა სექტორში საინიციატივო ჯგუფები, რომლებიც ძირითადი რგოლია სახელმწიფოსა და 	<p>კერძო სექტორი</p> <p>EU COM</p> <p>GEF</p> <p>UNFCCCის პროგრამები</p> <p>EU</p> <p>INOATE</p>
---	-----------------------------	--	--	--	--

				<p>კერძო სექტორს შორის</p> <ul style="list-style-type: none"> კერძო სექტორის წარმომადგენლები ჩართულები არიან საერთაშორისო პროცესებში, გართიანებებსა და პროფესიულ ქსელებში 	
2. დაინტერესებულ მხარეებთან კონსულტაციების გაძლიერება ამკრძალავი ღონისძიებების და სტანდარტების შემოტანის პროცესში					
<p>დაინტერესებულ მხარეებთან (ქალაქის მოსახლეობა, კერძო სექტორი, არასამთავრობო სექტორი) კონსულტაციების ინტენსიფიკაცია ტრანსპორტის სექტორში ამკრძალავი ღონისძიებებისა და შენობების სექტორში სტანდარტების შემოღების შესახებ</p>	<ul style="list-style-type: none"> ქ. თბილისის მერია ქ. თბილისის საკრებულო ქ. თბილისის მოსახლეობა ქ. თბილისში მოქმედი კერძო სექტორი არასამთავრობო სექტორი 	<ul style="list-style-type: none"> ქალაქის ენერგეტიკის მდგრადი განვითარების გეგმაში განხილული სექტორებისათვის შემუშავებულ სტანდარტებსა (შენობების სექტორი) და შემზღუდავ ღონისძიებებზე (ტრანსპორტის სექტორი) მაქსიმალური განმარტებების მიცემა მოსახლეობის, კერძო სექტორის და სხვა სამიზნე ჯგუფებისათვის სათანადო საინფორმაციო რგოლებისა და გადაცემების მომზადება, რომლებიც განმარტავენ აღნიშნული ღონისძიებების გატარების შემდგომ მიღებულ სოციალურ და გარემოსდაცვით სარგებელს აუცილებელია იმ აქტივისტების 	<ul style="list-style-type: none"> ქ. თბილისის მერია ენერგოეფექტურობისა და ინოვაციური ტექნოლოგიების რეგიონული ცენტრი 	<ul style="list-style-type: none"> კადრები, რომლებიც სისტემატურად იმუშავებენ სამიზნე ჯგუფებთან მომზადებულია სისტემატურად მიმდინარეობს განმარტებები და კონსულტაციები იმ შემზღუდავ ღონისძიებებზე და სტანდარტებზე, რომელთა განხორციელება აუცილებელია ენერგეტიკის მდგრადი განვითარების გეგმის განსახორციელებლად, მოსახლეობასა და 	<p>ქ. თბილისის მერია</p> <p>ქ. თბილისის საკრებულო</p>

		მომზადება/დატრენინგება ვინც უშუალოდ ყოველდღიურად იმუშავებს ამ სამიზნე ჯგუფებთან		<p>სხვადასხვა მიზნობრივ ჯგუფებთან აქტიურად მუშაობს არასამთავრობო სექტორი</p> <ul style="list-style-type: none"> • მასმედია აქტიურადაა ჩართული განხილული ღონისძიებების სიციალური და გარემოსდაცვითი სარგებლის განმარტებებში (კლიპები, საუბრები და ა.შ.) 	
--	--	---	--	--	--

3. ბარიერების იდენტიფიცირება დაინტერსებულ მხარეებთან კონსულტაციებით

დაინტერსებულ მხარეებთან კონსულტაციებით იმ ბარიერების იდენტიფიცირება, რომლებიც შეიძლება წარმოიქმნას ამკრძალავი ღონისძიებებისა და სხვადასხვა ტიპის სტანდარტების დანერგვის პროცესში	<ul style="list-style-type: none"> • ქ. თბილისის მერია • ქ. თბილისის საკრებულო • ქ. თბილისის მოსახლეობა • ქ. თბილისში მოქმედი კერძო სექტორი • არასამთავრობო სექტორი 	<ul style="list-style-type: none"> • ქალაქის ენერგეტიკის მდგრადი განვითარების გეგმაში განხილული სექტორებისათვის შემუშავებულ სტანდარტებსა (შენობების სექტორი) და შემზღუდავ ღონისძიებებზე (ტრანსპორტის სექტორი) მოსახლეობასთან კონსულტაციების პროცესში ბარიერების გამოვლენა • გამოვლენილი ბარიერების დაძლევის ღონისძიებების 	<ul style="list-style-type: none"> • ქ. თბილისის მერია • ქ. თბილისის საკრებულო 	<ul style="list-style-type: none"> • მომზადებულია ჯგუფები (კერძო სექტორის საინიციატივო ჯგუფი, არასამთავრობო სექტორი, მასმედია) კონსულტაციების ჩასატარებლად • SEAP-ში განხილული თითოეული სექტორისათვის 	ქ. თბილისის მერია
--	--	---	--	---	--------------------------

		შემუშავება ასევე სხვადასხვა სამიზნე ჯგუფებთან კონსულტაციებით (მაგ. ტრანსპორტის აკრძალვა უცებ კი არ მოხდეს ამა თუ იმ უბანში ან ქუჩაზე, არამედ ნაბიჯ-ნაბიჯ შეგუებით. გარკვეულ ქუჩებზე კვირის განსაზღვრულ დღეებში ე.წ. ქვეითთა დღეების შემოღება და ა.შ. თუმცა ზოგიერთი ღონისძიების გატარება, მაგ. მანქანების ტექ. დათვალიერება მოხდება მთავრობის გადაწყვეტილების საფუძველზე, ერთდროულად. და ა.შ.)		გამოვლენილია ბარიერები <ul style="list-style-type: none"> სამიზნე ჯგუფებთან ერთად შემუშავებულია გამოვლენილი ბარიერების დაძლევის ღონისძიებები 	
--	--	--	--	---	--

4. გადაწყვეტილების მიმღებთა, საზოგადოებრივი და კერძო სექტორის წარმომადგენელთა ცნობიერების ამაღლება ამკრძალავი ღონისძიებებისა და სტანდარტების როლზე ენერგეტიკის მოხმარების მდგრადობის უზრუნველყოფაში

სხვადასხვა სამიზნე ჯგუფებისათვის ცნობიერების ასამაღლებელი და წამახალისებელი პროგრამების შექმნა და განხორციელება სტანდარტების (მაგ. ენერგოეფექტურობის) შეუფერხებლად დანერგვის უზრუნველსაყოფად. ეს ნაწილი უფრო იმუშავებს გადაწყვეტილების მიმღებთა და	<ul style="list-style-type: none"> ქ. თბილისის მერია ქ. თბილისის საკრებულო ქ. თბილისის მოსახლეობა ქ. თბილისში მოქმედი კერძო სექტორი 	<ul style="list-style-type: none"> გადაწყვეტილების მიმღებთა და განმახორციელებელთა ინფორმირება საერთაშორისო წარმატებულ და წარუმატებელ პრაქტიკაზე გადაწყვეტილების მიმღებთა და განმახორციელებელთა მონაწილეობა მერების შეთანხმების და დაბალემისიებიანი განვითარებისადმი მიძღვნილ საერთაშორისო პროცესებში გადაწყვეტილების მიმღებთა და 	<ul style="list-style-type: none"> ქ. თბილისის მერია CoM-ის პროგრამები და პროექტები 	<ul style="list-style-type: none"> გადაწყვეტილების მიმღებები და განმახორციელებლები ჩართული და კარგად ინფორმირებულები არიან მიმდინარე საერთაშორისო პროცესებზე, საქართველოს ვალდებულებებზე კლიმატის ცვლილების და ენერგოეფექტურობი 	საქართველოს მთავრობა EC-LEDS EU-CoM GIZ Clima East და სხვ. მომავალში შემოთავაზებული პროგრამები
--	---	---	---	--	---

<p>განმახორციელებელთა ინფორმირებულობის ზრდაზე და მათ მომზადებაზე აღნიშნული პროცესებისათვის</p>		<p>განმახორციელებელთათვის საინფორმაციო მასალის შექმნისას შემზღუდავ ღონისძიებებზე და ახალ სტანდარტებზე ყურადღება უნდა გამახვილდეს და წინ წამოიწიოს ენერგეტიკის მდგრადი მოხმარების აუცილებლობა საქართველოს ენერგომომარაგების დამოუკიდებლობის უზრუნველსაყოფად;</p> <ul style="list-style-type: none"> • მოსახლეობისათვის შემზღუდავ ღონისძიებებზე და ახალ სტანდარტებზე მიღებული გადაწყვეტილებების გაშუქების დროს მასმედიის საშუალებით, ყურადღება უნდა გამახვილდეს და წინ წამოიწიოს სოციალური და გარემოსდაცვითი საკითხები, ტურიზმის ხელშეწყობა • კერძო სექტორისათვის შემზღუდავ ღონისძიებებზე და ახალ სტანდარტებზე მიღებული გადაწყვეტილებების გაშუქების დროს მასმედიის საშუალებით, ყურადღება უნდა გამახვილდეს და წინ წამოიწიოს ეკონომიკური ეფექტი გრძელვადიან პერსპექტივაში 		<p>ს მიმართულებით</p> <ul style="list-style-type: none"> • მომზადებულია საინფორმაციო პაკეტი სადაც მერების შეთანხმების პროცესი კარგადაა გაანალიზირებული ევროკავშირის დირექტივების შესრულების კონტექსტში • შექმნილია კარგი პრაქტიკის სახელმძღვანელოები • აუცილებელი იქნება ამ პროცესში უცხოელი კონსულტანტების ჩართვა 	
--	--	---	--	---	--

განხორციელების სტრუქტურა

- ამ სტრატეგიას ამტკიცებს და მის შესრულებას მონიტორინგს უწევს ქ. თბილისის საკრებულო, როგორც ქალაქის განვითარების სამოქმედო გეგმის შემადგენელ ნაწილს
- სტრატეგიის განახლებაზე და განხორციელებაზე პასუხისმგებელია ქ. თბილისის მერია
- სტრატეგიის განხორციელებისა და მონიტორინგისათვის საჭირო ადგილობრივი კადრების მომზადებაზე პასუხისმგებელი იქნება მერიასთან არსებული ტექნიკური ჯგუფი, რომლის შექმნაც იგეგმება მერიის მიერ. ამჟამად განიხილება ამ ჯგუფის/წარმონაქმნის სტრუქტურა და ამ მიზნით გამოყენებული იქნება მერების ინიციატივის ფარგლებში მიმდინარე ადგილობრივი, თუ საერთაშორისო პროგრამები
- ცნობიერების ამაღლებისა და ინფორმირებულობისათვის მასალების მომზადება მერიისათვის ძირითადად მოხდება გარე რესურსების საშუალებით (არასამთავრობო სექტორი).

დანართი 1. 2009 და 2014 წლების სათბურის გაზების ინვენტარიზაცია

ცხრილი 12. ენერჯის მოხმარება თბილისში 2009 წელს

Category / კატეგორია	FINAL ENERGY CONSUMPTION (MWh) / საბოლოო ენერჯის მოხმარება (მგვტ.სთ.)					
	Electricity / ელექტროენერჯია	Natural gas / ბუნებრივი აირი	Diesel / დიზელი	Gasoline / ბენზინი	Firewood / შეშა	Total / სულ
BUILDINGS, EQUIPMENT/FACILITIES AND INDUSTRIES: / შენობები, აღჭურვილობა/ნაგებობები და საწარმო						
Municipal buildings, equipment/facilities / მუნიციპალური შენობები, აღჭურვილობა/ნაგებობები	11105	11208	280	0	5550	28142
Tertiary (non municipal) buildings, equipment/facilities / კომერციული (არამუნიციპალური შენობები), აღჭურვილობა/ნაგებობები	737203	524432	0	0	0	1261635
Residential buildings / საცხოვრებელი შენობები	798033	1933779	0	0	0	2731812
Municipal public lighting / მუნიციპალური გარე განათება	46800					46800
Subtotal buildings, equipments/facilities and industries / სულ შენობები, აღჭურვილობა/ნაგებობები და ინდუსტრია	1593141	2469418	280	0	5550	4068389
TRANSPORT: / ტრანსპორტი:						
Municipal fleet / მუნიციპალური ტრანსპორტი	0	0	4589	7109		11698
Public transport / საზოგადოებრივი ტრანსპორტი	62949	0	474805	352		538105
Private and commercial transport / კერძო და კომერციული ტრანსპორტი	0	19751	1409613	3127563		4556927
Subtotal transport / სულ ტრანსპორტი	62949	19751	1889007	3135023	0	5106730
Total / სულ	1656090	2489169	1889287	3135023	5550	9175119

ცხრილი 13. სათბურის გაზების ემისიები თბილისში 2009 წელს

Category / კატეგორია	All emissions (t CO ₂ e) / მთლიანი ემისიები (ტონა CO ₂ ე)					
	Electricity / ელექტროენერგია	Natural gas / ბუნებრივი აირი	Diesel / დიზელი	Gasoline / ბენზინი	Firewood / შემა	Total / სულ
BUILDINGS, EQUIPMENT/FACILITIES AND INDUSTRIES: / შენობები, აღჭურვილობა/ნაგებობები და საწარმო						
Municipal buildings, equipment/facilities / მუნიციპალური შენობები, აღჭურვილობა/ნაგებობები	991	2258	74	0	151	3474
Tertiary (non municipal) buildings, equipment/facilities / კომერციული (არამუნიციპალური შენობები), აღჭურვილობა/ნაგებობები	65806	105657	0	0	0	171463
Residential buildings / საცხოვრებელი შენობები	71236	389598	0	0	0	460834
Municipal public lighting / მუნიციპალური გარე განათება	4180					4180
Subtotal buildings, equipments/facilities and industries / სულ შენობები, აღჭურვილობა/ნაგებობები და ინდუსტრია	142213	497514	74	0	151	639952
TRANSPORT: / ტრანსპორტი:						
Municipal fleet / მუნიციპალური ტრანსპორტი	0	0	1214	1770		2984
Public transport / საზოგადოებრივი ტრანსპორტი	5619	0	125657	88		131363
Private and commercial transport / კერძო და კომერციული ტრანსპორტი	0	4046	373053	778565		1155664
Subtotal transport / სულ ტრანსპორტი	0	4046	499924	780422	0	1290011
OTHER: / სხვა:						
Waste management / ნარჩენების მართვა						420800
Waste water management / ნახშირი წყლების მართვა						155900

Total / სულ	142213	501560	499999	780422	151	2506664
-------------	--------	--------	--------	--------	-----	---------

ცხრილი14. ენერჯის მოხმარება თბილისში 2014 წელს

Category / კატეგორია	FINAL ENERGY CONSUMPTION (MWh) / საბოლოო ენერჯის მოხმარება (მგვტ.სთ.)				
	Electricity / ელექტროენერჯია	Natural gas / ბუნებრივი აირი	Diesel / დიზელი	Gasoline / ბენზინი	Total / სულ
BUILDINGS, EQUIPMENT/FACILITIES AND INDUSTRIES: / შენობები, აღჭურვილობა/ნაგებობები და საწარმო					
Municipal buildings, equipment/facilities / მუნიციპალური შენობები, აღჭურვილობა/ნაგებობები	11188	20037	30	0	31255
Tertiary (non municipal) buildings, equipment/facilities / კომერციული (არამუნიციპალური შენობები), აღჭურვილობა/ნაგებობები	986836	847344	0	0	1834180
Residential buildings / საცხოვრებელი შენობები	887738	3348122	0	0	4235860
Municipal public lighting / მუნიციპალური გარე განათება	51720				51720
Subtotal buildings, equipments/facilities and industries / სულ შენობები, აღჭურვილობა/ნაგებობები და ინდუსტრია	1937482	4215503	30	0	6153015
TRANSPORT: / ტრანსპორტი:					
Municipal fleet / მუნიციპალური ტრანსპორტი	0	0	426	7281	7707
Public transport / საზოგადოებრივი ტრანსპორტი	65149	2119565	462514	182014	2829242
Private and commercial transport / კერძო და კომერციული ტრანსპორტი	0	988986	1905529	1576742	4471258
Subtotal transport / სულ ტრანსპორტი	65149	3108551	2368470	1766037	7308207
Total / სულ	2002631	7324054	2368500	1766037	13461222

ცხრილი15. სათბურის გაზების ემისიები თბილისში 2009 წელს

Category / კატეგორია	All emissions (t CO2eq) / მთლიანი ემისიები (ტონა CO2eq)
----------------------	---

	Electricity / ელექტროენერგია	Natural gas / ბუნებრივი აირი	Diesel / დიზელი	Gasoline / ბენზინი	Total / სულ
BUILDINGS, EQUIPMENT/FACILITIES AND INDUSTRIES: / შენობები, აღჭურვილობა/ნაგებობები და საწარმო					
Municipal buildings, equipment/facilities / მუნიციპალური შენობები, აღჭურვილობა/ნაგებობები	1165	4037	8	0	5210
Tertiary (non municipal) buildings, equipment/facilities / კომერციული (არამუნიციპალური შენობები), აღჭურვილობა/ნაგებობები	102766	170714	0	0	273480
Residential buildings / საცხოვრებელი შენობები	92446	674546	0	0	766992
Municipal public lighting / მუნიციპალური გარე განათება	4932				4932
Subtotal buildings, equipments/facilities and industries / სულ შენობები, აღჭურვილობა/ნაგებობები და ინდუსტრია	201309	849297	8	0	1050614
TRANSPORT: / ტრანსპორტი:					
Municipal fleet / მუნიციპალური ტრანსპორტი	0	0	113	1813	1925
Public transport / საზოგადოებრივი ტრანსპორტი	26056	434176	122404	45316	627952
Private and commercial transport / კერძო და კომერციული ტრანსპორტი	0	202586	504297	392559	1099442
Subtotal transport / სულ ტრანსპორტი	0	636761	626814	439687	1729319
OTHER: / სხვა:					
Waste management / ნარჩენების მართვა					461710
Waste water management / ნახმარი წყლების მართვა					154450
Total / სულ	201309	1486059	626822	439687	3396093

დანართი 2. თბილისის ენერგეტიკის მდგრადი განვითარების სამოქმედო გეგმა

სექტორი	პროექტი	პროექტის აღწერა	პროექტის მფლობელი	პროექტის ტიპი	პროექტის მიზანი	გეგმილი დასრულების თარიღი	შეწყობის თარიღი	ფინანსების წყარო	ფინანსების რაოდენობა (ლარი)	საინვესტიციო ხარჯების რაოდენობა (ლარი)	2020 წლის შედეგები	
											ლონისტიკის საინვესტიციო ხარჯების რაოდენობა (ლარი)	ლონისტიკის საინვესტიციო ხარჯების რაოდენობა (ლარი)
საზოგადოებრივი ტრანსპორტი												
საქმიანობა PB1:	ეკოპროექტების პარკის მოდერნიზაცია და გადამწვანება	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია	N/A	ადგილობრივი თვითმმართველობა	თბილისის ტრანსპორტის კომპანია	2016	2020	ახალი ღონისძიება	180 000 000		14 961	
საქმიანობა PB2:	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია და გადამწვანება	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია	ტრანსპორტის რეგულაცია	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის სამსახური	2016	2020	მიმდინარე		485 515	124 529	
საქმიანობა PB1:	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია და გადამწვანება	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია	ცნობიერების ამაღლება (awareness raising)	ადგილობრივი თვითმმართველობა	თბილისის მერიის ადმინისტრაციის/თბილისის ტრანსპორტის კომპანიის საზოგადოებასთან ურთიერთობის და მარკეტინგის დეპარტამენტი/საზოგადოებრივი ურთიერთობების განყოფილება	2010	2020	მიმდინარე		2 475 186	195 993	47 258
საქმიანობა PB4:	მეტროს სადღიური ურთიერთობები	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია	N/A	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის სამსახური	2015	2017	მიმდინარე	31 321 008		82 345	20 820
საქმიანობა PB6:	ფლეტური განათება მეტროში	N/A	N/A	ადგილობრივი თვითმმართველობა	თბილისის ტრანსპორტის კომპანია	2013	2020	მიმდინარე	253 585	175 000	2 614	272
საქმიანობა PB5:	საბაიოტექნოლოგიების და სხვა ელექტრო-ტრანსპორტის განვითარების ხელშეწყობა	ელექტროტრანსპორტი	N/A	ადგილობრივი თვითმმართველობა	თბილისის ტრანსპორტის კომპანია	2012	2020	მიმდინარე	9 443 377		3 171	934
გზის ტრანსპორტი												
საქმიანობა PRT1:	ტაქსების ადრინტელეკომუნიკაცია	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია	ტრანსპორტის რეგულაცია	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2016	2020	ახალი ღონისძიება		245 000	52 000	
საქმიანობა PRT2:	მარჯონების პოლიცია	საზოგადოებრივი ტრანსპორტის საშუალებების მოდერნიზაცია	სხვადასხვა	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2015	2020	მიმდინარე		251 684	62 796	
საქმიანობა PRT3:	ფლეტური მოსაზრებები და ელვისიბიდეტა	ფლეტური მოსაზრებები და ელვისიბიდეტა	სხვადასხვა	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2015	2020	მიმდინარე		251 684	62 796	
საქმიანობა PRT4:	ქვეყნის ცვლილების პროექტები	სხვადასხვა	ცნობიერების ამაღლება (awareness raising)	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2016	2020	ახალი ღონისძიება				
საქმიანობა PRT5:	კომპიუტერიზაცია მანქანების მართვის სფეროში და სტეტიკური ტრანსპორტი	კომპიუტერიზაცია მანქანების მართვის სფეროში და სტეტიკური ტრანსპორტი	რეგულაცია	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2018	2020	ახალი ღონისძიება		74 235	19 661	
საქმიანობა PRT6:	მუნიციპალიტეტის მართვის ცენტრის შექმნა	მუნიციპალიტეტის მართვის ცენტრის შექმნა	N/A	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2011	2020	მიმდინარე	9 012 050	13 316 654	140 180	95 553
საქმიანობა PR3:	დაბალი ემისიის მქონე მანქანების წახალისება	დაბალი ემისიის მქონე მანქანების წახალისება	სხვადასხვა	ადგილობრივი თვითმმართველობა	თბილისის მერიის ტრანსპორტის საქალაქო სამსახური	2018	2020	მიმდინარე		213 435 14	58 122 83	
მუნიციპალიტეტის მოსახლურ მანქანები												
საქმიანობა MF1:	მუნიციპალიტეტის ავტობუსების განახლება	საზოგადოებრივი ტრანსპორტის საშუალებები	N/A	ადგილობრივი თვითმმართველობა	თბილისის მერიის ადმინისტრაცია	2011	2011	შესრულებული	1 562 072	4 139 490	4 910 87	1 295 65
მუნიციპალიტეტის მუნიციპალიტეტი (MB)												
საქმიანობა MB1:	მუნიციპალიტეტის მუნიციპალიტეტის განახლების პროგრამა	მუნიციპალიტეტის განახლების პროგრამა	მუნიციპალიტეტის განახლების პროგრამა	ადგილობრივი თვითმმართველობა	თბილისის მდგრადი განვითარების სააგენტო	2010	2020	მიმდინარე		2 952 840	8 000	1 600
საქმიანობა MB 2:	რეკლამური მუნიციპალიტეტის მუნიციპალიტეტის განახლების პროგრამა	რეკლამური მუნიციპალიტეტის განახლების პროგრამა	სხვადასხვა	ადგილობრივი თვითმმართველობა	თბილისის მდგრადი განვითარების სააგენტო	2010	2020	არ დაწყებული			1 000	150
საბუნებრივი რესურსები (RB)												
საქმიანობა RB 1:	საბუნებრივი რესურსების მდგრადი მართვის პროგრამა	საბუნებრივი რესურსების მდგრადი მართვის პროგრამა	სხვადასხვა	ადგილობრივი თვითმმართველობა	თბილისის მდგრადი განვითარების სააგენტო	2015	2020	არ დაწყებული	75 307 167		286 112	66 068
საქმიანობა RB 2:	მონიტორინგის ღონისძიებების თანდაყოლილი	მონიტორინგის ღონისძიებების თანდაყოლილი	სხვადასხვა	ადგილობრივი თვითმმართველობა	თბილისის მერიის განყოფილება და ბიონომიკალური	2010	2020	მიმდინარე	11 111 696	36 625	116 317	21 252
საქმიანობა RB 3:	მონიტორინგის ცნობიერების ამაღლება და ქვეყნის ცვლილების კამპანიები	მონიტორინგის ცნობიერების ამაღლება და ქვეყნის ცვლილების კამპანიები	ფლეტური მონიტორინგები	ადგილობრივი თვითმმართველობა	თბილისის მერიის განყოფილება	2015	2020	არ დაწყებული			96 217	10 391
სხვა რესურსები (OB)												
საქმიანობა OB 1:	სხვადასხვა სახის (საბუნებრივი) რესურსების მონიტორინგის პროგრამა	სხვადასხვა სახის (საბუნებრივი) რესურსების მონიტორინგის პროგრამა	სხვადასხვა	ადგილობრივი თვითმმართველობა	საქმიანობის განხორციელების სამინისტრო	2014	2020	არ დაწყებული		528 677	80 800	
საქმიანობა S1:	გეოსტატუსტი	გეოსტატუსტი	N/A	სხვა	საინჟინერო-კლასიკური	2015	2020	მიმდინარე			1 311	142
საქმიანობა S2:	დიდი რაოდენობის ნათურების (LED) გამოყენება გარე განათებისთვის	დიდი რაოდენობის ნათურების (LED) გამოყენება გარე განათებისთვის	N/A	სხვა	საინჟინერო-კლასიკური	2014	2020	მიმდინარე			23 700	2 560
ნარჩენები												
საქმიანობა W1:	ნარჩენების მართვა	ნარჩენების მართვა	N/A	სხვა	თბილისის მერიის	2017	2020	არ დაწყებული				118 980
საქმიანობა W2:	ნარჩენების მართვა	ნარჩენების მართვა	N/A	სხვა	თბილისის მერიის	2016	2020	არ დაწყებული				309
საქმიანობა W3:	ნარჩენების მართვა	ნარჩენების მართვა	N/A	სხვა	თბილისის მერიის	2017	2020	არ დაწყებული	5 200 000			106 580
საქმიანობა W3:	ნარჩენების მართვა	ნარჩენების მართვა	N/A	სხვა	თბილისის მერიის	2017	2020	არ დაწყებული	8 300 000			163 870

სექტორი	მართავი დონისებები	მარცხის ხვევა	ინსტრუმენტი	საქმიანობის წამოწევა	პასუხისმგებელი ორგანიზაცია	გამოთვლილებების პერიოდი	მეორეული სტატუსი	ლონისებების საფარული ღირებულება (ფერი)	ამ ტაბლისთვის გაზრდილი თანხები (ლარი)	2020 წლის შედეგები		
										ლონისებებიდან მიღებული ინვესტიციები (მგდ.სოქ)	ლონისებებიდან CO2-ის შევსება (ტ/წ)	
საშენობები											4 033	
საქმიანობა P1	მწვანე ზონების გაფართოება											
P1.1	„კოლონიური კუნძულების“ შექმნა	სხვა (გაშვანება)	N/A	ადგილობრივი თვითმმართველობა	კოლონიის და გაშვანების საქალაქო სამსახური	2012	2020	ჯერჯერობით არ გამოთვლილებულა				
P1.2	„ზოლის“ და ზოისარის გაერთიანება	სხვა (გაშვანება)	N/A	ადგილობრივი თვითმმართველობა	„-“	2013	2016	საქალაქო (მხოლოდ ინვესტიციები, მწვანე სფერო არ მოიცავს)				
P1.3	ხუდადოვის ტყის გაფართოება (63.5.სა-მდე)	„-“	„-“	„-“	„-“	2014	2018	საქალაქო, 1.სა				
P1.4	კუპატის ზონის გაერთიანება 29.2.სა	„-“	„-“	„-“	„-“	2015	2020	არ დაწყებულია				
საქმიანობა P2:	ხეცურწიწების დარევა										34	
P2.1	ჯამში 171 400 ხე მცენარის დარევა (მ.მ.11400 ხე მცენარის ხუდადოვის ტყეში დარევა	სხვა (გაშვანება)	N/A	ადგილობრივი თვითმმართველობა	კოლონიის და გაშვანების საქალაქო სამსახური	2011	2015	2014 წლის მდგრადი განვითარების დოკუმენტი მხოლოდ 80 735 კვადრატული მეტრი				
საქმიანობა P3:	მართვის გაუმჯობესება და რეგულაცია										26 657	
P3.1	თბილისის მერიის მართვის მეთოდი ტექსტი	„-“	„-“	„-“	„-“	2012	2015	მიწვევით დაიწყო მუშაობა				
P3.2	მწვანე ზონების მკაცრი რეგულაცია	„-“	„-“	„-“	„-“	2012	2013	დაიწყო მუშაობა				
ურბანული დაგეგმვა												
საქმიანობა UP1:	თბილისის მუნიციპალიტეტის გენერალური გეგმის შედგენა და განხორციელება					2015	2020	მიმდინარე			50 000	
საგეგმარეო და პოლიტიკური დონისებები												
საქმიანობა DP1	საგეგმარეო მუშაობები	სხვადასხვა	N/A	სხვადასხვა	სხვადასხვა	2012	2020	მიმდინარე	1 037 808	229 630	986	
საქმიანობა DP2:	წინასწარ შედგენილი დეკლარაციის მიხედვით (მ.ზ.ს.ს.ს.)	სხვადასხვა	N/A	ადგილობრივი თვითმმართველობა	კონსულტინგის სამსახური	2015	2020	მიმდინარე			876	
საქმიანობა DP3:	მწვანე ჯეტი	სხვადასხვა	N/A	ადგილობრივი თვითმმართველობა	თბილისის მერია	2014	2020	მიმდინარე				
საქმიანობა DP4, ს	ხეცურწიწების/პოლიტიკური დონისებები	სხვადასხვა	N/A	ადგილობრივი თვითმმართველობა	თბილისის მერია	2015	2020				2 500	
სულ									332 548 763	23 325 425	3 013 963	1 217 140