

პროექტის მართვა

რიდერი

შემდგენელი მ. ბადაშვილი

წყაროები:

გიული ქეშელაშვილი; თანაავტორი: ნინო ფარესაშვილი ; რედაქტორი: თემურ

ხომერიკი. 2009. პროექტების მენეჯმენტი: სახელმძღვანელო

პროექტების მენეჯმენტი: სახელმძღვანელო / გიორგი შიხაშვილი, მარინა

გედევანიშვილი, კახაბერ რუსიძე; კავკასიის საერთაშორისო უნივერსიტეტი.

მართვა მარტივად / ბობ ნელსონი, პიტერ ექონომი; მთარგმნელი: მაია ვასაძე;

რედაქტორი: ნატა ენუქიძე;

საქმიანი ურთიერთობები და თანამედროვე ინფორმაციული ტექნოლოგიები

საქმისწარმოებაში. შ. ძნელაძე, ი. მშვენიერაძე;

2024

g.Q qeSelaSvili, n. faresaSvili

proeqtebis marTva

saxelmZRvanelo, me-4 gadamuSavebuli და

gafarToebuli gamocema

Tbilisi 2019

 2

naSromi warmoadgens saxelmZRvanelos ekonomikuri
profilis studentebisaTvis. igi agreTve mniSvnelovan dax-
marebas gauwevs proeqtis menejerebs da mmarTvelobiTi saq-
mianobiT dainteresebul pirebs.

naSromi ,,proeqtebis menejmenti” momzadebulia iv.
javaxiSvilis saxelobis Tbilisis saxelmwifo
universitetis menejmentisa da administrirebis kaTedraze.

avtorebi: ekonomikis doqtori , ასოც. profesori

giuli qeSelaSvili
– Tavi I, III, IV, V,VI, VII, VIII, XII, XIV.

 ekonomikis doqtori, ასოც. profesori

nino faresaSvili – Tavi II, IX, X, XI, XIII.

redaqtori: profesori Temur xomeriki

recenzenti: profesori daviT narmania

B

© g. qeSelaSvili, n. faresaSvili, 2019

 3

sarCevi
winasityvaoba ... 6
Tavi I. proeqtebis marTvis Tanamedrove koncefcia

1.1. proeqtis menejmentis arsi da mniSvneloba. 9
1.2. proeqtis monawileni ... 12
1.3. proeqtis sasicocxlo cikli 14
sakontrolo kiTxvebi .. 21
situacia analizisaTvis ... 21

Tavi II. samuSaoTa organizaciis saproeqto sistema
2.1. samuSaoTa saproeqto organizaciis

problemebi da miTebi ... 24
2.2. sakvanZo elementebi:kuratorebi,

menejerebi, gundebi ... 31
2.3. resursebis marTva .. 38
2.4. koncefciis formireba .. 43
2.5. situaciis analizi da mosalodneli
 efeqtianobis Sefaseba ... 46
2.6. proeqtis marTvis problemebis analizi 52
2.7. proeqtis warumateblobis mizezebi 59
sakontrolo kiTxvebi .. 64

Tavi III.proeqtebisa da organizaciis strategiis

integracia
3.1. proeqtis strategiuli marTva 65
3.2. savaraudo danaxarjebisa da SesaZlo

sargeblis analizi .. 77
sakontrolo kiTxvebi .. 85
savarjiSoebi ... 85
situaciebi analizisaTvis .. 89

Tavi IV. proeqtebis marTvis Tanamedrove procesebi,
qvesistemebi da sabazo elementebi
4.1. proeqtis sabazo elementebi, marTvis

 qvesistemebi da maTi urTierTkavSiri 93
4.2. proeqtis marTvis sistema da marTvis

procesi .. 98
sakontrolo kiTxvebi .. 101

Tavi V. qseluri gegmis SemuSaveba
5.1. samuSaos danawevrebis struqtura 102

 4

5.2. qseluri diagramis ageba 104
5.3. qselis agebis principebi 107
5.4. gantis diagrama ... 108
5.5. proeqtis biujeti .. 112
sakontrolo kiTxvebi .. 118
savarjiSoebi ... 119

Tavi VI. riskebis marTva
6.1. proeqtSi riskis gamovlena da Sefaseba 121
6.2. riskis gamomwvevi mizezebis dadgena 123
6.3. riskis analizi da Sefaseba 125
6.4. reaqcia riskebze .. 131
6.5. dagegmva gauTvaliswinebeli garemoebebis

SemTxvevaSi ... 134
sakontrolo kiTxvebi .. 139
savarjiSoebi ... 139

TaviVII. proeqtis kontrolis marTva
7.1. kontrolis procesi ... 141

7.2. S-isebri grafikis gamoyeneba kontrolis
instrumentad .. 144

sakontrolo kiTxvebi .. 146
Tavi VIII. proeqtis marTvis organizacia

8.1. proeqtis organizacia funqciuri
struqturis farglebSi 147

8.2. proeqtis organizacia damoukidebeli
 gundebis principiT ... 151

8.3. proeqtis organizaciis matriculi
struqtura ... 155

8.4. sxvadasxva matriculi formebi 158
8.5. proeqtis marTvis Sesabamisi struqturis

SerCeva ... 162
sakontrolo kiTxvebi .. 165
situacia analizisaTvis .. 166

Tavi IX. organizaciuli kultura
9.1. organizaciuli kulturis arsi da

maxasiaTeblebi .. 176
9.2. organizaciuli kulturis mniSvneloba

proeqtebis marTvaSi .. 182

 5

9.3. kavSiri organizaciul kulturasa da
proeqtebis marTvis struqturebs Soris 185

sakontrolo kiTxvebi .. 187
savarjiSoebi ... 188

Tavi X. proeqtis gundis marTva
10.1. sinergizmi ... 189
10.2. gundis ganviTarebis xuTsafexuriani

modeli ... 191
10.3. gundis ganviTarebaze moqmedi situaciuri

faqtorebi ... 193
10.4. maRalefeqtiani proeqtis gundis Seqmna 197
sakontrolo kiTxvebi ... 220
situacia analizisaTvis .. 220

Tavi XI. partnioroba: urTierTobaTa marTva

 organizaciis SigniT

 11.1. partniorobis arsi -------------------------- 224
 11.2. partniorobisaTvis samuSao velis
 Mmomzadeba --- 233
 11.3.proeqtis ganxorcieleba: TanamSrom-
 lobiTi urTierTobebis mxardaWera --- 238
 11.4.molaparakebebis warmoebis xelovneba-- 245

 11.5. momxmareblebTan urTierTobebis ------- 254
 Ddaregulireba
 sakontrolo kiTxvebi ------------------------------ 260
 savarjiSoebi --- 261

Tavi XII. auditi da proeqtze muSaobis dasruleba

 12.1 proeqtis auditis arsi ----------------------- 274
 12.2 proeqtis Semowmebis procesi ------------ 277
 12.3 angariSi Semowmebebis Sesaxeb ---------- 283
 12.4 proeqtis dasruleba ----------------------- 287
 12..5. proeqtis xelmZRvanelis, gundis wevrebisa

da mTელი gundis muSaobis Sefaseba ----- 298
 sakontrolo kiTxvebi----------------------------- 307
 savarjiSo --- 308

 6

Tavi XIII. saerTaSoriso proeqtebi

13.1. saerTaSoriso proeqtebis motivacia 309
13.2. garemos faqtorebi .. 311
13.3. kros-kulturuli analizi 326
13.4. proeqtis monawile personalis SerCeva da

swavleba .. 347
sakontrolo kiTxvebi ... 352
savarjiSoebi ... 353

Tavi XIV. proeqtebis marTvis procesis momavali
14.1. saproeqto organizaciebis warmoSoba 354
14.2. momavlis dadebiTi mimarTulebebi.................. 356
14.3. proeqtebis warmatebuli marTvis

mimarTulebani .. 369
sakontrolo kiTxvebi .. 372

proeqtebis wera -- 373

proeqti ,,agrobiznesis ganviTareba saqarTveloSi” – 381

samecniero-kvleviTi proeqti ,,ადამიანური რესურსების

მართვის გამოწვევები საქართველოში” ----------------------- 414

samecniero-kvleviTi proeqti ,,sasoflo-

sameurneo kooperativebis marTvisa da

ganviTarebis problemebi saqarTveloSi’’ ______ 427

gamoyenebuli literatura .. 446

 7

winasityvaoba

winamdebare wignis dawera avtorebs gadaawyvetina

survilma Seqmniliyo `proeqtebis menejmentis” saxel-
mZRvanelos saswavlo kursi. igi studentebs Camouya-
libebs proeqtebis menejmentis miznobriv integrire-
bul xedvas, romelic dakavSirebuli iqneba proeqtis
Sesabamisobaze organizaciis strategiasTan. integra-
ciis procesSi proeqtis SerCevis sakiTxis ganxilva
organizaciis strategiisa da proeqtis warmatebiT
ganxorcielebis erT-erTi umniSvnelovanesi pirobaa.

Pproeqtebis rolisadmi didi yuradReba ganpiro-
bebulia imiT, rom Tanamedrove mkacri globaluri
konkurenciis pirobebSi maTi saSualebiT SesaZlebeli
xdeba organizaciaTa strategiuli miznis miRweva.
`cvlilebaTa epoqaSi gadarCenisaTvis” brZolam mrava-
li kompania aiZula gamoeyenebina progresuli teqno-
logiebi, romlebic biznesis warmarTvis ganuyofel na-
wilad iqca. aRsaniSnavia, rom kompaniis momaval warma-
tebas yvela proeqtis erT strategiul mimarTulebad
gaerTianeba gansazRvravs.

naSromi miznad isaxavs proeqtis SemuSavebis, Ser-
Cevis, kontrolisa da marTvis,O organizaciuli kultu-
risa da gundis marTvis, samuSaoTa organizaciis sap-
roeqto sistemis sakiTxebis Teoriul da praqtikul
dauflebas. yovelive amis codna moeTxoveba nebismieri
donis menejers. saxelmZRvaneloSi ganxiluli sakiTxe-
bis daufleba maT saSualebas miscems gaiziaron proeq-
tebis SemuSavebasa da marTvaSi arsebuli msoflio ga-
mocdileba da gamoimuSaon Tanamedrove menejerisa-
Tvis aucilebeli unar-Cvevebi. aRniSnul sakiTxebs naS-
romSi 12 Tavi aqvs daTmobili.

I Tavi eZRvneba proeqtebis marTvis Tanamedrove
koncefcias. masSi ganxilulia proeqtis menejmentis
arsi, mniSvneloba, amocanebi, proeqtis gegma, sasicoc-
xlo cikli da proeqtis monawileni;

 8

II TavSi gaanalizebulia samuSaoTa organizaciis
saproeqto sistema. kerZod, ganxilulia samuSaoTa sap-
roeqto organizaciis problemebi da miTebi, proeqtis
sakvanZo elementebi: kuratorebi, menejerebi da gun-
debi, resursebis marTvis procesi, koncefciis formi-
reba, situaciis analizi da mosalodneli efeqtianobis
Sefaseba, proeqtis marTvis problemebis analizi, pro-
eqtis warumateblobis mizezebi;

III TavSi ganxilulia proeqtis misia da strategiu-
li marTvis procesi, strategiis ganxorcieleba proeq-
tebis saSualebiT, prioritetebis gaTvaliswinebiT
efeqtiani organizaciuli sistemis Seqmna da finansur
maCveneblebze dayrdnobiT momgebiani proeqtis SerCe-
vis sakiTxebi;

IV Tavi moicavs proeqtebis marTvis Tanamedrove
procesebs, qvesistemebsa da sabazo elementebs, sadac
gaSuqebulia sabazo elementebisa da qvesistemebis ur-
TierTkavSiri, proeqtis marTvis procesebi da gadaw-
yvetilebaTa miRebis meTodebi;

V TavSi saubaria qseluri gegmis SemuSavebis Sesa-
xeb, romelic moicavs samuSaoTa danawevrebis struq-
turas, qseluri diagramis agebas, qselis agebis prin-
cipebs, kritikul gzas, gantis diagramasa da proeqtis
biujets;

VI Tavi exeba riskebis marTvas, sadac ganxilulia
proeqtSi riskis gamovlenisa da Sefasebis, riskis ga-
momwvevi mizezebis dadgenis, riskis analizis, riskebze
reaqciisa da gauTvaliswinebel garemoebaTa dagegmvis
sakiTxebi;

VII Tavi eZRvneba proeqtis kontrolis marTvas, sa-
dac gaanalizebulia kontrolis procesis arsi, misi

mniSvneloba da kontrolis instrumentad S-is magvari
grafikis gamoyeneba;

VIII Tavi moicavs proeqtis marTvis organizacias:
kerZod, proeqtis organizacias funqciuri struqtu-
ris farglebSi, damoukidebeli gundebis principiT,

 9

matricul struqturas, sxvadasxva matricul formeb-
sa da proeqtisaTvis marTvis Sesabamisi struqturis
SerCevis sakiTxebs;

IX Tavi exeba organizaciuli kulturis arssa da
mis maxasiaTeblebs, organizaciuli kulturis mniSvne-
lobasa da kavSirs proeqtis marTvis organizaciul
struqturasTan;

X TavSi ganxilulia proeqtis gundis ganviTarebis
xuTsafexuriani modeli, gundis ganviTarebaze moqme-
di situaciuri faqtorebi da maRalefeqtiani gundis
Seqmnis pirobebi;
XI Tavi eZRvneba partnioruli urTierTobebis,
molaparakebebis warmoebis xelovnebisa da
momxmareblebTan urTierTobebis daregulirebis
sakiTxebis Seswavlas;

XII TavSi ganxilulia auditi da proeqtze muSaobis
dasruleba. kerZod, gansazRvrulia proeqtis auditis
arsi, proeqtis Semowmebis procesi, angariSi
Semowmebebis Sesaxeb, proeqtis xelmZRvanelis,

gundis wevrebisa da mTელი gundis muSaobis
Sefasebis maCveneblebi;

XIII Tavi moicavs saerTaSoriso proeqtebs. kerZod
proeqtebis motivacias, garemos faqtorebs, kros-kul-
turul analizs, proeqtis monawile personalis SerCe-
vasa da swavlebas;

XIV Tavi eZRvneba proeqtebis marTvis procesis
momavals, kerZod saproeqto organizaciebis ganviTa-
rebas, problemebsa da proeqtebis warmatebuli mar-
Tvis mimarTulebebs.

wigni gankuTvnilia farTo auditoriisaTvis: stu-
dentebisaTvis, proeqtebis menejerebisa da mmarTve-
lobiTi saqmianobiT dakavebuli dainteresebuli pire-
bisaTvis. igi daexmareba yvelas, visac survili eqneba

 10

Tavisi wvlili Seitanos proeqtis warmatebiT ganxor-
cielebaSi.

 11

Tavi I. proeqtebis marTvis Tanamedrove kon-
cefcia

1.1 proeqtis menejmentis arsi da mniSvneloba

proeqtis menejmenti ukavSirdeba msxvili, unika-
luri proeqtebis marTvas, romlebic xorcieldebo-
da gasuli saukunis 1950-iani wlebidan aSS-is aero-
kosmosur da TavdacviT dargebSi. Semdgomi man gan-
viTareba hpova amerikis samTavrobo struqturebis
mier ganxorcielebul SekveTebSi, gamoqveynda meTo-
dikebi komerciuli da arakomerciuli organizacie-
bisaTvis. 1969 wels pensilvaniis Statis qalaq der-
biSi (aSS) Seiqmna proeqtis menejmentis instituti,
romelic aris saerTaSoriso profesiuli asociacia
da mowodebulia gaaRrmaos proeqtis menejmentis
mecniereba.

dReisaTvis proeqtis menejmentis mravali gan-
marteba arsebobs. HCven SevCerdebiT mxolod zogi-
erT maTganze, romelic dagvexmareba misi arsis ga-
gebaSi.

ratom aris saWiro proeqtis menejmenti da riT
gansxvavdeba is Cveulebrivi menejmentisgan? am kiT-
xvaze pasuxs iZleva proeqtis menejmentis institu-
ti.

`proeqtis menejmenti aris codnis, unaris, xer-
xebisa da teqnologiebis erToblioba konkretuli
proeqtis moTxovnilebaTa dasakmayofileblad”1.

ra aris proeqti? proeqti SeiZleba iyos nebis-
mieri ram axali produqtis damuSavebidan caTambje-
nebis aSenebamde. es proeqtebi gaerTianebulia erT
ganmartebaSi: `erTjeradi, droiT SezRuduli, mizan-
mimarTuli RonisZiebebi, romlebic moiTxoven sxva-

1 www.pmi./projectmanagement/project. htm.

 12

dasxva kvalifikaciis specialistebisa da resurse-
bis urTierTqmedebas”1.

trevor iangma Tavis wignSi – `saxelmZRvanelo
proeqtebis marTvis Sesaxeb~ – Camoayaliba proeqtis
Semdegi Tvisebebi: konkretuli daniSnuleba, unika-
luroba (naklebad savaraudoa, rom igi kvlav gan-
xorcieldeba zustad imave gziT, xalxis imave jgu-
fis mier, imave miznis misaRwevad), orientireba mom-
xmarebelze, ararutinuloba (ar aris tipiuri samu-
Sao, magram SeiZleba Seicavdes tipiur davalebeb-
sac, romelTagan TiToeuls Tavisi wvlili Seaqvs
sasurveli Sedegis miRwevaSi), droiTi SezRudvebi,
SezRudvebi fulad danaxarjebSi da kompleqsuroba
(samuSaoSi SeiZleba CaerTon adamianebi sxvadasxva
ganyofilebidan), e.i. proeqti aris urTierTdakavSi-
rebul RonisZiebaTa erToblioba mkafiod gansaz-
Rvruli dasawyisiTa da dasasruliT, romelic wari-
marTeba organizebulad garkveuli miznis misaRwe-
vad. proeqti rom warmatebuli iyos, misTvis unda
moiZebnos efeqturi gadawyveta moTxovnili standar-
tebis, SezRuduli droisa da Tanxebis pirobebSi.

Nnax.1.1. Tanafardobebi proeqtebis marTvaSi.

1 linn c. Stuckenbruck.ph.D., The implementation of project management: the

professional handbook(Addison - Wesley Publishing company, 1889), p.1

dro

Sedegebi

Rirebuleba dro

xarisxi

 13

marTalia, proeqts aqvs specifikuri mizani, mag-
ram igi warmoadgens organizaciis strategiuli geg-
mis ganxorcielebis saSualebas. Tu
gaviTvaliswinebT im garemoebas, rom unikaluri
proeqti Tavisi arsiT gansxvavdeba organizaciis yo-
veldRiuri operaciebisagan, maSin unda vivaraudoT,
rom mis marTvasac aqvs Tavisi specifika. organiza-
ciisaTvis zogi proeqti ufro metad sasicocxlo
mniSvnelobisaa, zogi ki naklebad. proeqtze muSaoba
xels ar unda uSlides organizaciis danarCeni saq-
mianobis ganxorcielebas. amitom proeqtis meneje-
risaTvis umniSvnelovanesia proeqtsa da organiza-
ciis strategias Soris urTierTkavSiris ganxorcie-
leba. garda amisa, proeqti mWidrod unda iyos da-
kavSirebuli sxva proeqtebTan, rac misi marTvis
dros aucileblad gasaTvaliswinebelia. zemoT aR-
niSnulidan SesaZlebelia davaskvnaT:

proeqtis menejmenti aris organizaciis resur-
sebis gamoyenebis aqtiuri procesi mimarTuli mkafi-
od gansazRvruli strategiuli miznis misaRwevad.

Tu SevajamebT Cven mier zemoT moyvanil yvela
ganmartebas, SegviZlia martivad vTqvaT, rom proeq-
tis menejmenti aris procesi, romelic mimarTulia
proeqtis mkafiod gansazRvruli miznis misaRwevad
SezRuduli vadebis, firmis resursebisa da saWiro
codnis gamoyenebis pirobebSi.

proeqtis menejmenti warmoadgens moqmedebaTa
arakonkretul algoriTms. Tu savaWro firmisTvis
unikaluri proeqtia pop-varskvlavebis gastrolebis
organizacia, prodiuseruli firmisTvis es yovel-
dRiuri saqmianobaa, xolo misTvis unikaluri proeq-
ti SeiZleba iyos axali studiis gaxsna.

yovel proeqts, iqneba es Senobis ageba, pop-var-
skvlavebis gastrolebis organizacia, axali studi-
is gaxsna, Tu sabuRaltro sistemis danergva, aqvs

 14

sasicocxlo cikli – stadiebis seria dasawyisidan
dasasrulamde. swored am stadiebis sworad warmar-
Tvas mivyavarT proeqtis warmatebul ganxorciele-
bamde. maTematikuri analizis meTodebis gamoyeneba
proeqtis marTvis umniSvnelovanesi saSualebaa. yve-
laze xSirad `kritikuli gzis~ analizi gamoiyeneba,
romelsac zogjer `kritikuli gzis~ meTodsac uwo-
deben. am meTodis daniSnulebaa RonisZiebaTa Soris
kavSirebis gamosaxva da `kritikuli gzis,~ anu im
RonisZiebaTa Tanmimdevrobis povna, sadac samuSaos
dayovneba gamoiwvevs mTliani proeqtis vadebis dar-
Rvevas. es proeqtis menejers saSualebas aZlevs Se-
asrulos da moaxdinos makoreqtirebeli saqmianoba.
proeqtis realizaciisas organizacia droebiT adap-
tirebas axdens matricul struqturasTan, romlis-
Tvisac damaxasiaTebelia zogierTi TanamSromlis
ormagi daqvemdebareba Tavis uSualo wrfivi xel-
mZRvanelisa da proeqtis menejerisadmi. Tu proeqti
sruldeba organizaciis ZiriTad saqmianobasTan er-
Tad, proeqtis xelmZRvaneli valdebulia regularu-
lad angariSi warudginos firmis xelmZRvanels.

P

1.2. proeqtis monawileni

proeqtis sazRvrebSi gamoyofilia proeqtis

monawileni, anu proeqtis subieqtebi. Pproeqtis yve-
laze aqtiuri monawileni arian:
proeqtis iniciatori;
SemkveTi;
investori;
proeqtis xelmZRvaneli;
proeqtis gundi.

iniciatori aris subieqti (fizikuri an iuri-
diuli piri), romelic proeqtis ZiriTadi ideisa da

 15

iniciativis matarebelia. iniciatorad SeiZleba mog-
vevlinos proeqtis nebismieri momavali monawile,
magram sabolood saqmian iniciativas proeqtis rea-
lizaciis mizniT praqtikulad yovelTvis flobs
SemkveTi.

SemkveTi saqmianobis subieqtia, romelic dain-
teresebulia proeqtis ZiriTadi miznisa da Sedege-
bis miRwevaSi. igi gansazRvravs proeqtis ZiriTad
moTxovnebsa da saqmianobas, uzrunvelyofs dafinan-
sebas, debs xelSekrulebebs monawileebTan da iRebs
pasuxismgeblobas proeqtis Sedegebze.

investori aris monawile, romelic daintere-
sebulia dagegmili finansuri SedegebiT, SemkveTTan
erTad axorcielebs proeqtis dafinansebas da ax-
dens angariSsworebas proeqtis sxva monawileebTan.

proeqtis xelmZRvanelis (proeqtis menejeris)
monawileobiT warimarTeba mTeli saqmianoba proeq-
tis miznebis misaRwevad da pasuxismgebelia Semkve-
Tis winaSe. rTuli da msxvili proeqtebis SemTxve-
vebSi proeqtis xelmZRvaneli SeiZleba iyos sakon-
sultacio an mmarTvelobiTi firma, magram am Sem-
TxvevaSic proeqtis xelmZRvanelis funqcias asru-
lebs erTi pirovneba.

proeqtis gundi monawileTa erTobliobaa, ro-
melic moqmedebs proeqtis menejeris xelmZRvanelo-
biT dasaxuli miznebis misaRwevad. maTi raodenoba,
specializaciis xarisxi, movaleobebi da anazRaure-
ba, proeqtis specifikidan gamomdinare, sruliad gan-
sxvavebulia.G gundis wevrebi unda akmayofilebdnen
maRali donis profesiul moTxovnebs. Ggundis for-
mireba xdeba proeqtis menejeris konsultaciebis sa-
fuZvelze iniciatorTan, SemkveTTan, investorTan da
sawarmos xelmZRvanelobasTan SeTanxmebiT.

proeqtis monawileebs miekuTvneba agreTve:
kontraqtori;

 16

subkontraqtori;
proeqtis produqciis momxmarebeli.
kontraqtori proeqtis monawilea, romelic

kisrulobs valdebulebas calkeul samuSaoze, pro-
duqciis miwodebasa da momsaxurebaze. Kkontraqtori
SeiZleba gamovides moijaris (samuSaoTa Semsruleb-
lis), mimwodeblis (produqciis, ZiriTadi saSuale-
bebis an resursebis) an konsultantis rolSi. kon-
traqtors ewodeba generaluri kontraqtori (an ge-
neraluri moijare), Tu igi asrulebs proeqtiT gaT-
valiswinebul yvela samuSaos.

subkontraqtori proeqtis arapirdapiri mona-
wilea, romelsac kontraqtoris meSveobiT dakisre-
buli aqvs saxelSekrulebo valdebulebani calke-
ul samuSaoTa Sesasruleblad, produqciis misawo-
deblad an momsaxurebis gasawevad.

proeqtis produqciis momxmarebeli aris subi-
eqti (fizikuri, an iuridiuli piri), romelic gamo-
dis proeqtis produqciis myidvelis, an momxmareb-
lis rolSi. Mmomxmarebeli SeiZleba iyos saboloo
da Sualeduri. saboloo momxmarebeli moixmars
proeqtis produqcias damoukideblad. Sualeduri
momxmarebeli ki asrulebs Suamavlis funqcias da
gadascems proeqtis produqcias sxva momxmarebels.

1.3.

nebismieri sistema, an produqti, ara aqvs mniS-
vneloba materialuri iqneba, programuli, biologi-
uri, Tu ekonomikuri, moZraobs da gaivlis ramdenime
stadias: iqmneba, viTardeba, aRwevs simwifes, Semdeg
berdeba da kvdeba. sasicocxlo cikli niSnavs imas,
rom proeqtebs aqvT arsebobis SezRuduli drois
monakveTi. literaturaSi arsebobs sasicocxlo cik-

 17

lis ramdenime modeli. magaliTad, axali programu-
li uzrunvelyofis SemuSavebis proeqti SeiZleba
Sedgebodes 5 fazisagan: amocanis dasma (samuSaoebis
arsis gansazRvra), daproeqteba, kodireba (daprogra-
meba), integracia/testireba da eqspluatacia. zogadi
saxiT cikli warmodgenilia 1.3.1.nax.-ze.

 18

1. miznebi, 1. ganrigebi, 1. angariSebi

mdgomareobis
Sesaxeb,

1. klientis swav-
leba,

2. specifikacia, 2. biujetebi, 2. cvlilebebi, 2. dokumentebis ga-
dacema,

3. amocanebi, 3. resursebi, 3. cvlilebebi, 3. resursebis gaTa-
visufleba,

4. pasuxismgebloba, 4. riskebi, 4. prognozebi, 4. gakveTilebis mi-
Reba.

nax. 1.3.1. proeqtis sasicocxlo cikli.

proeqtis sasicocxlo cikli gaivlis oTx sta-

dias: gansazRvra, dagegmva, Sesruleba da klientis-
Tvis Sedegebis miwodeba (Cabareba).

gansazRvris stadiaze xdeba proeqtis konkreti-

zacia (ganisazRvreba specifikaciebi); zustdeba pro-
eqtis miznebi; yalibdeba brZanebebi; ganisazRvreba
valdebulebani. specifikacia aris CamonaTvali, aR-
wera. specifikaciaSi moxvedrili Ddokumentebi emsa-
xureba sxvadasxva mizans. specifikaciis mniSvnelo-
van maxasiaTebels warmoadgens sisrule, Sesabamiso-
ba, araorazrovneba, adekvaturoba da SeTanxmebulo-
ba. sisrule gulisxmobs imas, rom specifikacia un-
da iyos detaluri. Aaq araferi ar unda darCes ga-
urkveveli. sirTules warmoadgens samuSaoTa kon-
kretul saxeebTan yvela detalis urTierTdakavSi-
reba. Sesabamisoba gulisxmobs imas, rom SemkveTma

 19

mwarmoebels ar unda SeukveTos iseTi produqcia,
romlis analogic arsebobs bazarze da amis Sesaxeb
ar icis arc SemkveTma da arc mwarmoebelma. es
problema kompiuteruli uzrunvelyofis pirobebSi
moxsnilia. Aaraorazrovneba gulisxmobs imas, rom
SemkveTs mkafiod unda hqondes gansazRvruli, Tu
ra unda. Aadeqvaturoba gulisxmobs imas, rom Tu
specifikacia ar uzrunvelyofs mocemul garemoSi
SemkveTis moTxovnebis dakmayofilebas, SesaZlebe-
lia danaxarjebsa da Sedegebs Soris ar iqnes miRwe-
uli efeqtiani Tanafardoba. SeTanxmebulobis arsi
isaa, rom specifikacia Seicavs sxvadasxva pirobas,
romelTa erTdoulad Sesruleba aucilebelia da
amis SesaZlebloba iqmneba maSin, Tu es pirobebi er-
TmaneTs ar gamoricxavs.

,,dagegmvis~ stadiaze ZalisxmevaTa done izrde-
ba, muSavdeba gegmebi, ganisazRvreba proeqtis dasru-
lebis vadebi, xarjTaRricxva.

,,Sesrulebis~ stadiaze xorcieldeba proeqtis
samuSaoebis ZiriTadi nawili. Kkontrolis dros
mowmdeba, Tu rogor jdeba proeqti xarjTaRricxva-
Si, Seesabameba Tu ara igi damtkicebul specifikaci-
ebs. rogoria prognozi TiToeul parametrze? ra
cvlilebia Sesatani?

,,miwodebis~ stadiaze xdeba SemkveTisaTvis pro-
eqt-produqtis miwodeba da proeqtis resursebis ga-
danawileba. Pproeqt-produqtis miwodeba SeiZleba
gulisxmobdes SemkveTis swavlebas da misTvis saWi-
ro dokumentaciis gadacemas. GgadanawilebaSi ivara-
udeba sxva proeqtebze mowyobilobaTa gamoTavisuf-
leba da proeqtis gundis wevrebisaTvis axali dava-
lebis formireba. magaliTad, rodesac dizainis
jgufi dagegmvis stadiaze imyofeba, SesaZloa xaris-
xis jgufi Tavisi Zalisxmevis koncentracias proeq-
tis sasicocxlo ciklis bolo stadiaze axdendes.

 20

organizaciaTa umravlesobas proeqtebis mTeli por-
tfeli aqvs, romlebic erTdroulad sruldeba da
TiToeuli maTgani Tavisi sasicocxlo ciklis sxva-
dasxva stadiaze imyofeba, amitom rogorc organiza-
ciis, ise calkeuli proeqtis doneze dagegmvisa da
marTvis sakiTxebisadmi kompleqsuri midgoma sakma-
od mniSvnelovania.

proeqtis mTeli sasicocxlo ciklis ganmavlo-
baSi gegma warmoadgens sakvanZo damakavSirebel do-
kuments, romelic uzrunvelyofs samuSao module-
bis koordinacias.

Pproeqtis gegmis elementebia:
1. proeqtis Sinaarsis werilobiTi formiT mok-

led gadmocema, raTa nebismier specialists Seeq-
mnas warmodgena mis yvela aspeqtze;

2. proeqtis samuSaoTa detalizebuli sqema,
sadac gansazRvruli iqneba samuSaoebisa da Semsru-
leblebis urTierTkavSiri;

3. sakvanZo Sualeduri Sedegebis CamonaTvali,
romelic SeiZleba dafiqsirdes, gaizomos da Sefas-
des imgvarad, rom ar warmoiSvas eWvi TiToeulis
miRwevadobasTan dakavSirebiT. Sualeduri Sedegebis
dakavSireba proeqtis biujetTan kontrolis uzrun-
velyofis mizniT;

4. movlenebis logikuri sqema, romelic gansaz-
Rvravs proeqtis Semadgeneli nawilebis (samuSao mo-
dulebis) Tanmimdevrobas da imasac, Tu rogor unda
Seesabamebodnen isini erTmaneTs – mimdevrobiT, Tu
paralelurad;

5. organizaciuli urTierTqmedebis gegma, rome-
lic asaxavs proeqtis kavSirs gare samyarosTan –
SemkveTTan, submoijareebTan, momwodeblebTan da
yvela im organizaciasTan, romelsac aqvs kavSiri
proeqtTan;

 21

6. angariSgebis procedura, romelic arkvevs Tu
rogor, vis mier, rodis da ra mizniT moxdeba proeq-
tis inspeqtireba;

7. proeqtis sakvanZo personalis sia Tanamde-
bobrivi valdebulebebis miTiTebiT.

patara proeqtisaTvis SeiZleba gegma SemuSave-
bul iqnes martivi formiT. proeqtis gegmis safuZ-
velze SesaZlebelia samuSao programis momzadeba
samuSao grafikebis kompleqtis saxiT, romliTac ga-
nisazRvreba yoveli samuSao modulis konkretuli
Sedgeniloba (Sinaarsi). Aaseve SesaZlebelia momzad-
des xarjTaRricxvebi da samuSaoTa warmoebis gra-
fikebi proeqtis TiToeuli monawilisaTvis da da-
niSnul iqnen pasuxismgeblebi maT Sesrulebaze.

proeqtis menejmenti Tavidan ar iyo komerciu-
li produqti. is iyo codnis sfero, romelic Seiq-
mna da viTardeboda ekonomikuri subieqtebis moT-
xovnilebebis mixedviT, magram `cvlilebebis epoqa-
Si~ gadarCenisaTvis brZolam aiZula dasavleTSi
rogorc mcire firmebi, aseve msxvili holdingebi
daenergaT progresuli teqnologiebi. avtomatizebu-
li saSualebebis gamoyeneba didi xania gaxda bizne-
sis warmarTvis kulturis ganuyofeli nawili. prog-
ramuli uzrunvelyofa exmareba menejers samuSaoTa
kompleqsis organizebaSi da aTavisuflebs mas pro-
eqtis teqnologiaze zrunvisagan. Cveulebriv kompa-
niebSi samuSaoTa sul ufro da ufro didi nawili
sruldeba proeqtebis saxiT.

organizaciaTa ganviTarebis strategiuli ori-
entaciidan gamomdinare, momavalSi kvlav mosalod-
nelia proeqtebis rolisa da mniSvnelobis gazrda.
proeqtebis marTvis cnobilma mecnierma devid kliv-
lendma miuTiTa proeqtebis marTvis saukunis dasaw-
yisze. informaciuli teqnologiebis saSualebiT
msoflioSi informaciis myisierma gavrcelebam, war-

 22

moebisa da daproeqtebis avtomatizaciam migviyvana
proeqtis sasicocxlo ciklis Semcirebamde. imedi
unda viqonioT, rom proeqtis menejmenti saqarTve-
loSic gaxdeba sistemuri da moZebnis farTo gamoye-
nebis sferos. saxelmwifo organizaciaTa reorgani-
zaciis procesSi momxdar gardaqmnebs, axali samu-
Sao sistemebis SemoRebasa da kadrebis gadamzadebas
saerTo safuZvlebi aqvs: xorcieldeba gadasvla
vertikaluri ierarqiuli mbrZanebluri sistemidan
samuSao jgufebis SigniT da jgufebs Soris Tanam-
Sromlobaze. aRniSnuli jgufebis gamoyeneba SesaZ-
lebeli gaxdeba mravali saintereso proeqtisa da
programis gansaxorcieleblad da isini warmatebis
motanas SeZleben iq, sadac marTvis biurokratiuli
sistema uZluria.

 23

Nnax.1.3.2. proeqtebis marTvis saukune.

SemTxveva praqtikidan: bazarze saukeTeso mobiluri
telefoni

1996 wlis gazafxulze `nokia~-s mkvlevarTa
jgufi Seikriba helsinkis SemogarenSi axal teqno-
logiebze msurveli klientebis mosazidad. maT sur-
daT SeeqmnaT fiWuri telefonis axali `nimuSi~, ro-
melic iqneboda msubuqi, rogorc bumbuli, didi mo-
culobis akumulatoriTa da axali kompiuteruli
funqciebiT. nimuSi sazogadoebisTvis unda waredgi-
naT pekinSi 1997 wlis noemberSi, e. i. sul raRac we-
liwadsa da rva TveSi. proeqtis mmarTveli arti

proeqtebis marTva

 24

klemsi aRniSnavda: `vicodiT, rom Cveni mteri iqne-
boda dro~.

gamoCnda telefonebis modeli `nokia 6100~ –
mZlavri, 100 gramze odnav meti wonis telefoni, ro-
melic formiT sigaretis brtyel kolofs waagavda.

modeli `nokia 6100~-is Seqmnam safuZveli Cauya-
ra maRali teqnologiebis bazrebis dapyrobis sa-
kiTxs. modelis Semqmnelebma yvelaferi gaakeTes imi-
saTvis, rom telefoni aReWurvaT axali funqciebiT
dawyebuli rTuli programebidan – damTavrebuli
wriuli meniuTi. isini cdilobdnen inovaciebs ar
SeeqmnaT damatebiTi datvirTva akumulatorisaTvis,
inovaciebi daiyvaneboda martiv kompiuterul TamaSe-
bamde, Seiqmna maRviZarac.

`nokias~ modelSi gaTvaliswinebul iqna ZiriTa-
di klientebis moTxovnebi. finelebma maSinve mimar-
Tes msxvil provaiderebs, romlebic Seisyididnen
aTasobiT fiWur telefons da Semdeg xelaxla ga-
yiddnen paketebad xelmoweriT. aseT provaiderebs
surdaT, rom maT SesaZlebloba hqonodaT gaecaT da
mieRoT Setyobinebebi iseTi sixSireebiT, romlebsac
iyenebdnen personaluri kompiuterebi, telefonebi
CarTul mdgomareobaSi unda yofiliyo didxans, ra-
Ta SesaZlebeli gamxdariyo rac SeiZleba meti za-
ris miReba.

`nokiam~ koncentrireba moaxdina telefonSi
energiiis moxmarebis Rirebulebis Semcirebaze. dax-
marebisTvis man mimarTa `Texas Instruments Inc~, ro-
melmac `nokias~ SesTavaza dapatentebuli energia-
damzogi sqemebi. am sqemebma mas saSualeba misca te-
lefonis mier energiis moxmareba 6-dan 3 voltamde
Seemcirebina. amis Sesabamisad `nokiam~ saswrafod
gadaakeTa sxva komponentebi. telefonebis damzade-
bisas yvelaze rTuli amocana iyo bazris Tavisebu-
rebaTa gaTvaliswineba. aziis bazrisTvis, sadac

 25

klaviatura uCveuloa, maT Cadges xmis amomcnobi da
gaaZlieres zaris xma, raTa ufro advili yofiliyo
telefonis zaris gagoneba aziis xmaurian quCebSi.

`nokias~ axali modeli wardgenil iqna CineTSi
zustad dagegmil droSi. mas Semdeg momxmareblebma
CineTidan seviliamde SeiZines 30 mln-ze meti erTeu-
li. firmis xelmZRvanelma daniel gessem ganacxada,
rom `nokia 6100~ gaxda saukeTeso mobiluri bazarze.

sakontrolo kiTxvebi:
1. ratom aris saWiro proeqtis menejmenti da riT

gansxvavdeba is Cveulebrivi menejmentisgan?
2. ganmarteT ,,proeqti~ da CamoayalibeT misi Tvise-

bebi;
3. ra aris specifikacia?
4. CamoayalibeT specifikaciis maxasiaTeblebi da

ganmarteT;
5. daaxasiaTeT proeqtis subieqtebi;
6. ganmarteT proeqtis sasicocxlo cikli da daaxa-

siaTeT stadiebi;
7. CamoTvaleT da daaxasiaTeT proeqtis gegmis ele-

mentebi.

situacia analizisTvis

kompania daarsebul iqna maikl da jil rodri-
gesebis mier. maikli geologia, jilsi espanuri enis
specialisti. isini Tavgamodebuli mogzaurebi arian.
maT warmatebiT ganaxorcieles gadasvla andebiT Ci-
leSi. universitetis damTavrebis Semdeg gadawyvites
daewyoT sakuTari specializebuli turistuli biz-
nesi, romelic gulisxmobda samxreT amerikaSi Tav-
gadasavlebiT aRsavse mogzaurobis organizebas.
rodrigesebis pirveli mogzauroba warmatebuli aR-
moCnda ekvadorsa da peruSi da imedi gauCndaT, rom
iSovnidnen fuls im saqmiT, rac ainteresebdaT.

 26

erTi wlis Semdeg firmam TandaTanobiT daiwyo
gafarToeba da saqmianobis masStabis gazrda. rod-
rigesebis strategia iyo sakmaod martivi. maT Semo-
ikribes gamocdili, saimedo muSakebi, romlebsac
iseve rogorc rodrigesebs, uyvardaT samxreT ameri-
ka da mogzauroba. rodrigesebi exmarebodnen Tavi-
anT TanamSromlebs unikaluri laSqrobebis organi-
zebasa da maT reklamirebaSi interentiT da turiz-
mis JurnalebiT.

firma gafarTovda. isini weliwadSi oTxidan
Teqvsmet laSqrobamde avidnen. Mmogzaurobdnen cen-
tralur amerikaSic. maT hyavdaT sami TanamSromeli,
romlebic administraciul saqmianobaSi exmarebod-
nen da xuTi gidisgan Semdgari sakmaod stabiluri
jgufi. garda amisa, rodrigesebi sakontraqto sa-
fuZvelze qiraobdnen gidebs TiToeuli mogzaurobi-
saTvis. mogzaurobebi mraval marSrutze tardeboda.
yoveli axali mogzaurobis organizebisas iTvalis-
winebdenen klientebis survilebs.

miuxedavad imisa, rom rodrigesebi kmayofili
iyvnen firmis warmatebebiT, isini mainc awydebodnen
problemebs, romlebsac SeiZleba SeeqmnaT sirTule-
ebi momavalSi. ramdenime turma gadaaWarba xarjTaR-
ricxvas gauTvaliswinebeli xarjebis gamo, ramac
nulze daiyvana wliuri mogeba. maT mouxdaT klien-
tebisaTvis mogzaurobis Rirebulebis 30%-is dabru-
neba, radgan jgufma daigviana matarebelze da 5
dRiT CarCnen blanko puentoSi. maT sul ufro da
ufro uWirdaT maRal doneze klientebis momsaxure-
bis SenarCuneba. klientebi uCiodnen cxovrebis piro-
bebsa da turebis Rirebulebas. rodrigesebi cdi-
lobdnen gamoeZebnaT turebze danaxarjebis Semcire-
bis wyaroebi. gadasaxadebis gadaxdamde ar icodnen
ra mogebas miiRebdnen. es aZnelebda axali turebis
dagegmvas.

 27

erTxel, ojaxur sadilze rodrigesebma erTma-
neTs gauziares muSaobis sirTuleebi. magidasTan
msxdomTa Soris iyo maiklis umcrosi Zma Mmario –
adgilobrivi universitetis studenti. sadilis Sem-
deg mariom urCia maiklsa da jils dainteresebu-
liyvnen e.w. proeqtis marTviT. man cota ram icoda
proeqtis marTvis Sesaxeb, swavlobda biznes-opera-
ciebs da miaCnda, rom proeqtis marTva SeiZleboda
gamoyenebuli yofiliyo turistul biznesSic.

kiTxvebi

1. rogor SeiZleba iqnes gamoyenebuli proeqtis
marTva aRniSnul firmaSi?

2. rogori momzadeba unda miiRon rodrigesebma, maT
firmaSi momuSave administraciulma personalma
da gidebma proeqtis marTvaSi muSaobis gasaumjo-
beseblad?

3. SeecadeT gansazRvroT ZiriTadi momentebi an Cve-
vebi, romlebsac unda mieqces yuradReba.

 28

Tavi II. samuSaoTa organizaciis
saproeqto sistema

2.1. samuSaoTa saproeqto organizaciis probleme-
bi da miTebi

 uamravi problema Cndeba imis gamo, rom proeqti
arsebiTad gansxvavdeba Cveulebrivi yoveldRiuri sa-
muSaosagan. kerZod, misi Sedegi ufro konkretuli da
mniSvnelovania kompaniisTvis da Sesabamisad, is ufro
metad ipyrobs mmarTvelobiT yuradRebas. funqciuri
ganyofilebis farglebSi TanamSromlebi mkacrad gan-
sazRvrul rols asruleben. magram, maSin roca, proeq-
tis farglebSi, rolebma SeiZleba cvlileba ganica-
dos, qmedebebi ufro metadaa dakavSirebuli riskTan.
praqtika gviCvenebs, rom Znelia rogorc didi, ise mci-
re proeqtis marTva. zogjer saqme rTuldeba kontro-
lis da marTvis gaumarTavi meqanizmis gamoc.
 problema 1. winaaRmdegoba sxvadsxva menejerebs So-
ris. Cveulebriv proeqtze muSaoba Tavs iyris calkeul
struqturaSi, TanamSromeli SeiZleba ,,mieweros” sxva-
dasxva proeqts da erTdroulad samuSao Seasrulos
xazovan ganyofilebaSi. Aamis Sedegad firmaSi SeiZleba
Seiqmnas de-faqto, raRac marTvis matriculi struq-
turis msgavsi. am SemTxvevaSi problema imaSi mdgoma-
reobs, rom biznes-procesebis marTvis matriculi sis-
temis elementebs SeuZliaT gamoiwvion daZabuloba da
winaaRmdegobebi saxazo da proeqtul struqturebs
Soris, saxazo da saproeqto xelmZRvanelebs da top-me-
nejerebs Soris. aucilebelia mocemuli winaaRmdego-
bebisa da samuSao xasiaTis aRqma da maTi piradul kon-
fliqtebSi gadasvlisTvis xelis SeSla. es moiTxovs
biznes-procesebis yvela monawilisagan menejmentisa
da misi kulturis codnas.
 problema 2. sxvadasxva teqnologiebi. es problema
Cndeba maSin, roca saxazo qvedanayofis muSaobis teq-
nologia yovelgvari cvlilebebis gareSe gamoiyeneba
proeqtebis ganxorcielebisas. mocemul SemTxvevaSi

 29

praqtikulad gardauvalia garkveuli sirTuleebis
warmoqmna proeqtis Sesrulebis procesSi. yoveldRiu-
ri marTva ar uzrunvelyofs proeqtis sakmaris foku-
sirebas da mis mxardaWeras: ZiriTadi yuradReba eqceva
operatiul rutinul samuSaos da yvelaze kvalificiu-
ri TanamSromlebi xSirad itvirTebian standartuli
amocanebiT. msgavs situaciaSi saWiroa saqmis mdgoma-
reobis mudmivi gaanalizeba da saproeqto teqnologi-
ebis Tanadrouli gamoyeneba.
 problema 3. menejmentis kulturis Sesabamisoba
biznesis moculobasTan. biznesis masStabebis gafar-
ToebasTan erTad proeqtebis raodenoba ufro swra-
fad izrdeba im TanamSromelTa raodenobasTan Sedare-
biT, romlebsac misi marTva SeuZliaT. proeqtebis rao-
denobisa da mniSvnelobis gazrda qmnis mmarTvelobis
garkveul daZabulobas: aucilebelia pirvel rigSi
moxdes im TanamSromelTa ricxvis sxvadasxvagvari sa-
SualebebiT gazrda, romlebsac SeuZliaT proeqtebis
xelmZRvaneloba. meore Zalian mniSvnelovan faqtors
warmoadgens Tvalsawieris gafarToeba da organizaci-
aSi menejmentis kulturis zogadi donis amaRleba. rac
ufro meti TanamSromeli aRiqvams sworad samuSaos
organizaciis specifikas, miT ufro maRalia firmaSi
biznesis kulturis zogadi done da Sesabamisad, miT
ufro advilia proeqtebis marTvis organizeba.
 Pproblema 4. taqtikuri da strategiuli midgomebis
gaerTianeba. taqtikur doneze SesaZlebelia sxvadas-
xva proeqtebis gaerTianeba erTian grafikSi, maTi nawi-
lebis `CaSeneba” erTian grafikSi, saerTo grafikis
Sedgena ise, rom nebismieri calkeuli amocana warmo-
adgendes saerTo detaluri gegmis nawils. strategiu-
lad problema mdgomareobs im resursebis marTvaSi,
romlebic ganawilebulia saproeqto da arasaproeqto
samuSaoebs Soris. amasTan dakavSirebiT Cndeba mTeli
rigi kiTxvebi: rogor ganlagdes prioritetebi, rogor
gadawydes sxvadasxva proeqtis realizaciis dros war-

 30

moqmnili problemebi, rogor gairkves maT Soris damo-
kidebuleba. Tu proeqtebs ar gaaCniaT standartuli
elementebis minimumi, maTi analizi Zalian rTuldeba.
informaciis standartizacia aucilebelia arasapro-
eqto samuSaoebSic, amitom saWiroa mniSvnelovani rao-
denobis standartebis SemuSaveba saqmianobis sxvadas-
xva sferoebSi.
 Pproblema 5. proeqtis biujetis gansazRvra. resur-
sebis Rirebulebis gamoTvlis Semdeg, rasac emateba
zednadebi da sxva xarjebi, SeiZleba Sefasdes proeqtis
Rirebuleba. samwuxarod, winaswari gamoTvlebi iSvia-
Tad Seesabameba saqmis realur mdgomareobas. proeqtis
ganxorcielebis msvlelobaze moqmedebs uamravi faq-
tori, romlebsac ver umklavdeba proeqtis marTvis
yvelaze srulyofili kompiuteruli programebic.
Tumca, amgvari gamoTvlebis gakeTeba yovelTvis sasar-
gebloa, radganac ase Tu ise, adre Tu gvian maTi sizus-
te izrdeba da SesaZlebeli xdeba maTi praqtikuli ga-
moyeneba.
 Pproblema 6. proeqtis grafikebis realizmi. samuSa-
os procesSi yalibdeba samuSaos gegma-grafiki, rome-
lic ganixileba, mtkicdeba, miznis saxiT dgeba da ya-
libdeba gegmiuri TariRebi. radgan gegmis dawyebis da
damTavrebis TariRebi SeiZleba gadaadgildes, amitom
mizanSewonilia ukve samuSaos mimdinareobisas moiniS-
nos amocanebis Sesrulebis realuri vadebi. Semdeg
faqtiuri vadebis nakrebi fiqsirdeba da iqmneba faqti-
uri grafiki. faqtiuri da dagegmili TariRebis Seda-
rebis dros Cndeba masala analizisTvis, romelic xels
uwyobs momavali proeqtebis dagegmvis gaumjobesebas.
 problema 7. riskebi da sirTuleebi. nebismieri pro-
eqtis msvlelobisas Cndeba rogorc dagegmili, aseve
daugegmavi sirTuleebi da problemebi. Sesabamisad,
muSaobis efeqtianobisa da saimedoobis asamaRleblad
aucilebelia gansakuTrebiT gulmodgined kontrol-

 31

debodes da wydebodes proeqtTan dakavSirebuli saba-
ziso sakiTxebi.
 saWiroa sakvanZoO mimarTulebebis gamoyofa da pro-
eqtis kritikuli gzis marTva. formaluri vadebis gar-
da, magaliTad, ama Tu im samuSaos Cabarebis etapebis
garda, arsebobs uamravi sxva kritikuli wertili. swo-
red es araformaluri, magram situaciis ganviTarebis
metad mniSvnelovani momentebi iZleva moaxloebuli
problemis winaswar Sefasebis saSualebas. marTvis kri-
tikuli gzis kontrolirebiT SeiZleba proeqtis saer-
To riskis Semcireba.
 problema 8. proeqtis gamoyofa sxva samuSaoebisa-
gan. proeqtebis marTvis TeoriaSi aRiniSneba, rom samu-
Saos CaSlis standartul recepts warmoadgens proeq-
tis dayofa saxazo qvedanayofebad da organizaciebad.
zogierTi Teoretikosi amtkicebs, rom saxazo struq-
turebs organulad ar SeuZliaT erTmaneTTan SeTanaw-
yoba, problemebi efeqturad ver gadawydeba saxazo
organizaciebs Soris msjelobis gziT. amitom proeqti
mTlianobaSi albaT marcxiT dasruldeba im SemTxveva-
Sic ki, rodesac erT saxazo struqturaSi arsebuli
proeqtis gundis nawilebi warmatebas aRweven. movle-
nebis aseTi ganviTareba niSnavs, rom qvedanayofebsa da
menejerebs ar SeuZliaT erTmaneTTan urTierToba.
amitom aucilebelia yuradRebis gamaxvileba firmaSi
TanamSromlobis atmosferos Seqmnaze.
 miTebi. arsebobs ramdenime moZvelebuli miTi sap-
roeqto samuSaos Sesaxeb, romelTa rwmunebas SeuZli-
aT nebismieri proeqtis kraxamde miyvana. amis magali-
Tad ganvixiloT ramdenime yvelaze ufro gavrcelebu-
li miTi.
 miTi 1. yvela proeqti unikaluria. aseTi warmodgena
arTulebs mravali proeqtis marTvas, xels uSlis war-
sulis standartuli meTodebis gamoyenebas. sinamdvi-
leSi proeqtebSi bevri saerTo niSan-Tvisebaa.

 32

 miTi 2. yvela proeqti msgavsia. Tu yvela proeqtis
marTva erTnairad moxdeba, maSin menejerebis saqmiano-
ba mcire proeqtebis marTvisas zedmeti aRmoCndeba,
xolo msxvili proeqtebis marTvisas–Sesabamisad ara-
sakmarisi.
 miTi 3. erTi da igive menejerisa da gundis wevrebis
gamoyenebas sxvadasxva proeqtSi sargebloba moaqvs.
aseTma proeqtma, miuxedavad imisa, rom mas gaaCnia gar-
kveuli Rirsebebi, SeiZleba daRalos xalxi, gamoiwvios
CamorCeniloba da Seqmnas Sablonuri midgoma yvela
proeqtis mimarT. ufro gonivruli iqneba proeqtSi ga-
mocdili specialistebis gamoyenebis paralelurad
mudmivad SeviyvanoT axali TanamSromlebi, gavafarTo-
voT imaTi wre, romelTac SeuZliaT samuSaos mimdina-
reobisas gamoiyenon gundisgan gansxvavebuli teqno-
logiebi.
 miTi 4. marTeT masStabsa da zomaze dayrdnobiT. ase-
Ti midgomisas mxedvelobaSi ar iReben yvelaze mniSvne-
lovan faqtors – risks. riskis faqtorebis mudmivi Se-
faseba – proeqtis marTvis umniSvnelovanesi Semadge-
neli nawilia.
 miTi 5. dasamarcxeblad ganwiruli proeqti SeiZle-
ba gadarCes mowinave teqnologiebis gamoyenebiT. am mi-
Tidan gamomdinareobs, rom msxvili proeqtis ganxor-
cieleba yovelTvis SesaZlebelia Sesabamisi meTodebis
swori gamoyenebiT. Mmowinave teqnologiisa da swori me-
Todologiis gamoyeneba exmareba nebismier proeqts,
magram maT efeqturobasac aqvs sazRvrebi. winaswar
ganwiruli proeqtis realizaciis dawyeba saerTod ar
Rirs; Tu is daiwyo, maSin ukeTesia misi droulad Sew-
yveta da resursebis xarjvis Tavidan acileba.
 proeqtis warmateba. Uucxouri literaturis anali-
zi da dagrovili gamocdileba gviCvenebs, rom proeq-
tebis warmatebis da marcxis uamravi faqtori arse-
bobs. sqematurad es naCvenebia cxr. 2.1.-Si

 33

 cxrili 2.1.
proeqtebis warmatebisa da marcxis mizezebi
proeqtis warmatebis

faqtorebi
Pproeqtis marcxis mizezebi

proeqti principulad ganxoriele-
badia. proeqtis masStabi da gundis
siZliere Sesabamisia

proeqtis miznebi araleluria, an
TviT proeqtia ararealuri, an mas
araadeqvaturi gundi asrulebs.

proeqts aqvs Sualeduri momente-
bis sistema. top-menejments SeuZ-
lia darwmundes, rom proeqti
mTlianobaSi grafikis mixedviT
sruldeba.

proeqts ar aqvs mimdinareobis Sua-
leduri Sefasebis grafiki da siste-
ma. mas arasworad xelmZRvaneloben.
ar icaven vadebs, arasworad nawilde-
ba resursebi, rogorc wesi ecema mo-
raluri suliskveTeba.

proeqtis gunds SeuZlia cvlile-
bebis da problemebis miReba. gundi
advilad adaptirdeba Sida da gare
cvlilebebis mimarT.

xSirad icvleba proeqtis mimarT
moTxovnebi. monawileebs abnevs xSi-
rad cvladi moTxovnilebani.

top-menejmenti gaurbis mikrome-
nejments da yvela parametris dam-
tkicebas. igi akvirdeba cvlile-
bebs, afasebs mimarTulebebs, an
proeqtis saboloo produqts.

top-menejments araswori pozicia
aqvs. is an ar uWers mxars proeqts, an
mikromenejmentiT aris dakavebuli.

mizani da masStabebi mkveTrad gan-
sazRvrulia. gansazRvris sicxade
varirebs proeqtis tipisgan damo-
kidebulebiT.

proeqtis realizaciis periodi iwe-
leba. pirvelsawyisi mizani icvleba,
xolo TviTon proeqti igive rCeba.
situacia aSkarad Seicvala, proeqti
araadekvaturi gaxda axali realie-
bis mimarT.

gundi TanamSromlurad moqmedebs.
TanamSromlebi monawileoben pro-
eqtis marTvis ramodenime amocana-
Si, erTmaneTs uziareben informa-
cias, kargad urTierTqmedeben sa-
xazo qvedanayofebTan.

ver dalagda urTierTmoqmedeba, ro-
gorc gundis SigniT, aseve saxazo gan-
yofilebebTan. yvela resursi arae-
feqturad gamoiyeneba.

proeqtis gundi mimarTulia warma-
tebisken. TanamSromlebs aqvT `ga-
marjvebulis suliskveTeba” da
sjeraT proeqtis gamarjvebis.

proeqtis gundi ar aris darwmunebu-
li warmatebaSi da arakonstruqciu-
ladaa ganwyobili. gunds eWvi epareba
SedegebSi, magram ar ayenebs winada-
debebs problemis gadasawyvetad

 34

 miTebis da warmateba-warumateblobis faqtorebis
sia SeiZleba gagrZeldes. mTavaria ar dagvaviwydes gav-
rcelebuli problemebis da Secdomebis safrTxe da
martivi gadawyvetis mimzidveloba. proeqtebis reali-
zaciisas unda davicvaT ramodenime wesi:

 problemebi – iseTivea, rogorc mtkivani kbili, ma-
Ti Tavis nebaze miSveba ar SeiZleba;

 garkveviT moxazeT gundis amocanebi da proeqtis
sazRvrebi, Tu arada proeqtis gunds datvirTaven
sxva samuSaoTi;

 rogorc proeqtis menejerma ar miaqcevinoT meore
xarisxovan problemebs gadaWarbebuli yuradReba –
SeiZleba saukeTeso resursebi wagarTvan;

 unda SegeZloT xedavdeT `xeebs” da `tyes” erTdro-
ulad;

 gaacnobiereT proeqtebis zemoqmedeba organizaci-
aze;

 SeinarCuneT proeqtebis optimaluri sidide, rome-
lic Seesabameba Tqveni organizaciis strategias –
Tu es Tqvenzea damokidebuli;

 moiTxoveT, rom yvela mniSvnelovan proeqtSi Car-
Tulni iyvnen sxvadasxva qveganyofilebis Tanam-
Sromlebi. es xels Seuwyobs proeqtis mdgradoba-
sac da mTlianad kompaniaSi TanamSromlobis atmos-
feros Seqmnas;

 ecadeT racionalurad gaanawiloT samuSao specia-
listebs Soris;

 droulad moaxdineT proeqtis miznis da masStabis
koreqtireba;

 CaunergeT TanamSromlebs iumoris grZnoba da gun-
dis wevrobis SegrZneba gamocdilebis gaziarebis
saSualebiT;

 35

 SekribeT gundi da gauziareT is gakveTilebi, rom-
lebic SeTvisebuli iqna proeqtze muSaobis dasas-
ruls;

 ecadeT, rom proeqtis warmateba exmarebodes orga-
nizacias;

 danergeT logikuri angariSgeba proeqtze muSaobi-
sas;

 iswavleT wina proeqtebis magaliTze – aman SeiZle-
ba Seamciros erTi da igive Secdomis daSvebis Sem-
Txveva.

2.2. sakvanZo elementebi: kuratorebi,
menejerebi, da gundebi

msxvilmasStabiani proeqti moiTxovs marTvis

gansazRvruli struqturis agebas. misi sakvanZo ele-
mentebia: proeqtebis kuratorebi, menejerebi da gun-
debi. zogadad kuratorebi SeiZleba iyvnen top-meneje-
rebi garkveuli lideruli TvisebebiT, xolo menejere-
bi – ukeTesia iyvnen im menejerTa saukeTeso nawili,
romlebic konkretuli samuSaos organizacias axdens.
 proeqtis kuratoris amocanaSi Sedis samuSaos zo-
gadi xelmZRvaneloba da strategiuli sakiTxebis ga-
daWra klientTan urTierTobaSi. amasTan, kuratoris
saqmianoba gansakuTrebul mniSvnelobas iZens maSin, Tu
klientisTvis sxvadasxva saxis samuSao sruldeba.
 menejeri axdens proeqtze uSualo muSaobis organi-
zebas, axorcielebs RonisZiebebis yoveldRiur opera-
tiul xelmZRvanelobas proeqtze muSaobis farglebSi.
unikalur proeqtebs unda xelmZRvanelobdnen yovel-
mxriv ganaTlebuli universaluri menejerebi, xolo
msxvil standartizirebul proeqtebs – saukeTeso spe-
cialistebi mocemul sakiTxebSi.

 36

 menejeri da kuratori ayalibeben gunds da proeq-
tis biujets. proeqtze muSaobis procesSi menejeri ga-
modis rogorc saxazo xelmZRvaneli, adgens da dasam-
tkiceblad waradgens proeqtis biujets. biujetis we-
rilobiT formireba Zalian mniSvnelovania, radganac
menejeris survilis mixedviT xdeba xarisxiani resur-
sebis maqsimalurad xangrZlivi vadiT Tavmoyra (maga-
liTad saukeTeso specialistebi, an teqnika). Tumca,
rodesac kompania Cveulebriv erTdroulad ramodeni-
me proeqts asrulebs resursebis optimalur ganawile-
bas udidesi mniSvneloba aqvs.
 kuratori da menejeri axorcieleben kontaqtebs
klientebTan da awarmoeben mimoweras. aseTi samuSao
mkveTrad zrdis orive mxaris urTierTobis efeqturo-
bas, radgan arsebobs adamiani, romelic situacias
flobs. klients masalebi unda gaugzavnos adamianebis
SezRudulma jgufma, romlebic akontroleben doku-
mentebis Sesabamisobis xarisxis gansakuTrebuli stan-
dartebis mimarT.
 samuSaoTa aseTi organizebis formas gaaCnia mTeli
rigi upiratesobebi:

 kurator-liderma da menejerma ician, rom isini pa-
suxismgebelni arian rogorc gundur muSaobaze,
aseve gundis mier amocanis Sesrulebazec;

 gundis wevrebma ician, rom kuratori da menejeri
(an lideri) pasuxs ageben gundis muSaobaze;

 saSualebas iZleva Tavidan iqnes acilebuli poten-
ciurad SesaZlebeli konfliqturi situaciebi;

 gundis wevrebma ician is specifikuri amocanebi,
romlebic TiToeulma maTganma unda gadawyvitos.

 kuratorma da menejerma gulmodgined unda moaxdi-
non TavianTi urTierTobis organizeba. gundSi SeZle-
bisdagvarad yvelasTvis gasagebi unda iyos sad mTav-
rdeba erT-erTi maTganis zrunvis sfero da sad iwyeba
meoris pasuxismgeblobis sfero. es sakmaod mniSvnelo-

 37

vani sakiTxebia. Teoriulad gasagebia, rom kuratori
ar unda iyos dakavebuli operatiuli menejmentis sa-
kiTxebiT, xolo menejerma unda garkveviT SeaTanxmos
is qmedebebi, romelTa ganxorcielebis Sedegad vRebu-
lobT standartul Sedegebs. yvelaferi es ki konkre-
tul adamianebze da maT erTmaneTTan urTierTobazea
damokidebuli.
 kuratorma da menejerma unda dagegmon saqmianoba
proeqtis mixedviT. maT unda gaiTvaliswinon im Tanam-
SromelTa muSaoba, romelic ar ukavSirdeba mocemul
proeqts. efeqtianad momuSave firmebSi proeqtis ku-
rator-menejerTa uflebamosilebani ar modis saxazo
xelmZRvanelebis uflebamosilebebTan winaaRmdegoba-
Si. ufro metic, kurator-menejerebis mniSvnelovan
amocanas warmoadgens konsultaciebis organizacia da
proeqtis gundis sxva urTierTobebis uzrunvelyofa
viwro-profesionalur sakiTxebze specialistebTan.
 proeqtis gundis xelmZRvanelebi ar axdenen Tanam-
Sromlebis saboloo Sefasebas, an maTi Rirsebebis gan-
sazRvras. es aris gundis yvela wevris sakuTari xel-
mZRvanelis amocana, romelmac unda gaiTavliswinos
proeqtebis xelmZRvanelTa azri TanamSromlis mier
sxvadasxva gundis muSaobaSi Setanili wvlilis Sesaxeb.
 Tavis mxriv proeqtis gundis xelmZRvanelebs sWir-
debaT Semdegi uflebamosilebebi:

 gundSi TanamSromlis daniSvnis dablokvis da gun-
didan vinmes gaSvebis ufleba;

 gundis wevrebisTvis amocanebis da uflebebis dana-
wileba;

 gundis Sekreba winaswari gafrTxilebiT, gonivrul
vadebSi;

 jgufis wevrebs Soris movaleobebis gadanawileba;

 jgufis wevrebis muSaobis Sefaseba.
 dagrovili gamocdileba saSualebas iZleva for-
mulirdes garkveuli kanonzomierebebi proeqtebis

 38

efeqturi da araefeqturi menejerebisa da kuratore-
bis Sesaxeb (ix. cxrili 2.3.)

cxrili 2.2.

proeqtebis kurator-menejerebis movaleobani

movale-

obebi
proeqtis

dasawyisSi
proeqtis msvlelobisas proeqtis finalSi

Sinaar-
siT or-
ganiza-
ciuli

miznebis
da masSta-
bebis gan-
sazRvra.
proeqtis
gegmis
Sedgena.

problemebis gamovlena
da gadawyveta. faqtiu-
ri samuSaoebis monito-
ringi. gadawyvetilebe-
bis miReba da urTier-
Tqmedeba saxazo meneje-
rebTan da gundTan.
proeqtis ganxilva.

proeqtis gakveTilebis
formulireba

admi-
nistra-
ci-uli

proeqtis
failebis
Sedgena

sabiujeto da faqtob-
rivi analizis Catareba.
grafikebis da biujetis
gadaxedva.

proeqtis saboloo fai-
lebis formireba. gakve-
Tilebis dokumentireba,
romlebic aTvisebulia
proeqtis dros. proeqtSi
yvela saqmis dasruleba.
saboloo sabiujeto da
faqtiuri analizis Cata-
reba

 fonu-
ri

marketin-
gi

imaze Tvalyuris devne-
ba, Tu ra xdeba im pro-
eqtebSi, romelTac kav-
Siri aqvT TqvenTan. sa-
erTo niadagis gamoye-
neba, problemebis da Se-
saZleblobebis gamoye-
neba sxva proeqtis mene-
jerebTan erTad.

sxva proeqtis menejereb-
Tan kavSiris damyareba.
miRebuli gakveTilebis
gamoyeneba.

 39

 cxrili2.3.
proeqtebis efeqturi da araefeqturi kurator-mene-
jerebis damaxasiaTebeli Taviseburebani

efeqturebi araefeqturebi

ician, ra xdeba proeqtSi da
situacia warmoudgeniaT or-
ganizaciis konteqstSi.

ar ician da arc undaT
icodnen balansi organi-
zaciis moTxovnilebebsa
da proeqtis moTxovni-
lebebs Soris.

muSaoben saxazo menejerebTan
erTad, grZnoben balanss or-
ganizaciis moTxovnilebebsa
da proeqts Soris.

ufro top-menejmentiT
muSaoben, vidre proeqtis
mixedviT.

mzad arian nebismieri prob-
lemis gansaxilvelad.

sakuTar Tvalsazriss yo-
velTvis erTaderT si-
marTled Tvlian.

SeuZliaT Seafason da gaakri-
tikon sakuTari Tavi.

ar SeuZliaT sakuTari
Tavis Sefaseba da kriti-
ka.

gaaCniaT iumoris grZnoba. iReben mxolod ufroso-
bis brZanebas, kolegebis
rCevebs ignorirebas uke-
Teben.

gundis wevrebs pirispir esa-
ubrebian rom gaigon maTi
problemebi.

gaurbian samuSaos Sina-
arsobriv sferoSi mona-
wileobas.

yovelTvis eZeben proeqtis da
misi garemos gaumjobesebis
gzebs.

miiswrafvian proeqtis
,,mikrommarTvelobisa-
ken”.

gadawyvetilebis miRebisTana-
ve iwyeben dauyonebliv moqme-
debas.

cdiloben problemebis
saTiTaod gadawyvetas,
analizis gareSe.

 40

euflebian axal meTodebs da
instrumentebs.

fiqsirdebian an proeqtis
marTvis instrumentze, an
proeqtSi gamoyenebul
instrumentebze.

gadian avariuli situaciebis
,,repeticiebs” dagegmvis pro-
cesSi.

proeqtis administrire-
bas gverdze toveben, an
delegireben mas.

Tavs arTmeven uamrav proeqts
Soris resursebis dinamiur
gadanawilebas.

ar SeuZliaT, an ar surT
Tavi gaarTvan resurebis
gadanawilebas mraval
proeqts Soris.

axdenen sxdomebis raciona-
lur organizebas.

sxdomebze Zalian did
dros uTmoben kerZo sa-
kiTxebs.

problemebs aRiqvamen xaris-
xobriv da intuiciur doneze.

orientirebulni arian
dasrulebuli samuSaoe-
bis ,,procentze”.

problemebs wyveten maTi aR-
mocenebis mixedviT.

problemebs gadauWrels
toveben, gansakuTrebiT
ki Zvel problemebs.

cdiloben, rom nebismieri
cvlileba ar uSlides xels
samuSaos mimdinareobas.

proeqtSi SeaqvT bevri
cvlileba erTdroulad,
an mcire cvlilebebi Za-
lian xSirad.

 proeqtis gundis Taviseburebebi. proeqtis gundi –
es aris adamianTa mcire jgufi, romlis muSaoba kargad
unda iyos koordinirebuli konkretuli ,,proeqtis“
Sedegis misaRwevad. gunduri muSaoba gulisxmobs val-
debulebebis ganawilebas, TanamSromlobas da urTier-
Tdaxmarebas. gundis Seqmnis aucilebloba ganpirobe-
bulia imiT, rom arsebobs amocanebi, romelTa Sesru-
leba SeuZlebelia sxvebis monawileobis gareSe. gundis
wevrebi – es aris mniSvnelovani resursi gundis amoca-
nebisTvis.

 41

 ganasxvaveben gundis or tips: funqciuri, sadac Se-
dis xelmZRvaneli da misi uSualo daqvemdebarebuli
pirebi, da proeqtuli-droebiTi mravalfunqciuri
gundebi, Semdgari ierarqiulad Tanabari wevrebisgan.
amis safuZvelze TeoriaSi gamoiyofa gundebis ori Zi-
riTadi saxeoba – proeqtuli da mudmivi.
 proeqtis jgufebi Sedgebian im adamianebisgan, rom-
lebic floben gansakuTrebul codnas, romelic auci-
lebelia Sesaferisi samuSaos Sesasruleblad. proeq-
tis jgufis warmomadgenlebi arian gansxvavebuli spe-
cialobis adamianebi da maTi urTierToba grZeldeba
proeqtis dasrulebamde. jgufis wevrebi kargad unda
iyvnen informirebulebi organizaciis struqturis Se-
saxeb, raTa miaRwion warmatebas.
 imisaTvis, rom proeqti iyos warmatebuli, jgufi
unda flobdes Semdeg Tvisebebs:

a) naTeli, advilad misaRwevi miznis arsebobas.
b) pasuxismgeblobas, maT mier Sesrulebul samuSa-

oze.
g) waxalisebas, wevrebis kargad Sesrulebuli samu-
SaosaTvis.
d) mmarTvelobiT, teqnikur, informaciul da pi-
rovnebaTa Soris rCevebs, romlebic saWiroa miznis
miRwevisaTvis.

 am sakiTxebis Sesaxeb specialur literaturaSi aris
miTiTebuli, rom proeqtis menejeri pasuxismgebelia
proeqtis warmatebiT ganxorcielebasa da damTavreba-
ze, Tumca amgvari ganmarteba arasrulfasovania. praq-
tika uCvenebs, rom yvelaze efeqturia iseTi midgoma,
romelic iTvaliswinebs gamocdilebis gamoyenebas
proeqtis realizaciisa da adamianTaSoris urTierTo-
bis sferoSi misi dasrulebis Semdeg.
 organizaciis, firmis suli unda iyos `Cadebuli“
yvela proeqtSi. proeqtis yvelaze mTavari Sedegi aris
misi gavlena organizaciul kulturaze. hokeis gamoCe-
nili mwvrTneli Tavis mTavar Rirsebad Tavdajerebu-

 42

lobas Tvlida. is ambobda: `rodesac Cven mivdivarT
TamaSze, yvelam icis, rom Cven mivdivarT mosagebad,
sxvagvarad ar SeiZleba. SeiZleba wavagoT TamaSi, mag-
ram Cven rwmena ar unda davkargoT. Ees aris mravalwlia-
ni mogebis mTavari saidumlo.
 2.3 resursebis marTva.
 resursebis marTva erT-erTi gadamwyveti faqtoria
proeqtis Sesasruleblad. is moicavs Semdeg elemen-
tebs:

a) resursebze moTxovnis dagegmvas;
b) resursebze saerTo monacemebs;
g) resursebis gamoyenebis mimarTulebis gansaz-
Rvras;
d) amocanis dasmas;
e) im problemebis mogvarebas, romelic dakavSire-
bulia resursebTan;
v) analizs, im momentisaTvis, rodesac resursebi
aRaraa saWiro;
z) resursebis gaTavisuflebas;
T) wina situaciis gaTviTcnobierebas.

 proeqtis Sesaxeb TeoriebSi didi mniSvneloba eniWe-
ba resursebTan dakavSirebul sakiTxebs. proeqtis Se-
sasruleblad gaTvaliswinebulia resursebis nairsaxe-
oba da yuradReba unda iqnes gadatanili deficitur
resursebze, romlebic aucilebeli aris krizisul si-
tuaciebSi. praqtikaSi resursebis marTva unda ganxor-
cieldes Semdegi mimarTulebebiT:

1. resursebis gansazRvra maTi saWiroebis mixedviT.
amisTvis saWiroa mTeli resursebis gadamowmeba da ma-
Ti yidva Sesabamisi grafikiT.

2. proeqtSi adamianuri resursebis gansazRvra. ami-
saTvis ki saWiroa dasawyisSi ganvsazRvroT maTi rao-
denoba da samuSaos xangrZlivoba. kadrebis daproeqte-
ba unda moxdes qvevidan zeviT. pirvel rigSi unda dava-
saqmoT mTavari momuSaveebi da amis Semdeg isini, vinc
epizodur rolebs Seasuleben.

 43

 3. proeqtis monitoringis sistemis Seqmna. amisTvis
ukeTesia mcire jgufis gamoyeneba – proeqtis sabWo.
 4. samuSao grafikis Sesabamisad (proeqtis resurse-
biT uzrunvelyofa) proeqtis Sesrulebis dros SeiZ-
leba gaCndes damatebiTi resursebis saWiroeba. drou-
li ,,ganmtkicebisTvis“ aucilebelia samuSaos grafikis
Tvalyuris devneba. proeqtis uwyveti mimdinareobis
uzrunvelsayofad paralelurad unda ganxorcildes
axali resursis Seyvanis prognozireba.
 5. strategiis gansazRvra resursebis sferoSi. ar
aris saWiro daimedeba, rom radgan biujeti miRebulia,
resursebi avtomaturad iqneba gamoyofili. strategi-
is Tanaxmad, upirveles yovlisa, saWiroa yuradRebis
gamaxvileba im resursebze, romlebic saWiro gaxdeba
uaxloes periodSi. pirveli Sedegebis Semdeg mizanSe-
wonilia top-menejerma daamtkicos Semdgomi periodi-
saTvis saWiro resursebis saxeoba da raodenoba.
 6. brZola resursebisTvis. racionalizaciis piro-
bebSi bevr organizacias ar gaaCnia Tavisufali aRWur-
viloba, an Tavisufali personali. amitom proeqts
uwevs am mxriv konkurireba sxva proeqtebTan.
 7. proeqtSi damatebiTi resursebis Seyvanis dageg-
mva. ucilebelia gansazRvruli drois moaxloebisas sa-
Wiro resursebis miRebisTvis praqtikuli nabijebis
ganxorcieleba.
 8. proeqtSi resursebis gadaadgileba. idealur
mdgomareobaSi saWiro adamianebs da teqnikas im dRes
da im saaTze miiRebT, roca dagWirdebaT. am dros saSu-
aleba geqnebaT dauyonebliv daavaloT maT ama Tu im sa-
muSaos Sesruleba.
 9. CavataroT analizi imis Sesaxeb, Tu rodis unda ga-
moTavisufldes resursebi. umoqmedo resursebis mar-
Tva ufro rTulia, vidre momuSave resursebis. klien-
tis SekveTebis realizaciis dros Semsruleblebi unda
cdilobdnen ori ZiriTadi miznis miRwevas: klientis
moTxovnis dakmayofilebas da amocanis Sesrulebas

 44

droisa da saSualebebis dagegmili xarjvis farglebSi.
am miznebs Soris arsebobs garkveuli winaaRmdegoba:
Tu daixarjeba dagegmilze ramdenjerme meti dro da
resursebi, praqtikulad yovelTvis SesaZlebeli iqne-
ba klientis moTxovnis dakmayofileba. Tumca aseT mid-
gomas mivyevarT gabankrotebisken. gadawyvetilebis mi-
Reba gviwevs im situaciaSi, roca klients aqvs survili
moemsaxuron mas rac SeiZleba swrafad. proeqtis xel-
mZRvaneloba ki cdilobs ganaxorcielos es resursebis
minimaluri danaxarjebiT.
 am survilebs Soris balansis miRwevas xels uwyobs
zusti dagegmva, gegmis Sesrulebis monitoringi da
proeqtis kompetenturi, profesionaluri dasruleba.
am procesSi mniSvnelovan rols asrulebs resursebis
marTva, rac ramdenime ZiriTad etaps gadis.

1. adamianur da materialur resursebze moTxovni-
lebis dagegmva. proeqtis dasawyisSi saWiroa rac SeiZ-
leba zustad Sefasdes ra resursebia saWiro dasaxuli
amocanebis gadasawyvetad. muSaobis procesi da garemo
pirobebi Tavad daayenebs dRis wesrigSi koreqtivebis
Setanis aucileblobas. rac ufro gulmodgined axor-
cielebT am samuSaos, miT ufro metad SeiZleba cvli-
lebebis winaswarmetyveleba.

2. proeqtSi resursebis mozidva da moqmedebaSi
Seyvana. resursebis miRebis Semdeg unda daigegmos maTi
droulad moqmedebaSi moyvana.

3. resursebis monitoringi da maTi marTva. am pro-
cesebis mimdinareobisas yoveldRiurad fasdeba TiTo-
euli mniSvnelovani resursis gamoyeneba.

4. TanamSromlebis gamoTavisuflebis da Senacvle-
bis dagegmva.

5. TanamSromlebis gamoTavisufleba da Senacvle-
ba. mizanSewonilia rac SeiZleba swrafad gamoTavisuf-
ldes resursebi. imoqmedeT maqsimalurad garkveviT,
TanamSromlebs cxadi warmoadgena unda hqondeT Tavi-
anT movaleobebze.

 45

meTodebi da instrumentebi. zogadi strategia
imaSi mdgomareobs, rom unda gvqondes meTodebis da in-
strumentebis standartuli nakrebi, romlebic uzrun-
velyofen samuSaos organizaciis moTxovnilebebs yve-
la proeqtisTvis. erTiani meTodebi gansakuTrebiT sa-
Wiroa grafikis da gegmis sawyisi damuSavebisas, grafi-
kis analizis da srulyofisas, erTiani formatis gamo-
yeneba saWiroa proeqtis yvela dokumentis momzadebi-
sas, aseve gundis gareT YadamianebTan da organizacieb-
Tan muSaobisas.
 gamocdileba aCvenebs, rom meTodebi da instrumen-
tebi moicaven im sakiTxebis 60-70%, romlebic wamoiW-
reba proeqtis ganxorcielebis manZilze, danarCeni
maTgani emyareba adamianTa qcevebs da komunikaciebs.
meTodebis da instrumentebis ZiriTadi upiratesoba
imaSi mdgomareobs, rom Tavisufldeba dro Semoqmede-
biTi problemebis gadaWrisTvis. instrumentebi sul
ufro metad exmarebian kooperatiul samuSaos, rac
karg perspeqtivebs iZleva proeqtis mmarTvelobaSi.
maTi gamoyeneba SeiZleba mcire proeqtebisTvis, xolo
Tanamedrove komunikaciebis – internetis tipis – ga-
moyeneba saSualebas iZleva ganxorcieldes kompaniebs
Soris ufro efeqtiani proeqtebi. proeqtebis marTvis
erT-erTi ZiriTadi principis mixedviT Tu ar arsebobs
kargi meTodebi da maTi gamoyenebis disciplina, yvela
mowinave teqnologiam SeiZleba ufro meti areuloba
gamoiwvios.
 axali meTodebisa da instrumentebis danergva eta-
pobrivad unda moxdes. gonivrulia ufro mcire proeq-
tebiT dawyeba da maT safuZvelze garkveuli gamocdi-
lebis miReba. Semdegi nabijia – proeqtis Sedgena mra-
valricxovani nawilebiT da mTeli proeqtis analizi.
damagvirgvinebel etaps warmoadgens – meTodebis da
instrumentebis analizi da srulyofa. resursebis go-
nivruli marTva samuSaoTa organizaciis saproeqto
formis efeqturobis erT-erTi yvelaze ufro mniSvne-
lovani faqtoria. umravles SemTxvevaSi SeiZleba gar-
kveuli Sedegebis miReba. Tu proeqtis ganxorcielebi-

 46

sas daixarjeba yvelaze didi resursi, maSin es iqneba
utyuari gza gabankrotebisken. amitom SekveTiT proeq-
tis ganxorcielebisas klientis bunebriv survils, rom
misi momsaxurebisTvis moxmarebuli iyenebdes yvela
xelmisawvdom resurss, unda daupirispirdes aranak-
leb bunebrivi survili – movemsaxuroT mas rac SeiZ-
leba swrafad, nebismieri resursebis minimaluri dana-
xarjebiT. Tu am dros klientic kmayofili darCeba, es
ukve hgavs proeqtis profesionalur Sesrulebas. SeiZ-
leba gamovyoT ramodenime sasrgeblo rCeva.

 darwmundiT, rom resursebis mimarT Tqveni midgoma
racionaluria mTeli biznesis TvalsazrisiT;

 moawyveT staJireba, axalgazrda, naklebad gamoc-
dili TanamSromlebi SeiyvaneT proeqtSi – ar aris
gamoricxuli, rom Semdegi proeqtis mTeli gundi
swored maTgan iyos dakompleqtebuli;

 Tu Tqven miiReT ,,arasaWiro“ TanamSromeli, dam-
SviddiT – es sakmaod gavrcelebuli situaciaa, ami-
tom SeecadeT misgan mogebis maqsimumi miiRoT;

 gadaanawileT movaleobani, Semdeg mieciT gundis
wevrebs saSualeba, damoukideblad gadawyviton
rogor imuSaveben;

 SeegueT ramodenime araSesaferis adamians da mar-
TeT isini – magram ar dagaviwydeT top-menejerebis
informireba;

 daalageT samuSao ise, rom dagWirdeT saukeTeso
resursebi (teqnika an TanamSromlebi);

 mieCvieT imuSaoT ufro naklebi resursebiT, Tavi-
dan navaraudevTan SedarebiT;

 ar ecadoT ,,CaeWidoT“ resursebs – Tu saWiroa, ma-
inc wagarTmeven;

 imuSaveT erTad, imisTvis rom CamoayaliboT prob-
lemis saerTo xedva. mieciT saSualeba adamianebs
gamoavlinon emociebi – sxvagvarad isini ,,gadaiwve-
bian“.

 47

2.4. koncefciis formireba

 samuSaos koncefciis formireba. dagegmvisas auci-
lebelia samuSaos koncefciis Seqmnis gaTvaliswineba.
amas win uswrebs metad rTuli periodi, roca calkeu-
li informacia erTmaneTs ewinaaRmdegeba da ver xer-
xdeba ganviTarebis saerTo tendenciaze dakvirveba. am
etapze gansakuTrebiT saWiroa gamocdili specialis-
tebi, romlebsac SeuZliaT informaciul nakadSi ori-
entireba.
 samuSaos koncefciis SemuSaveba Seicavs mTel rig
etapebs: amocanis dasma, informaciis Segroveba, in-
formaciis analizi, damatebiTi informaciis Segrove-
ba. TiToeul etapze arsebobs sakuTari sakvanZo faq-
torebi, romlebic uzrunvelyofen samuSaos efeqtu-
robas.
 amocanis dasma. idealur variantSi amocana Tavidan-
ve maqsimalurad garkveviTaa formulirebuli, magram
realur cxovrebaSi es sakmaod iSviaTi movlenaa. pro-
eqtis gaSvebis Semdeg aucilebelia, rom proeqtis gun-
dis yvela wevrma rac SeiZleba kargad gaiazros samuSa-
os arsi. rac ufro kargad esmiT maT amocanis niuanse-
bi, miT ufro advilia gasagebia, Tu romeli informaci-
aa aucilebli.
 yvela problemis Riad danaxva da axali gadawyveti-
lebebis moZebna – kargi muSaobis aucilebeli pirobaa,
magram amas gansakuTrebuli mniSvneloba aqvs samuSaos
sawyis etapze, roca yalibdeba situaciis xedva da isa-
xeba problemebis gadaWris gzebi.
 informaciis Segroveba. informaciis raodenoba ga-
nusazRvrelia, xolo misi Segrovebis dro SezRuduli,
amitom samuSaos dawyebisas aucilebelia gairkves ro-
meli informacia ra moculobiT aris mniSvnelovani,

 48

romelia sasargeblo da romlis gamoyeneba SeiZleba
samuSao procesSi.
 aucilebeli informaciis moZebnis unar-Cvevebis
floba situaciis analizis etapze, gadawyvetilebis Se-
muSavebisa da misi Semdgomi realizaciis umniSvnelo-
vanesi saSualebaa. Segrovili informaciis moculoba
da xarisxi unda Seesabamebodes proeqtis xasiaTs, biu-
jets da xangrZlivobas.
 informaciis analizi. miRebuli cnobebis analizis-
Tvis proeqtis gundma kritikulad unda gadaamuSaos
informacia, gansakuTrebiT ki aradokumenturi wyaro-
ebidan miRebuli informacia. piri, romelic gadmos-
cems faqtebs, an axdens maT interpretirebas, aucile-
beli ar aris cdilobdes SecdomaSi Seiyvanos mosaub-
reni (Tumca es metad gavrcelebuli movlenaa), xSirad
adamiani sasurvels sinamdviled miiCnevs.
 damatebiTi informaciis Segroveba. Segrovili mo-
nacemebis analizis da samuSaos koncefciis koreqti-
rebisas, gansakuTrebiT masStabur proeqtebSi, xSirad
Cndeba damatebiTi cnobebis moTxovnileba, amitom da-
gegmvisas unda daijavSnos garkveuli resursebi (dro,
masala da sxva) maTi SegorvebisTvis.
 xelmZRvanelTa amocanebi. menejerTa winaSe mdgari
amocanebi, romlebic Cndeba proeqtis realizaciis
dros, pirobiTad SeiZleba daiyos or jgufad – orga-
nizaciuli da Sinaarsobrivi (ix. cxr. 2.4).

 49

cxrili 2.4
proeqtis xelmZRvanelTa amocanebi

organizaciuli Sinaarsobrivi

urTierToba klientebTan;
samuSaoSi progresis Zebna;
proeqtis gegmis da biujetis ga-
naxleba da gatareba;
administaciuli samuSaoebis
Catareba (axali TanamSromlebis
mozidva, ,,zedmetebisgan~ gaTa-
visufleba, samuSaos Sefaseba);

Sexvedrebi top-menejerebTan.

Sinaarsobrivi muSaoba
proeqtze;
TanamSromlebis motiva-
cia;
proeqtis analizi;
angariSgeba;

samuSaos xarisxis Sefase-
ba.

 Tu kurators ZiriTadi dro exarjeba saorganiza-
cio sakiTxebze, maSin menejerma ufro meti yuradReba
unda dauTmos Sinaarsobriv amocanebs. bunebrivia, war-
matebuli muSaoba SeiZleba mxolod ama Tu im amocane-
bis gadaWrisas da TiToeul sferoSi SesaZlebelia mov-
lenebis winaswar ganWvreta. Tu menejeri Sesaferisad
ar akontrolebs proeqts, mas mouwevs problemebze re-
agireba swored maSin, roca isini Tavs iCenen; sanam mene-
jeri problemas wyvets, Cndeba axali problema, amitom
menejeri yovelTvis CamorCeba movlenebs. Sesabamisad,
rac ufro metad uswrebs menejeri movlenebs, miT uke-
Tesad icis ra xdeba proeqtSi. rac metad reagirebs is
movlenebze, miT naklebad akontrolebs proeqts da
miT ufro meti movlenebi akontroleben mas.
 samuSaos koncefciis formulireba, amocanis dasma
da movaleobebis swori gadanawileba – proeqtze warma-
tebuli muSaobis organizaciis ZiriTadi faqtorebia.

 50

2.5. situaciis analizi da mosalodneli
efeqtianobis Sefaseba

monitoringi. proeqtSi situaciis Sesafaseblad auci-
lebelia monitoringis sistemis organizeba. mdgomare-
obis Seswavlis TvalsazrisiT, keTilsindisieri xel-
mZRvanelebi sistematurad afaseben muSaobis process
da aumjobeseben mas SesaZlebelobis farglebSi. bevri
maTgani pirvel rigSi aanalizebs proeqtSi mimdinare
rutinul, yoveldRiur samuSaoebs. gamocdileba gviC-
venebs, rom problemebi Cndeba cvlilebebis, sirTule-
ebisa da arastandartuli samuSaoebis Tavidan acile-
bis zonebSi. am procesebze dakvirvebebma cxadyo, rom
mxolod is kurator–menejerebi umklavdebian prob-
lemebs da krizisebs, romlebic kargad icnoben pro-
eqts da mudmivad axorcieleben mis monitorings. pro-
eqtze dakvirveba xdeba sxvadasxva poziciebidan, maga-
liTad: proeqtis gundis, zogadi menejmentis, proeq-
tis saboloo momxmareblisa da saxazo menejmentis po-
ziciebidan.

monitoringis ZiriTadi amocanaa mudmivi infor-
mirebuloba da misi sistematizacia. amisTvis unda mox-
des samuSaoze dakvirveba Semdegi punqtebis safuZvel-
ze:

 calkeul detalebze garkveuli mizanmimarTuli
Zalisxmevis ganxorcieleba;

 formaluri gzebis da kritikuli wertilebis
gansazRvra;

 mmarTvelobis kritikuli gezis dasaxva.
 CamonaTvalidan ukanaskneli erT-erTi yvelaze mniS-
vnelovani punqtia imdenad, ramdenadac xelmZRvanelis
mier realuri resursebis da riskebis minimizaciaze
koncentracia moiTxovs garkveul gamocdilebas, mar-
Tvis kulturas, konkretuli biznesis Taviseburebe-
bis, misi menejmentis da kerZod, samuSaoTa saproeqto
organizaciis TaviseburebaTa codnas.

 51

 rogorc ukve aRvniSneT pirveli nabijia informaci-
is Segroveba, an gundis wevrebs Soris, an piradi dak-
virvebis Sedegad, an mimdinare sxdomebis dros. proeq-
tebis warmatebiT ganxorcielebis gamocdileba gviCve-
nebs, rom proeqtze faqtiuri muSaobis dros meneje-
rebma ar daiviwyon ori prioritetis Sesaxeb: sakuTar
Tavze aiRon garkveuli rutinuli (samuSaoebi) amoca-
nebi da gamoavlinon is amocanebi, romelTa Sesrule-
bac SeiZleba sxva TanamSromlebTan erTad.
 im drois xangrZlivoba, romelic ixarjeba proeqtze
faqtiurad, damokidebulia proeqtis tipze, Tumca Te-
oriulad mizanSewonilia aseTi Sefardeba: 30% – indi-
vidualuri samuSao da 70% - muSaoba sxva TanamSrom-
lebTan erTad. efeqturi menejerebi TanamSromlebis
stimulirebiT ara marto gulwrfel interess iCenen
maTi muSaobis mimarT, aramed exmarebian maT, iTvalis-
wineben maT winadadebebs da a.S.
 proeqtis analizi xdeba Semdegi TanmimdevrobiT: 1)
samuSao grafikis damtkiceba; 2) formaluri da mar-
Tvis kritikuli gzebis Sefaseba; 3) faqtiuri da dageg-
mili grafikebis Sedgena; 4) faqtiuri da gegmiuri dana-
xarjebis analizi; 5) variantebis `ra iqneba, rom...”
principiT ganxilva.
 monitoringis procesSi aucileblad wamoiWreba sa-
muSaos xarisxis Sesaxeb sakiTxi. SesaZlebelia arsebob-
des ori situacia, romlebic sxvadasxva saxis qmedebebs
moiTxoven:

 samuSaos xarisxi Zalian dabalia. aq aucilebelia
gadamWreli RonisZiebebis operatiulad miReba.
Tumca, upirveles yovlisa, aucilebelia Semowmdes
daculia Tu ara dro samuSaoebis SesrulebisTvis,
Seesabameba Tu ara SemsrulebelTa kvalifikacia
amocanebis sirTules. unda gairkves raSi mdgomare-
obs problema: amocanis dasmaSi Tu klintTan urTi-
erTobaSi da a.S.

 52

 samuSaoebis xarisxi Seesabameba firmis Sida stan-
dartebs, magram dagegmilze cudia. `gvindoda uke-
Tesad, magram gamovida rogorc yovelTvis”. amgva-
ri situaciisTvis Tavidanve unda viyoT mzad, rad-
gan proeqtebi yovelTvis savsea `siurprizebiT”.
msgavs konteqstSi aucileblad unda gavigoT ra aR-
moCnda gauTvaliswinebeli samuSaos xarisxis gaum-
jobesebis dagegmvisas. Semdeg unda gairkves SeiZ-
leba misi gamosworeba mocemul proeqtSi, Tu ga-
mosworeba SesaZlebelia mxolod Semgom periodSi.

 mocemul proeqtTan dakavSirebuli problemebis ga-
dasawyvetad mizanSewonilia proeqtis regularuli
ganxilva. Zalian sasargebloa proeqtis ganxilvis pro-
cesSi im specialistebis mowveva, romlebic am proeq-
tze ar muSaoben. es xels Seuwyobs sakvanZo probleme-
bis da dafaruli naklovanebebis gamovlenas, axali
principuli ideebis da gadawyvetilebebis moniSvnas.
 samuSaos xarisxTan dakavSirebuli sistemuri prob-
lemebi moiTxoven kompleqsuri RonisZiebebis miRebas
xarisxis kontrolis sistemis Sesaqmnelad. am SemTxve-
vaSi yalibdeba procedurebi, romelTa Tanaxmadac uf-
ro gamocdili specialistebi axorcieleben TavianTi
kolegebis muSaobis analizis da konsultirebis fun-
qcias da gamodian mrCevlebis da kontroliorebis
rolSi.
 efeqtianobis Sefaseba aucilebelia moxdes ara mxo-
lod proeqtis bolos, aramed misi realizaciis pro-
cesSi: biujetis analizis Catareba, xarjebis mogebas-
Tan Sefardebis ganxilva da a.S.
 efeqtianobis Sesafaseblad Catarebuli kompleqsu-
ri analizi Sedgeba raodenobrivi da xarisxobrivi maC-
veneblebis ganxilvisgan. am dros mizanSewonilia Sem-
degi mniSvnelovani problemebis ganxilva.
 pirvel rigSi unda SevafasoT proeqtis mier aTvise-
buli resursebis adeqvaturoba miRebul SedegebTan.
amis gasarkvevad unda gamoviyenoT:

 53

 Semosavlis analizi. mizani – gavigoT daculia Tu
ara grafiki da sruldeba Tu ara proeqtis biujeti.
imisaTvis rom ganisazRvros proeqtis finansuri
efeqtianoba, misi dasrulebis Semdeg SeiZleba miRe-
buli mogeba SevafardoT mTlianad daxarjul re-
sursebs.

 mravali proeqtis ganxilva. mizani – gairkves, top-
menejeris yuradRebis CaTvliT yvela SezRuduli
resursi mimarTulia Tu ara saWiro mimarTulebiT.
Tu es maCvenebeli Zalian didi aRmoCndeba, saWiroa
proeqtis efeqtianobis gulmodgined gaanalizeba
am garemoebis gaTvaliswinebiT.

 Sefasebis zusti Sedegebi, gansakuTrebuli detale-
bis gareSe, unda ecnobodes gundebs, menejerebs da sxva
TanamSromlebs. miRebuli Sefaseba sasurvelia Camoya-
libdes mimoxilvis da analizis Semdeg, imisTvis rom
SesaZlebeli gaxdes miRebuli daskvnebis gamoyeneba
sxva proeqtebisTvis.
 proeqtis koncefciis mizanSewoniloba da gonivru-
loba. mocemul konteqstSi gamoTvlebs mivyavarT
iqamde, Tu rogor jdeba proeqti biznesis mizanSi da
kompaniis saqmianobis ZiriTad mimarTulebebSi; ramde-
nad mizanSewonilia misi ganxorcieleba mocemul kom-
paniaSi arsebuli resursebiT; aucilebelia proeqtis
zemoqmedebis Semowmeba meore proeqtis mimarT. proeq-
tis yvela koncefcia unda Sefasdes TanmimdevrobiT
da gulmodgined, Tumca isic unda aRiniSnos, rom pro-
eqtebi spontanurad ibadebian.
 proeqtis sawyisi gegmis sisrule da sizuste. moce-
muli problemis gadawyvetis farglebSi mofiqrebuli
unda iyos rogor unda Sefasdes proeqtebis umravle-
soba. TiToeuli gegmis Seswavlis da saukeTeso ,,kandi-
datebis” amorCevis Semdeg unda SeirCes proeqtebi,
romlebic daexmarebian kompanias saSualo da grZelva-
diani miznebis miRwevaSi da aseve proeqtebi, romlebic
SeiZleba cal-calke ganxorcieldnen. proeqtis sar-

 54

geblianoba SeiZleba Sefasdes firmis, qveganyofile-
bis, momsaxurebis da teqnologiebis srulyofilebis,
riskis, kurator-menejerebis da gundis, sxva proeq-
tebTan urTierTobis TvalsazrisiT. am dros daSvebu-
li Cveulebrivi Secdomebi daiyvaneba araTanmimdevru-
li wesebis gamoyenebamde proeqtis Sesajameblad.
 realurobis asaxva proeqtis ganaxlebul gegmaSi.
damatebiTi amocanebisa da resursebis gadanawilebis
cvlilebebis gasaTvaliswineblad gegma SeiZleba modi-
ficirdes. xSirad proeqtis dasrulebamde 20%-is far-
glebSi sruldeba samuSaoTa 80%, amitom proeqtis rea-
lizaciis ukanasknel stadiaSi arsebiTad icvleba misi
Sinaarsi, xandaxan ki samuSaos koncefciac ki. amitom
momzadebuli samuSaos arasrulad warmodgena SesaZ-
lebelia mxolod fors-maJorul garemoebebSi. danar-
Cen SemTxvevebSi amgvari moqmedebebisagan Tavis Sekave-
ba da nebismieri zewolis ignorireba ukeTesia.
 proeqtis marTvis efeqturi xerxis arseboba. moce-
mul konteqstSi aucilebelia fundamentalur sakiT-
xebze pasuxis gacema: saWiroa Tu ara, rom menejerma
gaagrZelos proeqtis marTva? SeuZlia Tu ara mas samu-
Saos gaumjobeseba? kidev erTi problema imaSi mdgoma-
reobs, rom top-menejmenti asrulebs mikro-menej-
ments: adgens yvela prioritets da amtkicebs proeqtis
yvela ideas. am problemebis gadasawyvetad saWiroa
,,oqros Sualedis” povna.
 proeqtis menejeris efeqturoba. amocana imaSi
mdgomareobs, rom ki ar moviSoroT araadeqvaturi me-
nejerebi, aramed davexmaroT maT muSaobis gaumjobese-
baSi. cxovreba ar mTavrdeba erTi proeqtis dasrule-
biT. axal proeqtebs sWirdebaT ganaTlebuli meneje-
rebi. amitom proeqtis marTvis unar-Cvevebis gaumjo-
beseba TiToeuli proeqtis mniSvnelovani ,,strategiu-
li nawilia~.
 erTis mxriv, efeqtianoba da Sedegianoba – Sefarde-
biTi mcnebebia. meores mxriv, proeqtis mdgomareobis

 55

analizisa da efeqtianobis regularuli Sefasebis ga-
reSe biznesis am sferoSi gaumjobesebas naklebad eqne-
ba mizanmimarTuli xasiaTi.

 daupirispireT gegma proeqtis pirvandel miz-
nebs;

 ganmarteT miznebi menejmentis, proeqtis, orga-
nizaciis, saerTod firmis TvalsazrisiT.

 uzrunvelyaviT Secdomebis ganxilva proeqtis
dasrulebis Semdeg imisaTvis, rom aiTvisoT misi
gakveTilebi;

 awarmoeT Sedarebebi sxva proeqtebTan;

 ifiqreT ras moaswaveben niSnebi da rogor sis-
temas qmnian isini;

 SeafaseT proeqti mTlianobaSi maSin, roca Zali-
an daiRlebiT sxva samuSaos Sesasruleblad;

 ufro brZnuli SexedulebisTvis – SexedeT pro-
eqts Soridan;

 mudmivad gaiTvaliswineT problemebis warmoq-
mnis albaToba da akontroleT situacia, Tu ada-
mianebi ar gaZleven informacias konkretul
amocanebSi progresis arsebobis Sesaxeb;

 SeiswavleT proeqtis istoria rom ar dauSvaT
erTi da igive Secdoma;

 gaiTvaliswineT gansxvaveba resursebis ganawi-
lebasa da maT gamoyenebas Soris;

 gamoiyeneT proeqtis monacemebis statistikuri
analizi;

 eZebeT proeqtis ,,viwro” momentebi da adgilebi;

 periodulad SeiswavleT proeqtis sazRvrebi;

 proeqtis marTvis taqtikuri amocanis gadaWri-
sas gaiTvaliswineT grZelvadiani strategiuli
miznebic;

 gamoiyeneT rac SeiZleba ufro iafi resursebi
da gadawyvetilebebi.

 56

2.6. proeqtis marTvis problemebis
analizi

 adre iTvleboda, rom proeqtebis marTvis gamocdi-
lebis ganzogadeba praqtikulad SeuZlebelia, radga-
nac yoveli proeqti unikaluria; problemebis marTvas
mcire yuradReba eTmoboda. magram TandaTanobiT cxa-
di xdeba, rom problemebis marTva proeqtis warmatebis
ZiriTadi ingredientia: problemebs unda mivxedoT,
sxva SemTxvevaSi progresi Seneldeba, proeqti ki daza-
raldeba.
 dagrovili gamocdileba saSualebas iZleva Sedges
problemebis gadawyvetis garkveuli algoriTmi, rome-
lic Sedgeba Tanmimdevruli nabijebisagan.
 problemis amocnoba. upirveles yovlisa aucilebe-
lia Semdeg kiTxvebze pasuxis gacema: dakavSirebulia
Tu ara simptomi arsebul problemasTan; SeiZleba Tu
ara simptomis gaerTianeba raimesTan, rac mimdinare
momentSi xdeba; rogoria problemis damaxasiaTebeli
niSnebi. rogori prioritetuloba unda mieweros mas;
rogor aRviqvaT problema Tavidan.
 problemis analizi. amisaTvis gamoiyeneba pirdapiri
dakvirvebebi, interviuebi, dokumentebis da sxdomebis
mimoxilvebi. informaciis Segrovebisas yovelTvis ar
aris mizanSewonili yuradRebis mimarTva problemisa-
ken – ufro sworia simptomebze da SesaZlebel qmede-
bebze laparaki. rekomendebulia daviwyoT gansja im
TanamSromelTan, romelmac SemogvTavaza gaumjobese-
ba. unda Segrovdes rac SeiZleba meti informacia, gani-
sazRvros problemis kategoria, mieces mas ganmarteba
– konservatorulidan radikaluramde, yuradReba un-
da mivaqcioT qmedebebs.
 alternativebis gansazRvra: 1) araferi ar unda ga-
keTdes; 2) proeqtis restruqturireba axali resurse-
bis gareSe; 3) resursebis damateba – problemebis ga-
dawyvetisTvis saWiro RirebulebisTvis yuradRebis

 57

miqcevis gareSe; 4) resursebis gadanawileba proeqtis
gundis SigniT; 5) resursebis mocileba proeqtidan; 6)
proeqtis masStabis, an miznis gafarToeba; 7) proeqtis
masStabis, an miznis Seviwroeba; 8) problemis gadaWra
proeqtis gareT; 9) proeqtSi muSaobis teqnologiis
Secvla.
 gadawyvetilebis miReba. mocemul konteqstSi moqme-
debebSi igulisxmeba politika, an gegmis da RonisZiebe-
bis Secvla resursebis mimarT. gadawyvetilebis miRe-
bis da qmedebebis gansazRvris Semdeg top-menejerebi
unda iyvnen informirebulni problemis da rekomendi-
rebuli midgomis Sesaxeb.
 gancxadeba gadawyvetilebis da qmedebebis Sesaxeb.
qmedebis ganxorcieleba. qmedebebis ganxorcieleba sa-
Wiroa erTdroulad: Tu es Tanmimdevrulad gakeTdeba,
ramdenime xans iarsebebs Zvelis da axalis ,,hibridi”.
 kontroli da Semowmeba. moqmedebebis da gadawyve-
tilebebis Sedegebi unda gamoCndes swrafad maTi cxov-
rebaSi ganxorcielebis Semdeg. amisTvis unda gaeces pa-
suxi kiTxvebs: gankurnebulia Tu ara srulad ,,daavade-
ba,” Tu mxolod simptomebia aRmofxvrili; xom ar qmnis
gadawyvetilebis gverdiTi Sedegebi axal problemebs;
arsebobs Tu ara damatebiTi sferoebi, sadac SeiZleba
am moqmedebebis gamoyeneba da aseve gadawyvetilebebis
gamoyeneba damatebiT ZalisxmevasTan erTad.
 praqtikuli gamoyenebisTvis SeiZleba SemoTavaze-
buli iqnas sami gansxvavebuli detalizaciis xerxi wa-
moWrili problemebis struqturizaciisa da analizis-
Tvis:

 problemebis formulireba da SesaZlebeli Se-
degebi;

 garkveuli problemuri sferoebis gamoyofa da
potenciuri sirTuleebis monitoringi;

 problemebis da maTi gadawyvetis SesaZlebeli
xerxebis struqturizacia.

 58

 am meTodebisagan TiToeuls aqvs upiratesobac da
naklovanebac. praqtikaSi SesaZlebelia maTi nebismieri
kombinacia. mTavaria – gavacnobieroT: rom SesaZlebe-
lia problemebis struqturireba da analizi garkveu-
li algoriTmebis gamoyenebiT. Semdeg moyvanilia
problemis sxvadasxva xerxiT ganxilvis magaliTebi.
 pirveli meTodi. problemebi msxvil proeqtSi da ma-
Ti Sedegebi SeiZleba warmovidginoT cxrili 2.6-is sa-
xiT.

 cxrili 2.6
proeqtis marTvis tipiuri problemis mizezebi

da Sedegebi

problema potenciuri Sedegebi

proeqtis araracionaluri
struqtura

grafikis Seneleba

sakvanZo TanamSromlis was-
vla

Zalisxmevebis dublireba da
muSaobis araefeqturoba

moraluri sulis dacema Sromis mwarmoeblurobis
Semcireba

saxazo menejerebis opozi-
cia

gadawyvetilebis miRebis
dabrkolebebi

masStabis gafarToeba TariRis ar dacva

grafikidan CamorCena

TariRis ar dacva

konkurencia resursebze resursebis araracionalu-
ri gadanawileba

axali maregulirebeli
cvlilebebi

proeqtis muSaobis xasiaTis
cvlileba

konfliqti samuSao sakiT-
xebSi

Sromis mwarmoeblurobis
daqveiTeba

yovelTvis arsebobs problemis gadawyvetis ramo-

denime varianti, magram araswor midgomas SeuZlia si-
tuaciis garTuleba. zianis miyeneba SeuZlia probleme-
bisadmi gadametebuli yuradRebis miqcevasac – zog-

 59

jer es panikas iwvevs. kidev erTi variantia gundis axa-
li wevrebis Sekreba. am SemTxvevaSi saWiro xdeba maTi
saqmis kursSi Seyvana, rac iwvevs produqtiuli samuSa-
odan TanamSromlebis yuradRebis mocilebas da ane-
lebs gadawyvetilebis miRebas da koordinacias.

meore meTodi. proeqtis realizaciis procesSi ga-
Cenili problemebi SeiZleba davyoT ramdenime jgufad
da warmovadginoT maTi efeqturad gadaWris ramodeni-
me meTodi.

problema 1. gundis moraluri suliskveTeba: Tu is
sustia, gonivruli iqneba moraluri suliskveTeba
amaRldes ,,qvemodan zemoT”, TanamSromlebSi sakuTari
Tavis rwmena gaZlierdes, uzrunvelyofili iqnas dama-
tebiTi mxardaWera. Tu moraluri suliskveTeba Zlie-
ria, Tavi ar moityuoT, rom yvelaferi karagad midis –
gunds SeiZleba ubralod maRali TviTSefaseba hqon-
des.

problema 2. gundis Semadgenloba: saWiroa sakad-
ro problemebis gadaWra damoukideblad da mSvidobia-
nad. Tu es RonisZiebebi ar aris sakmarisi, gonivruli
iqneba problemebis ganxilva top-menejerebTan.

problema 3. msxvili proeqtis marTvis araefeqtu-
roba: SeiZleba gundi daiyos naxevargundad, maTi ur-
TierTobis dagegmviT.

problema 4. megobruli atmosferos Seqmna: Tu
proeqtSi monawileoben TanamSromlebi, romlebsac er-
TmaneTTan garTulebuli urTierToba aqvT, azri ar
aqvs maT erTad muSaobas. amocanis organizeba ise unda
moxdes, rom maTi kontaqti SeizRudos.

Pproblema 5. teqnologiis marTva: aragonivrulia
nebismieri teqnologiis, rogorc aucilebelis miReba,
radgan igi moiTxovs marTvas da misi gamoyenebis aqti-
ur Sefasebas.

problema 6. proeqtidan mniSvnelovani resurebis
amoReba: Tavidanve unda gaviTvaliswinoT, rom aseTi
safrTxe arsebobs; garkveviT unda iyos gagebuli moT-

 60

xovnilebebi. unda moviTxovoT gansazRvruli resur-
sebis miReba, amasTan unda gaviTvaliswinoT firmis
biznesis mdgomareoba mTlianad.

problema 7. saqmianobis dabali maCveneblebi da
grafikidan CamorCena: upirveles yovlisa unda gair-
kves mizezebi (amocanebi ar iyo CarTuli gegmaSi; pro-
eqti droulad ar iRebda resursebs, gundi droulad
ar asrulebs samuSaos da a.S.) da problemebis nawili
SeiZleba Tavidan aviciloT zusti dagegmviT. Tu
problema mainc gaCndeba unda visaubroT gundTan da
gavarkvioT risi gakeTeba SeiZleba arsebuli resurse-
biT problemis gadasaWrelad.

problema 8. mimwodeblebTan da menardeebTan muSa-
obis koordinacia: proeqtis dawyebamde unda gairkves
da gamoyenebul iqnas mimwodeblis da menardis piradi
interesi. maTi arCevisas aucilebelia proeqtis amoca-
nebis formulireba. maTTan muSobis koordinaciis ga-
saioleblad unda gairkves proeqtebs Soris damokide-
buleba; xarisxi, grafikisa da prioritetebis cvlile-
bebis kontrolis meTodebis gansazRvra; proeqtebs
Soris koordinaciis procesi unda iyos gansazRvruli
proeqtis menejeris da ufro qveda donezec.

mesame meTodi. ganvixiloT sami problema, rome-
lic SeiZleba aRmoCndes jgufebSi.

problema 1. muSaobis dabali Sedegebi. klienti
Tvlis, rom jgufi ar aris dainteresebuli problemis
gadawyvetiT da mis wevrebs ar SeuZliaT erTad muSao-
ba.

SesaZlebeli mizezebi:

 jgufis wevrebi ver Tanxmdebian amocanebis Taoba-
ze;

 gaurkvevlad iyo dasmuli Sedegis da resursebis
amocana;

 menejerebi Tavs ver arTmeven samuSaos;

 proeqtis jgufis menejers ar gaaCnia Sesaferisi
uflebamosilebani, an lideris Tvisebebi;

 61

 jgufis wevrebs ar gaaCniaT Sesabamisi teqnikuri da
funqciuri Tvisebebi.

situaciis koreqciis SesaZlebeli xerxebia:

 jgufis amocanis ufro garkveviT formulireba;

 jgufSi funqciebis da angariSvaldebulebis ganawi-
lebis garkveva;

 jgufis xelmZRvanelis treningis organizeba;

 treningis Catareba jgufis wevrebisTvis teqnikuri
da funqciuri unarCvevebis SesaZenad.

problema 2. piradi konfliqtebi jgufSi. proeq-
tis jgufSi arsebobs Zlieri winaaRmdegobebi. gamoc-
dilebaze dayrdnobiT SegviZlia gamovyoT jgufSi kon-
fliqtebis Semdegi mizezebi:

 jgufis wevrebi darwmunebulni arian, rom swored
isini arian pasuxismgebelni jgufis muSaobis Sede-
gebze da ara menejeri;

 jgufis xelmZRvanelma ar gaanawila amocanebi da
pasuxismgebloba jgufis wevrebs Soris.

 problemis gadaWris SesaZlebeli gzebi:

 jgufis wevrebisTvis axsna imisa, rom xelmZRvaneli
agebs pasuxs misi muSaobis Sedegze;

 TiToeuli TanamSromlisTvis maTi movaleobis da
pasuxismgeblobis axsna da saerTo krebis Catareba
wamoWrili konfliqtebis gadasaWrelad.

problema 3. jgufis wevrebs ar SeuZliaT erT gun-
dad muSaoba. Ees erT-erTi yvelaze gavrcelebuli prob-
lemaa, rogorc funqciur aseve proeqtul jgufSi.

gadaWra: top-menejmentis konsultireba maT So-
ris uflebamosilebebis da pasuxismgeblobis Sesaxeb.

samive SemTxvevaSi Cven ganvixilavdiT situaciebs
jgufebisTvis, romelTac ierarqiuli struqtura ga-
aCniaT. davuSvaT, rom saqme gvaqvs partniorTa jguf-
Tan. problemebis dasaSvebi mizezebisagan damokidebu-

 62

lebiT SeiZleba am gadawyvetilebebidan erT-erTi ga-
moviyenoT:

 SemuSavdes jgufis koleqtiuri xedva jgufis amo-
canebis resursebis da Sedegebis mixedviT;

 SemuSavdes amocanis personalurad danaxva resure-
bis da Sedegebis mimarT;

 erToblivad vimsjeloT movaleobaTa ganawilebis
mniSvnelobaze da jgufis wevrebs Soris gadanawil-
des pasuxismgeblobis sferoebi;

 liderebis jgufis wevrebisTvis teqnikuri da pi-
rovnebaTSorisi Cvevebis swavleba. gansakuTrebuli
aqcenti unda keTdebodes koleqtiur msjelobasa
da konfliqtebis gadaWraze.

es ar aris problemis, maTi warmoqmnis mizezebis da
SesaZlebeli qmedebebis sruli sia. magram TviT situa-
ciis analizis meTodologia sakmaod universaluria.

problemebis monacemTa baza. gamocdilebis mixed-
viT, sasargebloa problemebis bazis qona, romlis Se-
sadgenadac ar aris saWiro didi Zalisxmeva. ai misi Zi-
riTadi elementebi: problemis amosacnobi kodi; sta-
tusi (aRmoCenilia, gadawyvetilia, analizdeba, dasru-
lebulia da a.S.); prioritetulobis done; raze moqme-
debs; gaCenis TariRi; aRwera; TanamSromeli, romelic
pasuxs agebs problemaze; mosalodneli gadawyvetis
TariRi; gadaWris kodi (sxviT aris Secvlili, gadaWri-
lia, gadadebulia ganusazRvreli droiT, dasrulebu-
lia); problemis gadawyveta; qmedebebi; komentarebi.

proeqtis Sesrulebis procesSi ama Tu im proble-
mis aRmoceneba normaluri movlenaa. arsebobs maTi
struqturizaciis da gadaWris araerTi meTodi. yvela-
ze efeqturi meTodis amorCeva damokidebulia bevr
sxvadasxva garemoebaze. mTavaria problemis gadaWraze
sistematurad da organizebulad muSaoba. dagrovili
gamocdileba problemis gadawyvetisas Semdegi Secdo-
mebis gamovlenis saSualebas iZleva:

 problemaze informaciis arqona;

 63

 araswori ,,diagnozi”;

 gadawyvetileba ar ,,mieyida” top-menejers;

 gadawyvetilebis miReba dagegmili moqmedebebis ga-
reSe;

 moqmedeba gadawyvetilebis CarCoebis ararsebobis
dros;

 qmedebebi, romlebic ar Seesabameba miRebul gadaw-
yvetilebas.

2.7. proeqtis warumateblobis mizezebi

sityva ,,kriziss” negatiuri ieri aqvs, magram is
SeiZleba ganixilebodes rogorc SesaZlebloba, sababi
fundamentaluri cvlilebebisaTvis, rogorc menej-
mentis yuradRebis mizidvis Sansi, rogorc gadawyveti-
lebis miRebisa da realizebis da proeqtis sxva mimar-
TulebiT wayvanis Sansi. sruliad kanonzomieria sakiT-
xis dayeneba imis Sesaxeb, Tu rodis iqceva problema
krizisad. aseTi transformaciis faqtorebs warmoad-
gens sakiTxis mimdinare mdgomareoba, situaciis sim-
Zafre, proeqtze, an organizaciaze gaZlierebuli ze-
moqmedeba, problemis ,,asaki”. problemebi jer iReben
kritikul mniSvnelobas proeqtis gundisTvis, Semdeg
vrceldebian mTel organizaciaze.

krizisi aris movlenebis kulminacia, romelic ai-
Zulebs proeqtis menejments da organizacias gaer-
kvnen problemebSi; krizisi aris situcia, romelic
swraf gadawyvetilebas da moqmedebas moiTxovs, wina-
aRmdeg SemTxvevaSi is rTuldeba.

aucilebelia sazRvris gavleba warmodgenil da
realur kriziss Soris, orive SemTxvevaSi zomebis mi-
Reba. krizisTan brZolis saukeTeso strategiaa kri-
zisTan muSaobaze zegavlenis moxdena, e.i. movlenebis
daswreba.

 64

krizisis Sesafaseblad saWiroa jer misi simpto-
mebis aRmoCena:

 miuRebeli gadawyvetilebebi, an gadawyvetilebebis
nawilobriv miReba;

 TanamSromlebis mcdeloba gamovidnen proeqtis
gundidan;

 proeqtis biujetis gadaWarbeba;

 mniSvnelovani gadauWreli sakiTxebis arseboba;

 proeqtze muSaobisas enTuziazmis uqonloba;

 zedmeti auRelvebloba, roca TanamSromlebi cdi-
loben moaxloebuli krizisis ignorirebas;

 zedmeti aRelveba, roca TanamSromlebi cdiloben
krizisTan brZolas.

SesaZlebelia krizisis moulodnelad gaCena, is
mainc dakavSirebulia konkretuli problemebis gaZli-
erebul zemoqmedebasTan. imisTvis, rom viwinaswarmet-
yveloT krizisi, situacia retrospeqtivaSi unda gan-
vixiloT da unda gavarkvioT ramden xans rCeboda gada-
uWreli seriozuli problemebi. saWiroa gasuli msgav-
si proeqtebis gaxseneba da dakvirveba, Tu rogor gaum-
klavdnen wina situaciebs proeqtis menejeri da gundi.
 krizisis ZiriTadi mizezebia:

 firmis politikis mimarTuleba;

 resursebi;

 proeqtis kurator-menejerebi;

 proeqtis Sida struqtura;

 top-menejerebi;

 samuSao.
krizisTan yvelaze efeqturi brZola iTvaliswi-

nebs qmedebebis garkveul Tanmimdevrobas. upirveles
yovlisa gasarkvevia realuria Tu ara krizisi. Tu aris,
unda Sefasdes situaciis seriozuloba da gadawyveti-
lebebis miRebis da realizaciis drois limiti; konkre-
tul pirobebSi pasiuroba zogjer moqmedebis kargi

 65

alternativaa, radganac konkretuli zomebis miReba
naCqarevad situaciis detalurad ganxilvis gareSe
mxolod aRrmavebs mas. dro saSualebas aZlevs situa-
cias ,,momwifdes”, xolo menejers – imuSaos ,,kulisebs
miRma” problemis gadasaWrelad. Tu ramdenime xniT
kriziss ,,Tavs davanebebT”, arsebuli simptomebi SeiZ-
leba gamwvavdes da gamoCndes axali simptomebi, an
problemas SeamCnevs sxva pirovneba, romelsac SeuZlia
misi gadaWra manam, sanam is krizisSi gadaizrdeba. si-
tuacia SeiZleba Seicvalos, an problemis simptomebi
droTa ganmavlobaSi Serbildes da gaqres. msgavs situ-
aciaSi mizanSewonilia problemas saSualeba mivceT
,,gamovlindes”.

krizisebis Tavidan asacileblad saWiroa prob-
lemebis regularulad Sefasebis Cvevis gamomuSaveba.
1. pirvel rigSi gadasaWreli krizisis problemebis

gansazRvra;
2. SesaZlebeli gadawyvetilebebis gamovlena da maTi

urTierTkavSiri.
SesaZlebeli gadawyvetilebebis magaliTebi:

 araferi ar gakeTdes;

 vimuSaoT ,,politikur” sferoSi;

 ar gamoviyenoT axali resursebi;

 davamatoT resursebi proeqtSi;

 Seicvalos miznebi da masStabi;

 Seicvalos meTodebi da instrumentebi.
3. potenciuri moqmedebebis gansazRvra. SeiZleba gan-
xorcieldes cvlilebebi:
 - biujetSi;
 - sakadro SemadgenlobaSi;
 - proeqtis gundSi;
 - amocanebsa da masStabSi;
 - meTodebsa da instrumentebSi;
 - organizaciaSi;
 - teqnologiaSi;

 66

 - grafikSi da dasrulebis vadebSi.
4. gadawyvetilebebis miReba da prezentacia. ga-

dawyvetilebis mosamzadeblad saWiroa SevadaroT da
gavaanalizoT alternativebi maTi zemoqmedebis, upi-
ratesobebis da riskebis mimarT. menejmentis xarisxi
unda ganisazRvros problemis mniSvnelobis da masSta-
bis mixedviT, winaswar unda iyos informirebuli mene-
jeri gadawyvetilebebis da qmedebebis Sesaxeb. gadaw-
yvetilebis miRebis Semdeg yuradReba mis prezentacias
unda mieqces: jer unda gamocxaddes gundSi, Semdeg,
rac SeiZleba swrafad, saxazo organizaciaSi.
5. pirveli qmedebebis realizacia, romlebic xSirad
yvelaze martivia. rekomendebulia moqmedeba seriebad,
romlebic icvleba ,,mosvenebis” Sualeduri periode-
biT, fasdeba qmedebebi erTad da cal-calke. am proce-
sis aucilebeli elementebia moqniloba qmedebebis mo-
dificirebisaTvis da aqtiurobis gamovlenisTvis
mzadyofna.
6. saqmianobis Sedegebis gazomva da Semdgomi RonisZie-
bebis gansazRvra. am stadiaSi menejerebi xSirad iviwye-
ben top-menejmentis arsebobas: isini dakavebulebi
arian damtkicebuli gadawyvetilebis realizaciiT
ise, rom ar acnobeben maT momxdaris Sesaxeb. menejmen-
tis mxridan informireba saSualebas iZleva Tavidan
iqnes acilebuli situaciis araswori ganmarteba Tun-
dac proeqtis mowinaaRmdegeebis mxridan.

arsebobs proeqtis krizisTan brZolis araerTi ga-
dawyvetileba. magaliTis saxiT moviyvanoT ori maTga-
ni.

proeqtis menejeris Secvla. pirvel rigSi Secvlis
aucileblobis Sesaxeb acnobeben TviT menejers. sanam
SearCeven axal adamians, proeqts SeiZleba top-menej-
mentis warmomadgenelma uxelmZRvanelos. gundis wev-
ris wamoyeneba am vakansiaze erTis mxriv ioli gzaa,
radgan TanamSromeli ukve icnobs situacias, xolo uc-
xo pirovnebis gamoCenam SeiZleba gundis wevrebis ukma-

 67

yofileba gamoiwvios. meores mxriv, mas ukve aqvs Camo-
yalibebuli urTierTobebi gundis SigniT, ramac axla
kardinaluri cvlilebebi unda ganicados. rodesac
vqiraobT adamians garedan, saWiroa vipovoT iseTi, ro-
melsac SeeZleba situaciasTan Segueba, Sedegebze
orintireba da swrafad Seswavla.

proeqtis daxurva. mocemul konteqstSi yuradRe-
ba unda mieqces Semdeg faqtorebs:

 organizaciaze proeqtis daxurvis zemoqmedeba;

 misi Secvlis variantebi;

 resursebis gadanawileba;

 proeqtis daxurvis xerxebi;

 ramdenime xniT ,,zedapirze” proeqtis Sedege-
bis SenarCuneba.

roca klientTan muSaoba grZeldeba, daxurva gani-
xileba rogorc gansakuTrebuli SemTxveva. Tumca ino-
vaciuri proeqtis ganxorcielebisas es erT-erTi Se-
saZlebeli gadawyvetilebaa. aragonivruli iqneba Ca-
vardnili proeqtis gaxangrZliveba mxolod menejmen-
tis reputaciis SenarCunebis mizniT.

proeqtis daxurva SeiZleba ori xerxiT: TandaTa-
nobiT gadanawildes resursebi da CamoiWras proeqti;
Seiqmnas axali gegma da gaigzavnos TanamSromlebi amo-
canis Sesasruleblad. pirveli varianti – etapobrivi
likvidacia – rogorc wesi araproduqtiulia.

savsebiT gasagebia proeqtis daxurvisadmi winaaR-
mdegoba. misi gadalaxvisTvis saWiroa gundi davarwmu-
noT, rom es optimaluri gadawyvetilebaa, xazi gavus-
vaT axal amocanebTan dakavSirebul pozitiur Sede-
gebs. proeqti rac SeiZleba operatiulad unda daixu-
ros. rac ufro swrafad daixarjeba resursebi, miT uf-
ro mcired SeigrZnoba negatiuri zemoqmedebis perio-
di. sanam gamocxaddeba gadawyvetileba daxurvis Sesa-
xeb, aucilebelia likvidaciis gegmis momzadeba: jer
unda ,,gaiyinos” yvela dokumenti da faili; Segrovdes
gundi da moxdes proeqtidan miRebuli gakveTilebis

 68

ganxilva. Semdgom TanamSromlebi unda gaecnon Sem-
dgom gegmebs. proeqtis krizisi ar aris katastrofis
sinonimi. es SeiZleba iyos ubralod proeqtis marTvis
Cveulebrivi samuSao problemis koncentracia.

amitom, upirveles yovlisa, unda ganeitraldes pa-
nika da uimedooba da misadmi daqvemdebarebuli pirebi,
Tuki aseTebi arseboben, Semdeg ki nela, mSvidad gag-
rZeldes gamwvavebuli problemis gadaWraze muSaoba.

sakontrolo kiTxvebi:
1. CamoayalibeT da daaxasiaTeT samuSaoTa saproeqto
organizaciis problemebi da miTebi;
2. CamoTvaleT proeqtebis warmatebisa da marcxis mize-
zebi;
3. CamoayalibeT da daaxasiaTeT proeqtis sakvanZo ele-
mentebi;
4. ra aris proeqtis kurator-menejerTa movaleobani?
5. ra aris gundi?
6. daaxasiaTeT gundis tipebi.
7. CamoTvaleT da daaxasiaTeT resursebis marTvis ele-
mentebi;
8. CamoayalibeT resursebis marTvis mimarTulebani;
9. CamoayalibeT da daaxasiaTeT resursebis marTvis
etapebi;
10. ra etapebs moicavs koncefciis formireba?
11. ganixileT da daaxasiaTeT proeqtis analizis etape-
bi;
12. ganmarteT efeqturoba da Sedegianoba;
13. ganixileT da daaxasiaTeT marTvis analizis etape-
bi;
14. ra aris proeqtis krizisi?
15. CamoayalibeT proeqtis krizisis mozezebi;
16. ganixileT da daaxasiaTeT proeqtis daxurvis xer-
xebi.

 69

Tavi III. proeqtebisa da organizaciis
strategiis integracia

3.1. proeqtis strategiuli marTva

strategia xorcieldeba proeqtebiT. TiToeul
proeqts mWidro kavSiri unda hqondes organizaciis
strategiasTan. Tanamedrove globalurma konkurenci-
am gamoiwvia organizaciuli kulturisa da biznesis
procesebis Secvla. gare pirobebis zemoqmedebiT kom-
paniebi iZulebuli gaxdnen ganexorcielebinaT saqmia-
nobaTa decentralizacia. garemo pirobebSi mimdinare
cvlilebebs kompaniebma organizaciuli struqturebis
cvlilebebiT da maTi orientaciiT proeqtebis marTva-
ze upasuxes. damkvidrda aseTi gamoTqma: `organizacie-
bis marTva proeqtebis saSualebiT~. cxadia, es keTdeba
organizaciiis strategiuli miznis misaRwevad. yvela
proeqtis erT strategiul mimarTulebad gaerTianeba
organizaciis warmatebis miRwevis erT-erTi umniSvne-
lovanesi saSualebaa.

TiToeuli proeqti unda Seesabamebodes organi-
zaciis iseT strategiul gegmas, romelic iqmneba kli-
entebis momavali moTxovnilebebis dasakmayofileb-
lad. Tumca didi da saSualo kompaniebis mxolod mci-
re nawilis menejerebs SeuZliaT proeqtis priorite-
tulobis gansazRvra da misi dakavSireba strategiul
gegmasTan. strategiuli gegmisa da proeqtis mWidro
kavSiris uzrunvelyofa sakmaod Sromatevadia, rome-
lic moiTxovs umaRlesi da saSualo donis menejeris
mudmiv yuradRebas. organizaciaTa umravlesobas ara
aqvs SemuSavebuli iseTi meqanizmi, romelic mWidrod
daakavSirebda SerCeul proeqts strategiul gegmas-
Tan. swored amis Sedegia is, rom arasakmarisad gamoiye-
neba organizaciuli resursebi – personali, fuli,
mowyobiloba da ZiriTadi saSualebani.

 70

rogor SeuZlia organizacias aseTi kavSiris uz-
runvelyofa? mxolod proeqtebis integraciiT stra-
tegiul gegmaSi. integracia gulisxmobs strategiuli
gegmisa da gegmisadmi maTi Sesabamisobis xarisxis mi-
xedviT proeqtebis prioritetis gansazRvris meqaniz-
mis arsebobas. am TavSi yuradReba gamaxvilebulia
strategiuli dagegmvis mniSvnelobaze, strategiuli
gegmis SemuSavebis meqanizmze, problemebze, romlebic
warmoiqmneba strategiisa da proeqtis kavSiris arar-
sebobisas.G ganxilulia meTodologia, romelic uzrun-
velyofs integracias – proeqtis SerCevas, priorite-
tebsa da strategiul gegmas Soris mWidro kavSiris
ganxorcielebas.

ratom unda icodes proeqtis menejerma strategi-
uli marTvis procesi? Tanamedrove msoflioSi, rode-
sac aqcenti aRebulia organizaciaTa zomebis Semcire-
bisken, strategiuli dagegmvis procesSi CarTulni
arian organizaciis yvela donis monawileni. strategi-
ul marTvaSi aRmavali da daRmavali meTodebis gamoye-
nebis tendencia moqmedebs, romlebic am procesSi uz-
runvelyofen yvela dainteresebuli piris CarTvas.
proeqtis xelmZRvanelebic am procesis nawils warmo-
adgenen, isini sul ufro da ufro metad arian CarTuli
strategiuli dagegmvisa da proeqtis SerCevis proces-
Si. es faqtori mniSvnelovania, radgan aseTi Tanamona-
wileoba proeqtis xelmZRvanels warmodgenas uqmnis
organizaciis miznebis Sesaxeb, rac ganapirobebs mis
profesiul zrdasa da ufro gaazrebuli gadawyveti-
lebis miRebas. proeqtis xelmZRvanelebs SeuZliaT ga-
moTqvan TavianTi mosazrebani organizaciis SesaZleb-
lobebisa da SezRuduli resursebis gamoyenebis Tao-
baze da TiToeul maTgans eZleva SesaZlebloba Tavisi
proeqti Seadaros sxva proeqts. da bolos, SerCevis me-
qanizmisa da kriteriumebis gacnobierebiT xels Seuw-
yobs resursebis ufro realur ganawilebas priorite-
tebis Sesabamisad. amitom proeqtis xelmZRvanelebi-

 71

saTvis proeqtis SerCevis procesisa da strategiis
marTvis codna aucilebelia.

strategiuli marTva aris mmarTvelobiTi gadaw-
yvetilebebisa da moqmedebebis erToblioba, romelic
dafuZnebulia organizaciis Siga potencialze, gare-
moSi mimdinare cvlilebebze da konkurentunarianoba-
ze, rac uzrunvelyofs mis warmatebas grZelvadian pe-
riodSi.

mniSvnelovania strategiuli marTvis ori ZiriTa-
di aspeqti: pirveli, reagireba garemos cvlilebebze da
firmis mwiri resursebis iseTnairad ganawileba, rom ga-
umjobesdes misi konkurentunarianoba. garemos cvli-
lebebze mudmivi reagireba aucilebelia konkurentul
pirobebSi gadarCenisaTvis. Mmeore, reaqciis xasiaTi da-
mokidebulia biznesis tipze, garemos cvlilebaze, kon-
kurenciasa da organizaciul kulturaze. strategiuli
marTva xels uwyobs integracias, radgan mTeli Zalis-
xmeva da resursebi emorCileba zogad miznebsa da erTi-
an strategias. strategiuli marTva exmareba organiza-
cias misi klientebis moTxovnilebaTa dakmayofilebaSi
xangrZlivi periodis ganmavlobaSi. mas Semdeg, rac gan-
sazRvrulia grZelvadiani perspeqtivebi, dasaxulia
miznebi da SemuSavebulia strategia am miznebis misaRwe-
vad, tardeba qmediTi RonisZiebebi proeqtebis gansa-
xorcieleblad. strategias SeuZlia gadaWras organi-
zaciis sicocxlisunarianobis sakiTxi. Tumca mravali
organizaciis problema mdgomareobs am strategiis gan-
xorcielebis uunarobaSi.

strategiuli marTvis komponentebi mWidrodaa
erTmaneTTan dakavSirebuli da mimarTulia organiza-
ciis warmatebuli muSaobisaken. strategiuli marTvis
procesi moiTxovs aseve mWidro kavSirebs organizaci-
is misias, miznebs, strategiasa da mis cxovrebaSi gan-
xorcielebas Soris. misia gansazRvravs zogad miznebs,
miznebi – globalur amocanebs, amocanebi ki nawildeba
drosa da sivrceSi SemsrulebelTa Sesabamisad. stra-

 72

tegiebi moiTxovs garkveuli moqmedebebisa da amocane-
bis ganxorcielebas. umravles SemTxvevaSi saWiro moq-
medebebi SeiZleba warmodgenil iqnes proeqtis saxiT.
nax.3.1-ze warmodgenilia strategiuli marTvis proce-
sis sqema.

organizaciis misiis analizi da formulireba
misia gansazRvravs organizaciis arsebobis mniS-

vnelobas, organizaciis saqmianobis masStabebsa da
sferos. organizaciis misias gamokveTilad unda xedav-
des yvela TanamSromeli. misiis werilobiTi formuli-
reba xazs usvams xelmZRvanelisa da TanamSromlebis
mier erTobliv gadawyvetilebaTa miRebis SesaZleblo-
bas. misiis gamoyeneba SeiZleba organizaciis saqmiano-
bis Sesafaseblad. misiis tradiciuli elementebia Zi-
riTadi produqtebi da momsaxurebebi, aseve bazrisa da
saqmianobis geografiuli sferos gansazRvra. garda
amisa, kompaniiis misiis formulirebaSi xSiradaa naxse-
nebi organizaciis filosofia, ZiriTadi teqnologie-
bi, kompaniis reputacia da wvlili.

zogadad ganasxvaveben misiis farTo da viwro ga-
gebas. farTo gagebiT misia ganixileba, rogorc filo-
sofiis konstatacia, romelic gansazRvravs kompaniis
faseulobebs, rwmenas da principebs, da romlis saSua-
lebiTac kompanias ganzraxuli aqvs Tavisi saqmianobis
ganxorcieleba. viwro gagebiT misia gamoxatavs kompa-
niis daniSnulebas, romelic gansazRvravs im samoqmedo
gegmas, romlis ganxorcielebasac apirebs organizacia
da imas, Tu rogori tipis organizaciad surs yofna.

 73

nax. 3.1. strategiuli marTvis procesis sqema

misiis werilobiTi formulireba xSirad ar ic-

vleba. misiis gadaxedva SeiZleba saWiro gaxdes maSin,
Tu icvleba biznesis xasiaTi, an sxva ram. misiis ufro
vrcel formulirebas mivyavarT ukeTes Sedegebamde,
radgan am SemTxvevaSi xazgasmuli iqneba yvelaze mniS-
vnelovani faqtorebi. optimalurad Camoyalibebuli
misiis formulireba xels uwyobs kompaniis ganviTare-
bis mimarTulebis sworad gansazRvras. magaliTisaTvis
erTmaneTs SevadaroT Semdegi gancxadebebi:

- uzrunvelvyoT saproeqto-sakonstruqtoro momsa-
xurebebi;

- gavzardoT aqcionerebis roli da mniSvneloba;

- uzrunvelvyoT Cveni klientebi xarisxiani produq-
ciiT.

gancxadebis empiriuli Semowmeba aseTia: Tu gan-
cxadeba SeiZleba iyos nebismieri, maSin is unda asaxav-

 74

des saWiro mimarTulebasa da mniSvnelovan momentebs.
amrigad, misia gansazRvravs ZiriTad prioritetebsa da
parametrebs miznebis SemuSavebisaTvis. Mmizani organi-
zaciis calkeuli maxasiaTeblebis konkretuli mdgo-
mareobaa, romlis miRweva misTvis sasurvelia da rom-
lis misaRwevadac iqneba mimarTuli misi saqmianoba.

organizaciis mizani ganisazRvreba misiis formu-
lirebis Semdeg, anu misia, erTi mxriv, iZleva saSuale-
bas daadginos, rogori miznebis dasaxvaa aucilebeli,
raTa sawarmos moRvaweoba Seesabamebodes mis misias,
xolo, meore mxriv, `CamoSordes~ SesaZlebeli miznebis
nawili.

grZelvadiani miznebi da amocanebi gansazRvravs
organizaciis misias konkretuli, specifikuri da ga-
zomvadi formiT. organizaciuli miznebi gansazRvravs
ufro mcire miznebs organizaciis SigniT yvela done-
ze. Mmiznebi konkretulad ayalibebs kompaniis saqmiano-
bis Sedegebs. miznebi warmoadgens firmis mmarTvelo-
biTi aparatis valdebulebebs miaRwion garkveul Sede-
gebs gansazRvrul periodSi. miznebi vrclad asaxavs
imas, Tu saiT midis kompania da rodis miaRwevs sasur-
vel Sedegs. organizaciis miznebi dakavSirebulia ba-
zarTan, saqonelTan, inovaciebTan, mwarmoeblurobas-
Tan, xarisxTan, finansebTan, rentabelobasTan da ada-
mianebTan. TiToeul SemTxvevaSi miznebi unda iyos im-
denad operatiuli, ramdenadac es SesaZlebelia. es
imas niSnavs, rom miznebs unda hqondes qronologiuri
CarCoebi, eqvemdebarebodes gazomvas, iyos gansaz-
Rvruli da realisturi. doranma Seqmna samaxsovro
cxrili (cxrili 3.1), romelic dagvexmareba miznebis
dasaxvisas.

TiToeuli donis miznebi asaxavs saerTo mizans da
rac ufro dabalia marTvis done, miT ufro detaluria
miznebi. magaliTad, Tu kompania awarmoebs samgzavro
tyavis Cemodnebis kompleqtebs da miznad isaxavs ga-
yidvebis moculobis gazrdas 40%-iT samecniero kvle-

 75

vebisa da strategiis SemuSavebis saSualebiT, maSin pa-
suxismgebloba ekisreba marketingis ganyofilebas, sa-
warmoo ganyofilebasa da samecniero kvlevebis SemuSa-
vebis ganyofilebas.

cxrili 3.1.

miznebis daxasiaTeba
 konkretuli iyaviT konkretulebi miznis dasaxvisas

M gazomvadi daayeneT progresis indikatorebi, romle-
bic eqvemdebarebian gazomvas.

A ganawilebadi ganusazRvreT TiToeuls mizani Sesasru-
leblad

 realisturi gansazRvreT, ra SeiZleba gakeTdes
realurad arsebul resursebTan dakavSi-
rebiT.

 droiTi gansazRvreT rodis SeiZleba iqnes miRweu-
li mizani, e.i. gansazRvreT dro.

strategiis analizi da formulireba.

strategiis formulireba pasuxobs kiTxvaze: risi

gakeTebaa saWiro miznis misaRwevad? strategiis for-
mulireba moicavs miznis misaRwevad saWiro alterna-
tivebis gansazRvras, Sefasebasa da saukeTeso alter-
nativebis SerCevas. Ppirveli nabiji aris sawarmos war-
sulisa da axlandeli mdgomareobis realuri Sefaseba.
Aam etapze xdeba imis analizi, Tu `vin arian Cveni klien-
tebi~ da `rogor xedaven isini TavianT moTxovnile-
bebs~?

Semdegi etapia Siga da gare faqtorebis Sefaseba:
rogoria sawarmos Sinagani Zlieri da susti mxareebi?
Sinagani Zlieri da susti mxareebis magaliTebi SeiZle-
ba iyos is ZiriTadi maCveneblebi, rogoricaa teqnolo-
gia, produqciis xarisxi, mmarTvelobiTi unari, mcire
valebi da dilerebis qseli. Mmenejerebs aqvT SesaZleb-

 76

loba, rom Secvalon Zlieri da susti mxareebi. SesaZ-
leblobebi da safrTxe Cveulebriv warmodgenilia ise-
Ti gare faqtorebiT, rogoricaa teqnologiebi, dargis
struqtura da konkurencia. Eefeqtianobis gansazRvris
konkurentuli meTodebi zogjer gamoiyeneba mimdina-
re da momavali mimarTulebebis Sesafaseblad. SesaZ-
leblobebi da safrTxe warmoadgens erTmaneTis sapi-
rispiro mxares, e.i. safrTxe SeiZleba ganvixiloT ro-
gorc SesaZlebloba da, piriqiT.

Segnebuli safrTxe SeiZleba iyos magaliTad, eko-
nomikuri ganviTarebis tempebis Seneleba, sasicocxlo
cikli, savaluto kursi, an samTavrobo regulireba. Se-
saZleblobaTa tipuri magaliTebia: moTxovnilebaTa
zrda, bazrebis warmoqmna da demografia. amG gare faq-
torebze arc menejerebs da arc firmebs mniSvnelovani
gavlenis moxdena ar SeuZliaT. Tumca bolo wlebSi ga-
monakliss warmoadgens axali teqnologiebi (lazeru-
li skanireba, kompiuterebi).

gare faqtoris analizi da Sefaseba cnobilia ro-

gorc PEST-analizi1. PEST analizi aris politikuri,
ekonomikuri, socialuri da teqnologiuri komponen-
tebis erToblioba. Eesaa instrumenti gare faqtoris im
politikuri, ekonomikuri, socialuri, teqnologiuri
aspeqtebis gamosavlenad, romlebmac SeiZleba imoqme-
don kompaniis strategiaze. politika Seiswavleba imi-
saTvis, rom daareguliros Zalaufleba, romelic, Ta-
vis mxriv, gansazRvravs kompaniis garemos da misi moR-
vaweobisaTvis aucilebel resursebs. Eekonomikis Ses-
wavlis ZiriTadi mizania Seiqmnas saxelmwifos doneze
resursebis ganawilebis strategia, romelic warmoad-
gens sawarmos moRvaweobis gare pirobas. aranakleb
mniSvnelovani, momxmareblis mier miniWebuli upirate-

sobebi ganisazRvreba PEST-analizis socialuri kom-

1 PEST analizi – gare garemos analizi da Sefaseba, romelic moi-
cavs politikuri, ekonomikuri, socialuri da teqnologiuri kom-
ponentebis erTobliobas.

 77

ponentis saSualebiT. am ukanasknel faqtors gansaz-
Rvravs teqnologiuri komponenti. aRsaniSnavia, rom
misi kvlevis mizania teqnologiuri ganviTarebis im
tendenciebis gamovlena, romlebic xSirad warmoad-
gens bazris cvlilebebisa da axali produqtebis gaCe-
nis mizezs.

kompaniis Siga faqtorebis Sefaseba – misi siZlie-
re da sisuste, aseve gare safrTxeebi da SesaZleblobe-

bi emyareba SWOT-analizs1 (SesaZleblobisa da saf-
rTxis Zlieri da susti mxareebi). igi warmoadgens ana-
lizis erT-erT yvelaze ufro perspeqtiul meTods,
romelic gamoiyeneba sawarmos Semdgomi ganviTarebis
dasabuTebisas. YgansakuTrebiT srulad misi saSualebe-
bi realizdeba strategiuli gadawyvetilebebis dasa-
buTebisas, Tumca is SeiZleba warmatebiT iqnes gamoye-
nebuli proeqtis gegmis SemuSavebisa da Sesrulebis
kontrolis dros.

SWOT-analizi emyareba Siga da gare faqtorebis
organul Sexamebas, romlebic axasiaTeben gare garemo-
Si sawarmos funqcionirebis cvlilebas safrTxeebisa
da organizaciis ganviTarebis axali SesaZleblobebis
warmoqmnasTan dakavSirebiT. organizaciis Zlieri da
susti mxareebis analizi xdeba marketinguli (fasebis
dawevis SesaZleblobebi), sainvesticio (axali produq-
tebis aTvisebis sainvesticio proeqtebis realizacia),
finansuri (saxsrebis Cadeba Svilobil, damokidebul
organizaciebSi) gadawyvetilebebis miRebis safuZveli.
rogorc wesi, organizaciis Zlieri da susti mxareebis
maxasiaTebeli kriteriumebi ganisazRvreba eqspertu-
li gziT TviT sawarmos menejerebis mier, Tumca zog-

1 SWOT-analizi – SesaZleblobisa da safrTxis Zlieri da susti mxa-
reebi, romelic emyareba Siga da gare faqtorebis organul Sexame-
bas, romlebic axasiaTeben gare garemoSi sawarmos funqcionirebis
cvlilebas safrTxeebisa da organizaciis ganviTarebis axali Se-
saZleblobebis warmoqmnasTan dakavSirebiT.

 78

jer iwveven eqspertebs, konsultantebs, biznes partni-
orebs. Sefasebis saerTo meTodika moicavs sam meTods:
1. im kriteriumebis dasabuTeba, romlebic axasiaTe-

ben Zlier da sust mxareebs, SesaZleblobebsa da
safrTxeebs da maTi ranJireba;

2. TiToeuli kriteriumis Sefaseba;
3. Sefasebis Sedegebis ganzogadeba.

process, romlis daxmarebiTac xorcieldeba Siga
problemebis diagnostika, ewodeba mmarTvelobiTi ga-
mokvleva. igi warmoadgens sawarmos funqcionaluri
zonebis Sefasebas, gansazRvruls misi Zlieri da susti
mxareebis aRmosaCenad. Ggamartivebis mizniT rekomende-
bulia gamokvlevas Caematos xuTi funqcia: marketingi,
finansebi (sabuRaltro aRricxva), operaciebi (warmoe-
ba), adamianuri resursebi, kultura da warmoebis saxe.

am analizis safuZvelze ganisazRvreba kritikuli
momentebi da strategiuli alternativebis portfeli.
am alternativebs adareben ukve arsebul portfelsa
da resursebs; Semdeg arCeven iseT strategiebs, rom-
lebmac xeli unda Seuwyon organizaciis miznebisa da
misiis ganxorcielebas. strategiis kritikuli analizi
moicavs Semdeg sakiTxebs: `gamoiyeneba Tu ara Cveni Zi-
riTadi SesaZleblobani? Ggamoiyeneba Tu ara Cveni kon-
kurentunarianoba? Mmaqsimalurad kmayofildeba Tu
ara Cveni klientebis moTxovnilebebi? Seesabameba Tu
ara strategia riskis dasaSveb xarisxs?

strategiis formulireba mTavrdeba mravali miz-
nisa da amocanis dasaxviT, romlebic nawildeba ganyo-
filebebsa da qveganyofilebebs, an calkeul muSakebs
Soris. strategiis formulireba warmoadgens sakmaod
martiv process strategiis dagegmvasTan SedarebiT.
xelmZRvanelobis Zalisxmeva strategiis formulire-
bisas Seadgens daaxloebiT 20%-s maSin, rodesac gan-
sazRvra imisa, Tu rogor iqneba ganxorcielebuli
strategia, SeiZleba moiTxovdes Zalisxmevis 80%-s.

 79

proeqtebis saSualebiT strategiis ganxorciele-
ba pasuxobs kiTxvaze: rogor moxdeba misi realizeba
arsebuli resursebis safuZvelze? aRsaniSnavia, rom
strategiis ganxorcieleba saWiroebs moqmedebebisa da
amocanebis dasrulebas, rac xSirad kompaniis misiisaT-
vis mniSvnelovan proeqtebs warmoadgens. amitom stra-
tegiis ganxorcielebisas yuradReba unda mieqces ram-
denime ZiriTad aspeqts.

jer erTi, amocanis dasruleba moiTxovs resurse-
bis ganawilebas. resursebs miekuTvneba fondebi, adami-
anebi, mmarTvelobiTi unari, teqnologiuri potencia-
li da mowyobilobani. xSirad proeqtebis ganxorcie-
leba mimdinareobs damoukideblad miuxedavad imisa,
rom am SemTxvevaSic ki igi warmoadgens marTvis stra-
tegiuli procesis ganuyofel nawils. mravali mizani
qmnis konfliqtur situaciebs organizaciul resurse-
bze moTxovnilebis dros.M meore, proeqtis ganxorcie-
leba saWiroebs formalur da araformalur organiza-
cias, romelic avsebs da inarCunebs strategias da pro-
eqtebs.U uflebamosilebani, pasuxismgebloba da Sesru-
leba damokidebulia organizaciul struqturasa da
kulturaze. Mmesame, dagegmvisa da kontrolis sistemeb-
ma Tvalyuri unda adevnon imas, rom proeqtis Sesrule-
bisas efeqturad ganxorcieldes strategiis gatare-
bisTvis saWiro moqmedebani. meoTxe, proeqtis warmate-
bis ZiriTadi faqtoria TanamSromelTa motivacia. Dda
bolos, sul ufro da ufro meti yuradReba unda mieq-
ces proeqtebis prioritetulobas. Pprioritetuli
proeqtebis gansazRvrisas organizaciam pasuxi unda
gasces Semdeg kiTxvebze:

– romelia is ZiriTadi problemebi, romelTa ir-
gvlivac organizacia apirebs warmarTos Tavisi saqmia-
noba momavali 2-3 wlis ganmavlobaSi?

– am problemaTagan romeli Seesabameba, an ewina-
aRmdegeba organizaciis misias?

 80

– xom ar muSaoben am problemebze sxva organiza-
ciebi, SesaZlebelia Tu ara maTTan TanamSromloba?

– sazogadoebis ra nawilis moTxovnilebebs pasu-
xoben es proeqtebi?

– sazogadoebis ra nawili iqneba CarTuli proeq-
tebis ganxorcielebaSi da vin SeiZleba dauWiros mas
mxari (organizaciis klientebi, anu miznobrivi jgufi,
masobrivi informaciis saSualebebi, samTavrobo an
biznes struqturebi)?

– flobs Tu ara organizacia saWiro resursebs am
proeqtebis ganxorcielebisaTvis? ra resursi aklia da
ramdenad SeZlebs maT moZiebas?

proeqtis kavSiri strategiul gegmasTan. aRsaniS-
navia is garemoeba, rom proeqtis mokle sasicocxlo
ciklis mqone organizaciebSi strategiul dagegmvasa
da ganxorcielebaSi monawileobs yvela donis Tanam-
Sromeli. organizaciaTa 80%-Si umaRlesi xelmZRvane-
loba ayalibebs strategiebs, xolo maTi ganxorcieleba
evalebaT funqciur menejerebs. es miznebi da strategi-
ebi yalibdeba damoukideblad funqciuri jgufebis mi-
er, rac organizaciuli ierarqiis CarCoSi (sxvadasxva
doneze) qmnis mraval problemas. umaRlesi xelmZRvane-
lobis mier gansazRvruli misiis, miznebisa da organiza-
ciuli strategiebisaTvis damaxasiaTebelia naklebi
konkretuloba. isini iZlevian mxolod zogad mimarTu-
lebebs da adgenen ZiriTad SezRudvebs. Aam doneze re-
sursebis arseboba da ganawileba xSirad ar aris erTma-
neTTan dakavSirebuli.

umaRlesi rgolis menejerebs miaCniaT, rom Tu
strategiuli gegma arsebobs, is Sesrulebadi unda
iyos. Mmagram ramdenad icis saSualo donis menejerma ra
unda gaakeTos? strategiul gegmaSi iSviaTad aRiniSne-
ba prioritetuli proeqti. Mmiuxedavad amisa, ufro de-
taluri strategiebi da miznebi muSavdeba marTvis da-
bali donis menejerebis mier. es procesi grZeldeba ma-

 81

nam, sanam ar iqneba gansazRvruli konkretuli proeq-
tebi.

 Aam dros SesaZlebelia warmoiqmnas seriozuli
problemebi: proeqtebi ar sruldeba droze, xarji
scildeba biujetis CarCoebs, an proeqti ar Seesabameba
organizaciis ZiriTad miznebsa da strategiebs. radgan
ar arsebobs maT Soris mWidro kavSiri, SeiniSneba gaur-
kvevloba organizaciul garemoSi, rac iwvevs organiza-
ciuli strategiis da, maSasadame, proeqtis araefeqtian
ganxorcielebas. am movlenam miiRo `bolomde daunerga-
obis~ saxelwodeba. `bolomde daunergaobas~ miekuTvne-
ba umaRlesi da saSualo donis xelmZRvanelebs Soris
organizaciis strategiasTan mimarTebaSi arsebuli
uTanxmoeba. erT-erTi seriozuli kvlevis Sedegad dad-
ginda, rom kompaniebis umaRlesi donis menejerTa 25%-
is azriT arsebobs Zlieri kavSiri maT mier Camoyalibe-
bul strategiebsa da miRebul Sedegebs Soris, xolo sa-
Sualo donis xelmZRvanelebi Tvlian, rom organizaciis
strategia ar Sedis maT kompetenciaSi. umaRlesi xel-
mZRvanelobis valdebulebaa gansazRvros iseTi poli-
tika, romelic uzrunvelyofs gamokveTil kavSirs or-
ganizaciis strategiebs, miznebsa da im proeqtebs So-
ris, romlebic am strategias axorcieleben. Ggamokvle-
vebi cxadyofs, rom proeqtebis prioritetulobis gan-
sazRvris problemebs jer kidev saTanadod ver afasebs
mravali organizacia.

3.2. savaraudo danaxarjebisa da
SesaZlo sargeblis analizi

proeqtis Sesasruleblad saWiroa organizaciis

sainvesticio kriteriumis dakmayofileba (magaliTad
TiToeul proeqts unda hqondes ukugebis Siga norma
aranakleb 15%-isa). TiToeuli SerCeuli proeqti xdeba
analizis sagani, kerZod tardeba danaxarjebisa da sar-

 82

geblis analizi. aRsaniSnavia, rom praqtikaSi danaxar-
jebis sxvadasxva elementis gansazRvra SeiZleba Zneli
iyos, magram kidev ufro Znelia sargeblis raodenob-
rivi Sefaseba.

magaliTad, gayidvebis axalma sistemam SeiZleba
gaaumjobesos debitoruli davalianebebis dabrunebis
periodi, magram ramdenjer? Aanalogiurad maragis mar-
Tvis axalma sistemam unda gaaumjobesos maragis mar-
Tva, Seamciros klientebisTvis umizezod naTqvami ua-
ris raodenoba, magram rTuli iqneba miRebuli ekono-
miis, an gaumjobesebuli reputaciis raodenobrivi Se-
faseba.

arsebobs proeqtis Sefasebis ramdenime meTodi.
TiToeuli proeqtisaTvis, danaxarjebisa da sargeblis
Sefasebis Semdeg, TiToeuli meTodi iZleva raRac sa-
zom erTeuls. Mmisi saSualebiT xdeba sxvadasxva inves-
ticiis erTmaneTTan Sedareba. gansakuTrebiT rTulia
momavali fuladi nakadebis gamoTvla, radgan gaanga-
riSebebi keTdeba ramdenime welze. am SemTxvevaSi iz-
rdeba potenciuri uzustobis done da Sedegad inves-
ticiasac eqneba riskis maRali done.

amogebis periodi. amogebis periodiT xdeba im
drois xangrZlivobis gaangariSeba, rac investicias
esaWiroeba Tavisi Tavis gamosyidvisaTvis (anazRaure-
bisaTvis, dafarvisaTvis). Ees martivi meTodia da saSua-
lebas iZleva airCes is proeqti, romelSic investicia
naklebad daeqvemdebareba riskebs, magram ignorireba
ukeTdeba im fulad nakadebs, romlebic ivaraudeba
amogebis periodis Semdeg wlebSi.

miuxedavad imisa, rom marTalia, es investiciis Se-
fasebis Zalze uxeSi meTodia, igi mainc farTod gamoi-
yeneba. zogierTi organizacia am meTods iyenebs sxva
meTodebTan kombinaciaSi. ganvixiloT ori proeqti:

 83

cxrili 3.2.1.

 proeqti 1 proeqti 2
danaxarjebi (100 000) lari (150 000) lari
wminda ekonomia
wlebi 1 50 000 lari 20 000 lari
 2 50 000 lari 70 000 lari
 3 50 000 lari 70 000 lari
 4 50 000 lari 70 000 lari
 5 0 lari 70 000 lari

1-li proeqtiT amogeba xdeba meore wlis bolos,

meore proeqtiT ki investiciis anazRaureba ver xer-
xdeba mesame wlis bolomde. Aam kriteriumis mixedviT, 1-
li proeqti umjobesia, Tumca jamuri mogeba meore
proeqts meti aqvs.

investiciebis ukugebis koeficienti (ROI). ROI1-s
gamosaTvlelad gamoiyeneba formula:

ROI=საშ.მოგება/საშ.ინვესტიცია100
magaliTi:
ganvixiloT ori xuTwliani proeqti, romelTagan

pirvelSi sawyisi sainvesticio kapitali Seadgens
180 000 lars, meoreSi – 220 000 lars. xuTi wlis Semdeg
pirvel proeqtSi investireba Seadgens 20 000 lars, xo-
lo meoreSi 30 000 lars. amasTan, proeqtebis realiza-
ciidan misaRebi wminda mogebis mosalodneli maCveneb-
lebi wlebis Sesabamisad mocemulia Semdegi saxiT:

cxrili 3.2.2.
 wlebi proeqti 1 proeqti 2

 1 5 000 lari 0 lari
 2 20 000 lari 40 000 lari
 3 25 000 lari 40 000 lari
 4 25 000 lari 40 000 lari
 5 25 000 lari 40 000 lari
 –––––– ––––––
 jami 100 000 lari 160 000 lari

1ROI – investiciebis ukugebis koeficienti.

 84

Cveni mizania SeirCes saukeTeso proeqti. Pproeq-
tis SerCevis meTodika moiTxovs investiciebis ukuge-

bis koeficientis – ROI -s gaangariSebas.
1-li proeqtisaTvis saSualo mogeba=100 000/5=

=20 000 lars. me-2 proeqtisaTvis saSualo mogeba=
=160 000/5=32 000 lars. Semdeg vangariSobT saSualo
investicias. 1-li proeqtisaTvis saS. investi-

cia=
 180000 20000

100000
2




lari. me-2 proeqtisaTvis

saSualo investicia=
 220000 30000

125000
2


 lari. Aamis

Semdeg vangariSobT ROI-s.

I-li proeqtisaTvis ROI= 100
100000

20000
 =20%.

me-2 proeqtisaTvis ROI= 100
125000

32000
 =25.6%.

am meTodis safuZvelze umjobesia investicia Cai-

dos me-2 proeqtSi. marTalia ROI1 advili gamosaTvle-
lia, magram ignorirebas ukeTebs drois skalas, romlis
ganmavlobaSic miRebulia fuli. adreuli Semosavlebi
naklebad eqvemdebareba risks da SeiZleba reinvesti-
rebul iqnes maSin, rodesac gviani Semosavlebi ganic-
dis inflaciis gavlenas.

diskontirebuli fuladi nakadebis meTodebi. es
meTodebi emyareba fulis droiT Rirebulebas. ganvixi-
loT ori maTgani: proeqtis wminda mimdinare Rirebu-

leba (NPV)2 da ukugebis Sida ganakveTi (IRR)3.

1 ROI –investiciebis ukugebis koeficienti.
2 NPV – wminda mimdinare Rirebuleba, fulis yvela nakadis diskon-
tirebul RirebulebaTa jami.
3 IRR – ukugebis Sida ganakveTi, diskontirebis is saprocento ga-
nakveTia, romlis drosac mimdinare proeqtis wminda Rirebuleba
nulis tolia.

 85

finansuri kapitalis (fulis) mflobeli mogebis
miRebis mizniT axdens mis investirebas (dabandebas).
Ffulis mier gamomuSavebul Tanxas ewodeba saprocento
Semosavali. safinanso institutebi iyeneben fulis
droSi Sefasebis koncefcias, romelic efuZneba or
dros – mimdinaresa da momavals, da aseve saprocento
ganakveTs. orive faqtori gavlenas axdens fulis Rire-

bulebaze. Mmomavali Rirebuleba (FV)1 aris fulis erTi
erTeulis investirebiT momavalSi misaRebi Tanxebi
garkveuli saprocento ganakveTisa da vadebis piro-
bebSi. momavali Rirebuleba miiReba ZiriTad Tanxaze
saprocento Semosavlis damatebiT.M mimdinare Rirebu-

leba (PV)2 aris momavalSi misaRebi Tanxebis dRes inves-
tirebuli fulis erTeuli, garkveuli saprocento ga-
nakveTisa da vadebis pirobebSi. Mmimdinare Rirebuleba
miiReba momavali Rirebulebidan saprocento Semosav-
lis gamoklebiT, anu momavali Rirebuleba unda Sem-
cirdes saprocento SemosavliT. Rirebulebis Semci-
rebas uwodeben diskontirebas da amitom misaRebi Tan-
xis mimdinare Rirebulebis gansazRvris process ewo-
deba diskontireba, xolo mimdinare Rirebulebam mii-
Ro diskontirebuli Rirebulebis saxelwodeba. marti-
vi saprocento ganakveTi ewodeba iseT saprocento ga-
nakveTs, rodesac procentis daricxva xdeba mxolod
ZiriTad Tanxaze. maTematikuradM martiv saprocento

ganakveTs aqvs Semdegi saxe: A=P+I, sadac I aris procen-

tis saxiT dagrovili Tanxa, P– ZiriTadi Tanxa, prinsi-

pali.
100

PRT
I  , sadac R wliuri saprocento ganakve-

Tia %-iT, T – dro (wlebis raodenoba). rTuli sapro-

1 FV – fulis momavali Rirebuleba cxadyofs, Tu ra Rirebulebam-
de gaizrdeba awmyoSi investirebuli Tanxa momavalSi.
2 PV – fulis mimdinare Rirebuleba, anu momavalSi misaRebi Tanxis
dRevandeli Rirebuleba, romelic diskontirebuli Rirebulebis
saxeliTaa cnobili.

 86

cento ganakveTi ewodeba iseT saprocento ganakveTs,
rodesac procentis daricxva xdeba ara marto ZiriTad
Tanxaze, aramed wina periodSi procentebis saxiT dag-
rovil daricxul Tanxazec. maTematikurad rTul pro-

cents aqvs Semdegi saxe: A=P(1+r)
n
, sadac P aris ZiriTa-

di Tanxa, prinsipali, r – procenti, n – periodi. fulis
droiTi Rirebulebis koncefcia gamoiyeneba mravali
ekonomikuri amocanis amosaxsnelad.

wminda mimdinare Rirebuleba – NPV angariSobs
momavali fuladi nakadebis mimdinare Rirebulebas

sawyisi danaxarjebis gamoklebiT. Tu NPV<0, proeqti

wamgebiania da ar unda iqnes ganxiluli. Tu NPV>0,
an=0-s, maSin proeqti ganxilvas eqvemdebareba (Tu sxva
proeqti ara gvaqvs, nulovani varianti CvenTvis misaRe-
bi unda iyos im TvalsazrisiT, rom misi ganxorciele-
bis Semdeg Cven gavxdeT warmatebuli proeqtis meneje-
ri). alternatiuli proeqtebis Sefasebisas upirateso-

ba miecema imas, romlis NPV-c metia.

ukugebis Sida ganakveTi – IRR gansazRvravs uku-
gebis normas, romlisTvisac wminda mimdinare (diskon-

tirebuli) Rirebuleba 0-is tolia. Tu proeqtis IRR

metia kompaniis mier moTxovnil normaze (kompaniis ka-
pitalis Rirebuleba), maSin proeqti misaRebia.

 AB
NbNa

N
AIRR 





 1, sadac

A - diskontirebis dabali saprocento ganakveTi;

B – diskontirebis maRali saprocento ganakveTi;

Na – wminda mimdinare Rirebuleba dabali saprocento
ganakveTisaTvis;

Nb – wminda mimdinare Rirebuleba maRali B saprocento
ganakveTisTvis.

1 ACCA saxelmZRvanelo, finansuri informacia menejerebisaTvis,
Tb.,B 2003, gv. 393.

 87

magaliTi: samwliani sainvesticio proeqtis mosalod-
neli fuladi nakadebia:
 weli fuladi nakadi (lari)

0 (142700)
1 51000
2 62000
3 73000

gaiangariSeT:
a) diskontirebis 10%-iani da 20%-iani ganakveTebis

SemTxvevaSi proeqtis wminda mimdinare Rirebule-

ba (NPV); b) proeqtis ukugebis Sida ganakveTis

(IRR)-is Sesabamisi mniSvneloba da gaakeTeT komen-
tarebi.
 Aamoxsna:

a) 0%-iani diskontirebis nakadebi Sesworebas ar
saWiroebs (ar ukeTdeba diskontireba), xolo
10%-isa da 20%-is Sesabamisi diskontirebis koe-
ficientebi SeiZleba SeirCes diskontirebis
cxrilidan, romelTa gaTvaliswinebiT Canaweri
miiRebs me-3.2.3 cxrilis saxes.

b).  AB

NbNa

N
AIRR 





 formulis gamoyenebiT 0-dan

10%-mde diskontirebis SemTxvevaSi

  %14104.1010
969443300

43300
0 


IRR .

10-dan 20%-mde diskontirebis SemTxvevaSi

  %9.139.3101020
149229694

9694
10 


IRR

e.i. proeqti momgebiania 14%-ian ganakveTamde, 14%-ze

NPV=0-is, xolo 14%-is zeviT iqneba wamgebiani (ix. Nnax.
2.2).

 88

 cxrili 3.2.3

weli

0%
fuladi
nakadi
(lari)

10%
diskon-
tirebis
koefi-
cienti

Ffulis
nakadi
(lari)

20%
diskon-
tirebis
koefi-
cienti

Ffulis
nakadiNP
(lari)

0 (142700) 1.000 (142700) 1.000 (142700)
1 51000 0.909 46359 0.833 42483
2 62000 0.826 51212 0.694 43028
3 73000 0.751 54823 0.579 42267

NPNPV
(lari)

43300 9694 (14922)

N

Nnax. 3.2.1. wminda mimdinare Rirebulebis (NPV) ukugebis Sida

ganakveTze (IRR) damokidebulebis grafiki.

NPV(lari)

NPV

IRR%

 89

sakontrolo kiTxvebi:

1. ratom unda icodes proeqtis xelmZRvanelma stra-
tegiuli marTvis procesi?

2. ra aris strategiuli marTva?

3. warmoadgineT strategiuli marTvis procesis sqe-
ma.

4. romel operaciebs moicavs strategiuli marTvis
procesi?

5. ganmarteT misia da mizani.

6. CamoTvaleT investiciebis Sefasebis meTodebi.

7. ganmarteT investiciebis ukugebis koeficienti.

8. ganmarteT diskontirebuli fuladi nakadebis me-
Todebi.

1-li savarjiSo. Tqveni firmis klients SesTavazes

ori proeqti da gTxovaT daxmareba am proeqtebidan sau-
keTesos SerCevaSi, radgan mis xelT arsebuli resursebi
sakmarisia mxolod erTi proeqtis gansaxorcieleblad.
pirveli kontraqtis vada aris 4 weli, kontraqtis daw-
yebisTanave – 1000 lars, xolo yoveli wlis bolos gada-
ixdian 100 lars. meore kontraqtic 4 weli grZeldeba da
yoveli wlis bolos gadaixdian 450 lars. klientis mim-
dinare saprocento ganakveTi 20%-ia. urCieT klients,
romeli kontraqti airCios. ivaraudeba, rom kontraqte-
bis ZalaSi Sesvlamde saprocento ganakveTi daecema
10%-mde. ra gavlenas moaxdens es Tqven mier gaweul kon-
sultaciaze?

me-2 savarjiSo. Kkompania ganixilavs danadgaris
Sesyidvis sakiTxs 1,5 mln laris gadaxdis pirobiT. mo-
salodneli Semosavlebi iqneba: 0.9 mln lari pirveli
wlis bolos, 0.6 mln lari meore wlis bolos da 0.5 mln
lari mesame wlis bolos. kompaniisaTvis rentabeluro-
bis Siga norma 10%-ia. gamoiyeneT diskontirebis koe-
ficientebis cxrilebi da gamoTvaleT am proeqtis mim-
dinare wminda Rirebuleba.

 90

me-3 savarjiSo. firma dgas arCevanis winaSe, SeiZi-

nos Tu ara 1.5 mln larad Rirebuli danadgari, romlis-
ganac mosalodnelia Semdegi fuladi nakadebis Semos-
vla:

dro (weli) 1 2 3
Semosuli nakadi
(lari)

700 700 700

kompaniisaTvis rentabelobis Siga norma (diskon-
tirebis ganakveTi) 10%-ia. ipoveT am proeqtis mimdina-
re wminda Rirebuleba am saprocento ganakveTisaTvis
da gadawyviteT: Seisyidon Tu ara danadgari (igulis-
xmeba, rom Tanxebi Semodis yovelwliurad, sawyisi Tan-
xis investirebis TariRebSi).

me-4 savarjiSo. Kkompania eZebs sainvesticio pro-
eqts, romelsac eqneba Semdegi fuladi nakadebi:

wlis dasasruli Ffuladi nakadi
(lari)

1 15000
2 17000
3 22000
4 2000

imisaTvis, rom kompaniam moipovos es proeqti, saWiroa
grZelvadian aqtivebSi dResve daabandos 36000 lari.
ivaraudeba, rom proeqtis dasrulebisTanave aqtivebi
gaiyideba 2000 larad. gamoiangariSeT: diskontirebis
!0%-iani da 20%-iani ganakveTebisaTvis proeqtis wmin-
da mimdinare Rirebuleba, ukugebis Siga ganakveTi da
gaakeTeT komentarebi: rogor Sefasdes ukugebis Siga
ganakveTi mimdinare wminda Rirebulebis miRebuli ori
mniSvnelobiT?
 me-5 savarjiSo. Tqveni firmis klients SesTavazes
ori proeqti da gTxovaT daxmareba am proeqtebidan
saukeTesos SerCevaSi, radgan mis xelT arsebuli

 91

resursebi sakmarisia mxolod erTi proeqtis
gansaxorcieleblad. pirveli kontraqtis vada aris
4 weli, kontraqtis dawyebisTanave gadaixdian 1000
lars, xolo Semdeg yoveli wlis bolos gadaixdian
100 lars. meore kontraqtic 4 weli grZeldeba da
yoveli wlis bolos gadaixdian 430 lars. klientis
mimdinare saprocento ganakveTi 20%–ia. urCieT
klients romeli kontraqti airCios da ratom?

 Mme-6 savarjiSo. firma eZebs potenciur
sainvesticio proeqts, romelsac eqneba Semdegi
fuladi nakadebi:
wlis dasasruli fuladi nakadi (lari)

1 15000
 2 17000

 3 22000
 4 2000
 imisaTvis, rom firmam moipovos es proeqti,
saWiroa grZelvadian aqtivebSi dResve daabandos
39000 lari. ivaraudeba, rom proeqtis
dasrulebisTanave aqtivebi gaiyideba 2300 larad.
gaiangariSeT diskontirebis 10%-iani da 20%-iani
ganakveTebisaTvis proeqtis wminda mimdinare
Rirebuleba. miRebuli Sedegebis gamoyenebiT
gamoTvaleT proeqtis ukugebis Sida ganakveTi da
gaakeTeT komentarebi.

me-7 savarjiSo. Tqveni firmis klients
SesTavazes ori proeqti da gTxovaT
daxmareba am proeqtebidan saukeTesos SerCevaSi,
radgan mis xelT arsebuli resursebi sakmarisia
mxolod erTi proeqtis gansaxorcieleblad.
pirveli kontraqtis vada aris 4 weli, kontraqtis
dawyebisTanave gadaixdian 1200 lars, xolo Semdeg
yoveli wlis bolos gadaixdian 150 lars. meore
kontraqtic 4 weli grZeldeba da yoveli wlis
bolos gadaixdian 460 lars. klientis mimdinare

 92

saprocento ganakveTi 15%–ia. urCieT klients
romeli kontraqti airCios da ratom?

Mme-8 savarjiSo. proeqtis ZiriTadi sainvesticio
kapitali, romelic Seadgens 2000 lars,
ganapirobebs xuTi wlis ganmavlobaSi
yovelwliurad Semdegi Tanxebis Semosvlas: 500, 500,
600, 600 da 440 laris odenobiT. diskontirebis
saprocento ganakveTi Seadgens 12%–s. mogeTxovebaT
daadginoT, mizanSewonilia Tu ara am proeqtis
ganxorcieleba. amisaTvis gamoiyeneT Semdegi
meTodebi: a). wminda mimdinare Rirebulebis,
b).ukugebis Sida ganakveTis. gaakeTeT komentarebi.

 93

 mimdinare Rirebulebis cxrili

1 laris mimdinare Rirebuleba 1
nr)1(

1


r – diskontirebis ganakveTi

n – periodebis raodenoba gadaxdamde

1 Mmimdinare Rirebuleba gulisxmobs momavalSi misaRebi Tanxis dRe-
vandeli Rirebulebis gansazRvras. am process diskontireba ewo-
deba.

 94

anuitetis cxrili

1 lari anuitetis1 mimdinare Rirebuleba
r

r n)1(1

r – diskontirebis ganakveTi; n – periodebis raodenoba ga-
daxdamde.

1 Aanuiteti aris fulis nakadi, romelic gulisxmobs drois nebismi-
er tol SualedebSi erTi da imave Tanxis regularulad miRebas, an
gadaxdas.

 95

situacia analizisTvis: 1. strategiuli dagegmva firma
`sirs~-Si.

70-iani wlebis bolos `sirs, robak end kompanim~
dakarga Tavisi konkurentunarianoba da aRmoCnda iseT
situaciaSi, rasac zogierTi damkvirvebeli uwodebs
`firmis markis imijis kriziss~. sacalo vaWroba yalib-
deboda momwifebul dargad da konkurencia iyo daun-
dobeli. myidvelebi xarjavdnen TavianTi Semosavlis
mcire nawils xangrZlivi moxmarebis saqonelze, ise-
Tebze, rogoricaa sayofacxovrebo xelsawyoebi da ave-
ji, sadac `sirss~ eWira tradiciulad Zlieri pozicie-
bi. am dros igi nela reagirebda Tavisi saqmianobis im
nawilis modernizebaze, romelic dakavSirebuli iyo
xanmokle moxmarebis saqonelTan. mcdelobam gaezar-
daT gayidvebi fasebis Semcirebis xarjze, kompania mi-
iyvana gayidvebis moculobis mniSvnelovan zrdamde,
ramac gamoiwvia mogebis Semcireba. firmis prezidentis
jerom rosous Tanaxmad, Tuki ,,sirss~ surda funqcio-
nireba, rom araferi vTqvaT mis gafarToebaze, maT
swrafad unda emoqmedaT. dadga periodi, rodesac Se-
saZlebeli iyo, rom gaefarToebinaT maTi savaWro baza,
firma momgebiani gamxdariyo da ,,sirss~ gadaenacvle-
bina axal ganviTarebad dargebSi, sadac SesaZlebeli
iqneboda misi tradiciulad Zlieri mxareebis gamoye-
neba.

zogierT sxva cvlilebebTan erTad ,,sirsis~ xel-
mZRvanelobam gadawyvita moexdina firmis saqmianobis
diversifikacia da SeeRwia axal mwarmoeblur dargeb-
Si. erT-erTi pirveli nabiji, romelic gadadgmuli iyo
Zalisxmevis mxardasaWerad diversifikaciis mimarTu-
lebiT, iyo strategiuli dagegmvis korporaciuli ko-
mitetis Seqmna, romlis SemadgenlobaSic Sevidnen vaW-
robis, dazRvevisa da uZravi qonebis ganyofilebebis
xelmZRvanelebi.

ganxilvis procesSi iyo didi azrTa sxvadasxvaoba
kompaniis momavali ganviTarebis mimarTulebis Sesaxeb.

 96

im dros, rodesac zogierT xelmZRvanels miaCnda, rom
kompania unda darCeniliyo Tavis tradiciul dargSi –
sacalo vaWrobaSi, sxvebs surdaT saqmianobis gafar-
Toeba perspeqtiul swrafad ganviTarebad dargebSi,
magaliTad, telekavSirsa da saojaxo gasarTobi prog-
ramebis xaziT. diversifikaciis strategiis SesarCevad
komitetma SeimuSava Seswavlisa da Sefasebis sistema-
tiuri procesi. es procesi gulisxmobda mTeli darge-
bis Seswavlas im mizniT, rom gamovleniliyo maTi zrdi-
sa da momgebianobis potenciuri SesaZleblobebi, da
analizs imis Sesaxeb, Tu rogori SesaZlebloba eqnebo-
da ,,sirss” axal saqmeSi Seetana Tavisi specifikurad
Zlieri elementebi – reputacia, marketingi, an finan-
suri siZliere. komitetma gansazRvra orientirebi,
romlebic exeboda dargis sidides, gayidvebisa da mo-
gebis moculobas, drois monakveTs. biznesi unda yofi-
liyo orientirebuli momxmarebelze da yofiliyo ise-
Ti, romelSic ,,sirsis~ saxeli da reputacia gansaz-
Rvravda konkurentunarianobas; da bolos, biznesi un-
da yofiliyo iseTi, romlis ganxorcielebac SesaZle-
beli gaxdeboda erovnul doneze qveyanaSi ganlagebu-
li sacalo vaWrobis asobiT YmaRaziis saSualebiT.

swored am sistemurma Zalisxmevam miiyvana firma
,,sirsi~ im gadawyvetilebamde, rom orientacia aeRo
momxmareblis finansur momsaxurebaze, rasac amJamad
hqvia ,,sirs fainenSl netuork~ (,,sirsis~ finansuri
qseli). ,,sirsi~ flobda momxmareblis finansuri momsa-
xurebis organizebis mraval niSans Tavisi 26 mln-iani
sakredito baraTebis ganaRdebis aqtiuri angariSebisa
da masSi Semavali firma ,,oldstein isarans kompanis~

wyalobiT. komitetis Zalisxmevam miiyvana igi ,,din uitter

end kolduell benker”-is yidvamde da klientebis mier kar-
gad miRebuli baraTis ,,diskaveris~ danergvamde, amave
dros gamoiyeneba maRaziebiT gasaRebis arxebi.

 97

 kiTxvebi:

1. rogor migaCniaT, Seicvala Tu ara `sirsma~ Tavisi

misia?
2. strategiuli dagegmarebis komitetis wevrebis fa-

seulobebma rogor imoqmeda maT damokidebulebaze
diversifikaciis mimarT?

3. ras aRiqvams xelmZRvaneloba ,,sirsis~ Zlier mxare-
ebad?

4. romeli strategiuli alternativa airCia `sirsma~?

situacia analizisTvis: 2. qarxana, romlic amza-
debs garss Zexveulis nawarmisTvis da beWdavs masze
ingredientebs, ganlagebulia sankt-peterburgis ol-
qis raionul centrSi. qarxana Seiqmna 2000 wels. igi
proeqtiT gaTvaliswinebul simZlavreze gavida 2001
wlis bolo kvartalSi. es aris analogiuri bulgaruli
koncernis Svilobili qarxana. ZiriTadi kapitali aris
ucxouri. Tavidan granulebi (nedleulis garekanis da-
samzadeblad) SemohqondaT sazRvargareTidan. axla
nedleuli aris Sereuli - adgilobrivi da Semotanili.
adgilobrivi nedleuli navTobproduqtebis gadamuSa-
vebis meoradi produqtia.

qarxanaSi ori ZiriTadi warmoebaa: I – garekanis
(garsis) warmoeba da II – beWdva. aris kidev gayidvis,
yidvis, marketingis da dizainis ganyofilebebi. dizai-
nis ganyofileba qmnis `maket-kliSes~ da TiToeuli Sem-
kveTisaTvis asrulebs beWdviswina mosamzadebel samu-
Saos. garekani standartulia SedgenilobiT, magram
gansxvavdeba siganiT (35-dan 85 mm-mde). beWdviTi warmo-
eba aris erTi Carxi, romelic muSaobs dRe-Ramis gan-
mavlobaSi da masze dasaqmebulia 5 adamiani. garsis war-
moeba iTvleba `mavned~ radgan wamlavs garemos. masze
muSaobs 100-mde adamiani. Tuki `mbeWdavebi~ ZiriTadad
mamakacebi arian, garekanis warmoebaze Warboben qale-
bi.

 98

analogiuri warmoeba dsT-Si ar aris. bolo wels
SeimCneva zrdis mkveTri tempi: SekveTebi aris rogorc
regionaluri, aseve adgilobrivi. periodulad damza-
debuli garekani miewodebaT klientebs. TviT belgiis
saTavo kompaniac awodebs ruseTs garekanebs. dRemde
ar arsebobs mkveTri da calsaxa pozicia am sakiTxebSi.

davaleba:

1. ganixileT da aRwereT organizacia (dasaxeleba, mi-
sia, struqtura, TanamdebobaTa CamonaTvali);

2. gaanawileT Tanamdebobebi (anda qvedanayofebis Zi-
riTadi funqciebi) jgufis Tanamonawileebs Soris,
SeadgineT saStato ganrigi;

3. SeadgineT organizaciis teritoriuli gegma;
4. moamzadeT 2 wT-iani prezentacia.

 99

Tavi IV. proeqtebis marTvis Tanamedrove
procesebi, sabazo elementebi

da qvesistemebi

4.1 proeqtis sabazo elementebi, marTvis
qvesistemebi da maTi urTierTkavSiri

proeqtebis marTva, rogorc mecnieruli mimarTu-
leba iyenebs fundamenturi da gamoyenebiTi mecniere-
bebis mier gamoyenebul midgomebsa da meTodebs Tana-
medrove menejmentis CarCoebSi. proeqtebis marTva
warmoadgens sinTezur (Serwymul) disciplinas, rome-
lic dafuZnebulia marTvisadmi sistemuri midgomis
principebze.

proeqti Ria sistemaa, romelic Sedgeba urTier-
TdakavSirebuli samuSaoTa erTobliobisagan. is urTi-
erTqmedebs garemosTan, iRebs misgan saWiro resursebs
da ubrunebs mas miRebul Sedegebs. amgvarad, SegviZlia
gamovyoT nebismieri proeqtis sami sabazo elementi:

1. resursebi;
2. samuSaoebi;
3. Sedegebi.

es sabazo elementebi SeiZleba miviCnioT proeqte-

bis marTvis ZiriTad obieqtebad. resursebSi igulis-
xmeba materialuri, energetikuli da informaciuli
obieqtebis erToblioba, romlebic aucilebelia samu-
SaoTa Sesasruleblad.

arsebobs resursebis 3 jgufi, romlebic gamoiye-
neba proeqtebis marTvaSi:

1. adamianuri, romelic warmodgenilia saqmiano-
bis aqtiuri subieqtebis saxiT. isini dakavSirebulni
arian erTmaneTTan da sxva resursebTan urTierTqme-
debis sistemaSi. adamianuri resursebi saqmianobis aq-

 100

tiuri subieqtebia, Tumca erTmaneTTan urTierTobeb-
Si SeiZleba obieqtebsac warmoadgendnen. ekonomikuri
TvalsazrisiT, adamianur resursebs TavianTi Rirebu-
leba gadaaqvT TandaTanobiT Sromis Sedegze da am
dros qmnian damatebiT Rirebulebas. adamianur resur-
sebs miekuTvnebian xelmZRvanelebi da momuSaveni;

2. materialuri – pasiuri saSualebebi da saqmia-
nobis sagnebi, romlebic gamoyenebulia samuSaoTa Se-
sasruleblad. saSualebebs gadaaqvs TavianTi Rirebu-
leba samuSaos SedegebSi mTlianad, icvlian natura-
lur formas da warmodgenili arian Sromis SedegebSi.
saqmianobis sagnebs miakuTvneben manqanebsa da meqaniz-
mebs (aqtiuri saSualebebi), Senobebsa da nagebobebs (pa-
siuri saSualebebi), aseve masalebsa da makompleqteb-
lebs;

3. informaciuli – mmarTvelobiTi zemoqmedeba
subieqtebisa obieqtebze, romelic gansazRvrulia sa-
muSaoTa miznebisa da Sedegebis miRwevisaTvis. infor-
maciuli resursebi erTdroulad gvevlineba mmarTve-
lobiTi saqmianobis saSualebebad da sagnebad.

samuSao saqmianobis nawilia, romelic miznad isa-
xavs garkveuli Sedegebis miRwevas saWiro resursebis
gamoyenebiT. samuSaos miekuTvneba saqmianoba materia-
luri Sedegebis (sawarmoo samuSaoebi) misaRwevad,
mmarTvelobiTi zemoqmedebis ganxorcieleba da uku-
kavSiri (gadawyvetilebebi da angariSebi), materialuri
obieqtebis gadaadgileba (magaliTad, resursebis miwo-
debebi).

Sedegi aris saqmianobis produqti, romelic Ta-
visTavSi axorcielebs adre Camoyalibebul mizans. Se-
degi SeiZleba iyos materialuri (produqcia, nakeToba)
da aramaterialuri (informaciuli – dokumentebi, so-
cialuri efeqti), pirdapiri da iribi, Sualeduri da
saboloo.

aRsaniSnavia, rom garemo warmoadgens sxvadasxva
`SeSfoTebebis~ wyaros, romelic pirdapir, an iribad

 101

zemoqmedebs mTlianad proeqtze, an mis sabazo elemen-
tebze. aseTi `SeSfoTebebi~ SeiZleba ganzogadebulad
warmovadginoT riskebis saxiT. riskebi aris, erTis
mxriv, proeqtis albaTuri urTierTqmedeba garemos-
Tan da amave dros proeqtis marTvis sabazo elementi.

proeqtis marTvis yvela sabazo elementi urTier-
TzemoqmedebaSia, rac SeiZleba warmovidginoT pirami-
dis saxiT: resursebi gamoiyeneba samuSaos Sesasruleb-
lad; samuSaoebi qmnis Sedegebs; Sedegebi Seicavs re-
sursebis materialur da ekonomikur safuZvlebs. ris-
kebi zemoqmedebs resursebze, samuSaoebze da Sedegeb-
ze; proeqti – garemoze da riskebze. proeqtis marTvis
procesi gulisxmobs yvela sabazo elementis marTvas.
proeqti, rogorc saqmianobaTa erToblioba, marTva-
dia. igi warmoadgens sistemas. saqmianobis sxvadasxva
saxeebs (an mimarTulebebs) SeiZleba vuwodoT proeq-
tis marTvis qvesistemebi. gamoiyofa marTvis aseTi 8
qvesistema:
1. Sinaarsi;
2. xangrZlivoba;
3. Rirebuleba;
4. xarisxi;
5. personali;
6. materialur-teqnikuri uzrunvelyofa (resursebi);
7. komunikaciebi;
8. riskebi.

es qvesistemebi sxvadasxvagvarad urTierTqmede-
ben sabazo elementebTan.

Sinaarsis marTva gansazRvravs samuSaos struqtu-
ras da Sedgenilobas, resursebs, Sedegebs da riskebs.
xangrZlivobis marTva zemoqmedebs rogorc samuSaoeb-
ze, ise resursebze (radgan samuSaoebis dawyeba niSnavs
resursebis miRebas anda gamoyenebis dawyebas), Sede-
gebze (radgan samuSaoebis dasruleba niSnavs Sedegis
miRebas) da riskebzec (radgan garemo faqtorebis ze-
moqmedeba aisaxeba xangrZlivobazec). Rirebulebisa da

 102

xarisxis marTva mimarTulia yvela sabazo elementisa-
ken, personalis, materialur-teqnikuri uzrunvelyo-
fisa da komunikaciebis marTva – resursebis Sesabamisi
saxeobebisaken (adamianuri, materialuri, informaciu-
li) da riskebis marTva – mTeli proeqtis gare samya-
rosTan urTierTobisaken.

gadawyvetilebis SemuSavebisa da ganxorcielebis
fazaSi, proeqtis marTvis qvesistemis realizacia er-
Ti, an ramdenime mmarTvelobiTi modelis momzadebisa-
gan Sedgeba. am dros modelebi warmoadgenen realiza-
ciisa da kontrolis procesis Sesrulebis saSualebas.
sawyisi modelis safuZvelze igeba momdevno, romelic
asaxavs faqtobriv miRweul Sedegebs. amrigad, mmarTve-
lobiTi modeli realobis abstraqtuli asaxva ki ara,
aramed marTvis realuri instrumentia.

 cxril 4.1-Si warmodgenilia proeqtis marTvis
qvesistemebis aRwera mmarTvelobiTi modelebisa da
sabazo elementebis mixedviT.

 103

 cxrili 4.1.
proeqtis marTvis qvesistemebisa da sabazo

elementebis urTierTkavSiri

proeqtis marTvis qve-
sistema

sabazo elemen-
tebi

mmarTvelobiTi mo-
delebi

Sinaarsis marTva Sedegebi, samu-
Saoebi, resur-
sebi, riski

 mizanTa xe

xangrZlivobis marTva

 samuSao samuSaoTa xe, qse-
luri modeli, ka-
lendaruli grafi-
ki

Rirebulebis marTva

Sedegebi, samu-
Sao, resursebi

danaxarjebis
struqtura (Rire-
bulebis xe), Semo-
savlebis struqtu-
ra, biujetis fula-
di nakadebis grafi-
ki

xarisxis marTva Sedegebi, samu-
Sao, resursebi

produqciis struq-
tura, moTxovnile-
bebis struqtura
(moTxovnilebebi
produqciis mi-
marT)

personalis marTva

resursebi (ada-
mianuri)

organizaciuli
struqtura, saSta-
to ganrigi, pasu-
xismgeblobis cxri-
li, qseluri cxri-
li

materialur-teqnikuri
uzrunvelyofis marTva

resursebi (ma-
terialuri)

resursebis struq-
tura, miwodebebis
grafiki.

komunikaciebis marTva

resursebi (sa-
informacio)

dokumentaciebis
xe, sainformacio
sistemis sqema.

riskebis marTva

riskebi riskebis xe, gadaw-
yvetilebis xe.

 104

4.2. proeqtis marTvis sistema da marTvis procesi.

sistemuri midgomis TvalsazrisiT proeqtis mar-
Tvis yvela qvesistemis saqmianoba warmogvidgeba ro-
gorc urTierTdakavSirebuli procesebisa da gadaw-
yvetilebaTa miRebis erTianoba. procesSi (iseve, ro-
gorc mTlianad proeqtSi) gamoyofen Sesasvlels, ga-
mosasvlels da procesors (nax. 4.2.).

Sesasvleli aris resursebis erTianoba (maT Soris
informaciulic, romelSic SeiZleba Sediodes mmar-
TvelobiTi signalebi miRebul gadawyvetilebaTa
Sesasruleblad) aucilebeli Sedegis misaRebad.

gamosasvleli – proeqtis yvela Sedegis erTiano-
ba;

procesori – samuSaoebis erToblioba, romelic
aerTianebs Semaval resursebsa da moqmedebebs orien-
tirebuls gamomavali Sedegebis misaRebad.

amrigad, procesi, rogorc proeqtis marTvis er-
Teuli, Sedgeba imave sabazo elementebisgan, risganac
mTeli proeqti (samuSaoebi, resursebi Sedegebi). am
dros yvela procesisaTvis arsebobs riski, romelic
warmoiqmneba garemoSi sxva procesis ganxorcielebisas
da ZiriTad procesze moqmedebs pirdapir an iribad.

proeqtis marTvis samuSaoTa Sesrulebis proces-
Si iqmneba samuSaoTa ganxorcielebis alternatiuli
situaciebi. alternatiuli variantis SerCeva xdeba ga-
dawyvetilebis miRebis Sedegad.

gadawyvetilebis miReba aris procedurebis er-
Toblioba, romelTa realizacia alternativebis nak-
rebidan optimaluri variantis SerCevis saSualebas iZ-
leva.

proeqtis marTvis farglebSi SeiZleba gamovyoT
procesebis marTvis 4 saxe:

1. daproeqteba (dagegmva);
2. realizacia;
3. kontroli;
4. dasruleba.

 105

daproeqtebis (dagegmvis) procesi moicavs ro-
gorc mTlianad proeqtis marTvis, ise calkeuli qve-
sistemebis (procesebis, samuSaoebis) saqmianobis opti-
maluri modelis SemuSavebas;

realizaciis procesSi xdeba konkretuli sagnob-
rivi sferos farglebSi ukve arsebuli modelis gan-
xorcieleba;

kontrolis procesi asaxavs ukve arsebul model-
ze miRebul Sedegebs, uzrunvelyofs faqtobrivi da
prognozuli gadaxrebis gamovlenas da makoreqtirebe-
li da gamafrTxilebeli RonisZiebebis SemuSavebas;

dasrulebis procesi es ukve modelis Seqmnaa, ro-
melic asaxavs faqtobriv miRweul Sedegs, axdens ro-
gorc am Sedegis Sedarebas dasaxul mizanTan, ise samu-
SaoTa efeqtianobisa da Sedegianobis analizs.

amrigad, proeqtze mTliani warmodgena rom Seg-
veqmnas, saWiroa erToblivad ganvixiloT:

– proeqtis marTvis sami sabazo elementi;
– proeqtis marTvis rva qvesistema;
– marTvis procesebis oTxi saxe.
– gadawyvetilebis miRebis proceduris oTxi saxe

(1. gadawyvetilebis miReba proeqtis, procesis dawye-
baze: 2. gadawyvetilebis miReba proeqtis relizaciis
xerxebze, 3. gadawyvetilebis miReba mizanSi da Sesaba-
misad proeqtis gegmaSi koreqtirebis Setanaze, 4. ga-
dawyvetilebis miReba proeqtis, procesis dasruleba-
ze).

 106

na
x.

 4
.2

. p
r

o
eq

t
is

 s
is

t
em

u
r

i
w

ar
m

o
s

ax
va

 107

sakontrolo kiTxvebi:
1. ganmarteT proeqti, sabazo elementebi da daaxasia-

TeT isini;
2. CamoTvaleT da daaxasiaTeT proeqtis marTvis Qqve-

sistemebi;
3. ganixileT proeqtis marTvis qvesistemebisa da saba-

zo elementebis urTierTkavSiri;
4. warmoadgineT proeqti sistemis saxiT;
5. ganmarteT proeqtis marTvis procesi da daaxasia-

TeT;
6. CamoayalibeT gadawyvetilebaTa miRebis procedu-

ris saxeebi.

 108

Tavi V. qseluri gegmis SemuSaveba

5.1 samuSaos danawevrebis struqtura WBS

 proeqtis nebismieri programa dafuZnebuli unda
iyos analizze, unda asaxavdes strategias da uzrun-
velyofdes kontrolis saSualebas. programis Sedgeni-
sas daculi unda iyos balansi arsebiTi informaciis
CarTvis aucileblobasa da gadmocemis simartives So-
ris. Tu sqema zedmetad rTulia, is kargavs faseulo-
bas, radgan masSi swrafad garkveva Zneldeba, xolo, Tu
is Znelad sakiTxavia, proeqtis samuSaoebis regularo-
ba irRveva da sqemis gamoyenebas azri ekargeba. proeq-
tis menejers SeuZlia gamoiyenos mis xelT arsebuli
sxvadasxva meTodi da saSualeba, kerZod:

– samuSaos danawevrebis struqtura (Work breakdown

structure – WBS);
– kritikuli gzis analizi;
– gantis diagrama;
– resursebis histograma;
– proeqtis biujeti;

WBS gamoiyeneba mTliani samuSaos dasayofad
calkeul erTeulebad da Semdeg maT dasanawileblad

proeqtis gundis wevrebs Soris. WBS-is mTavari idea
aris samuSaos dayofa sul ufro da ufro mcire nawi-
lebad (modulebad, paketebad) manam, sanam proeqti ar
warmodgeba calkeuli RonisZiebebis Tanmimdevrobis

saxiT. WBS struqturis Sesadgenad xSirad mimarTaven
qvemoT mocemuli ierarqiul midgomas:

 109

 pirveli donis WBS struqtura

am doneze proeqti iyofa stadiebad, risTvisac
xSirad gamoiyeneba proeqtis sasicocxlo ciklis sta-
diebi, rogorc proeqtis ZiriTadi qvedanayofebi.

meore donis WBS struqtura

aq TiToeul stadias yofen davalebaTa jgufebad.

pirveli jgufi (momxmarebelTan intervius Catareba)
moiTxovs Semdgom analizs.

 mesame donis WBS struqtura

am stadiaze davalebaTa jgufebs yofen individu-
alur modulebad, rogorc naCvenebia zemoT. kompleq-
sur proeqtebSi SeiZleba aucilebeli iyos ufro
Rrmad wasvla, raTa miRebul iqnes samuSaos danawile-
bis sakmarisad detaluri struqtura. rodesac gani-

 110

sazRvreba individualuri davalebebi, samuSao SeiZle-
ba ganawildes proeqtis gundis wevrebs Soris maTi ga-
mocdilebisa da codnis donis gaTvaliswinebiT.

samuSaos danawilebis Semdeg SesaZlebeli xdeba
proeqtis qseluri diagramis ageba. arsebobs am meTo-
dis ramdenime varianti. yvelaze metad cnobilia kri-
tikuli gzis analizi, romelsac zogjer kritikuli
gzis meTodsac uwodeben. qseluri analizi moicavs
proeqtis dayofas Semadgenel RinisZiebebad da maT
warmodgenas diagramis formiT.

5.2. qseluri diagramis ageba

diagramis ageba moiTxovs garkveul praqtikas. zo-

gierTi proeqtisaTvis saWiroa ramdenime mcdeloba,
sanam aigeba koreqtuli diagrama. xSirad am procesis
gasamartiveblad gamoiyeneba kompiuteruli programe-
bi. qvemoT mocemulia martivi diagrama, romelic gamo-
xatavs RonisZiebaTa Tanamimdevrobas. am diagramas qse-
li ewodeba da mTel proeqts moicavs.

wreebis SemaerTebeli swori xazebi aRniSnavs Ro-
nisZiebebs (moqmedebebs), romlebsac esaWiroeba resur-
sebi, an dro. isari miuTiTebs moqmedebis mimarTule-
bas. wreebs, movlenebs (xdomilobebs) uwodeben da dro-
is mocemul momentebze mianiSnebs. TiToeuli movlena
Seesabameba raime moqmedebis dasawyiss, an dasasruls.
magaliTad, 3 drois is momentia, rodesac dasrulebu-

lia B moqmedeba da iwyeba C da D moqmedebebi. 4-isa da 5-

 111

is SemaerTebel wyvetil xazs fiqtiuri moqmedeba ewo-
deba. mas ar esaWiroeba dro an resursi, magram gamoiye-
neba imisaTvis, rom diagrama martivad gasagebi iyos da
ar dairRves diagramis agebis wesebi. qseluri diagra-
mis asagebad gamoiyeneba Semdegi wesebi:

1. dasrulebul qselur diagramas unda hqondes
mxolod erTi Sesasvleli da erTi gamosasvleli
wertili;

2. yovel moqmedebas unda hqondes erTi winmswrebi
movlena `kudi~ da erTi momdevno movlena `Ta-
vi~(pirveli da bolo moqmedebis garda);B

3. ramdenime moqmedebas SeiZleba hqondes erTi da
igive kudi, aseve Tavi, magram arc erT moqmede-
bas ar SeiZleba hqondes erTdroulad erTi da
igive kudi da Tavi. qvemoT mocemuli diagrama
arasworia.

am SemTxvevaSi SeiZleba gamoyenebul iqnes fiq-
tiuri moqmedeba. aRniSnuli diagramis koreqtu-
li variantebi SeiZleba iyos:

4. movlena ar moxdeba manam, sanam ar dasruldeba
masSi Semavali yvela moqmedeba;

 112

5. dauSvebelia `maryuJebi~. ar SeiZleba arsebob-
des RonisZiebaTa Tanamimdevroba, romlebic iw-
yeba raime movlenidan da iwvevs imave movlenas
(ukve momxdars). qselis arsi isaa, rom igi Sedge-
ba droSi winmimarTul RonisZiebaTa Tanmimdev-
robisa da unikaluri movlenebisagan.

6. dauSvebelia `dakideba~. yvela RonisZiebas Tavi-
si wvlili unda Sehqondes sqemis ganviTarebaSi.
winaaRmdeg SemTxvevaSi aseTi RonisZieba uaryo-
fil unda iqnes, rogorc uadgilo.

 `dakidebuli~ RonisZieba SeiZleba CarTul iqnes qse-
lur diagramaSi, Tuki igi xels uwyobs proeqtis ganvi-
Tarebas. igi unda SeuerTdes saboloo movlenas ise,
rogorc es naCvenebia qvemoT mocemul sqemaze:

 113

5.3. qselis agebis principebi

1. qseli igeba marcxnidan marjvniv. sawyisi movle-
na diagramaze miTiTebulia marcxniv, saboloo
movlena ki – marjvniv;

2. qselis agebis dros ar gamoiyeneba masStabi;
3. isrebi, romlebic gamoxataven RonisZiebebs, mi-

marTuli unda iyos marjvniv;
4. movlenebi iseTi TanmimdevrobiT unda dainom-

ros, rom moqmedeba mimarTuli iyos mcirenomri-
ani movlenidan didnomrianisaken;

5. Tu SesaZlebelia, unda moveridoT xazebis ga-
dakveTas;

6. sawyisi movlena wris nacvlad SeiZleba warmod-
genil iqnes xazis saxiT.

kritikuli gza aris im moqmedebaTa Tanmimdevro-

ba, romelTa xangrZlivoba gansazRvravs proeqtis
mTlian xangrZlivobas. kritikul gzaze moTavsebul
moqmedebebs kritikuli moqmedebebi ewodeba, radgan am
moqmedebaTa gaWianureba an dayovneba gamoiwvevs mTe-
li proeqtis xangrZlivobis gazrdas.

diagramaze moyvanilia ori mimarTulebis gza –

sawyisidan saboloo wertilamde ABE da CDE. saWiro

droa Sesabamisad 26 da 18 dRe. radgan ABE gzas esaWi-
roeba udidesi dro, amitom es gza kritikulia.

1-li movlena aris sawyisi movlena, movlena me-2

xdeba A moqmedebis dasrulebis Semdeg da amitom misi

 114

moxdenis uadresi droa 8 dRe. me-3 movlena moxdeba 6

dRis Semdeg. 4 movlena – B da D moqmedebebis dasrule-
bis Semdeg.

yoveli wina movlenis moxdenis ugvianesi dro ga-
moiTvleba misi marjvena movlenis moxdenis uadresi
droisagan RonisZiebis xangrZlivobis gamoklebiT.

me-4 movlenis moxdenis ugvianesi dro 26-8=18 dRe;
me-3 movlenis moxdenis ugvianesi dro 18-4=14 dRe;
me-2 movlenis moxdenis ugvianesi dro 18-10=8 dRe.
me-3 movlenis moxdenis ugvianesi dro (14 dRe) 8-

iT metia moxdenis uadres droze (6 dRe). es Tavisufa-
li dro ar axdens gavlenas proeqtis mTlian xangrZli-
vobaze. proeqti damTavrdeba 26 dReSi.

sxvaobas proeqtis dasrulebis ugvianes da uad-
res periodebs Soris drois rezervi ewodeba. Ddrois
rezervi iZleva Tavisuflebas im movlenebis dagegmvi-
sas, romlebic ar imyofeba kritikul gzaze.

5.4 gantis diagrama

 gantis diagrama, iseve rogorc kritikuli gzis
diagrama, asaxavs proeqtis Semadgenel RonisZiebebs,
mxolod im gansxvavebiT, rom RonisZiebebi mocemulia
horizontaluri, zolebiani diagramis saxiT, sadac
zolebi Seesabameba RonisZiebebs, droSi mkafiod gan-
sazRvruli dasawyisiTa da dasasruliT.

 TiToeuli zolis sigrZe aris raime RonisZiebis
xangrZlivoba. diagramaze TiToeul RonisZiebas Seesa-
bameba ori zoli. erTia wvrili zoli, romelic Ronis-
Ziebis dagegmil xangrZlivobaze miuTiTebs. meore ki –
msxvili zoli, faqtobrivi xangrZlivobaa.

 115

RonisZiebebi xangrZlivoba

1. sistemis aRwera

2. programireba

3. programis testireba

4. sistemis testireba -------------

5. failebis gardaqmna

6. personalis swavleba

 1 2 3 4 5 6 7 8 9 10 11

-------- dagegmili xangrZlivoba
****** faqtobrivi xangrZlivoba

gantis diagrama aris urTierTdakavSirebul samu-
SaoTa grafikuli gamosaxva, romelic xSirad gamoiye-
neba, rogorc qseluri analizis nawili. amgvar diagra-
mebs ageben imisaTvis, rom gansazRvron urTierTdakav-
Sirebul samuSaoTa logikuri Tanmimdevroba, samuSao-
Ta ganxorcielebis vadebi da programis ganxorciele-
bis umoklesi vada. xSir SemTxvevaSi aseTi diagramebi
didia, damabneveli da naklebad gasagebi sxvebisaTvis,
garda damproeqteblebisa. zogjer isini gamousadega-
ri xdeba im personalisaTvis, visTvisacaa gankuTvnili,
radgan komunikaciisa da informaciis arasrulyofil
saSualebebs warmoadgenen. amitom mTliani qselebis
dayofa xdeba jer mcire `fragmentebad~ da Semdeg xor-
cieldeba maTi warmodgena grafikebis saxiT.

aseTi diagramebi marTvis instrumentebad iqceva
mxolod regularuli monitoringis pirobebSi. kriti-
kuli gzisa da gantis diagramebi SeiZleba gamouyenebe-

 116

li aRmoCndes, Tu proeqtis menejerebi ar moaxdenen
maT regularul koreqtirebas samuSaoTa faqtobrivi
msvlelobis Sesabamisad.

dagvianebuli Sedegebis Sefasebis yvelaze efeq-
tur meTods qseluri programebis monitoringi warmo-
adgens, samuSaoTa Tanmimdevrobis yoveli Sualeduri
reviziis Semdeg, roca gansakuTrebuli yuradReba eq-
ceva, pirvel rigSi, dasamTavrebeli samuSaoebis xan-
grZlivobasa da, meore rigSi, mosalodneli mocdenebis
analizs. amgvari monitoringi sakmaod Zviria da moiT-
xovs programis SemmuSaveblis mudmiv monawileobasa
da TanamSromlobas proeqtis menejerTan. im SemTxveva-
Sic ki, roca programebis regularuli ganaxleba xde-
ba, xSirad arc moijare da arc damproeqtebeli ar
flobs saWiro resursebs Sualeduri Semowmebis sruli
da efeqturi aRricxvisaTvis.

amitom, kritikuli gzisa da gantis diagramebis sa-
SualebiT SesaZlebelia operaciebis Tanmimdevrobisa
da xangrZlivobis gamosaxva grafikebis saxiT. es ki uf-
ro TvalsaCinos gaxdis RonisZiebaTa xangrZlivobisa
da kritikuli gzis urTierTdamokidebulebas. grafik-
ze SeiZleba vaCvenoT moTxovnileba samuSao Zalaze da
danaxarjebi Yyvela saxis samuSaoze. dasaqmebulTa rao-
denoba SeiZleba Sejamdes resursebis histogramis sa-
xiT, sadac naTlad Cans saWiro kadrebis raodenobis
ganawileba proeqtis ganmavlobaSi, xolo gaweuli xar-
jebi aisaxeba mrudiT.

 117

savarjiSo 1. kritikuli gzis povna.

daxazeT qseluri diagrama da ipoveT kritikuli

gza Semdegi proeqtisaTvis:

RonisZieba
winmswrebi
RonisZieba

xangrZlivoba
(dReebi)

A – 5
B A 5
C B,D 5
D – 15
E B,D 10
F E 5

 Aamoxsna:
 kritikuli gzis moZebna

RonisZi-
eba

winmswrebi
RonisZieba

sawyisi
movlena

saboloo
movlena

xangrZli-
voba

(dReebi)

A – 1 2 5

B A 2 3 5

C B,D 3 5 5

D – 1 3 15

E B,D 3 4 10

F E 4 5 5

kritikuli gzaa DEF, xangrZlivoba – 30 dRe.

 118

5.5 proeqtis biujeti

biujeti proeqtis erT-erTi mniSvnelovani nawi-
lia. kargad Sedgenili biujeti proeqtis warmatebis
mTavari pirobaa. biujeti aris proeqtis Semosavlebisa
da xarjebis gegma, romlis ZiriTadi daniSnulebaa fi-
nansuri resursebis droSi gamoyenebis dagegmva. biu-
jeti Sedgeba ori nawilisagan: biujetis Semosavali da
gasavali nawilisagan. biujetis Semosavali nawili asa-
xavs yvela SesaZlebel finansur Semosavlebs, romelic
misaRebia sabiujeto periodSi, gasavali nawili ki aj-
gufebs danaxarjebs kategoriebis mixedviT.

arsebobs biujetis Sedgenis ori meTodi: gansa-
xorcielebeli proeqtebis mixedviT da gansaxorcie-
lebeli danaxarjebis mixedviT.

proeqtis biujetis danaxarjebis ZiriTadi muxle-
bia:

1. pirdapiri danaxarjebi
a) Sroma;
b) M masalebi;
g) mowyobilobebi;
d) sxva danaxarjebi.
2. proeqtis zednadebi xarjebi;
3. saerTo da administraciuli zednadebi xarje-

bi.
pirdapiri danaxarjebi uSualod aris dakavSi-

rebuli samuSaos paketTan. isini warmoadgenen naR-
di fulis realur danaxarjebs da gadaxdili unda
iqnes proeqtze samuSaoTa mimdinareobisas. Ppirda-
pir danaxarjebs, Cveulebriv, gamoyofen zednadebi
xarjebisagan.

proeqtis zednadebi xarjebi, romelic exeba
proeqts mTlianobaSi (xarjebi konsultaciebze,
swavlebaze, mivlinebebze da a.S.), ar SeiZleba mibmu-
li iyos romelime Sualedur SedegTan. saerTo da
administraciul zednadeb xarjebs mudmiv xarjeb-

 119

sac uwodeben.A saerTo da administraciuli danaxar-
jebis asigneba sxvadasxva organizaciebSi sxvadas-
xvaa. igi gamoiangariSeba procentulad pirdapiri
danaxarjebidan. magaliTad Tu, pirdapiri danaxar-
jebi Seadgens 400000 lars, maSin mas daemateba 50%
saerTo da administraciuli xarjebisTvis da pro-
eqtze gaweuli xarjebis saerTo Tanxa iqneba 600000
lari.

msxvil organizaciebSi aseTi tarifis gamoye-
nebam SeiZleba proeqtis Rirebuleba sakmaod gazar-
dos, radgan saerTo TanxaSi Seyvanili iqneba is mud-
mivi, saerTo da administraciuli xarjebi, romleb-
sac ara aqvT aranairi uSualo kavSiri proeqtTan.
Tu proeqtSi ar gamoiyeneba materialuri-sawarmoo
maragebi, an materialur-teqnikuri (saeqspluata-
cio) saSualebebi, maSin proeqtis saerTo xarjebSi
ar SeiZleba am xarjebis Setana. amis Tavidan asaci-
leblad msxvili firmebi TavianT mudmiv, saerTo da
administraciul danaxarjebs xSirad yofen e.w. pir-
dapiri danaxarjebis kategoriebad, raTa zustad
gansazRvron organizaciuli infrastruqturis ro-
meli resursi unda aamuSaon proeqtSi.P pirdapiri
danaxarjebis amorCeviTi daricxva iZleva adminis-
traciuli da saerTo danaxarjebis normis ufro
zust cifrs, radgan eyrdnoba Sualedur Sedegebs,
an samuSaoTa paketebs. Tu viciT Sualeduri Sedegis
pirdapiri da zednadebi xarjebis raodenoba, SeiZ-
leba ganvazogadoT mTlianad proeqtze gaweuli sa-
erTo xarjebi, romelsac moijarem SeiZleba dauma-
tos mogebis procenti. SevniSnavT, rom mxolod pir-
dapiri danaxarjebi SeiZleba iqnes gamoyenebuli
proeqtis grafikisa da Sesrulebul samuSaoTa Ri-
rebulebis Sesafaseblad, radgan proeqtis menejer-
sa da gunds gavlenis moxdena mxolod pirdapir da-
naxarjebze SeuZliaT.

Ddanaxarjebis Sefasebis meTodi.

 120

proeqtze gaweuli xarjebis pirveladi Sefasebe-
bis miRebis mizniT xSirad gamoiyeneba danaxarjebis ko-
eficientis gaangariSebis meTodi. DmagaliTad, saxlis
mSeneblobaze danaxarjebis gaangariSeba xdeba farTo-
bis mixedviT, qarxanaze – simZlavris mixedviT, kompiu-
terul programaze – sawyisi kodis striqonebis raode-
nobis mixedviT. Ees meTodebi arazustia, radgan ar iT-
valiswinebs gansxvavebebs proeqtebs Soris da ar gan-
sazRvravs Sualedur Sedegebs.

Tu proeqti hgavs mis winamorbeds, maSin am proeq-
tze gaweuli xarjebi SeiZleba gamoyenebul iqnes saw-
yis wertilad axali proeqtisaTvis. amasTan, gaTvalis-
winebuli unda iqnes axal proeqtSi arsebuli gansxva-
vebani da am gansxvavebaTa Sesabamisad unda moxdes cif-
rebis koreqtireba. magaliTad, firmas, romelic axor-
cielebs gemebis SekeTebas mSral dokebSi, aqvs SekeTe-
bis standartuli proeqtebis nakrebi (orTqlis qvabe-
bis SekeTebis proeqti), romelic gamoiyeneba sawyis
wertilad yoveli axali proeqtis Rirebulebisa da
ganxorcielebis vadebis gaangariSebisas. standartuli
proeqtebisaTvis ganmasxvaveblad iTvleba dro, xarji,
resursi da amis Sesabamisad standartul proeqtSi Se-
aqvT cvlilebebi. Ees firmas saSualebas aZlevs drois
mcire monakveTSi SeimuSaos samuSaoTa warmoebis gra-
fiki, gaiangariSos danaxarjebi da Seadginos xarjTaR-
ricxva. Aam midgomaSi yvelaze saukeTeso Sedegia droi-
sa da danaxarjebis gaangariSebis sizuste 95%-iani al-
baTobiT. Mmagram imisaTvis, rom miRweul iqnes albaTo-
bis 95%-iani done, gamocdilebasTan erTad gaTvalis-
winebul unda iqnes axali proeqtis Taviseburebani, mu-
Sakebi, gare faqtorebi. Semdgom amis safuZvelze unda
amaRldes axal proeqtze danaxarjebisa da drois Sefa-
sebis gaangariSebis xarisxi.

gaangariSebis sizusteze zegavlenas axdens pro-
eqtis unikaluroba, sasicocxlo cikli, adamianuri
faqtori (personalis kvalifikacia, muSaoba srul da

 121

naxevar ganakveTze, organizaciul infrastruqturas-
Tan gundis wevrebis siaxlove, kadrebis denadoba,
erovnuli dResaswaulebi, Svebulebebi da a.S).

biujetis danaxarjebi SeiZleba warmodgenili
iyos kategoriebis mixedviT: I kategoria – personali; II
kategoria – daqiravebuli pirebi; III kategoria – mgzav-
roba; IV kategoria – administraciuli xarjebi; V kate-
goria – damatebiTi xarjebi.

administraciuli xarjebi moicavs ijaras da ko-
munalur gadasaxadebs, sakomunikacio xarjebs, ofisis
mowyobilobasa da inventars, sakancelario xarjebs,
publikaciebsa da gamocemebs.

biujetSi unda Sevides gauTvaliswinebeli xarje-
bic, romelic mTeli biujetis 5-15%-s ar unda aRema-
tebodes. biujetSi unda Sevides agreTve auditis xar-
jebi.

5.5.1 da 5.5.2 cxrilebis saxiT warmodgenilia fon-
di `horizontis~ wliuri biujetis formebi, romlebic
Sedgenilia kategoriebisa da proeqtebis mixedviT.

 122

cxrili 5.5.1.
organizaciis wliuri biujetis forma Sedgenili ka-

tegoriebis mixedviT.

xelfasebi da sargeblebi
Statebi
organizaciis direqtori
direqtoris moadgile
I proeqtis koordinatori
I proeqtis TanamSromlebi
II proeqtis koordinatori
II proeqtis TanamSromlebi
finansuri menejeri
buRalteri
ofisis menejeri
mdivani
gadasaxadebi
sargeblebi (xelfasebis saerTo rao-
denobis 10-20%)

sul personali
mogzauroba
sawvavi, manqanis remonti, qiraoba
samivlinebo dRiuri
Siga mogzaurobebi
saerTaSoriso mogzaurobebi
sastumro
kontraqtorebi
damoukidebeli kontraqtorebi
(mZRoli,
damlagebeli, qseroqsi, kompiutere-
bi)

sul kontraqtorebi
sxva xarjebi
ofisis qira
ofisis mowyobiloba da inventari
sakomunikacio xarjebi
beWdvisa da qseroqsis xarjebi

 123

publikaciebi da gamocemebi
sakancelario xarjebi
sul xarjebi
sabanko xarji
auditi
sul
sul safinanso wlis xarjebi
saSemosavlo nawili
sul savaraudo Semosavlebi

 cxrili 5.5.2.

programebis mixedviT Sedgenili organizaciis wliuri biu-
jetis forma

 *
SezRudu-

li

**
SeuzRuda-

vi

sul

Semosavlebi
grantebi

fondi #1
fondi #2
fondi #3

Semowirulobebi
sul savaraudo Semowi-
rulobebi

sxvadasxva Semosavali

sagamomcemlo saqmianoba
gaweuli servisebi

- lari
- lari
- lari

- lari

- lari
- lari

- lari

- lari
- lari

- lari
- lari
- lari

- lari

- lari
- lari

sul Semosavlebi - lari - lari - lari
danaxarjebi
proeqtebi
proeqti #1
proeqti #2
proeqti #3

- lari
- lari
- lari

- lari

- lari

- lari
- lari
- lari

 124

administraciuli ganyo-
filebebi
#1 ganyofileba
#2 ganyofileba
#3 ganyofileba

- lari
- lari
- lari

- lari
- lari
- lari

sul danaxarjebi - lari - lari - lari
naSTi

wlis dasawyisSi arsebu-
li saxsrebi

- lari

- lari

- lari

- lari

- lari

- lari

savaraudo naSTi wlis
bolosaTvis

- lari - lari - lari

* SezRudulia yvela im saxis Semosavali, romelic

garkveuli saqmianobisTvisaa gamoyofili da romelsac
xarjvis gansazRvruli vadebi da pirobebi aqvs.

** SeuzRudavia yvela im saxis Semosavali, romel-
sac xarjvis gansazRvruli vadebi da pirobebi ar gaaC-
nia da SesaZlebelia misi gamoyeneba kanoniT gaTvalis-
winebul saqmianobebSi.

sakontrolo kiTxvebi:
1. daaxasiaTeT samuSaos danawevrebis struqtura;
2. CamoayalibeT qseluri diagramis agebis wesebi;
3. CamoayalibeT qselis agebis principebi da ganmar-

teT kritikuli gza;
4. ra aris drois rezervi?
5. daaxasiaTeT gantis diagrama;
6. ra aris resursebis histograma?
7. ganmarteT proeqtis biujeti da daaxasiaTeT;
8. daaxasiaTeT biujetis Sedgenis ori meTodi.

 125

savarjiSo 1. CasviT danaxarjebi Sesabamis kategoriebSi

danaxarjebi kategoriebi
sabanko momsaxureba: sabanko xarjebi:
E-mail/internet; sargeblebi;
manqanis remonti; komunikacia;
Cai, yava ofisisaTvis; beWdva, kopireba;
benzini;
ofisis qira;

damoukidebeli kon-
traqtorebi;

kartriji printerisaTvis; saofise xarjebi;
wignebi;
ofisis remonti;

sagamomcemlo xarje-
bi;

dRiuri mivlineba; xelfasebi;
qseroqsis, kompiuteris Seke-
Teba;

saofise aRWurvilo-
ba;

Statiani TanamSromelTaT-
vis ucxo enis kursebi;
TanamSromlebis xelfasebi;

sakancelario xarje-
bi;

daqiravebul pirTa honora-
rebi;

mgzavroba qveynis Sig-
niT;

kompiuteri;
furclebi;

mgzavroba qveynis ga-
reT.

Statiani TanamSromlebis sa-
medicino dazRveva.

savarjiSo 2. ipoveT logikuri Secdomebi da qselis
agebis wesebis darRveva qvemoT mocemul diagramaze:

 126

savarjiSo 3. daxazeT qseluri diagrama Semdegi infor-
maciis safuZvelze

RonisZieba winmswrebi RonisZieba

A –

B –

C A

D A,B

E C, D

F D

G E, F

savarjiSo 4. daxazeT qseluri diagrama da ipoveT kri-
tikuli gza Semdegi proeqtisaTvis:

RonisZieba
winmswrebi
RonisZieba

xangrZlivoba
(dReebSi)

A – 4

B A 2

C B 10

D A 2

E D 5

F A 2

G F 4

H G 3

J C 6

K C, E 6

L H 3

 127

Tavi VI. riskebis marTva

6.1 proeqtSi riskis gamovlena da Sefaseba.

`didi saqmeebi yovelTvis riskiT keTdeba~, ambob-
da berZeni istorikosi herodote. proeqtis TiToeul
mmarTvels esmis, rom proeqtis ukan imaleba riski, Ta-
nac yvela riskis Tavidan acileba ver xerxdeba. ro-
gorc ar unda sworad dagegmo, risks, anu SemTxveviTi
movlenebis ganviTarebis ukontrolobas, yovelTvis
ver aicilebT Tavidan. faqtiurad gegma aris Sesasru-
lebuli qmedebebis CamonaTvali. rogorc wesi, gegma ar
iTvaliswinebs seriozul potenciur riskebs proeqtSi.
riski iseve, rogorc proeqtis konteqstSi arasasurve-
li movlenisa da misi yvela SesaZlo Sedegis moxdenis
albaTobaa. proeqtTan dakavSirebuli riskebi iseTi
movlenebia, romelTa moxdenis SemTxvevaSi SesaZlebe-
lia SeCerdes an ganadgurdes proeqti. zogierTi arasa-
surveli movlena SeiZleba gamovlenil iqnes jer kidev
proeqtis dawyebamde, zogierTis winaswarganWreta ki
SeuZlebelia.

yvela proeqti Seicavs iseT riskebs, rogoricaa
danaxarjebis gadameteba, vadebis darRveva, dabali
mwarmoebluroba, momxmareblebis imedgacrueba, bizne-
sis moSla da sxv. amitom riskebis gansazRvra da marTva
sakmaod mniSvnelovani sakiTxebia. riskis marTva ori-
entirebulia imaze, rom ganisazRvros rac SeiZleba me-
ti SesaZlo uaryofiTi movlena, moxdes maTi gavlenis
minimizacia, vecadoT prevencia movlenebisa, magram
isini Tu mainc moxdeba, unda uzrunvelvyoT saSuale-
bani gauTvaliswinebeli xarjebis dasafaravad.

6.1. nax.-ze warmodgenilia riskis marTvis grafi-
kuli modeli. riskTan dakavSirebuli movlenis SesaZ-
leblobani yvelaze didia koncefciis SemuSavebis,
proeqtze muSaobis dagegmvisa da dawyebis stadiebze.
sarisko movlenis SedegTa gavlena danaxarjebze miT

 128

ufro naklebi iqneba, rac ufro adre moxdeba aseTi
movlena. swored proeqtis ganxorcielebis adreul
stadiebze arsebobs riskis gavlenis minimizaciis an,
saerTod, misi Tavidan acilebis SesaZleblobani. maga-
liTad, dizainSi naklovanebebis gansazRvris riski ara
mxolod proeqtis SemuSavebis sawyis stadiaze ki ar un-
da Sefasdes, aramed garkveuli nakeTobis Seqmnis Sem-
degac unda fasdebodes. ufro gonivruli iqneba dro-
ulad SevecadoT riskebis gamovlenas da maTze reagi-
rebis moxdenas.

Nnax.6.1. riskis marTvis grafikuli modeli.

proeqtTan dakavSirebuli SesaZlo riskebis ga-
movlena da analizi formalurad dakavSirebulia pro-
eqtze muSaobis dawyebamde problemuri ubnebis gamov-
lenasTan, analizTan da SefasebasTan. es ufro proaq-
tiuri procesia, vidre reaqtiuli. sxva sityvebiT rom
vTqvaT, es prevenciuli procesia, romlis mizania ne-
bismieri moulodnelobis Semcireba da arasasurveli
Sedegebis minimizacia. es garkveulwilad proeqtis
mmarTvelis momzadebaa sarisko movlenisaTvis. proeq-
tTan dakavSirebuli riskis warmatebuli marTva saSua-
lebas aZlevs proeqtis menejers ukeTesad akontro-

riskis
albaToba

riskze
gaweuli
danaxarjebi

 129

los momavali da gazardos proeqtis miznebis miRwevis
SesaZleblobani damtkicebuli xarjTaRricxvis far-
glebSi, teqnikur moTxovnebTan SesabamisobiT.

riskis marTvis procesis ZiriTadi Semadgeneli
nawilebia:

– riskis gamomwvevi mizezebis dadgena;
– riskis analizi da Sefaseba;
– riskze reaqciis gansazRvra;
– xarjebis dagegmva sagangebo garemoebebisaTvis;
– rezervebis Seqmna sagangebo garemoebaTa Sem-

TxvevaSi.

6.2. riskis gamomwvevi mizezebis dadgena

riskis gamomwvevi mizezebis dadgena iwyeba yvela
im CamonaTvalis gansazRvriT, romlebsac SeuZlia pro-
eqtze muSaobis Seferxeba an misi realizaciisaTvis xe-
lis SeSla. problemur ubnebs qmnis iseTi samuSaoebi,
romlebic adre ar sruldeboda. problemis gamovle-
nasTan dakavSirebul RonisZiebebSi monawileobas unda
iRebdes mmarTveli gundis yvela wevri. ukeTesia iseTi
riskebidan dawyeba, romlebic miekuTvneba mTlianad
proeqts da ara proeqtis romelime konkretul monak-
veTs e.i gundis wevrebs SesaZlebloba unda mieceT iaz-
rovnon mravalmxrivad da maTi yuradReba ar unda Se-
moisazRvros proeqtis, an qselis romelime konkretu-
li monakveTiT. wamoWril sakiTxebs Soris Zalze mniS-
vnelovania Semdegi kiTxvebi:

– ramdenad Seesabameba specilistebis kvalifika-
cia aRniSnuli proeqtis ganxorcielebisaTvis wayene-
bul moTxovnebs?

– proeqtebis umravlesobasTan SedarebiT moce-
muli proeqtis siaxlis xarisxi maRalia, saSualo Tu
dabali?

 130

– Tqveni azriT, proeqtis romeli faqtoria dakav-
Sirebuli yvelaze did riskTan – danaxarjebi, dro, Tu
funqciuri Sesruleba? ratom?

makroriskebis gamovlenis Semdeg SesaZlebelia
moxdes gadasvla konkretuli monakveTebis Semowmeba-
ze. praqtikosebi proeqtze muSaobisas, yvela teqniku-
ri riskis gansazRvris mizniT, iyeneben samuSaoTa eta-
pebad dayofis teqnikur struqturas.

arsebobs proeqtTan dakavSirebuli riskis mrava-
li mizezi. magaliTad, inflacia, sabazro situacia, sa-
valuto kursi. Tu aseTi riskebi ganixileba manam, sanam
mowonebuli iqneba zogadad proeqti, SemdgomSi isini
unda gamoiricxon proeqtTan dakavSirebuli riskebis
ganxilvidan. gare riskebi Zalze mniSvnelovan rols as-
rulebs da amitom maTi gauTvaliswinebloba SeuZlebe-
lia. arsebobs riskebis sxva mizezebic, romlebic damo-
kidebulia proeqtis konkretul tipze (mSenebloba, di-
zaini, programa, sistema an procesi). yuradReba unda
gamaxvildes ara im riskebze, romlebic damaxasiaTebe-
lia proeqtis konkretuli tipisaTvis, aramed ZiriTad
riskebze, romlebic damaxasiaTebelia adre ganxorcie-
lebuli proeqtebis umravlesobisaTvis.

TiToeuli gamovlenili riskisaTvis gansazRvru-
li unda iqnes:

– arasasurveli movlenebi;
– movlenis yvela Sedegi;
– movlenis gavlenis seriozulobis xarisxi;
– albaToba imisa, rom movlena aucileblad mox-

deba;
– dro, rodesac SesaZlo movlena moxdeba;
– mocemuli movlenis urTierTkavSiri amave pro-

eqtis sxva nawilebTan, an sxva proeqtebTan.
magaliTad, davuSvaT, rom kvalificiuri Tanam-

Sromlebis, romlebic asruleben gansazRvruli saxis
samuSaoebs, naklebobis albaToba Seadgens 80%-s. amis
Sedegi SeiZleba iyos proeqtis ganxorcielebis gaWia-

 131

nureba, ufro SemWidroebuli grafiki, naklebi moqni-
loba, gazrdili xarjebi da a.S., rac SeiZleba gamoixa-
tos xarjebis 10%-iani gazrdiT da proeqtze muSaobis
xangrZlivobis 5%-iani gagrZelebiT. TanamSromlebis
ukmarisoba vlindeba dizainis stadiaze. erTi proeq-
tis CamorCenam SeiZleba gamoiwvios sxvebis CamorCena,
an moiTxovos prioritetebis mTeli sistemis gadaxed-
va. riskis gamovlena sasargebloa maSinac, Tu ar gaviv-
liT riskis marTvis procesis Semdgom etapebs.

6.3. riskis analizi da Sefaseba.

riskis Sefasebis Semdgom etapze arCeven potenci-

urad sarisko movlenebs, romlebic gansakuTrebul yu-
radRebas imsaxureben imis gamo, rom maTTan dakavSire-
biT arsebobs danakargebis warmoqmnis sakmaod maRali
albaToba. riskis analizi orientirebulia imaze, rom
raodenobrivi Sefaseba mivceT gamovlenili movlene-
bis seriozulobas, maTi dadgomis albaTobas da mis mi-
marT proeqtis mgrZnobelobis xarisxs.

analizisTvis SeiZleba SevimuSaoT riskis Sefase-
bis matrica (nax.6.3).

nax. 6.3. riskis Sefasebis matrica.

movlena albaTo-
ba

seriozu-
lobis xa-

risxi

aRmoCe-
nis sir-

Tule

dro

sistemis
dakideba

dabali maRali maRali dawyeba

momxmareb-
lis Civi-
lebi

maRali saSualo saSualo dayene-
bis Sem-
deg

mowyobi-
lobis cu-
di muSaoba

dabali maRali maRali dayeneba

 132

es riskis Sefasebis matricis arasruli magali-
Tia, romelic gamoiyeneba proeqtSi `sainformacio sis-

temebi~, Windows Office-97 sistemidan Windows-2000 siste-
maze gadasvlisas. Aam proeqtze momuSave gundma gamoav-
lina iseTi riskebi, rogoricaa sistemis dakideba daye-
nebis Semdeg, saboloo momxmareblis Civilebi cvlile-
bebze da mowyobilobis cud muSaobaze. gundi `maRals~
uwodebs sistemis dakidebasTan dakavSirebuli riskis
aRmoCenis sirTulis xarisxs, radgan sistemebi ingreva
gafrTxilebis gareSe, xolo momxmareblis Civilebma
miiRo saSualo Sefaseba, radgan mzardi ukmayofileba
SemCneuli unda iqnes im momentamde gacilebiT adre,
vidre is miiRebs saSiS zomebs.

riskis Sefasebis matrica riskis Sefasebis erT-
erTi midgomaa. Sefasebebi aris rogorc subieqturi,
ise raodenobrivi. yvelaze xSirad Sefasebebis safuZ-
velia `specialistis azri~ an `Sinagani xma~. magram isi-
ni SeiZleba Secdnen, Tu specialists ara aqvs saTanado
kvalifikacia. raodenobrivi meTodebi moiTxovs faq-
tebis ufro detalur analizs. tipiuri raodenobrivi
meTodebia: koeficientebis analizi, albaTobis anali-
zi da mgrZnobelobaze analizi. subieqturi an raode-
nobrivi midgomis SerCeva damokidebulia riskis wyaro-
ze, SesaZlo Sedegebsa da menejerebis damokidebuleba-
ze riskis xarisxis Sefasebisadmi.

analizi Sesworebis koeficientebisa da daSvebebis ga-
moyenebiT.

am meTods xSirad mimarTavs proeqtebis menejeri.
masSi gamoyenebulia msgavsi proeqtebis monacemebi.
Zvel da axal proeqtebs Soris gansazRvruli Seswore-
bis koeficientis safuZvelze keTdeba drois, Rirebu-
lebis, teqnologiis wertilovani Sefasebebi. koefici-
enti mudmivi sididea. magaliTad, TuU wina proeqtebSi
kompiuteruli kodis striqonze modioda 10 wuTi, ma-
Sin mudmivi sidide – 1,10, romelic warmoadgens 10%-is

 133

zrdas, gamoyenebuli iqneba axali proeqtis drois Se-
fasebisas. roca gvaqvs gamoTvlebi axali proeqtisaT-
vis, SeiZleba gadavxedoT wina proeqtebis procentul
zRvrebs da SevafasoT riskis qveda zRvrebi.

Sereuli tipis analizi

mravali menejeri iyenebs evristikul models, ro-
melic dafuZnebulia sammarTveloebis codnasa da ga-
mocdilebaze. magaliTad, printerebis asawyobi xazis
Seqmnas sxva qveyanaSi ufro meti dro dasWirdeba, vid-
re aSS-Si. Aamerikelma menejerebma proeqtze muSaobis
dro unda gaamravlon 1,3-ze, an iseT cifrze, romelic
dafuZnebulia mocemul qveyanaSi msgavsi proeqtebis
muSaobis xangrZlivobaze. zogierTi mkvlevaris azriT,
mizanSewonilia praqtikuli gamocdilebis gadatana sa-
eqsperto sistemebSi, raTa igi xelmisawvdomi iyos rac
SeiZleba didi raodenobis praqtikosisaTvis. saeqsper-
to sistema iyenebs daskvnebis ierarqiul struqturas,
romelic saSualebas aZlevs menejers SearCios riskis
ZiriTadi faqtorebi da imoqmedos movlenebis ganviTa-
rebis Sesabamisad.

albaTobis analizi.

arsebobs mravali statistikuri meTodi, romelic
exmareba proeqtis menejers riskis SefasebaSi. warma-
tebiT gamoiyeneba `gadawyvetilebaTa xeebi~, romelTa
prognozirebadi mniSvnelobebi alternatiuli moqme-
debebis Sefasebis saSualebas iZleva.

ama Tu im xdomilobis albaToba aris is mniSvnelo-
ba, romliskenac miiswrafvis misi fardobiTi sixSire
cdis mravaljeradi ganmeorebisas. fardobiTi sixSire
aris erTi konkretuli xdomilobis raodenobis Sefar-
deba yvela xdomilobaTa ricxvTan.

albaTobis mniSvnelobebi moTavsebulia 0-dan 1-
mde SualedSi, sadac 0 gamosaxavs xdomilobis moxdenis

 134

SeuZleblobas, xolo 1 – xdomilobis moxdenis gardu-

valobas. A xdomilobis albaToba aRiniSneba P(A) – Ti.
magaliTad: Tu idealur monetas avagdebT Sem-

TxveviTi wesiT, arsebobs rogorc `ariolis~, ise `reS-
kis~ mosvlis Tanabari albaToba da es albaToba tolia

0,5-is, e.i. P(A)=0,5; magram es sulac ar niSnavs imas, rom,
Tu monetas aTasjer avagdebT, zustad xuTasjer daj-
deba `ariolze~ da xuTasjer `reSkaze~ (imitom, rom
idealur monetaze cdis dros sxvadasxva SemTxveviTi
faqtori moqmedebs). magram, Tu monetis agdebaTa rao-
denobas, anu cdis ricxvs sagrZnoblad gavzrdiT, Sem-
TxveviTi faqtorebis moqmedeba daiwyebs Semcirebas da
am dros `ariolis~ da `reSkis~ mosvlis raodenobebi
erTmaneTs gautoldeba. Aamrigad, cdebis mravaljeradi
ganmeorebis dros, `ariolisa~ da `reSkis~ mosvlis
fardobiTi sixSireebi erTmaneTs utoldeba da mniS-
vnelobiT uaxlovdeba 0,5-s.

rodesac saWiro xdeba raime sakiTxis Sesaxeb ga-
dawyvetilebis miReba, TiTqmis yovelTvis arsebobs ga-
urkvevlobis momenti. Mterminebs – riski da gaurkvev-
loba xSirad gamoiyeneben rogorc sinonimebs, Tumca
maT Soris arsebiTi gansxvaveba arsebobs. riskis piro-
bebSi darwmunebulebi ara varT ramdenime Sedegidan
uSualod romeli iqneba momavalSi, magram is mainc Seg-
viZlia, rom am Sedegebis mniSvnelobebi gamoviTvaloT.G
gaurkvevloba ufro uaresia: am dros verc saboloo
Sedegis winaswar gansazRvras SevZlebT da verc am Se-
degebis savaraudo mniSvnelobebis dadgenas.

kompaniaTa xelmZRvaneloba umetes SemTxvevaSi
gadawyvetilebebs iseT pirobebSi iRebs, rodesac ga-
urkvevelia movlenebi, romlebic SeiZleba ganviTar-
des momavalSi, e.i. gadawyvetilebebi miiReba gaurkvev-
lobis pirobebSi.

 135

ra aris gadawyvetileba?
gadawyvetileba aris arCevani moqmedebis or, an

orze met alternativas Soris. gadawyvetilebebis udi-
desi raodenoba, romlebsac menejmenti iRebs, swored
gaurkvevlobis pirobebSia miRebuli. aseTi situacie-
bis SemTxvevaSi gadawyvetilebis mimRebma unda gaake-
Tos arCevani ramdenime alternativas Soris; TiToeul
arCevans SesaZloa hqondes ramdenime Sedegi; miRebuli
arCevani damokidebulia gamoyenebul kriteriumebze.

ama Tu im gadawyvetilebis racionaluri safuZ-
vlis arsebobis uzrunvelsayofad aucilebelia gvqon-
des sxvadasxva Sedegis albaTuri Sefasebebi. erT-erTi
aseTi kriteriumi aris maTematikuri lodinis maqsimi-
zacia. maTematikuri lodini aris yvela SesaZlo Sede-
gis Sesabamis albaTobebze namravlTa jami (igi ariTme-
tikuli saSualos analogiuri sididea).

 X PX

X aris maTematikuri lodini;

P – albaToba;
X – mosalodneli Sedegi.
maTematikuri lodinis maqsimizacia gamoiyeneba

racionaluri gadawyvetilebis misaRebad.
sanam menejeri gadawyvetilebas miiRebs, manam afa-

sebs im Sedegs, romelic unda miiRos (magaliTad, Kkom-
paniam bazarze rom gaitanos produqti, masze SeiZleba
iyos dabali, saSualo, an maRali moTxovna). gaurkvev-
loba niSnavs imas, rom gamokvleulia bazari da ver
zustdeba romeli Sedegi iqneba miRebuli. rogor mo-
viqceT am SemTxvevaSi?

gaangariSebul unda iqnes maTematikuri lodini,
anu saSualo mogeba Semdegi formuliT:

1

X

n

i i

i

P X





 136

iP aris albaToba;

iX –mosalodneli Sedegi.

magaliTi: vTqvaT kompanias aqvs sami axali pro-

duqti A, B da C, romelTagan bazarze mxolod erTis ga-
tana SeuZlia. TiToeul produqtze bazris moTxovnis
done SeiZleba iyos dabali, saSualo, an maRali. Tu

kompaniaA A produqts gaitans bazarze, maSin mosalod-
neli mogeba (zarali) moTxovnis sami donis Sesabamisad

iqneba 20, 40 da 50 aTasi lari, Tu B produqts gaitans,
maSin mosalodneli mogeba (zarali) moTxonis sami do-

nisaTvis iyos 80, 70 da (10) aTasi lari, xolo Tu C pro-
duqts gaitans, maSin mosalodneli mogeba (zarali) iq-
neba Sesabamisad 10, 100 da 40 aTasi lari.

moTxovna albaToba(P) produqti

 A B C
dabali 0,1 20 80 10
saSualo 0,6 40 70 100
maRali 0,3

–
50
–

(10)
–

40
–

sul 1,0 ö=41 ö=47 ö=73

menejeri angariSobs saSualo mogebas maTematiku-
ri lodiniT.

A produqtis bazarze gatanis gadawyvetilebis ma-
Tematikuri lodini iqneba:

X (A) = 0,1 * 20 + 0,6 * 40 + 0,3 * 50 = 41
es imas niSnavs, rom bazarze A produqtis gatanis

SemTxvevaSi saSualo mogeba iqneba 41 aTasi lari.

BB produqtis gatanis gadawyvetilebis maTemati-
kuri lodini iqneba:

X (B) = 0,1 * 80 + 0,6 * 70 + 0,3 (10) =47

e.i B produqtis gataniT bazarze saSualo mogeba
iqneba 47 aTasi lari.

 137

C produqtis gatanis maTematikuri lodini:

X (C) = 0.1 * 10 + 0,6 * 100 +0,3 * 40 = 73
e.i. yvelaze swori gadawyvetileba iqneba bazarze

C produqtis gatana, radgan misi gataniT kompania 73
aTasi laris saSualo mogebas miiRebs.

maTematikuri lodinis kriteriumis misadageba
konkretul situaciebTan, gadawyvetilebaTa miRebis
Tanmimdevrobis SemTxvevaSi, xorcieldeba `gadawyve-
tilebaTa xis~ saSualebiT. `gadawyvetilebaTa xe~ Sed-
geba ori simbolosagan:

– gadawyvetileba

 – Sedegi

 maTi dakavSireba xdeba monakveTiT.

Cvens SemTxvevaSi problemis gadaWra SesaZlebe-
lia gadawyvetilebaTa xis gareSec, magram ufro rTul
situaciebSi amocanebis gadawyveta SeuZlebeli xdeba
gadawyvetilebis xis agebis gareSe.

 6.4 reaqcia riskebze

rodesac riski gamovlenili da Sefasebulia, miRe-

buli unda iqnes gadawyvetileba adekvaturi pasuxis
Sesaxeb. pasuxebs Soris gamoyofen riskis Semcirebas, an
SenarCunebas, gadamisamarTebas da monawileobas. ris-
kis Semcirebis magaliTad gamodgeba aSS-Si erT-erTi
portis sanapiro zolSi axali xidis mSeneblobis pro-
eqti. Ees proeqti miznad isaxavda droisa da fuladi
saxsrebis ekonomias, risi miRwevac SesaZlebeli iqne-
boda mSeneblobaSi avstraliuri firmis mier SemuSave-
buli cementis uwyveti Casxmis inovaciuri procesis
gamoyenebiT. ZiriTadi riski is iyo, rom Casxmis uwyve-
ti procesi xidis arcerT seqciaSi ar unda Sewyvetili-

 138

yo, radgan nebismier Seferxebas SeiZleba gamoewvia ce-
mentis mTeli seqciis daSla da yvelafris Tavidan daw-
yebis aucilebloba. riskebis Sefasebisas mTeli yurad-
Reba gadatanili iyo qarxnidan cementis miwodebaze,
raTa raime mizeziT cementmzidebi ar dayovnebuliyo,
an qarxana ar gaCerebuliyo.

aseT riskebs SeiZleba gamoewvia uzarmazari xar-
jebi. riski Semcirda, rodesac aages ori damatebiTi
moZravi cementis qarxana sxvadasxva magistralze sul
raRac 20 milis daSorebiT daproeqtebuli xididan im
SemTxvevisaTvis, Tu mwyobridan gamovidoda ZiriTadi
qarxana-mimwodebeli. am or damatebiT qarxanaSi nedle-
uli sakmarisi iyo xidis mTeli seqciisaTvis da damate-
biTi satvirTo manqanebic mudmiv mzadyofnaSi imyofe-
boda. riskebis Semcirebis analogiuri scenarebi gamo-
iyeneba informaciuli sistemebis SemuSavebisa da maTe-
matikuri uzrunvelyofis proeqtebSi, sadac mimdina-
reobs paraleluri procesebi, erT-erTi maTganis
mwyobridan gamosvlis SemTxvevisaTvis.

zog SemTxvevaSi Segnebulad midian riskis Senar-
Cunebaze, radgan riski xandaxan imdenad didia, rom ub-
ralod SeuZlebelia (uazrobaa) maTi gadamisamarTeba,
an Semcireba (magaliTad, miwisZvra an warRvna). sxva Sem-
TxvevebSi riskebi Setanilia xarjTaRricxvis rezer-
vSi, romlebic gaTvaliswinebulia maTi warmoqmnis Sem-
TxvevisaTvis. riski SenarCundeba, Tu SevimuSavebT sa-
gangebo gegmas da gamoviyenebT mas riskis SemTxvevaSi.
zogjer riski SeiZleba ar gaviTvaliswinoT da ubra-
lod daveTanxmoT xarjTaRricxvis gazrdas riskis Sem-
TxvevisaTvis.

riskis gadamisamarTeba.

riskis gadamisamarTeba, anu gadanawileba sakmaod
martivi saqmea. gadamisamarTeba ar cvlis risks. meore
mxarisaTvis riskis gadamisamarTebas yovelTvis mos-

 139

devs fasnamatis gadaxda. romlebsac fiqsirebuli fa-
sebi aqvT. kontraqtebi, mflobelisagan moijarisaTvis
riskis gadamisamarTebis klasikuri magaliTia. moija-
rem kargad icis, rom misma firmam unda gadaixados ne-
bismieri riskisaTvis. maSasadame, finansuri riskis faq-
tori emateba kontraqtis Rirebulebas. riskis gadami-
samarTebamde, mflobelma unda ganWvritos, Tu romeli
mxare SeZlebs riskis gamomwvevi faqtorebis ukeT ga-
kontrolebas da imis dazustebas, SeuZlia Tu ara moi-
jares riskTan gamklaveba. riskTan muSaobisas aucile-
belia pasuxismgeblobis gansazRvra da werilobiTi da-
sabuTeba. riskis gadamisamarTebis ufro martiv xerxs
warmoadgens dazRveva. Tumca bevr SemTxvevaSi es ara-
realuria, radgan ar aris advili da arc iafi – ganu-
sazRvro riskis pirobebi sadazRvevo agents, romelic
wesierad arc ki icnobs proeqts. magram ufro advilad
xdeba iseTi riskebis dazRveva, rogoricaa bunebrivi
kataklizmebi, romlebsac aqvT moxdenis dabali alba-
Toba da sakmaod seriozuli Sedegebi.

riskebSi monawileoba.
riskebSi monawileoba niSnavs imas, rom sxvadasxva

mxare Tavis Tavze iRebs riskis nawils. Aamis magaliTad
gamodgeba aerobus proeqti, romelSic riskebi ganawi-
lda evropis qveynebs Soris didi britaneTisa da saf-
rangeTis CaTvliT, aseve garTobaTa industriis mier
Seqmnili konsorciumi, romelic mowodebuli iyo gane-
sazRvra zogadi operatiuli formati cifruli video-

diskisaTvis (DVD) produqciis SeTavsebadobis uzrun-
velsayofad.

bolo dros did yuradRebas iqcevs riskis gamov-
lenisa da gaTvlis procesi, romelic erTis mxriv war-
moadgens riskis motivacias, da meores mxriv ki proeq-
tis Rirebulebis Semcirebis saSualebas. mflobelebsa
da moijareebs Soris TanamSromlobam aiZula firmebi
mudmivad emuSavaT teqnologiuri procesebisa da me-

 140

Todikebis srulyofisaTvis, raTaA waexalisebinaT moi-
jareebi proeqtis ganxorcielebisas inovaciuri xerxe-
bis SeTavsebaze. Tumca es meTodi SeiZleba gulisxmob-
des xarjebis gazrdas sawyis etapze da risks imisas,
rom procesi SeiZleba ar amoqmeddes, magram danaxar-
jebi riskze da sargebeli mflobelebsa da moijareebs
Soris Suaze gaiyos.

rac ufro meti yuradReba eTmoba riskebs proeq-
tze muSaobis dawyebamde, miT ufro metia SesaZleblo-
ba imisa, rom moxdes maTi minimizacia.

6.5 dagegmva gauTvaliswinebeli

garemoebis SemTxvevaSi.

rodesac prognozirebadi riski xdeba realuri,
maSin gauTvaliswinebuli garemoebis gegma prevenciu-
li RonisZiebaa riskis negatiuri gavlenis Sesamcireb-
lad. gauTvaliswinebeli garemoebebis SemTxvevaSi geg-
ma pasuxobs kiTxvebs: ra, sad, rodis da ra xarisxiT
moxdeba? aseTi gegmis ararseboba iwvevs seriozul
Secdomebs marTvisas. dagvianebuli, e.i. riskis Semdeg,
gadawyvetilebebis miReba SeiZleba sakmaod saSiSi da
Zvirad Rirebuli aRmoCndes. gauTvaliswinebeli gare-
moebebis SemTxvevaSi, adreul stadiazeve, alternati-
uli RonisZiebebis dasaxva, dagegmva xels uwyobs kri-
zisuli mdgomareobidan gamosvlas. es ki mniSvnelov-
nad gaaumjobesebs proeqtis warmatebis SesaZleblo-
bebs. gegma unda moicavdes danaxarjebis Sefasebas da
dafinansebis wyaros. yvela monawilem unda moiwonos
is, radgan aseTi gegmis gamoyeneba niSnavs samuSaoTa
Tanmimdevrobis procesis darRvevas. amitom gegmas un-
da gaecnon gundis wevrebi, raTa minimumamde iqnes day-
vanili maTi moulodnelobani.

magaliTi. maRali teqnologiebis sferoSi momuSa-
ve kompiuterul kompanias ganzraxuli hqonda gansaz-

 141

Rvrul vadaSi ewarmoebina sruliad axali produqti.
proeqtze momuSave 47-ve gundi SeTanxmda imaze, rom va-
dis gadacileba dauSvebeli iyo. maT gauTvaliswinebel
garemoebaTa orive gegma ganixiles. erTi qarxana-momwo-
debeli mdebareobda san-andreas foltSi. gauTvaliswi-
nebeli garemoebebis SemTxvevaSi maT daexmarebodaT ma-
kompleqtebeli detalebis alternatiuli mimwodebeli
toronoSi (kanada), radgan mainc arsebobda miwodebis
vadebis darRvevis safrTxe SesaZlo cudi amindis gamo.
am SemTxvevisaTvis zemoaRniSnul gegmaSi gaiTvaliswi-
nes gadazidvebi TviTmfrinavis gamoyenebiT.

ucxo damkvirvebels SesaZloa yvela es gegma gaz-
viadebuli moeCvenos. magram maRali teqnologiebis in-
dustriaSi, sadac bazarze gasvlis dro ZiriTad faq-
tors warmoadgens, aseT riskebs seriozul yuradRebas
aqceven.

riskze reaqciebis erT-erTi matrica, warmodgeni-
lia cxr. 6.5-ze, romelic saWiroa imis Sesajameblad,
Tu rogor gegmaven proeqtze momuSave gundebi riske-
bis marTvas. aseTi matricis sailustraciod gamoyene-

bulia proeqti Windows – Office 2000. pirvel etapze unda
ganvsazRvroT, Tu rogor moviqceT: SevamciroT riski,
gavyoT, gadavamisamarToT, Tu sakuTar Tavze aviRoT
gadawyvetilebis miReba. gundma gadawyvita Seemcirebi-
na sistemis blokirebis albaToba da Tavad daiwyo sis-
temis nimuSze eqsperimentis Catareba, rac ara marto
imis saSualebas gvaZlevs, rom gamovavlinoT da gamo-
vasworoT konversiis naklovanebebi faqtobriv awyo-
bamde, aramed gvawvdis iseT informacias, romelic sa-
sargebloa am sistemaSi saboloo momxmareblis dainte-
resebis stimulirebisaTvis. proeqtze momuSave gundma
unda daasabuTos gansxvaveba Zvel da axal sistemebs
Soris, romlebic Semdeg gamoyenebuli iqneba momxma-
reblis swavlebisas. mowyobilobis gaumarTaobis Sem-
TxvevaSi riskis gadamisamarTeba moxdeba programebis
saimedo momwodeblis SerCevis saSualebiT.

 142

Semdgom etaps warmoadgens gauTvaliswinebeli ga-
remoebebis SemTxvevisaTvis gegmebis SemuSaveba. maga-
liTad, Tu sistema blokirebulia dayenebis Semdeg, ma-
Sin gundi Tavidan Seecdeba Secvalos programa, magram,
Tu momxmarebeli isev ukmayofilo iqneba, maSin sain-
formacio sistemebis ganyofileba gamoyofs damate-
biT personals daxmarebisaTvis. roca gundi ver axer-
xebs saimedo mowyobilobis miRebas ZiriTadi momwo-
deblisagan, maSin sxva markis mowyobilobas SeukveTa-
ven axal momwodebels. Dbolos, gundi unda mivides im
daskvnamde, rom daadginos ra gaxdeba gegmis gamoyene-
bis `impulsi~ gauTvaliswinebel garemoebebSi. siste-
mis blokirebis SemTxvevaSi es erTi saaTis ganmavloba-
Si sistemis gadablokebis uunarobaa, xolo momxmareb-
lis mxridan uaris SemTxvevaSi – es `mrisxane dayvire-
baa zemodan~.

 cxrili 6.5

 riskze reaqciebis matrica

riski miviRoT, Se-

vamciroT
monawileoba
miviRoT, ga-
davamisamar-
ToT.

gegma gauTva-
liwinebeli
garemoebebis
SemTxvevaSi

impulsi ga-
moyenebis-
Tvis

sistemis
blokireba

SevamciroT ar Secvla isev erTi sa-
aTis Semdeg
dablokilia

momxmareb-
lis mxridan
uaris gancxa-
deba

SevamciroT gamovyoT da-
matebiTi per-
sonali dax-
marebisTvis

miTiTeba ze-
modan

mowyobilo-
bis cudi mu-
Saoba (teqni-
kuri gaumar-
Taoba)

gadavamisa-
marToT

SevukveToT
sxva markis
mowyobiloba

Secvla ar
muSaobs

daugegmavi risk-situaciebi

 143

zogjer daugegmavi riskebi viTardeba proeqtis
SemuSavebis Sua stadiaze. gauTvaliwinebeli garemoe-
bebis SemTxvevisaTvis gegmis ararsebobisas igi swra-
fad unda iqnes SemuSavebuli. magaliTad, garemosaTvis
zianis miyenebis gamo, SeiZleba moxdes sasamarTlos mi-
er kompiuteruli qarxnis mSeneblobis Sesaxeb gadaw-
yvetilebis akrZalva maSin, roca qarxana ukve naxevrad
agebulia. am SemTxvevaSi gegmis SemuSaveba saWiroebs
`diax (gaagrZeleT) / ara (SewyviteT)” tipis gadawyveti-
lebebis miRebas biologTa, hidrologTa, iuristTa da
a.S. mTel damatebiTi gundis monawileobiT. zemoT aR-
niSnul magaliTSi axali gegma moiTxovda zianis serio-
zul analizsa da amis Semdeg mSeneblobis gagrZelebas
mniSvnelovani cvlilebebis ganxorcielebiT dizainsa
da xarjTaRricxvaSi, e.i. riskebs, romlebic warmoiq-
mneba proeqtis mimarT gare wyaroebidan, Cveulebriv,
mivyavarT ufro seriozul Sedegebamde, vidre Siga
riskebs. gegmebis Sedgenisas xSirad saWiro xdeba gun-
debSi axal wevrTa monawileoba. (is TanamSromlebi,
romlebic ar arian Caxeduli proeqtis organizaciaSi
da proeqtis miznebis sawinaaRmdegod moqmedeben, ki-
dev erT problemas warmoadgens).

gauTvaliswinebeli garemoebebis SemTxvevaSi geg-
mebi imisaTvis muSavdeba, rom miRweul iqnes proeqtis
miznebi. gegmaSi, Cveulebriv, gaTvaliswinebulia samu-
Saoebis Tanmimdevroba, Rirebuleba da teqnikuri ris-
kebi. zogierTi maTgani gafrTxilebaa im menejerebis-
Tvis, romlebic xSirad uSveben Secdomebs muSaobisas.

SemTxveva praqtikidan. riskebis marTva msoflios
mwvervalze

jon kraueris mimzidveli wigni `arsaiT~ mogviT-
xrobs everestze asvlisa da tragikulad dasrulebu-
li cdis Sesaxeb, sadac daiRupa eqvsi alpinisti. am
tragediidan 13 dRis Semdeg devid breSersma warmate-
biT aiyvana gadamRebi jgufi mwvervalamde, razedac
moTxrobilia filmSi `everesti~.

 144

angariSebi msoflios mwvervalze eqspediciebis
Sesaxeb SesaZleblobas gvaZlevs gavigoT, Tu ras war-
moadgens proeqtis marTvis riskebi. jer erTi, alpinis-
tebis umravlesobam sam kviraze meti unda gaataros ma-
RalmTian pirobebSi raTa Seeguos garemo pirobebs da
moemzados fizikurad. didi mniSvneloba aqvs agreTve
adgilobrivi gamcileblis – Serpis momsaxurebas, rad-
gan igi uzrunvelyofs alpinistebisaTvis garkveuli
maragisa da aRWurvilobis miwodebas. aRsaniSnavia, rom
Jangbadis ukmarisobasTan dakavSirebiT, rac xSirad mi-
zezia hipoqsiis, Tavbrusxvevis da orientaciis dakar-
gvisa, alpinistebis umravlesoba (asvlis bolo peri-
odSi) iyenebs Jangbadis niRbebs. eqspediciis xelmZRva-
nelebi mudmivad Rebuloben amindis prognozebs, da
mxolod xelsayreli prognozis safuZvelze miecemaT
maT mwvervalze asvlis neba. aqve SevniSnavT, rom dama-
tebiTi dazRvevisaTvis zogierTi alpinisti asvlis win
SerpTan erTad monawileobs gansakuTrebul ritualSi
da ixmobs RmerTebs daxmarebisaTvis.

mTeli es Zalisxmeva araferia im udides fizikur
da nervul daZabulobasTan SedarebiT, romelic dakav-
Sirebulia meoTxe banakidan mwvervalamde asvlasTan.
gzis am monakveTs alpinistebi, `sikvdilis zonas~ uwo-
deben, radgan 26000 futze met simaRleze organizmi da-
matebiTi Jangbadis miwodebis miuxedavad iwyebs swraf
gamofitvas. kargi amindis pirobebSi mwvervalze asvla-
sa da meoTxe sabazo banakSi Camosvlaze ixarjeba aranak-
leb 18 saaTi. alpinistebi asvlas iwyeben Ramis 1 saaTze,
raTaA moaswron sibnelis dadgomamde ukan dabruneba.

alpinistebisaTvis yvelaze saSiSia ara mwverval-
ze asvla, aramed sabazo banakSi dabruneba, radgan am
dros SeiZleba daiRupos mwvervals miRweulTagan yo-
veli mexuTe. gauTvaliswinebeli klimaturi pirobebis
SemTxvevaSi yvelaze mniSvnelovania gegmis Sedgena. ba-
nakSi usafrTxod dabrunebis uzrunvelsayofad xel-
mZRvanelebi winaswar adgenen dros (vTqvaT, dRis ori

 145

saaTi). ukan dabrunebaze Tanxmoba moiTxovs udides
disciplinas. erT-erTi maTgani, vinc ver Caetia gra-
fikSi da iZulebuli gaxda ukan dabrunebuliyo, mar-
toxela alpinisti goran krupia. mravali adamiani dai-
Rupa imis gamo, rom ar daemorCila asvlis grafiks. ro-
gorc erT-erTma alpinistma Tqva: `...dasaxuli miznis
miRweva da mTaze asvla SeuZlia yvelas, magram mTeli
sirTulea ukan cocxali dabruneba~.

sakontrolo kiTxvebi:

1. ra aris riski?
2. warmoadgineT riskis marTvis grafikuli mode-

li.
3. CamoayalibeT riskis marTvis procesis Semad-

geneli nawilebi.
4. ra aris riskis Sefasebis matrica?
5. raSi mdgomareobs Sereuli tipis analizis arsi?
6. ra aris gadawyvetileba?
7. ra aris maTematikuri lodini?
8. aRwereT „gadawyvetilebaTa xe“.
9. ras gulisxmobs reaqcia riskebze?

savarjiSo 1. პიროვნება ვარაუდობს, რომ მომდევნო

წელს მისი ხელფასი SeiZleba iyos

ხელფასი (ლარი) ალბათობა
25000 0.2
28000 0.6
30000 0,15
32000 0.05

გაიანგარიშეთ მისი მომდევნო წლის ხელფასის

მათემატიკური ლოდინი.

savarjiSo 2. მიღებული გადაწყვეტილების სამ შესა-

ძლო შედეგს წარმოადგენს მოგების შემდეგი მაჩვენებლები:

20000 lari, 60000 lari და 70000 lari, რომელთა ალ-

 146

ბათობები შესაბამისად არის: 0.3, 0.3 და 0,4. გამოთვალეთ

მოსალოდნელი მოგების სიდიდე.

savarjoSo 3. gayidvebis menejerma unda gadawyvi-
tos, ra saxiT gayidos produqti: Ria, Tu SefuTul
mdgomareobaSi. TiToeul SemTxvevaSi arsebobs ori va-
rianti: produqcia an gaiyideba, an ara. SefuTuli pro-
duqciis realizaciidan miRebuli mogeba iqneba 10 000
lari, xolo SeufuTavis ralizaciidan – 15 000 lari.
Oorive SemTxvevaSi gauyidav produqciaze zarali iqne-
ba 5 000 lari. albaToba imisa, rom SefuTuli produq-
ti momgebianad gaiyideba aris 0.7, xolo SeufuTavis-
Tvis momgebiani realizaciis albaToba tolia 0,5-is.
gevalebaT: Aa). daexmaroT gayidvebis menejers gadawyve-
tilebis miRebaSi maTematikuri lodinis safuZvelze.
b). aagoT gadawyvetilebaTa xe mocemuli situaciis
warmosadgenad saTanado albaTobebisa da finansuri
maCveneblebis miTiTebiT.

K savarjiSo 4. kompanias aqvs sami axali
produqti A, B da C, romelTagan bazarze mxolod
erTis gatana SeuZlia. TiToeul produqtze bazris
moTxovnis done SeiZleba iyos dabali, saSualo, an
maRali, romelsac Seesabameba albaTobebi 0,1; 0,6; 0,3;
Tu kompania A produqts gaitans bazarze, maSin
mosalodneli mogeba (zarali) moTxovnis sami donis
Sesabamisad iqneba 20, 40 da 50 aTasi lari, Tu B

produqts gaitans, maSin mosalodneli mogeba
(zarali) moTxovnis sami donisaTvis iqneba 80, 70 da
(20) aTasi lari, xolo Tu C produqts gaitans,
maSin mosalodneli mogeba (zarali) iqneba Sesa
bamisad (10), 100 da 40 aTasi lari. gevalebaT: a).
daexmaroT menejers gadawyvetilebis miRebaSi
maTematikuri lodinis safuZvelze; b). aagoT
gadawyvetilebaTa xe mocemuli situaciis
warmosadgenad saTanado albaTobebisa da finansuri
maCveneblebis miTiTebiT.

 147

 savarjiSo 5. menejerma unda gadawyvitos, ra
saxiT gayidos produqti: Ria, Tu SefuTul
mdgomareobaSi. TiToeul SemTxvevaSi arsebobs ori
varianti: produqcia an gaiyideba, an ara. SefuTuli
produqciis realizaciidan miRebuli mogeba iqneba
12000 lari, xolo SeufuTavis realizaciidan _ 15000
lari. orive SemTxvevaSi gauyidav produqciaze
zarali iqneba 6000 lari. albaToba imisa, rom
SefuTuli produqti momgebianad gaiyideba, aris
0,6, xolo SeufuTavisTvis momgebiani realizaciis
albaToba aris 0,5. gevalebaT: a). daexmaroT
menejers gadawyvetilebis miRebaSi maTematikuri
lodinis safuZvelze, b).aagoT gadawyvetilebaTa xe
mocemuli situaciis warmosadgenad saTanado
albaTobebisa da finansuri maCveneblebis miTiTebiT.

savarjiSo 6. kompanias aqvs ori axali
produqti A da B, romelTagan bazarze mxolod
erTis gatana SeuZlia. TiToeul produqtze bazris
moTxovnis done SeiZleba iyos dabali, saSualo, an
maRali, romelsac Seesabameba albaTobebi 0,2; 0,5; 0,3.
Tu kompania A produqts gaitans bazarze, maSin
mosalodneli mogeba(zarali) moTxovnis sami donis
Sesabamisad iqneba (20) , 60 da 80 aTasi lari, xolo
Tu B produqts gaitans bazarze, maSin mosalodneli
mogeba (zarali) moTxovnis samive donisaTvis iqneba
(15), 70 da 85 aTasi lari. gevalebaT: a). daexmaroT
menejers gadawyvetilebis miRebaSi maTematikuri
lodinis safuZvelze, b). aagoT gadawyvetilebaTa xe
Amocemuli situaciis warmosadgenad saTanado
albaTobebisa da finansuri maCveneblebis miTiTebiT.
savarjiSo 7. kompania ganixilavs sam kontraqts,
romlebic SeTavazebulia erTmaneTisagan
damoukideblad. xelmZRvaneloba Tvlis, rom X
kontraqtidan mogebis Sansi aris 50%, Y

kontraqtidan_33,33%, xolo Z kontraqtidan_20%.
mosalodneli mogebebi X, Y da Z kontraqtebidan

 148

Sefasebulia, rogorc 50000l, 90000l. da 100000l.
gaiangariSeT kompaniisaTvis samive kontraqtidan
mogebis mosalodneli saSualo mniSvneloba.

 149

Tavi VII. proeqtis kontrolis procesis marTva

7.1 kontrolis procesi

proeqtis Sefaseba da masze kontroli proeqtis
TiToeuli menejeris muSaobis nawilia. proeqtze muSa-
obisas menejerma unda gamoiyenos kontrolis erTiani
sistema, romelSic gaTvaliswinebuli iqneba rogorc
produqtis an momsaxurebis drouli monitoringi, ise
xarjTaRricxvis Sesabamisad gegmasTan Sedarebis Se-
saZlebloba, raTa menejers mosalodnel problemebze
swrafi reagirebis saSualeba hqondes.

sabuRaltro aRricxvis kontrolis garda, orga-
nizaciaTa umetesobaSi proeqtis kontroli arasakma-
risad xorcieldeba. Kkontroli samuSaoTa Sesruleba-
ze Tvalyurisdevnebisa da yuradRebis koncentrirebis
erT-erTi saSualebaa. sityvaSi ,,kontroli~ bevrisTvis
uaryofiTi azria Cadebuli. magaliTad frazebi – ,,sis-
tema axrCobs moqnilobas~, ,,arTmevs Zalze bevr Zalas~,
,,monacemebi Zalze moZvelda~ – warmoadgens kontro-
lisadmi winaaRmdegobis gamovlinebas. Pproeqtebis me-
nejerTa azriT, ,,buRaltrebi ar arian dainteresebu-
li proeqtis marTviT~, ,,proeqtis programebi SeuTav-
sebelia sabuRaltro aRricxvis sistemasTan, amitom
kontroli mTlianad SeiZleba iqnes ignorirebuli~,
mxolod mSenebloba warmoadgens gamonakliss, sadac
sabuRaltro aRricxvis sistemebi misadagebulia samu-
SaoTa Sesrulebis, Sromisa da masalebis xarjis anga-
riSTan. maTi formati hgavs proeqtis marTvis progra-
muli uzrunvelyofis formats da kodirebis martivi
sistemis gamoyenebiT SesaZloa moxdes proeqtebis mar-
Tvis programebis integrireba samSeneblo firmis sabu-
Raltro aRricxvis programebTan. vinc akninebs kon-
trolis mniSvnelobas, is xelidan uSvebs SesaZleblo-
bas gaxdes warmatebuli menejeri, radgan organizacias

 150

ar aZlevs sxva organizaciasTan konkurentul brZola-
Si gamarjvebis saSualebas.

kontrolis procesi moicavs samuSaos Sefasebasa
proeqtis Sesrulebis mTeli periodis gamavlobaSi. igi
oTxi etapisagan Sedgeba:

1. ZiriTadi gegmis SemuSaveba;
2. samuSaoTa msvlelobis Sefaseba;
3. faqtobrivi maCveneblebis gegmurTan Sedareba;
4. zomebis miReba.
ganvixiloT TiToeuli maTgani.
I etapi – ZiriTadi gegmis SemuSaveba xdeba proeq-

tis etapebis mixedviT samuSaoTa ganawilebis Sesaxeb
monacemebis safuZvelze. proeqtis etapebis mixedviT
samuSaoTa ganawileba gansazRvravs mTlian samuSaos
anu calkeul samuSaoTa diskretuli paketebis erTob-
liobas, romelic dakavSirebulia Sualedur Sedegeb-
Tan da organizaciul qvedanayofebTan;

II etapi – samuSaoTa msvlelobis gazomva. samuSao-
Ta msvlelobis raodenobriv sazoms warmoadgens Ddro
da xarjTaRricxva, romelTa integrireba erTian sain-
formacio sistemaSi sakmaod martivia. iseTi xarisxob-
rivi maCveneblebis kontroli, rogoricaa SemkveTis
teqnikuri moTxovnebis dacva xorcieldeba procesis
faqtobrivi mimdinareobis dros. drois mixedviT samu-
SaoTa msvlelobis gazomva gulisxmobs Semdegi sakiT-
xis garkvevas: win uswrebs, Tu CamorCeba samuSaoTa mim-
dinareoba kritikul gzas. samuSaoTa msvlelobis ana-
lizi xarjTaRricxvasTan mimarTebaSi gulisxmobs
`dayvanili Rirebulebis~ gansazRvras drois periode-
bis mixedviT. am SemTxvevaSi dayvanili Rirebuleba
iRebs Sesrulebul samuSaoTa saxarjTaRricxvo Rire-
bulebis saxes.

III etapi – faqtobrivi maCveneblebis gegmurTan Se-
darebaa, romelic SesaZlebeliaP perioduli monito-
ringiT. proeqtis mimdinareobis Sesaxeb xSiri da regu-
laruli Semowmebis warmodgena gadaxrebis (darRveve-

 151

bis) gamovlenisa da masSi saWiro koreqtivebis Setanis
saSualebas iZleva.

IV etapi – zomebis miReba. faqtobrivi maCveneble-
bis gegmurTan Sedarebisas mniSvnelovani gadaxrebis
aRmoCenis SemTxvevaSi saWiroa ZiriTad gegmaSi axali
informaciis gaTvaliswinebiT koreqtivebis Setana.

aqedan cxadia, rom kontroli warmoadgens prog-
ramisa da samuSao modulebis ganxorcielebis `ana-
rekls». kontroli gegmidan gadaxrebis da imis SesaZ-
leblobas iZleva, rom aRmoifxvras, aRdges da gamos-
wordes proeqtis ganxorcielebis sasurveli traeqto-
ria. e.i. kontrolis nebismieri sistema gulisxmobs ga-
zomvebs, Sedarebebs mocemul parametrebTan da Sesaba-
mis reaqcias. iseve rogorc yvela cocxal sistemaSi,
proeqtis SemTxvevaSic kontroli xorcieldeba Cake-
tili ukukavSiris principiT (nax. 7.1).

N

nax.7.1. Caketili sistema ukukavSiris.

amrigad, marTva qmnis momavlis konturebs. mar-
Tvis meqanizmebi unda emyarebodes warmodgenebs imis
Sesaxeb, Tu ra SeiZleba moxdes xval. radgan miznidan
gadaxra niSnavs drois, fulis, masalebis da samuSao Za-
lis gadaxarjvas, saWiroa danaxarjebis, vadebis, mate-
rialuri resursebisa da samuSaoTa mimdinareobis sis-
temuri kontroli.

 152

7.2 S-isebri grafikis gamoyeneba kontrolis
saSualebad

gegma warmodgenili unda iyos TvalsaCino for-
miT, raTa SesaZlebeli gaxdes Sedegebis gansazRvra da
drois nebismier momentSi nebismieri gadaxris gamov-
lena. amisaTvis gamoiyeneba histogramebi, wriuli di-

agramebi, mcocavi grafikebi da e.w. S-isebri grafikebi.
danaxarjebze kontroli saWiroa ganxorciel-

des programis mimdinareobis dros. cxadia, araekono-
miuria, roca 1,5 lari ixarjeba 1 laris nacvlad. nebis-
mieri amocana, Tu mas davyofT samuSaoTa saxeebad, Se-
iZleba Sefasdes danaxarjebis mixedviT. danaxarjebis
Sejameba gvaZlevs danaxarjebis biujets, romelic Se-
iZleba mivabaT sabuRaltro aRricxvis Sesabamis peri-
odebs.

danaxarjebis kontrolisaTvis aucilebelia Seg-
rovdes informacia yvela im danaxarjis Sesaxeb, rome-
lic gvqonda saangariSo periodSi. unda ganvasxvavoT
faqtobrivi danaxarjebi, romlebic asaxulia kompaniis
sabuRaltro wignebSi, sawarmoo danaxarjebisagan,
romlebic warmoadgens jer kidev ganaRdebul firmis
SekveTebs. garda amisa, yoveli Semowmebisas Sefaseba
unda mieces mimdinare, magram jer daumTavrebeli sa-
muSaoebis mosalodnel xarjebs. monacemTa SejamebiT
SeiZleba miviRoT danaxarjebis saerTo sididis axali
Sefaseba.

 153

 gegmuri danaxarjebi;

 faqtobrivi danaxarjebi;

 mosalodneli danaxarjebi;

 Sesrulebul samuSaoTa normatiuli Ri-
rebuleba.

nax.7.2. S-isebri grafikis gamoyeneba kontrolis saSualebad

SemowmebaTa seriis CatarebisaA da analogiuri Se-
darebebis safuZvelze SeiZleba ganisazRvros danaxar-
jebisa da proeqtis damTavrebis vadebis realuri
mdgomareoba; SesaZlebelia Sefasdes agreTve gadaxre-
bi saxsrebis gadaxarjvebisa da samuSaoTa gaxangrZli-
vebis Sesaxeb. Semowmebis sixSire damokidebulia mar-
Tvis sizustis moTxovnaze da informaciis mopovebis
Rirebulebaze. Semowmebis Catarebaze gadawyvetilebas
iRebs proeqtis xelmZRvaneli, romelmac seriozuli

 154

darRvevebis aRmoCenis SemTxvevaSi unda miiRos Sesaba-
misi zomebi.

marTvis xelovneba nebismier proeqtSi aris is,
rom areguliros muSaobis tempi raTa miRweul iqnes
klientisaTvis sasurveli Sedegi, an dakmayofildes
klientis mier SemoTavazebuli pirobebi.

am dros proeqtis xelmZRvanelma SeiZleba gamoi-
yenos Tavisi uflebamosileba da SesTavazos klients
sxvadasxva Tanafardoba vadebs, danaxarjebsa da samu-
SaoTa temps Soris.

sakontrolo kiTxvebi:

1. ra aris kontroli?
2. CamoTvaleT da daaxasiaTeT kontrolis etapebi.
3. ra aris dagegmva?
4. ra aris marTva?
5. warmoadgineT Caketili ukukavSiris sistema.

6. axseniT kontrolis instrumentad S-isebri gra-
fikis gamoyenebis arsi.

 155

Tavi VIII.P proeqtis marTvis organizacia

8.1.P proeqtis organizacia funqciuri
struqturis farglebSi

Pproeqtebis marTvis organizacia ganixileba, ro-
gorc sami organizaciuli struqtura: funqciur-or-
ganizaciuli, damoukidebeli mmarTvelobiTi gundebi
da matriculi struqtura. proeqtze muSaobisas firma
romel organizaciul struqturas airCevs, es mxolod
misi gadasawyvetia, radgan erTgvarovani struqture-
bis mqone firmebSic ki arsebobs arsebiTi gansxvaveba
proeqtebis marTvisadmi midgomebSi. mravali mkvleva-
ri organizaciul struqturebs Soris gansxvavebebs
xsnis sxvadasxva organizaciuli kulturiT. organiza-
ciuli kultura damokidebulia organizaciaSi `pirov-
nebis~ rolze. rogorc TiToeul adamians axasiaTebs
individualuri Taviseburebani, ise TiToeul organi-
zacias aqvs individualuri maxasiaTeblebi da kultu-
ra. proeqtebis marTvis struqtura da organizaciuli
kultura warmoadgens im garemos ZiriTad elementebs,
romelSic muSavdeba proeqtebi.

mraval firmas, an sawarmos proeqtis marTvis or-
ganizaciis sistemis SeqmnasTan dakavSirebiT garkveu-
li sirTuleebi eqmnebaT. amis ZiriTadi mizezia winaaR-
mdegoba proeqtebsa da im sabaziso struqturul prin-
cipebs Soris, romlebzec aris dafuZnebuli tradici-
uli organizaciebi. rogorc cnobilia, proeqtebi war-
moadgens GRonisZiebaTa kaskads sruliad garkveuli da-
sawyisiTa da dasasruliT. amasTan organizaciaTa um-
ravlesoba Seqmnilia uwyveti saqmianobis efeqtiani
marTvisaTvis. efeqtianoba ki miiRweva rTuli amocane-
bis martiv operaciebad dayofis gziT.

es erTi mxarea, meore mxare ki isaa, rom proeqte-
bis umravlesoba moiTxovs sxvadasxva specialistis Za-
lisxmevaTa koordinacias. magaliTad, axali produq-

 156

tis SemuSavebisas proeqti saWiroebs specialistebis
CarTvas dizainis, marketingis, warmoebisa da finanse-
bis sferoSi. umravlesoba struqturirebulia ganyo-
filebebad funqciuri TvalsazrisiT (dizainis, marke-
tingis, warmoebisa da finansebis specialistebi muSao-
ben sxvadasxva ganyofilebebSi). Tumca mecnierTa um-
ravlesoba aRniSnavs, rom specialistTa sxvadasxva
jgufis monawileoba proeqtSi, am jgufis mier SemuSa-
vebuli sakuTari tradiciebi, normebi da muSaobis sti-
li xels uSlis maT `integracias~, rac xSirad funqci-
ur gamijvnas iwvevs. swored esaa mizezi, rom mTel rig
organizaciebSi uflebamosilebebi nawildeba ierarqi-
ulad funqciuri damokidebulebis mixedviT da radgan
proeqtebi moicavs ramdenime funqciur dargs, amitom
proeqtis marTvaze ZiriTadi pasuxismgebeli piris ga-
movlena da daniSvna sakmaod rTuli sakiTxia.

rogorc aRvniSneT, proeqtis marTvis yvelaze
martivi midgomaa funqciuri ierarqiis CarCoSi orga-
nizaciis marTva. menejeri Rebulobs gadawyvetilebas
proeqtis SemuSavebaze, xolo proeqtis sxvadasxva na-
wilis SesrulebisaTvis davaleba eZlevaT Sesabamis
funqciur qvedanayofebs. amasTan, TiToeuli qvedana-
yofi pasuxs agebs samuSaos SesrulebisTvis proeqtis
sakuTar segmentze (nax. 8.1). koordinacia xorcieldeba
mmarTvelobiTi arxebiT. MmagaliTad, rodesac instru-
mentebis mwarmoebel firmas surs moaxdinos produq-
ciis xazis diversifikacia caciebisaTvis instrumente-
bis gamoSvebis gziT, mmarTvelobis zeda rgoli Rebu-
lobs gadawyvetilebas, rom proeqtis sxvadasxva seg-
mentis damuSaveba moxdes Sesabamis ganyofilebaSi. ma-
galiTad, samrewvelo dizainis ganyofileba pasuxs
agebs axali – instrumentis xerxebis SemuSavebaze, mar-
ketingis ganyofileba ki – moTxovnisa da Rirebulebis
Sefasebaze da eZebs gasaRebis bazrebs.

funqciuri organizacia gamoiyeneba maSin, rode-
sac, proeqtis xasiaTidan gamomdinare, erTi funqciu-

 157

ri dargi asrulebs ganmsazRvrel rols proeqtis Semu-
SavebaSi da dainteresebulia proeqtis warmatebiT.
aseT pirobebSi maRali rangis menejeri xdeba pasuxis-
mgebeli proeqtis koordinaciaze. magaliTad, axal
ofisSi personalis gadayvanasa da mowyobilobebis ga-
datanas uxelmZRvanelebs maRali rangis menejeri ad-
ministraciul-sameurneo ganyofilebidan, an proeq-
tSi, romelic moicavs marTvis sainformacio sistemis
srulyofasa da ganaxlebas, CaerTveba sainformacio
sistemebis ganyofileba. orive SemTxvevaSi proeqtis
samuSaoTa umetes nawils Seasrulebs konkretuli gan-
yofileba, xolo sxva ganyofilebebTan koordinacia
ganxorcieldeba Cveulebrivi arxebiT.

nax.8.1. funqciuri organizaciis sqema.

arsebuli funqciuri struqturebis gamoyenebas

aqvs rogorc dadebiTi, ise uaryofiTi mxare. dadebiTi
mxareebidan aRsaniSnavia is, rom:

1. proeqtebi muSavdeba arsebuli organizaciis
farglebSi da arc organizaciis muSaobaSi da arc
struqturaSi ar mimdinareobs cvlilebebi;

 158

2. moqnilad xdeba personalis gamoyeneba. specia-
listebi sxvadasxva funqciuri ganyofilebidan Rebu-
loben davalebas proeqtze da samuSaoTa dasrulebis
Semdeg ubrundebian TavianT ganyofilebebs;

3. Tu proeqti mcirea Tavisi masStabiT da Ziri-
Tadi pasuxismgebloba ekisreba Sesabamis funqciur
ganyofilebas, proeqtis yvela mniSvnelovani nawili
SeiZleba detaluri da saguldagulo Seswavlis sagani
gaxdes;

4. organizaciis funqciuri struqturis SigniT
mimdinareobs specialistis profesiuli zrda. specia-
listebs mniSvnelovani wvlili SeaqvT proeqtis gan-
xorcielebaSi da maTi funqciuri sfero profesiuli
da samsaxureobrivi zrdis centrs warmoadgens.

rodesac proeqtis masStabi didia, mas axasiaTebs
mTeli rigi naklovanebebi: am dros Tavs iCens Semdegi
saxis uaryofiTi mxareebi.

1. proeqts xSirad ar gaaCnia centri, rac imis ma-
niSnebelia, rom TiToeul funqciur ganyofilebas aqvs
Tavisi yoveldRiuli samuSao, ris gamoc proeqtze mu-
Saobas nakleb dros uTmoben;

2. kavSirebi funqcionalur ganyofilebebs Soris
sustia, rac imiT gamoixateba, rom specialistebs ain-
teresebT ara proeqti mTlianobaSi, aramed proeqtis
samuSaoebis konkretuli segmenti;

3. funqciuri organizaciis farglebSi proeqtze
muSaobas xangrZlivi dro sWirdeba. radgan funqciur
jgufebs Soris ar arsebobs informaciis pirdapiri
gacvlis SesaZlebloba, gardauvali xdeba samuSaoTa
koreqtireba rac operatiulad ver xorcieldeba.

P

 159

8.2. proeqtis organizacia damoukidebeli
gundebis principiT

damoukidebeli gundebis principiT moqmedi pro-
eqtis organizaciis arsi isaa, rom proeqtis menejeri
saWiro personals agrovebs rogorc organizaciis Sig-
niT, ise mis farglebs gareT. faqtobrivad gundi gamo-
yofilia organizaciisgan da miznis misaRwevad aqvs
mkafiod gansazRvruli ganwyoba (ix. nax.8.2.1.). urTier-
Tqmedeba ZiriTad organizaciasa da proeqtis gundebs
Soris SeiZleba icvlebodes. xSirad organizacia ax-
dens proeqtis Sesrulebaze administraciul da finan-
sur kontrols, Tumca garkveul SemTxvevebSi firmebi
(saWiro resursebiT uzrunvelyofis pirobebSi) proeq-
tis xelmZRvanels srul Tavisuflebas aZleven proeq-
tis Sesasruleblad.

iseTi organizaciebi, rogoricaa samSeneblo da

konsaltinguri firmebi, sadac proeqtebis ganxorcie-
leba gansazRvravs biznesis warmatebebs, mTlianad
mxars uWeren proeqtis mmarTvelobiTi gundebs. es or-

 160

ganizaciebi Sedgeba konkretul proeqtebze momuSave
damoukidebeli gundebis jgufebisagan da maTi amoca-
naa proeqtebis gundebis mxardaWera da maTTvis daxma-
rebis gaweva. magaliTad, marketingis ganyofileba da-
kavebulia axali biznesis ganviTarebiT, romelic unda
uzrunvelyos axalma proeqtebma, SromiTi resursebisa
da personalis marTvis ganyofileba ki pasuxismgebe-
lia axali muSakebis daqiravebasa da momzadebaze. Eeko-
nomikur literaturaSi aseTi tipis organizacias pro-
eqtuli tipis organizacias uwodeben (nax.8.2.2). aRsa-
niSnavia, rom Ddamoukidebel gundebsac aqvT TavianTi
Zlieri da susti mxareebi. Zlier mxareebs miekuTvneba
Semdegi:

1. proeqtis gundi ar arTmevs resursebs funqci-
ur organizacias proeqtze muSaobisaTvis, organiza-
cia inarCunebs mTlianobas, proeqtis gundi ki moqme-
debs avtonomiurad, misgan damoukideblad;

2. aq mTeli aqcenti gadatanilia proeqtze. proeq-
tis menejers sruli ufleba aqvs damoukidebel gun-
dTan erTad proeqtis ganxorcielebaze, Tumca igi an-
gariSvaldebulia ZiriTadi organizaciis maRali do-
nis menejeris winaSe;

3. damoukidebeli gundebis SemTxvevaSi proeqtebi
swrafad sruldeba, gundis wevrebi mTlianad mobili-
zebuli arian proeqtis Sesrulebaze, radgan isini sxva
valdebulebebisgan Tavisufldebian. aseT sistemaSi
reaqcia mmarTvelis mier miRebul gadawyvetilebaze
swrafia, rac imiTaa ganpirobebuli, rom igi aRar moZ-
raobs funqciuri ierarqiis vertikalebiT;

 161

 nax. 8.2.2 proeqtuli tipis organizaciis struqtura

4. proeqtis gundSi arsebobs urTierTgagebisa da

motivaciis maRali done, wevrebs aqvT erTi mizani da
saerTo pasuxismgebloba proeqtze;

5. proeqtis gundisaTvis resursebis gamoyofis
pirobebSi kros-funqciuri integraciis maRali donea,
rac imiT gamoixateba, rom sxvadasxva dargis specia-
listi axdens ara proeqtis calkeuli nawilebis, ara-
med mTliani proeqtis optimizacias.

damoukidebeli gundebis susti mxareebia:
1. avtonomiuri proeqtuli gundebis Seqmna Zvirad

Rirebulia, radgan iqmneba ara marto axali mmarTve-
lobiTi Tanamdeboba (proeqtis menejeri), aramed pro-
eqtis yvela resursi gamoiyofa calke Statis saxiT,
ramac SeiZleba gamoiwvios sxvadasxva proeqtSi samuSa-
oTa dublireba da sabolood sawarmoo xarjebis gaz-
rda;

 162

2. xSirad damoukidebeli proeqtis gundebs Tavi
ZiriTadi organizaciisgan absoluturad damoukideb-
lad miaCniaT da amitomac Tavs iCens winaaRmdegoba
(`Cven-isini~) proeqtis gundsa da ZiriTad organizaci-
as Soris, rac arTulebs calkeuli Sedegebis mTliano-
baSi warmodgenas da proeqtis dasrulebis Semdeg gun-
dis wevrebis dabrunebas funqciur ganyofilebebSi;

3. avtonomiuri gundebis Seqmna xels uSlis prob-
lemaTa profesiul doneze gadaWras, radgan is Semoi-
fargleba mxolod proeqtze momuSave specialistebis
profesiuli doniT, Tumca maT xels aravin uSlis kon-
sultaciebi gamarTon sxva kolegebTan;

4. proeqtis Sesrulebaze personalis Statis Seq-
mna garkveul problemasTanaa dakavSirebuli im Tval-
sazrisiT, rom saWiro xdeba maTi daTxovna samuSaos
dasrulebis Semdeg, Tu ar iqneba sxva proeqtebi.

 damoukidebeli proeqtis gundis upiratesoba
isaa, rom sxvadasxva dargis specialistebis mier iqmneba
moqnili muSa gundi, romelic mzadaa proeqtis Sesasru-
leblad `mTebic ki gadaagoron~, Tumca amasac aqvs uar-
yofiTi mxare, romelic zogierT naSromSi `proeqtis
damoukideblobis” avadmyofobiTaa cnobili.P proeqtis
gundis wevrebs uCndebaT daufaravi upiratesobis
grZnoba, romelic iwvevs antagonizms. Aadamianebis, rom-
lebic ar muSaoben proeqtze, SurT gundis, radgan maT
miaCniaT, rom proeqti finansdeba maTi Sromis xarjze
da Zlierdeba winaaRmdegoba proeqtis gundsa da Ziri-
Tad organizacias Soris. amis SesaniSnavi magaliTia

firma `Apple~-sa da kompania ` МАС~-is warmomadgenlebs
Soris dapirispireba, romelmac 1980 wels kulminacias
miaRwia da firmas seriozuli zarali miayena

SemTxveva praqtikidan: cnobilia winaaRmdegoba

kompiuterebis SemmuSavebeli firma `Apple~-s warmate-
bul gundTan dakavSirebiT, sadac stiv jobsi iTavsebda

`Apple~-s Tavmjdomarisa da proeqtis xelmZRvanelis Ta-
namdebobebs da guluxvad aZlevda stimulebs Tavis

 163

gunds: gundis wevrebs SeeZloT masaJis seansis Catareba
muSaobis periodSi, svamdnen mxolod maTTvis axlad ga-
mowurul forToxlis wvens da a. S. jobsi Tavis gunds

Tvlida `Apple~-s elitad, xolo yvela danarCens `meore-
xarisxovan muSakebad~. daZabulobam kulminacias miaRwia
erT-erT adgilobriv barSi erTmaneTis gverdi-gverd

msxdom kompania `Apple~-s inJinrebsa da kompania `МАС~-is
warmomadgenlebs Soris. Kkompaniis erT-erTi konsultan-
ti – aron goldbergi am Sexla-Semoxlis Semswre aRmoC-

nda. ` МАС~-is biWebi yvirodnen, rom isini arian `kompani-

is momavali~, xolo `Apple~-s biWebi yvirodnen, rom isini
arian `kompaniis fuli~, sasadilo magidasTan atyda kal-
mistrebisa da fanqrebis korianteli. SeiZleba es faqti
mkiTxvels sasacilod moeCvenos, magram winaaRmdegobam

`Apple~-sa da `МАС~-is jgufebs Soris 1980 wlisaTvis se-

riouli ziani miayena `Apple~-s muSaobas. jon skaplim, ro-

melmac stiv jobsi `Apple~-s Tavmjdomaris Tanamdeboba-
ze Secvala, aRniSna, rom kompania gadaiqca or `moCxubar
kompaniad~ da quCas am dapirispirebuli jgufebis Seno-
bebs Soris `demilitarizebuli zona~ uwoda.

8.3. proeqtis organizaciis
matriculi struqtura

marTvis matriculi struqtura hibriduli orga-

nizaciul formaa, romelSic xdeba proeqtis menejmen-
tis horizontaluri struqturisa da Cveulebrivi
funqciuri ierarqiis Sexameba.M matricul struqtura-
Si arsebobs marTvis ori struqtura: funqciuri da
struqturuli. proeqtis monawileni erTdroulad an-
gariSvaldebuli arian rogorc funqciuri menejerebi-
s ise proeqtis menejerTa winaSe.

kompaniebi marTvis organizaciis am sqemas iyeneben
gansxvavebuli xerxebiT. zogi organizacia Slis droe-
biT matricul struqturebs konkretuli proeqtebis

 164

SesamuSaveblad, zogi ki mudmivad inaxavs mas. jer gan-
vixiloT zogadad matriculi organizaciis struqtu-

ra, (nax.8.3). Aaq erTdroulad muSavdeba sami proeqti: A,

B da C. proeqtis samive xelmZRvaneli emorCileba pro-
eqtis departamentis direqtors, romelic xelmZRvane-
lobas uwevs yvela proeqts. TiToeul proeqts hyavs

administratori, Tumca C proeqtSi is muSaobs naxevar
ganakveTze.

Nnax.8.3. matriculi organizaciis struqtura

A proeqti dakavSirebulia dizainTan da arsebuli
sawarmoo xazis gafarToebasTan, rac gulisxmobs li-
Tonis axali Senadnobis damuSavebas. proeqtSi unda
imuSaos 3–5-ma adamianma sawarmoo ganyofilebidan da
6-ma teqnikuri ganyofilebidan. (zogi maTgani naxevar
ganakveTze imuSavebs, zogi ki srulze proeqtis moT-
xovnaTa Sesabamisad).

 165

B proeqti iTvaliswinebs axali produqtis Seqmnas
da amitom am proeqtSi aucilebelia marketingis, teq-
nikuri da sawarmoo ganyofilebebidan specialistebis
monawileoba:

C proeqti dakavSirebulia moTxovnis cvlilebis
prognozirebasTan, amitom funqciuri qvedanayofebi
agrZeleben ZiriTadi valdebulebebis Sesrulebas.

matriculi struqtura iqmneba resursebis opti-
maluri gamoyenebisTvis: mravali proeqtis SemuSave-
basTan erTad organizacias SeuZlia Cveulebrivi fun-
qcionaluri valdebulebebis Sesruleba. matriculi
struqtura orientirebulia organizaciaSi proeqtis
gundebis integraciaze xelmZRvanelisTvis saTanado
uflebamosilebis miniWebis gziT. Teoriulad matri-
culi struqtura uzrunvelyofs ormag daqvemdebare-
bas funqciuri valdebulebebisa da proeqtis moTxov-
nebisadmi (cxrili 8.3.). cxrilSi warmodgenilia proeq-
tis sakvanZo sakiTxebisadmi proeqtis menejerebisa da
funqcionaluri menejerebis damokidebuleba.

cxrili 8.3.

pasuxismgeblobaTa ganawileba funqciur menejersa da
proeqtis menejers Soris

Pproeqtis menejeri
gansaxilveli sakiT-

xebi
Ffunqciuri menejeri

ra unda gakeTdes? vin imuSavebs dava-
lebaze?

rogor Sesruldeba
davaleba?

rogor unda Sesrul-
des davaleba?

sad Sesruldeba da-
valeba?

ra Tanxaa gamoyofi-
li davalebis Sesas-
ruleblad?

ratom unda Sesrul-
des davaleba?

rogor zegavlenas
moaxdens proeqtze
muSaoba funqciur
samuSaoze?

ramdenad kargad iqna
Sesrulebuli proeq-
ti mTlianobaSi?

damakmayofileblad
Sesrulda Tu ara
davaleba?

ramdenad kargad iq-
na gamoyenebuli
funqciuri SesaZ-
leblobani?

 166

8.4. sxvadasxva matriculi formebi

funqciuri menejerisa da proeqtis menejeris uf-
lebamosilebaTa gamijvnidan gamomdinare, arsebobs sa-
mi matriculi forma. susti, anu funqciuri, romelic
iseT sistemas miekuTvneba, sadac uflebamosilebaTa
balansi funqciuri menejerebis mxaresaa gadaxrili;
dabalansebuli, anu saSualo-Sewonili tradiciuli
matriculi struqtura da Zlieri, anu proeqtuli, ro-
melic iseTi sistemaa, sadac uflebamosilebaTa balan-
si proeqtis menejeris mxaresaa gadaxrili. funqciuri
menejerebisa da proeqtis menejerebis uflebamosile-
bebi gansazRvrulia mTeli rigi parametrebiT. erT-er-
Ti aseTi parametria saqveangariSmgeblo done. proeq-
tis menejers, romelic uSualod emorCileba genera-
lur menejers, gaaCnia ufro meti uflebamosileba,
vidre menejers marketingis sakiTxebSi, romelic anga-
riSvaldebulia kompaniis vice-prezidentis winaSe.
proeqtis operaciaTa SeTavsebadoba erT-erTi umniS-
vnelovanesi sakiTxia. proeqtis menejeri gacilebiT
met yuradRebas uTmobs proeqtis im monawileebs, rom-
lebic muSaoben masTan ofisSi, vidre maT, romlebic
proeqtis samuSaoebs TavianT funqciur ofisebSi as-
ruleben. aseve mniSvnelovan rols asrulebs proeqtis
samuSaoebiT mudmivad dakavebuli personali.

 imis mixedviT, Tu rogoria matrica: susti, saSua-
lo Sewonili, Tu Zlieri, misi struqtura proeqtis me-
nejeris (proeqtis gundis mimarT) uflebamosilebis
doniT ganisazRvreba.U uflebamosilebis done ki SeiZ-
leba ganisazRvros araformalurad menejeris unaris
Sefasebis mixedviT an formalurad, proeqtis meneje-
ris dokumenturad gaformebuli uflebamosilebiT. am
sami tipis matricis mokle aRwera Semdegnairad SeiZ-
leba:

susti, anuF funqciuri matrica funqciuri damoki-
debulebis msgavsia, Tumca aq arsebobs proeqtis for-

 167

malurad daniSnuli menejeri, romelic pasuxismgebe-
lia proeqtis operaciaTa koordinaciaze. funqciona-
luri menejeri pasuxs agebs proeqtis mxolod sakuTa-
ri segmentis marTvaze, Rebulobs gadawyvetilebas sa-
muSaoTa Sesrulebaze da gansazRvravs maTi Sesrule-
bis xangrZlivobas. proeqtis menejeri ki anawilebs
valdebulebebs, adgens samuSaoTa warmoebis grafi-
kebs, agrovebs informacias samuSaoTa statusis Sesa-
xeb da xels uwyobs proeqtis ganxorcielebas. proeq-
tis menejeri arapirdapir, magram mainc uflebamosi-
lia daaCqaros da Tvalyuri adevnos proeqtze muSao-
bas.

dabalansebuli, anu saSualo Sewonili matricis
SemTxvevaSi proeqtis menejeri gansazRvravs imas, Tu
ra unda gakeTdes, xolo funqciuri menejeri – rogor
unda gakeTdes. ufro konkretulad, proeqtis meneje-
ri axdens proeqtis saerTo gegmis SemuSavebas, codnis
sxvadasxva sferoebis wvlilis integrirebas, grafike-
bis Sedgenasa da samuSaoTa xelmZRvanelobas, xolo
funqciuri menejeri pasuximgebelia specialistebis
daniSvnasa da proeqtis segmentis Sesrulebaze. proeq-
tis menejeris mier Sedgenili grafikebisa da standar-
tebis Sesabamisad, Tu `ra da rogor~ unda SeTavsdes,
moiTxovs orive mxaris mWidro TanamSromlobasa da
teqnikuri da saoperacio gadawyvetilebebis erTobliv
miRebas.

proeqtuli, anu Zlieri matrica cdilobs Seqmnas
matricul garemoSi proeqtis gundis `SegrZneba~. pro-
eqtis menejeri akontrolebs proeqtis aspeqtebis um-
ravlesobas funqciuri personalis movaleobebisa da
samuSaos Sesrulebis xangrZlivobis kontrolis CaT-
vliT. proeqtis menejeri akontrolebs Tu rodis da
ras akeTeben specialistebi; TviTon ki mTavar rols as-
rulebs gadawyvetilebaTa miRebaSi. funqciuri meneje-
ri xelmZRvanelobs sakuTar ganyofilebaSi momuSave
specialistebs da iZleva rekomendaciebs saWiroebis

 168

SemTxvevaSi. zogjer funqciurma ganyofilebam SeiZle-
ba `submoijaris~ rolic Seasrulos. aseT situaciaSi
isini akontroleben specializebul samuSaoebs.

funqciur matricaSi proeqtis menejeri ar mona-
wileobs proeqtis SemmuSavebelTa saqmianobis Sefase-
baSi. Ees aris funqciuri menejeris prerogativa. daba-
lansebul matricaSi ki sxvagvaradaa. iq an orive mene-
jeri iZleva Tavis Sefasebas, an proeqtis menejeri sa-
Wiro rekomendaciebs aZlevs funqciur menejers, rome-
lic iRebs pasuxismgeblobas calkeuli muSakebis mier
Sesrulebul samuSaoTa formalur Sefasebazec. mrava-
li kompania Tavs iqebs imiT, rom isini iyeneben Zlier,
proeqtze orientirebul matricas. Tumca bolos cxa-
di xdeba xolme, rom proeqtis menejerebi umniSvnelo
monawileobas iReben personalis saqmianobis Sefaseba-
sa da stimulirebaSi.

marTvis matricul struqturas aqvs dadebiTi da
uaryofiTi mxareebi. matriculi struqturebis dade-
biT mxared SeiZleba CaiTvalos Semdegi:

1. resursebis erToblivi gamoyeneba saSualebas
iZleva Sesruldes rogorc sxvadasxva proeqti, ise
funqciuri movaleobani. erTi muSaki SeiZleba er-
Tdroulad ramdenime proeqtze muSaobdes, rac amci-
rebs proeqtis gundis struqturisTvis damaxasiaTe-
bel dublirebas;

2. ZiriTadi aqcenti gadatanilia sxvadasxva gan-
yofilebis mier Sesrulebuli samuSaoebis integracia-
sa da koordinaciaze. es saSualebs iZleva SenarCune-
bul iqnes erTiani midgoma problemis gadaWrisadmi,
rasac moklebulia funqciuri organizacia;

3. proeqtis organizacia erwymis funqciona-
lurs, amitom xdeba teqnologiebisa da im specialize-
buli codnis daufleba, romelsac floben funqciuri
ganyofilebebi. damoukidebeli gundebisagan gansxvave-
biT, aq specialistebs SesaZlebloba aqvT proeqtis

 169

dasrulebis Semdeg daubrundnen TavianT samuSao adgi-
lebs funqciur ganyofilebebSi.

4. matriculi struqtura saSualebas iZleva moq-
nilad iqnes gamoyenebuli firmis farglebSi arsebuli
yvela resursi. funqciur ganyofilebebs SeuZliaT ga-
moyon specialistebi, romlebsac uxelmZRvanelebs
proeqtis menejeri.

matriculi struqturis uaryofiT mxared SeiZ-
leba CaiTvalos is, rom:

1. aRniSnuli struqtura dafuZnebulia funqci-
uri menejerebisa da proeqtis menejerebis uSualo ur-
TierTobebze. xSirad aucilebeli xdeba proeqtis uni-
kalur moTxovnebsa da rTul teqnikur sakiTxebs Soris
SeTanxmebebis miRweva, rac `pandoris yuTis” gaxsnis
analogiur situaciebs qmnis da diskusia gadaizrdeba
xolme Sexla-SemoxlaSi;

2. moTxovnileba mowyobilobebze, resursebsa da
personalze rogorc proeqtisaTvis, ise funqciuri
TvalsazrisiT iwvevs konfliqtebs funqciur da pro-
eqtis menejerebs Soris, radgan orive ibrZvis resurse-
bis dasaufleblad;

3. matriculi menejmenti arRvevs erTmmarTve-
lobis princips. proeqtis SemmuSaveblebs sul mcire
ori xelmZRvaneli mainc hyavT: uSualo funqciuri me-
nejeri da proeqtis menejeri (erTi an ramdenime), ami-
tom muSaoba matricul struqturaSi metismetad rTu-
lia da daZabuli. ra Tqma unda, Znelia muSaoba, roca
sami sxvadasxva menejeri erTdroulad iZleva urTier-
Tgamomricxav miTiTebebs;

4. TiTqos samuSaoTa makoordinirebeli proeq-
tis menejeri xels unda uwyobdes proeqtis Sesrule-
bas, magram xSiria SemTxveva, rodesac gadawyvetileba-
Ta miReba xdeba mravalfunqciur jgufebs Soris iZu-
lebiTi SeTanxmebis safuZvelze.

matriculi organizaciis samive variantis ganxil-
visas TvalnaTliv gamoCnda rogorc dadebiTi, ise uar-

 170

yofiTi mxareebi, romelic samive SemTxvevaSi sxvadas-
xvaa.

proeqtuli matrica erTi mxriv, yvelaze metad ax-
dens proeqtis integracias, amcirebs uTanxmoebas da
aumjobesebs proeqtis operaciebsa da danaxarjebze
kontrols. meore mxriv, am sikeTes SeiZleba Seewiros
teqnikuri xarisxi, radgan funqciuri specialistebi
naklebad akontroleben sakuTar Tavs.

funqciuri matrica aumjobesebs samuSaoTa teqni-
kur xarisxs da iZleva proeqtebs Soris winaaRmdegoba-
Ta mowesrigebis saSualebas, radgan funqciuri meneje-
ri dakavebulia personalis ganawilebiT sxvadasxva
proeqtze. problema isaa, rom funqciuri kontroli
xSirad susti proeqtuli integraciis xarjze srulde-
ba.

dabalansebulma matricam SeiZleba gaaumjobesos
proeqtis moTxovnebis Sesabamisobis teqnikuri xarisxi
parametrebTan. es rTuli sistemaa, Zalian rTulia misi
Seqmna da marTva, radgan SesaZloa ver aitanos matri-
cul struqturasTan dakavSirebuli problemebi.

8.5. proeqtis marTvis Sesaferisi struqturis arCeva

menejerebi sul ufro metad rwmundebian imaSi,

rom proeqtis warmateba uSualodaa dakavSirebuli
uflebamosilebaTa gadanawilebis xarisxTan. marTvis
sistemis muSaoba maSin aris efeqtiani, Tu igi axerxebs
proeqtisa da ZiriTadi organizaciis moTxovnebis op-
timalur SeTanwyobas. marTvis zogierTma struqtu-
ram, romelic TiTqosda xels uwyobs konkretuli pro-
eqtis warmatebiT ganxorcielebas, SeiZleba ziani mia-
yenos organizaciis miznebs. eqspertebis umravlesobis
azriT, proeqtis organizaciis yvelaze martivi da
efeqtiani formaa proeqtis damoukidebeli gundis Seq-
mna, magram Pproeqtis Sesrulebisas marTvis organiza-
ciis am formam SeiZleba uaryofiTi gavlena moaxdinos

 171

organizaciaze im TvalsazrisiT, rom, Tu mas waarTme-
ven ZiriTad personals, es xels SeuSlis personalis
dabrunebas ZiriTad qvedanayofebSi proeqtis dasru-
lebis Semdeg.

romeli organizaciuli forma unda gamoiyenos
firmam – damoukidebeli gundebis sistema, Tu matri-
culi struqtura?

gadawyvetilebis miReba damokidebulia kompromi-
sze, romelic unda vipovoT, erTi mxriv, simartives,
siswrafesa da proeqtis gundis koncentracias Soris,
da, meore mxriv, resursebis gamoyenebis efeqtianobasa
da moqnilobas Soris. matriculi struqturebis Seqmna
nakarnaxevia erTdroulad mravali proeqtisa da fun-
qciuri valdebulebebis Sesasruleblad erToblivi
resursebis gamoyenebis aucileblobiT. imaT visac da-
finansebis TvalsazrisiT ar SeuZliaT calkeul pro-
eqtebze personalis `mibma~, gamoadgebaT matriculi
struqtura. cxadia, rTulia matriculi struqturis
marTva, radgan is qmnis ormag daqvemdebarebas, romel-
sac SeuZlia gaurkvevlobis Setana ZiriTadi organiza-
ciis muSaobaSi. damoukidebeli gundebi Zvirad Rire-
bulia, Tumca xels ar uSlian ZiriTadi organizaciis
muSaobas.

is firmebi, romlebic dakavebuli arian proeqte-
bis marTviT, damoukidebel gundebs iyeneben specia-
luri proeqtebisaTvis, xolo matricul struqturas

danarCeni proeqtebisaTvis. magaliTad, qarxana `Cha-

parral Steel”, romelic awarmoebs jarTidan foladis Ze-
lebsa da koWebs, axdens proeqtebis klasifikacias sami
kategoriis mixedviT: `wanaswari SemuSaveba~, `ZiriTa-
di~ da `mcire namatis~. pirvels miekuTvneba maRali xa-
risxis riskis mqone proeqtebi, romlebic orientire-
bulia axali produqtis Seqmnaze; meores – saSualo xa-
risxis riskis mqone proeqtebi, romlebic orientire-
bulia sistemaTa modernizaciaze; da mesames – dabali
xarisxis riskis mqone moklevadiani proeqtebi, romle-

 172

bic dakavSirebulia produqtebSi, an procesebSi mcire

cvlilebebis SetanasTan. `Chaparral Steel~ mudmivadaa
dakavebuli da erTdroulad muSaobs 40–50 proeqtze,
romelTagan 1-2 miekuTvneba `winaswar SemuSavebas~, 3–5
– `ZiriTads~, xolo danarCeni – `mcire dawinaurebul~
moklevadian proeqtebs. `mcire namatis~ yvela proeqti
muSaobs funqciuri matriciT, sadac proeqtis meneje-
ri axdens funqciuri qvejgufebis muSaobis koordini-
rebas. Pproeqtuli matrica gamoiyeneba `ZiriTadi~ pro-
eqtebis, xolo damoukidebeli gundebi `winaswari Semu-
Savebebis~ gansaxorcieleblad. kompaniaTa sakmaod di-
di nawili iyenebs proeqtis marTvis organizaciaSi ana-
logiur midgomebs.

u.L larsoni da gobeli ikvlevdnen proeqtis mar-
Tvis sxvadasxva struqturis efeqtianobas (nax.8.5)1 .
maTi kvleva dafuZnebuli iyo 1600-ze meti proeqtis
menejeris mosazrebaze. maT grafikulad warmoadgines
proeqtebis marTvis sxvadasxva struqturis efeqtia-
nobis reitingi axali produqtis SemuSavebisa da mSe-
neblobis proeqtebisaTvis. gamokvlevebis Sedegad ara-
efeqtianad iqna miCneuli proeqtis marTvis organiza-
ciis rogorc funqciuri, ise matriculi formebi. rac
Seexeba balansirebul matricas, igi ufro efeqtiani
aRmoCnda. gamokvlevaze garkveuli zegavlena moaxdina
proeqtebis menejerTa piradma dainteresebam – maT
surdaT meti uflebamosilebis mimniWebeli firmebi-
saTvis miecaT ufro maRali reitingi.

1 Клиффорд Ф. Грей, Эрик У. Ларсон, Управление проектами, М. 2003, c. 271.

 173

N

nax.8.5. marTvis sxvadasxva struqturis efeqtianobis rei-
tingi proeqtebis tipebis mixedviT.

sakvanZo aRmoCena iyo is, rom matriculi forma

SeiZleboda yofiliyo iseTive efeqturi, rogorc pro-
eqtis gundi, Tuki proeqtis menejers eqneboda proeq-
tis operaciebze kontrolis ganxorcielebis ufleba-
mosileba. Pproeqtis erT-erTma menejerma aRniSna, rom
`matriculi struqtura muSaobs, magram drodadro
xvdeba sirTuleebs. Amatricul struqturaSi yvela me-
nejerma unda izrunos Tavis janmrTelobaze da miiRos
stresis sawinaaRmdego wamlebi”1.

sakontrolo kiTxvebi:

1.2 ganmarteT proeqtis marTvis organizaciuli
struqtura;

1.3 daaxasiaTeT proeqtis organizacia funqciuri
struqturis mixedviT;

1.4 CamoayalibeT funqciuri struqturis dadebiTi da
uaryofiTi mxareebi;

1.5 daaxasiaTeT proeqtis organizacia damoukidebeli
gundebis principiT da ganmarteT maTi Zlieri da
susti mxareebi;

1. Клиффорд Ф. Грей, Эрик У. Ларсон, Управление проектами, М, 2003, c.272.

funqciuri

organizacia
funqciuri
matrica

balansi-
rebuli
matrica

proeqtuli
matrica

proeqtuli
organizacia

metad
efeqturi

efeqturi

ara-
efeqturi

metad ara-
efeqturi

 174

1.6 daaxasiaTeT proeqtebis organizaciis matriculi
struqtura;

1.7 daaxasiaTeT funqciuri, dabalansebuli da proeq-
tuli matricebi;

1.8 CamoayalibeT matriculi struqturis dadebiTi da
uaryofiTi mxareebi;

1.9 ganixileT matriculi struqturebi qarxana

,,Chaparral Steel~-is magaliTze;
1.10 ra mniSvneloba aqvs larsonis da gobelis kvlevis

Sedegebs proeqtebis marTvis organizaciul struq-
turebTan mimarTebaSi?

situacia analizisaTvis: kompania `federal eqspresis"
magaliTze.

`federal eqspresi~ saqmianobs aSS-Si da eweva saz-

RvargareT dokumentebisa da saqonlis swraf miwode-
bas. kompaniis 42000 TanamSromeli muSaobs aSS-is 300 qa-
laqsa da evropisa da aRmosavleTis qveynebis 15 qalaq-
Si. safosto-satransporto dargis swrafi ganviTare-
bis gamo yovelTvis iqmneba saSiSroeba imisa, rom swra-
fad mzardi organizaciis struqtura SeiZleba gamovi-
des kontrolidan. `federal eqspresSi~ arsebobda
safrTxe imisa, rom misi struqtura gaxdeboda umarTa-
vi da miRebul iqna gadawyvetileba, romlis mixedviT
unda SemuSavebuliyo firmis miznebi, romlebic gaiT-
valiswinebdnen organizaciis ubralo struqturul
cvlilebasac ki.

`federal eqspress~ aqvs marTvis maqsimum 5 done
nebismier araxelmZRvanel momuSavesa da umaRlesi
rgolis iseT xelmZRvanels Soris, rogoricaa firmis
mTavari menejeri. Tuki mTeli organizaciisaTvis mar-
Tvadobis saSualo normaa daaxloebiT erTi xelmZRva-
neli 12 TanamSromelze, im qvedanayofSi, sadac momuSa-
veebs msgavsi davalebebi aqvT micemuli, marTvadobis

 175

norma SeiZleba dairRves da miaRwios imas, rom erT
xelmZRvanelze modiodes 20 TanamSromlamde.

magaliTad, brigadirma SeiZleba akontrolos 15-
dan 18-mde momuSave, xolo ierarqiul doneze xel-
mZRvanels SeuZlia akontrolos mxolod sami brigadi-
ri. regularulad xdeba Statebis gazrdaze moTxovni-
lebebis Sedareba mwarmoeblurobis maCvenebelTan.
mwarmoeblurobis statistika miuTiTebs wina periodis
maCveneblebis gaumjobesebaze (davalebebis gadanawi-
lebisa da avtomatizaciis wyalobiT).

organizaciuli dagegmvis ganyofileba iyenebs
statistikas kernis gamokvlevebidan, romelic Catarda
1984 wels, roca mas unda mieRo gadawyvetileba Tanam-
SromelTa ricxvis gazrdis Sesaxeb. kernis gamokvle-
vebma cxadyo, rom warmatebul firmebSi 1/2 adamianiT
naklebi saStato personalia 1 mln. aSS dolarze saSua-
lo dargobriv maCvenebelTan SedarebiT. kompaniisaT-
vis realizaciis moculobiT (1 mlrd dolari) saStato
aparatSi gansxvaveba Seadgens 500 muSaks.

imisaTvis, rom yuradReba mieqces organizaciis
stabiluri struqturis SenarCunebas, `federal eq-
spresSi~ SemuSavda RonisZiebebi sareklamo-samobili-
zacio kampaniis Casatareblad, romelic iTvaliswineb-
da prezentaciebs, sainformacio biuletinebis, stati-
ebisa da `gamarTuli organizaciebis~ emblemebis gamo-
yenebas. maTTvis, vinc xels Seuwyobda firmis `gamar-
Tuli organizaciis~ SenarCunebas, dawesebuli iyo spe-
cialuri jildo. aseve Seqmnili iyo mwarmoeblurobis
gazrdisaTvis stimulirebis sistema, romelSic Sedio-
da anazRaurebis programa muSaobis saukeTeso maCve-
neblebisaTvis da dakavSirebuli iyo miznobrivi mar-
Tvis programasTan.

sanam xelmZRvanelebi daTanxmdebodnen da moiwo-
nebdnen momuSaveTa ricxvis gazrdas, manam aucilebeli
iyo alternativis SemuSaveba. magaliTad, procedurebis
Secvla, anda samuSaos nawilis gadacema sxva ganyofile-

 176

bisaTvis. raime saorganizacio cvlilebidan 6 Tvis gas-
vlis Semdeg misi efeqtianoba fasdeboda standartuli
kiTxvaris saSualebiT, romelic SemuSavebuli iyo or-
ganizaciuli dagegmarebis ganyofilebis mier.

kiTxvebi:

1. ramdenadaa dainteresebuli firma `federal eq-
spresi~ organizaciis stabiluri struqturis Se-
narCunebiT?

2. rogor fiqrobT, bevria, Tu cota iqonio marTvis 5
done rigiT personalsa da direqciis wevrebs So-
ris?

3. rogoria Tqveni azriT mmarTvelobis norma 12 Ta-
namSromlze erTi xelmZRvaneli?

4. Tu arsebobs raime Sesabamisoba marTvadobis norma-
sa da marTvis doneebis raodenobis Soris?

 177

Tavi IX. organizaciuli kultura

9.1. organizaciuli kulturis arsi
da maxasiaTeblebi

organizacili kultura qcevis saerTo normebis,
azris da RirebulebaTa sistemaa, romelic aerTianebs
adamianebs da qmnis zogad cnebebs. es sistema vlindeba
tradiciebSi, qcevis normebsa da wes-CveulebebSi. kul-
tura asaxavs organizaciis arss da gvaZlevs SesaZleb-
lobas movaxdinoT organizaciis wevrebis qcevisa da
urTierTobis prognozireba. kultura aris organiza-
ciis ganmsazRvreli aspeqti, romelic erT organizaci-
as ganasxvavebs meorisagan da a.S.

gamokvlevebis Sedegad Camoyalibda organizaciu-
li kulturis arsis ganmsazRvreli 10 ZiriTadi maxasi-
aTebeli:

1. organizaciisadmi kuTvnileba – ra doziT acnobie-
rebs muSaki sakuTar Tavs organizaciis kuTvnilebad;

2. aqcenti gundze – ramdenadaa xarisxamdea orientire-
buli samuSao procesi ara calkeul muSakebze, aramed
jgufebze;

3. marTvis fokusi – ra xarisxiT aris asaxuli mmarTve-
lobiT gadawyvetilebebSi organizaciaSi momuSaveTa
muSaobis Sedegebi;

4. struqturuli integracia – ramdenad koordinire-
bul reJimSi muSaoben organizaciis ganyofilebebi;

5. kontroli – ra doneze gamoiyeneba adamianTa qcevis
kontrolis dadgenili wesebi, politika da uSualo
xelmZRvaneloba;

6. riskisadmi tolerantoba – rogor xdeba riskisadmi
swrafvis waxaliseba;

7. waxalisebis kriteriumebi – rasTanaa dakavSirebuli
muSakis materialuri da moraluri stimulireba. ma-
galiTad, samsaxurSi dawinaureba da xelfasis momate-

 178

ba ramdenadaa dakavSirebuli calkeuli muSakis muSa-
obis SedegTan.

8. Kkonfliqtebisadmi tolerantoba – ra doneze xdeba
organizaciaSi im muSakTa waxaliseba, romlebic Riad
gamoTqvamen kritikas da gvTavazoben konfliqtebis
gadaWris gzebs;

9. saSualebebze an miznebze orientacia – Tu ramdenad
did yuradRebas uTmobs xelmZRvaneloba miRweul Se-
degebs, am Sedegebis misaRwevad gamoyenebul meTo-
debs;

10. Ria sistemis fokusi – ra doneze adevnebs Tvalyurs
organizacia gare samyaroSi mimdinare cvlilebebs da
rogor axdens maTze reagirebas.

am aTi maxasiaTeblis mixedviT organizaciis Sefa-
seba iZleva organizaciuli kulturis mTlian suraTs,
romelic warmodgenilia cxrilSi 9.1.

cxrili. 9.1.

organizaciuli kulturis ganmsazRvreli
sakvanZo maxasiaTeblebi

samuSao 1. organizaciisadmi kuTvnileba organizacia
muSaki 2. aqcenti gundze jgufi
davaleba 3. marTvis fokusi adamianebi
damoukid. 4. struqturuli integracia urT.damokid.
susti 5. kontroli Zlieri
dabali 6. riskisadmi tolerantoba maRali
samuSao 7. waxalisebis kriteriumi sxvebi
dabali 8. konfliqtebisadmi tolerantoba maRali
saSualebebi 9. saSualebebi-Sedegebi Sedegebi
Sida 10. Ria sistemis fokusi gare

es maxasiaTeblebi organizaciis wevrebs zogad

warmodgenas uqmnis imis Sesaxeb, Tu rogor muSaoben
adamianebi organizaciaSi da rogor unda iqceodnen
isini.

Oorganizaciuli kultura asrulebs or mniSvne-
lovan funqcias:

 179

1. is adamianebs aRuZravs organizaciisadmi kuTvnile-
bis ,,grZnobas~, kuTvileba ki qmnis organizaciisadmi
erTgulebas;

2. kultura xels uwyobs marTvis sistemis organizaci-
aSi dakanonebas. Tanac saSualebas iZleva davazus-
toT uflebamosilebani da gavarkvioT: ratom aqvs
adamians esa Tu is uflebamosileba miniWebuli da
ratomaa saWiro am uflebamosilebaTa aRiareba.

organizaciuli kultura adgens, azustebs da ga-
namtkicebs qcevis normebs – romeli qcevaa dasaSvebi
da romeli ara. am normebs aqvT farTo diapazoni: tan-
sacmlis stiliT dawyebuli da organizaciaSi sazoga-
doebrivi wesrigis dacviT damTavrebuli. TuU organi-
zaciis muSakebi ar gaiziareben sxvis azrs, faseulo-
bebs, midgomebs, maSin mudam qaosi iqneba. organizaciu-
li kulturiT ganmtkicebuli tradiciebi, normebi da
idealebi uzrunvelyofen efeqtiani, organizaciisaT-
vis saWiro qcevis wesebsa da stabilurobas.

sakmaod xSirad normebi, faseulobebi da tradi-
ciebi Tavs iCens iseT konkretul profesiul dargebSi,
rogoricaa marketingi, finansebi, mowyobilobaTa eq-
spluatacia. amis analogiurad, yvelaze Zlieri orga-
nizaciuli kulturis farglebSic ki Cndeba faseulo-
bebis azris da tradiciebis amsaxveli subkulturebi,
romlebic xSirad ewinaaRmdegeba top-menejmentiT
mxardaWeril kulturas. subkulturebi zegavlenas ax-
denen organizaciis wevrebis reaqciasa da qcevaze da
saboloo jamSi organizaciul kulturaze.

nebismieri adamiani, vinc yofila sazRvargareT,
xvdeba kulturis fenomens. Aarqiteqtura iq iseTi ar
aris, rogorc Sens qveyanaSi, sakvebic sxvaa, sxva dros
sauzmoben, sadiloben da vaxSmoben, sxvagvarad icvamen.
erT-erTi amerikeli mkvlevari polonel mkvlevareb-
Tan erTad amuSavebda proeqtis mniSvnelovan segments,
romelic unda dasrulebuliyo samuSao dRis bolo-

 180

saTvis. maT dRis 4 saaTze praqtikulad daasrules sa-
muSao. yvelam myisve Sewyvita muSaoba da Sin wavida.

imis garkveva, Tu ras warmoadgens organizaciuli
kultura subieqturi procesia, romelic moiTxovs
organizaciis muSaobis Sefasebas rogorc awmyoSi, ise
perspeqtivaSi. mkvlevrebs ar SeuZliaT daeyrdnon mxo-
lod muSakebis azrs organizaciuli kulturis Sesaxeb.
saWiroa gaTvaliswinebul iqnes is garemo-pirobebi,
romlebSic muSaoben adamianebi, da maTi reaqciebi sxva-
dasxva movlenebze. 9.1. nax.-ze warmodgenilia organi-
zaciuli kulturis parametrTa CamonaTvali:

1. fizikuri maxasiaTeblebi
(arqiteqtura, ofisis gegma, Senobebis Siga dizaini)

2. dokumentacia
(wliuri angariSebi, Siga biuletenebi, azris gadmocema)

3. qceva
(Temebi, ena, TaTbirebi, gansaxilvevi sakiTxebi, gadawyveti-
lebaTa miRebis stili, urTierTobis stili, tradiciebi, ri-
tualebi)

4. folklori da istoriis interpretacia
(istoriebi, anekdotebi, gmirebi, borotmoqmedebebi)

nax. 9. 1. organizaciuli kulturis diagnostirebis paramet-
rTa CamonaTvali

 181

ganvixiloT TiToeuli maTgani.

1. organizaciis fizikuri maxasiaTeblebis Seswav-
la gulisxmobs imas, Tu rogor gamoiyureba organiza-
ciis Senoba arqiteqturuli TvalsazrisiT? raze met-
yvelebs Seqmnili imiji? Ggansxvavdeba Tu ara misi Seno-
ba sxva Senobebisagan? erTnairia Tu ara ofisebisa da
Senobebis xarisxi yvela mosamsaxurisaTvis? Tanamed-
rove SenobebSia Tu ara moTavsebuli ganyofilebis me-
nejerebi da umaRlesi mmarTvelobiTi personali? ra
simboloebi gamoiyeneba organizaciaSi muSakis statu-
sisa da uflebamosilebaTa aRniSvnisaTvis? rogori
tradiciebia tansacmlis stilTan mimarTebaSi? fizi-
kurma maxasiaTeblebma SeiZleba naTeli mohfinos imas,
Tu vin flobs realur Zalauflebas organizaciaSi,
rogoria Sida diferenciaciis xarisxi da ramdenad
formaluria organizacia sakuTari biznesis warmoeba-
Si.

2. organizaciis dokumentebis wakiTxva gulis-
xmobs wliuri angariSebis, miznebis formulirebis,
pres-lizebisa da Sida biuletenebis gacnobas. ris Se-
saxebaa isini? ras Seicaven? ra principebs qadageben?
daTmobili aqvs Tu ara saTanado yuradReba angariSeb-
Si organizaciis personalis rolsa da maT muSaobas, an
firmis finansur warmatebebs?

3. organizaciaSi muSakTa urTierTobebze dakvir-
veba gulisxmobs imas Tu rogori tipi gamoiyeneba: neli
da meToduri, Tu swrafi da spontanuli? rogoria or-
ganizaciis tradiciebi? ra faseulobebs gamoxataven
isini? Sexvedrebi da TaTbirebi iZlevian Tu ara mniS-
vnelovan informacias? vis iwveven TaTbirebze? rogor
tardeba saubari? muSakebi organizaciis saxeliTa da
interesebiT gamodian Tu ganyofilebebis? raSi mdgo-
mareobs TaTbirebis mizani? ra sakiTxebi ganixileba?
romeli sakiTxebi warmoadgens organizaciuli kultu-
ris gasaRebs?

 182

4. organizaciis folklorisa da istoriis inter-
pretacia gulisxmobs imas, Tu ra urTierToba aqvs mas
sxva organizaciis muSakebTan da TanamSromlebTan. or-
ganizaciaSi moTxrobili anekdotebi da istoriebi iZ-
levian utyuar informacias kulturis mniSvnelovani
mxareebis Sesaxeb. magaliTad, amerikaSi kompiuterebis-

Tvis grafikuli ploterebis damamzadebeli Xerox-is

Svilobil kompania versatec-Si ganmeorebuli istoria
mogviTxrobs misi TanadamfuZneblis rena zafiropu-
losis pirovnebis Sesaxeb. rodesac kompania daarsda,
renam Tavis saxlSi Sekriba umaRlesi donis xelmZRva-
nelTa gundi. maT Oori gamosasvleli dRe dakarges ima-
ze, rom xeliT gaekeTebinaT lamazi magida konferenci-
ebisTvis, romlis irgvliv unda momxdariyo yvela ga-
dawyvetilebis miReba. am magidas unda moexdina koleq-
tivSi muSaobisa da samuSaos Sesrulebis maRali donis,

e.i. kompania versatec-is kulturis ori mniSvnelovani
Tvisebis simbolizeba.

rodesac Xerox-ma SeiZina kompania, muSakebs eSino-

daT, rom versatec-is araformaluri kultura – ,,kargad

vmuSaobT kargad visvenebT” daiTrguneboda Xerox-is
biurokratiiT. Kkompaniis xelmZRvanelma TanamSromle-
bi gadaiyvana muSaobis Tvisebrivad axal doneze, maT

ganumarta, rom Tu isini gadaaWarbebdnen Xerox-is mo-
lodins, maSin maT ar Seexebodnen. Mmas Semdeg didi dro
gavida. Kkompaniis xelmZRvaneli didi xania gasulia pen-

siaze, magram avtonomia kvlav darCa versatec-is kultu-
ris ucvlel principad.

aseve mniSvnelovania materialuri stumulirebisa
da samsaxurSi dawinaurebisadmi midgoma. ra damokide-
buleba arsebobs dawinaurebas, staJsa da organizacii-
sadmi erTgulebas Soris? ra aris samsaxurebrivi
zrdis gasaRebi da ras mivyavarT dasmul kiTxvamde? Ppa-
suxi bolo or kiTxvaze mkafio warmodgenas iZleva xa-
risxisa da qcevis Sesaxeb, romlebsac pativs scemen or-
ganizaciaSi. proeqtis erT-erTma menejerma aRniSna,

 183

rom mis yofil kolegas Savi dRe daayares imis gamo,
rom man eWvqveS daayena marketingis ganyofilebis mier
warmodgenili angariSis siswore. mas Semdeg proeqtis
menejeri yovelTvis frTxili iyo da piradad mimar-
Tavda marketingis ganyofilebas, rodesac eWvi uCnde-
boda maTi monacemebis sisworeSi.

cxadia, rom mniSvnelovania imis Sefaseba, Tu ram-
denad Zlieria organizaciuli kultura da ramdenad
mniSvnelovania subkulturebi.

9.2. organizaciuli kulturis mniSvneloba
proeqtebis marTvaSi

proeqtis menejerebs unda SeeZloT muSaoba sxva-

dasxva organizaciuli kulturis pirobebSi. maT aqvT
Sexeba rogorc ZiriTadi organizaciis kulturasTan,
ise sxvadasxva ganyofilebebis subkulturebTan. maT
uxdebaT urTierToba TavianTi klientebisa da Semkve-
Tebis organizaciasTan da proeqtTan dakavSirebul
organizaciebTan. es organizaciebia momwodeblebi,
submoijareebi, konsaltinguri firmebi, samTavrobo
dawesebulebebi, iuridiuli saagentoebi da a.S. cxadia,
am organizaciaTa kulturebi gansxvavdeba rogorc er-
TmaneTisagan, ise proeqtis menejeris organizaciis
kulturisagan. proeqtis menejeri unda flobdes im
enas, romelic miRebulia kulturul garemoSi, raTa
man SeZlos gasagebad strategiis SemuSaveba. rogorc
aRvniSneT arsebobs mWidro kavSiri proeqtis marTvis
struqturas, organizaciul kulturas da proeqtis
warmatebul marTvas Soris. am urTierTobis kvlevisas
saintereso Sedegs iZleva organizaciuli kulturis
parametrebi. organizaciuli kulturis zogi paramet-
ri xels uwyobs proeqtis warmatebul marTvas, zogi ki
xels uSlis mas. cxrili 9.1.-ze mocemulia organizaci-
uli kulturis is maxasiaTeblebi, romlebic qmnian

 184

xelSemwyob garemos yvelaze rTuli proeqtebis gan-
xorcielebisaTvis.

sainteresoa is garemoeba, rom umetes SemTxvevaSi
idealuri kultura moTavsebulia skalis Sida nawil-
Tan axlos. magaliTad, proeqtis xelsayreli kultu-
ruli garemo iqneba iq, romelSic menejmenti Tavis yu-
radRebas mimarTavs rogorc amocanebze, ise muSakebze.
Ooptimaluri kultura Tanabarxarisxovania rogorc
muSaobis Sedegebisadmi, ise am Sedegebis misaRwevad ga-
moyenebuli meTodebis mimarTac.

radgan proeqtebis umravlesoba moiTxovs sxva-
dasxva specialistebis TanamSromlobas, sasurvelia
organizaciuli kultura upiratesobas aniWebdes gun-
dur muSaobas, organizaciisadmi kuTvnilebis SegrZne-
bas da riskisa da konfliqtebisadmi tolerantobis wa-
xalisebas.

magaliTad, amerikulma kompaniam 3M-ma moipova
aRiareba korporaciis farglebSi mewarmuli kultu-
ris SegrZnebis gamo. am kulturis arsi SeiZleba gamoi-
xatos Semdegi frazebiT: ,,waaxaliseT muSakebi xazon,
ifiqron Tundac sxva rameze”; ,, samuSaod aiyvaneT kar-
gi specialistebi da daanebeT maT Tavi”; ,,Tu adamianebs
SevzRudavT, maSin miviRebT cxvrebs”; ,,mieciT maT saWi-
ro sivrce”. Eeqsperimentis Catarebis Tavisuflebam da
damoukideblobam asaxva hpova ,,wesSi 15%,” romelic
axdens teqnikuri muSakebis waxalisebas im Tvalsazri-
siT, rom daxarjon TavianTi drois 15% - mde sakuTari
iniciativiT arCeul proeqtze. aseTma kulturam xeli

Seuwyo imas, rom 3M-ma gaxsna 40 damoukidebeli filia-
li da dReisaTvis awarmoebs 60000-ze meti dasaxelebis
saqonels.

SemTxveva praqtikidan: matriculi organizaciis

problemebi ,,DEC”-Si. mogebisa da gayidvebis moculo-

bis aTwliani vardnis Semdeg, Digital Equipment

Corporation (DEC) -i 1988 wels SeiZina firma Compaq

Computer-ma. mravali analitikosi DEC-is vardnas xsni-

 185

da kompaniis marTvis susti struqturiT. DEC-is gene-
ralurma direqtorma olsenma Seqmna matriculi
struqtura. kompiuteruli industriis `gariJraJze”
kompanias gaaCnda saxsrebi produqciis teqnikuri Se-
saZleblobebis srulyofisaTvis. matricul struqtu-
raSi mokonkurire gundebi muSaobdnen erTmaneTis
gverdigverd. sxvadasxva saproeqto gadawyvetilebam-
de misuli warmatebuli gundi xdeboda organizaciis
gmiri da maRldeboda korporaciis samsaxurebriv kibe-
ze, Rebulobda uflebas momavalSi exelmZRvanela sxva
gundebisTvis da gamoeyenebina kompaniis resursebi di-
di raodenobiT. sxva gundebi ki iSlebodnen da maTi
wevrebi iwyebdnen muSaobas sxva produqciaze.

Tavdapirvelad es sistema iZleoda karg Sedegebs.

magram male DEC-ma daiwyo poziciebis daTmoba kompiu-
terul sferoSi mzardi konkurenciis gamo. mas Semdeg,

rac DEC-ma daiwyo vardna, gundebma daiwyes paeqroba
erTmaneTTan SezRuduli resursebis miRebaze, maT So-
ris gaCaRda mwvave metoqeoba. kompaniidan mravali spe-
cialisti wavida imis gamo, rom mis karieras safrTxe
emuqreboda. mwvave konkurenciis gamo gundebma Sewyvi-
tes informaciis gacvla, SeCerda kvalifikaciis amaR-
lebisa da codnis dagrovebis procesi, xolo integra-
cia funqciuri damokidebulebis mixedviT sul ufro
dasustda. resursebis moqnili da efeqturi gamoyene-

bis nacvlad DEC-Si marTvis matriculi struqtura mi-
vida umoqmedobamde da produqciis warmoebis proce-
sis xangrZlivobis gazrdamde.

9.3. kavSiri organizaciul kulturasa da proeqtebis
marTvis struqturebs Soris

organizaciul kulturasa da proeqtis marTvas
Soris kavSiri SeiZleba SevadaroT mdinareze naviT gam-
gzavrebas. kultura-es mdinarea, xolo proeqti – navi.

 186

proeqtis Sesruleba im organizaciaSi, sadac organiza-
ciuli kultura xelsayrelia proeqtebis marTvisTvis,
hgavs mdinaris dinebis mimarTulebiT curvas: saWiroa
naklebi Zalisxmeva da TviT wyalic exmareba navs, rom
mivides daniSnulebis adgilamde. xolo umetes Sem-
TxvevaSi dineba SeiZleba iseTi Zlieri iyos, rom saWi-
ro gaxdes mxolod kursis Secvla. aseTi ram xdeba ma-
Sin, rodesac proeqtebi muSavdeba xelSemwyob garemo-
Si, sadac muSaoba gundSi da kros-funqciuri Tanam-
Sromloba normaluria, sadac uzrunvelyofilia samu-
Saos Sesrulebis xarisxis maRali done, sadac ar xdeba
konfliqtebis miCumaTeba da mimdinareobs maTi gadaW-
ra swrafad da efeqturad. xolo proeqtis SemuSavebis
mcdeloba im organizaciaSi, sadac kulturis maxasia-
Teblebi xels uSlian proeqtis efeqtur marTvas, dine-
bis sawinaaRmdegod niCbis mosmas hgavs, rodesac miznis
miRwevaze ixarjeba gacilebiT meti dro, ixarjeba meti
Zalisxmeva da saWiroa meti yuradReba. amgvari ram xde-
ba maSin, rodesac organizaciuri kultura ar axdens
gunduri muSaobis waxalisebas da dabalia toleranto-
ba konfliqtebisadmi, miRebulia riskis Tavidan acile-
bis usafrTxoebis zomebi, sadac samsaxurebrivi zrda
naklebadaa damokidebuli muSaobis xarisxze da meta-
daa damokidebuli ufrosobasTan karg urTierTobeb-
ze. aseT SemTxvevebSi proeqtis menejerma da muSakebma
unda daZlion ara marto proeqtTan dakavSirebuli bu-
nebrivi sirTuleebi, aramed organizaciul kulturaSi
gabatonebuli negatiuri tendenciebic.

cxadia, ufro meti uflebamosilebebi da resurse-
bia saWiro im proeqtebis SemuSavebisTvis, romlebic
awydebian Zlier winaaRmdegobas. piriqiT, naklebi uf-
lebamosilebebi da naklebi resursebia saWiro maSin,
rodesac organizaciuli kultura TviTon axdens pro-
eqtis warmatebuli muSaobisTvis saWiro TanamSromlo-
bisa da qcevis generirebas. sakvanZo sakiTxs warmoad-
gens urTierTdamokidebulebis xarisxi ZiriTad orga-

 187

nizaciasa da proeqtis gunds Soris, aucilebelia Seiq-
mnas proeqtis warmatebiT SemuSavebisaTvis xelSemwyo-
bi unikaluri organizaciuli kultura.

im SemTxvevaSi, rodesac gabatonebuli organiza-
ciuli kultura inarCunebs proeqtebis ganxorciele-
bisaTvis saWiro qcevas, proeqtis marTvis susti
struqtura SeiZleba aRmoCndes ufro efeqturi. maga-

liTad, amerikuli kompania chaparral steel-i funqciuri
matricis gamoyenebiT warmatebiT anxorcielebs ,, mci-
re namatis” proeqtebs imitom, rom mis kulturaSi Ca-
moyalibebulia TanamSromlobis uryevi normebi. piri-

qiT, kodac-is proeqtis - ,,momavlis fabrika” Cavardnis
erT-erTi mizezi mdgomareobs imaSi, rom organizaciu-
li kultura im dros mxars ar uWerda proeqtis mar-
Tvis ideebs.

rodesac organizacia flobs iseT dominirebad
kulturas, romelic xels uSlis inovaciebsa da Tanam-
Sromlobas muSakebis jgufebsa da funqciur ganyofi-
lebebs Soris, mizanSewonilia movaxdinoT proeqtis
gundis izolireba dominirebadi kulturisagan damou-
kidebeli proeqtis gundis Seqmnis gziT. Tu aseTi gun-
dis Seqmna SeuZlebelia resursebis naklebobis gamo,
maSin SeiZleba gamoviyenoT proeqtuli matrica, ro-
melSic menejeri flobs centralizebul kontrols
proeqtze. orive SemTxvevaSi marTvis strategia mdgo-
mareobs imaSi, rom proeqtis gundis SigniT Camoyalib-
des mkafio subkultura, sadac Seiqmneba proeqtis Ses-
rulebisaTvis xelSemwyobi normebis, tradiciebisa da
faseulobebis axali sistema.

sagangebo garemoebebSi aseTi kultura SeiZleba
iqces konkretulad, Tu misi normebi da faseulobebi
aRmoCndeba ZiriTadi organizaciis dominirebadi kul-
turis sawinaaRmdegod. ase moxda magaliTad, ameriku-

li kompania Lockheed-Si keli jonsonis mier dafuZne-

bul originalur jguf – shunk works – Si. 1950-iani wle-

bis dasawyisSi kelim da kompania Lockheed-is TanamSrom-

 188

lebis mcire, izolirebulma jgufma gadawyvites swra-
fad SeemuSavebinaT personaluri kompiuteri. maT
icodnen, rom proeqti SeiZleba Cavardniliyo, isic
icodnen rom bazarze swrafi gasvlisaTvis maT mouxde-
baT mWidro TanamSromloba momwodeblebTan, amitom
proeqtis gundi ganaTavses floridis Statis erT-erT
patara qalaq boka ratonis sasawyobo SenobaSi, rome-
lic sakmaod daSorebuli iyo korporaciis Stab-bini-
dan.

sakontrolo kiTxvebi:

1. ganmarteT organizaciuli kulturis arsi?
2. CamoayalibeT organizaciuli kulturis maxasia-

Teblebi da funqciebi.

3. ,,DEC”-is magaliTze ganixileT kavSiri organizaci-
ul kulturasa da proeqtebis marTvis organizaci-
ul struqturas Soris.

4. ratomaa saWiro organizaciuli kulturis Sefaseba
proeqtis marTvis organizaciuli struqturis Ser-
Cevis Sesaxeb gadawyvetilebis miRebamde?

5. Tqveni azriT ra ufro mniSvnelovania proeqtis
warmatebiT SemuSavebisaTvis–formaluri mmarTve-
lobiTi struqtura, Tu ZiriTadi organizaciis
kultura?

 189

savarjiSo 1. Tqven muSaobT kompaniaSi, romelic
awarmoebs maRali sizustis optikur samizneebs samona-
direo iaraRisaTvis. Uukanaskneli 20 wlis ganmavlobaSi
kompania aris lideri am bazarze da amitom man miiRo
gadawyvetileba warmoebis diversifikaciis Sesaxeb Ta-
visi teqnologiebis gamoyenebis saSualebiT maRali xa-
risxis binoklebis damzadebaSi. proeqtis marTvis
struqturis romel tips gauwevdiT rekomendacias am
proeqtisaTvis? ra informaciaa TqvenTvis saWiro imi-
saTvis, rom gaakeToT rekomendacia da ratom?

savarjiSo 2. universitetSi swavla matriculi

struqturis mqone organizaciaSi muSaobis analogiu-
ria. studentebis umravlesoba swavlobs erT saganze
mets da maTTvis aucilebelia, rom gaanawilon Tavian-
Ti dro sxvadasxva mecadineobebs Soris. ra problemebs
giqmniT Tqven es? ra zegavlenas axdens es Tqveni swav-
lis xarisxze? rogoraa umjobesi aseTi sistemis mar-
Tva, raTa SegimsubuqdeT cxovreba da amavdroulad is
gaxdes ufro produqtiuli?

 190

Tavi X. proeqtis gundis marTva

`Cveulebriv da efeqtur gunds Soris sxvaoba
mwarmoeblurobaSi Seadgens ara 10, 20 an 30%-s,
aramed 100, 200 da 500%-sac ki!~

tom pitersi

10.1 sinergizmi

gundebis Zala da magia gamoxatulia terminSi `si-
nergizmi~, romelic warmoebulia berZnuli sityvisagan
`sinergos~ – erToblivi muSaoba. arsebobs dadebiTi da

uaryofiTi sinergizmi. dadebiTi sinergizmis arsi
mdgomareobs frazaSi: `mTliani misi calkeuli nawile-
bis jamze metia~. Sesabamisad, uaryofiTi sinergizmis
dros mTliani misi calkeuli nawilebis jamze nakle-
bia. maTematikurad es ori mdgomareoba gamoixateba

gantolebiT:
dadebiTi sinergizmi: 1+1+1+1+1=10
uaryofiTi sinergizmi: 1+1+1+1+1=2
yvelaze ukeT sinergizmi vlindeba fexburTis, an

kalaTburTis moedanze. magaliTad, `Cikago bulzi~iyo
1990-ian wlebSi kalaTburTis saukeTeso profesiuli
gundi. maikl jordanis saxiT gunds hyavda msoflios
erT-erTi saukeTeso kalaTburTeli. gundSi movidnen
moTamaSeebi, romlebmac xeli Seuwyves jordanis ta-
lantis gamomJRavnebas da jordansac esmoda, rom mas
unda eTamaSa gunduri TamaSi. dadga `Cikago bulzis~
batonobis epoqa. dadebiTi sinergizmi cxadi iyo maSin,
rodesac mwyobrad, garkveulad axorcielebdnen swraf
garRvevas badisken da xdeboda xuTi moTamaSis SeTan-
xmebuli moqmedebiT winaaRmdegobis garRveva, rome-
lic aranair Sanss ar utovebda maTze ufro niWier mo-
winaaRmdegeebs. negatiuri sinergizmi mkafiod Canda
gundebis TamaSSi, sadac moTamaSeebi ignorirebas uke-
Teben TavianT amxanagebs da damoukideblad cdiloben
garRvevebs, rodesac erT moTamaSes toveben swrafad

 191

gamrRvevi sami moTamaSis winaaRmdeg. rogorc wesi,
uaryofiTi sinergizmis mqone gundebi marcxdebian ma-
Sinac ki rodesac imarjveben.

Tumca naklebad TvalsaCinod, magram dadebiTi da
uaryofiTi sinergizmi vlindeba proeqtis gundebis mu-
SaobaSic.

proeqtis erTi menejeri mogviTxrobs: `Cven vmu-
SaobdiT ara erTiani didi gundiT, aramed ramdenime
qvejgufad, specialobebis mixedviT – marketingi, sis-
temebi da a. S. didi dro ixarjeboda urTierTkritikasa
da erTmaneTisadmi pretenziebze. rodesac proeqtze
muSaoba CamorCa grafiks, yvelam daiwyo Tavis marTle-
ba da erTmaneTze gadabraleba. raRaca periodis Sem-
deg Cven ar velaparakebodiT erTmaneTs da urTierTo-
ba gvqonda mxolod eleqtronuli fostiT. sabolood
Cven dagviTxoves da sxva gundi moiwvies proeqtis ga-
dasarCenad. es iyo erT-erTi yvelaze cudi proeqti
Cems cxovrebaSi~1.

dadebiTi sinergizmis mqone efeqturi gundebis-
Tvis damaxasiaTebelia Semdegi niSnebi:

1. gundis TiToeul wevrs aqvs saerTo miznis Seg-
rZneba da igi mzadaa imuSaos miznis misaRwevad;

2. gundma icis, misi wevrebidan romels ra unari da
codna gaaCnia da iyenebs maT aucileblobis Sesabamisad,
gundi emorCileba da aRiarebs imaT uflebamosilebebs,
romelTa codna da kvalifikacia mniSvnelovania amoca-
nis gadasawyvetad;

3. gundis wevrebisadmi damokidebuleba Tanaswo-
ria da isinic Tanabrad muSaoben, rac xels uwyobs da-
razmulobas jansaR moralur mdgomareobasa da miznis
miRwevas;

4. gundis energia mimarTulia ara konkurenciasa
da urTierTobebis garkvevaze, aramed problemebis ga-
dasaWrelad;

1 Клиффорд Ф. Грей, Эрик У. Ларсон, Управление проектами, М, 2003, c.335

 192

5. xdeba Tavisufali azrisa da azrTa gacvlis wa-
xaliseba;

6. SemoqmedebiTi Taobisa da sakuTar Tavze riskis
aRebis unaris waxalisebisaTvis daSvebuli Secdomebi
ganixileba ara rogorc sababi sasjelisaTvis, aramed
rogorc swavlis SesaZlebloba;

7. gundis wevrebi TviTon adgenen muSaobis maRal
kriteriumebs da aqezeben erTmaneTs proeqtis miznis mi-
saRwevad;

8. gundis wevrebi Tavs Tvlian gundis ganuyofel
nawilad rogorc profesiuli, ise personaluri zrdis
TvalsazrisiT.

efeqturi gundebi xdebian pirvelebi, qmnian abso-
luturad axal produqtebs, aWarbeben momxmareblis mo-
lodins, asruleben proeqtebs grafikze adre dabali sa-
xarjTaRricxvo RirebulebiT, erToblivad arian da-
kavSirebulni saerTo mizanTan, endobian erTmaneTs da
axdenen TanamSromlobis maRali donis demonstrirebas.

10.2. gundis ganviTarebis xuTsafexuriani modeli

mravali specialisti aRniSnavs, rom gundebi Tavi-
anTi arsebobis pirvel TveebSi viTardebian rogorc
bavSvebi. erT-erTi yvelaze gavrcelebuli modeli mo-
icavs 5 stadias, romelTa gavlis Semdeg jgufebi gar-
daiqmnebian efeqtur gundebad:

1. Camoyalibeba. am sawyis stadiaze muSakebi er-
TmaneTs ecnobian da wvdebian proeqtis masStabs. isini
adgenen sabazo wesebs, cdiloben gansazRvron, rogori
qcevaa misaRebi rogorc proeqtTan mimarTebaSi (ra
roli unda iTamaSon maT, rogoria molodini proeqtis
xarisxTan mimarTebaSi), ise pirovnebaTSoris urTier-
TobebSi (vin iRebs sinamdvileSi pasuxismgeblobas). es
stadia sruldeba maSin, rodesac muSakebi igrZnoben
Tavs jgufis nawilad.

2. gangaSi. rogorc saxelwodebidan Cans, es sta-

 193

dia aRiniSneba Sida winaaRmdegobebis maRali xarisxiT.
muSakebi grZnoben imas, rom isini arian proeqtis jgu-
fis nawili, magram ewinaaRmdegebian SezRudvebs, rom-
lebsac proeqti da jgufi akisrebs maT individualu-
rad. Cndeba winaaRmdegoba Tu vin uxelmZRvanelebs
jgufs da rogor moxdeba gadawyvetilebebis miReba.
rodesac gadaiWreba es winaaRmdegoba, xdeba proeqtis
menejeris liderad aRiareba da jgufi gadadis Sem-
dgom stadiaze.

3. normalizacia. mesame stadiaze viTardeba
mWidro urTierTobebi da jgufi axdens darazmulobis
demonstrirebas. izrdeba proeqtze saerTo pasuxis-
mgeblobisa da amxanagobis grZnoba. es stadia srulde-
ba maSin, rodesac ganmtkicebulia jgufis struqtura
da jgufis mier SemuSavebulia kriteriumebisa da mo-
lodinis is zogadi sistema, romelic miTiTebulia.

4. Sesruleba. mocemul etapze jgufis wevrebi
Tanaxmani arian rom firmis struqtura iyos funqcio-
naluri. jgufi gacnobiTi samuSaodan gadavida im sa-
moqmedo gegmis ganxilvaze, Tu rogor unda imoqmedon
(imuSaon) proeqtis miznebis misaRwevad

5. daTxovna. droebiTi samuSao jgufebisTvis es
stadia ukanasknelia. magram proeqtis gundisTvis am sta-
diis garda kidev arsebobs samuSaos dasrulebis winaswa-
ri stadiac. am stadiaze gundi daTxovnisTvis emzadeba.
efeqtiani muSaoba ukve ar aris prioriteti. yuradReba
mimarTulia proeqtis `SefuTvaze~. reaqcia gundis sxva-
dasxva wevrebSi SeiZleba iyos gansxvavebuli. zogierTi
ganicdis im megobruli atmosferos dakargvas, romelic
arsebobda proeqtze muSaobis periodSi.

am modelSi ramdenime momentia mniSvnelovani pro-
eqtis gundis menejerisaTvis. pirveli mdgomareobs ima-
Si, rom proeqtis menejerma ZiriTadi yuradReba dauT-
mos jgufis daxmarebas meoTxe stadiaSi gadasvlaSi. me-
ore momenti mdgomareobs imaSi, rom TviT modeli
jgufs aZlevs SesaZleblobas Tavad gansazRvros, Tu

 194

rogor viTardeba. proeqtis menejerebi sasargeblod
Tvlian gundisTvis am modelis gacnobas. es ki exmareba
muSakebs Seurigdnen uTanxmoebebisa da konfliqtebis
garduvalobas meore stadiaze da TavianTi Zalebi mi-
marTon ufro produqtiuli fazebisken. bolo (mesame)
momenti mdgomareobs imaSi, rom xazgasmulia normali-
zaciis stadiis mniSvneloba, rac gvexmareba mniSvnelov-
nad gavzardoT efeqturobis done am stadiaze. proeq-
tis menejerma aqtiuri monawileoba unda miiRos jgu-
fis im normebis CamoyalibebaSi, romlebic xels Seuwyo-
ben proeqtze warmatebul muSaobas.

10.3. gundis ganviTarebaze moqmedi
situaciuri faqtorebi

gamocdilebidan Cans, rom proeqtis gundebi yve-
laze ukeT viTardebian Semdeg pirobebSi:

 gundSi araumetes 10 adamiania;

 gundis wevrebi gamoTqvamen survils imuSaon proeq-
tis gundSi;

 gundis wevrebi muSaoben proeqtSi dawyebidan dam-
Tavrebamde;

 gundis wevrebi proeqtSi muSaoben sruli samuSao
dRis ganmavlobaSi;

 gundis wevrebi warmoadgenen organizaciuli kul-
turis nawils, romelic axdes TanamSromlobisa da
ndobis waxalisebas;

 gundis wevrebi uSualod emorCielbian proeqtis me-
nejers;

 gundSi arian yvela saWiro dargis specialistebi;

 proeqti warmoadgens saintereso amocanas, romlis
Sesrulebis survilic arsebobs;

 gundis wevrebi Sekrebilni arian erT adgilas, rac
aadvilebs samuSaosTan dakavSirebuli yvela prob-
lemis ganxilvas.

 195

praqtikaSi yvela am pirobis dacva sakmaod iSvia-
Tad xdeba. magaliTad, proeqtisTvis SeiZleba saWiro
gaxdes 10-ze > muSakis Zalisxmeva; proeqti SeiZleba
Sedgebodes Tanamoqmedi gundebis rTuli sistemisagan,
romlebSic muSaobs 100-ze meti specialisti. mraval
organizaciaSi funqciuri menejerebi, an kadrebis gan-
yofilebebi muSakebs niSnaven proeqtis gundSi proeq-
tis menejerTan konsultaciebis gareSe. resursebis ga-
moyenebis optimizaciisTvis gundis wevrebi SeiZleba
proeqtze samuSaod dainiSnon mxolod samuSao dRis na-
xevarganakveTze, muSakebi SeiZleba Seiyvanon, an gamo-
iyvanon gundis Semadgenlobidan saWiroebis mixedviT.
gundis wevrebi xSirad emorCilebian sxvadasxva meneje-
rebs, zogierT SemTxvevaSi proeqtis menejeri aranai-
rad ar monawileobs Tavisi muSakebis Sromis SefasebaSi
da ar axdens zegavlenas samsaxurSi maT dawinaurebaze.

funqciuri menejerebi SeiZleba CaerTon proeqtSi
mxolod garkveul etapebze. rTulia muSakebis dainte-
reseba Cveulebrivi proeqtebiT, iseTebiT, rogorebi-
caa, magaliTad, produqtis gafarToeba an Cveulebrivi
sacxovrebeli saxli. da, bolos, gundis wevrebis samu-
Sao adgilebi xSirad mimofantulia sxvadasxva ofiseb-
Si, an korporaciis sxvadasxva SenobebSi, xolo virtua-
luri proeqtebis SemTxvevaSi – mTel dedamiwaze.

mniSvnelovania, rom proeqtis menejerebi da gun-
dis wevrebi acnobierebdnen situaciur SezRudvebs,
romlebSic isini moqmedeben, da cdilobdnen maTTan
gamklavebas. miamituri iqneboda gvefiqra, rom yvela
proeqtis gunds aqvs efeqtur gundad gadaqcevis Tana-
bari SesaZlebloba. idealurze naklebi pirobebis Sem-
TxvevaSi es SeiZleba iyos mxolod brZola proeqtis
ganxorcielebisaTvis. gamWriaxoba, disciplina da
brZola gundis ganviTarebisaTvis efeqturi muSaobis
aucilebeli pirobaa.

 196

jgufis ganviTarebis wyvetili
wonasworobis modeli

(The Punctuated Equilibrium Model of Group Development)

jersikis kvlevebi gviCvenebs, rom jgufebi xuTsa-
fexuriani modelis mixedviT ar viTardebian. misma
kvlevebma gamoavlines, rom jgufebi Camoyalibebisas
icvlebian. im jgufebis Seswavlam, romlebmac pirveli-
ve Sekrebaze miiRes proeqtis SemuSavebis davaleba, uC-
vena, rom TiToeuli jgufi iwyebs davalebebis reali-
zacias, SeimuSavebs Tavis sakuTar midgomas, qcevasa da
rolebs. yovelive es unda ganisazRvros I stadiaze. I
stadia grZeldeba proeqtis SemuSavebaze gamoyofili
drois naxevramde. aq, naxevar gzaze xdeba jgufis Ziri-
Tadi cvlileba, maT Soris, qcevis Zvel normebsa da
stilze uaris Tqma da qcevis axali stilisa da samuSao
urTierTobebis warmoqmna, romlebic gvexmarebian gav-
zardoT Zalisxmeva proeqtis dasasruleblad. bolo
Sekreba yovelTvis gamoirCeva Zlieri orientaciiT
proeqtis dasrulebaze. kvlevis Sedegebi moyvanilia
nax. 10.3-ze.

Catarebuli kvlevebis dros gakeTda SesaniSnavi
aRmoCenebi: TiToeuli jgufi gadis transformacias
erTdaigive dros zustad Suagzaze pirvel Sekrebasa
da samuSaoebis dasrulebis TariRs Soris. es xdeba ga-
monaklisis gareSe yvela jgufTan, gamoyofilia proeq-
tis SemuSavebaze maTTvis erTi saaTi, Tu naxevari weli.
drois es kritikuli wertili warmoadgens signals,
romelic gundis wevrebs aZlevs niSans, rom dro Sez-
Rudulia da maT unda imoZraon. xuTsafexuriani mode-
lis konteqstSi es niSnavs, rom jgufebi gadian Camoya-
libebisa da normalizaciis stadiebs erTad, Semdeg
naklebad efeqturi Sromis periods, mas moyveba ganga-
Sis periodi, Semdeg – efeqturi muSaobis periodi da,
bolos, – jgufis daSla.

 197

nax.10.3. jgufis ganviTarebis wyvetili
wonasworobis modeli.

kvlevebis Sedegebi gviCveneben, rom gundis cxov-

rebaSi arsebobs transformaciis bunebrivi momenti,
rodesac jgufi advilad iTvisebs cvlilebas da aseTi
momenti dgeba zustad proeqtis SemuSavebis Sua peri-
odSi, menejers ar surs naxevari wlis lodini imisTvis,
rom misma gundma SeZlos rTuli proeqtis organizeba,
rodesac proeqtisTvis gamoyofilia erTi weli. mniS-
vnelovania aRiniSnos, rom yvela kvleviTi jgufi daka-
vebulia SedarebiT mciremasStabiani proeqtebis Semu-
SavebiT: axali sabanko angariSis Seqmnidan, romelzec 1
Tvis ganmavlobaSi muSaobda 4 specialisti, samedicino
dawesebulebis ori ganyofilebis reorganizaciamde,
romelzec muSaobda 1-2 medikosi. umetes SemTxvevebSi
ar arsebobda proeqtis oficialuri gegmebi. amitom
yvela Sedegi miuTiTebs proeqtis kargi marTvis auci-
leblobaze, raTa daculi iqnes samuSaoTa Sesrulebis
mkacri vadebi da Sualeduri sakontrolo wertilebi.
sakontrolo wertilebis safuZvelze, ramdenime mkac-
ri vadis dadgeniT SeiZleba SevqmnaT transformaciis
mravlobiTi momentebi jgufis bunebrivi ganviTarebis-

maRali done

pirveli
Sekreba

II st dasruleba

gadasvla

I stadia

jgufis sasicocxlo cikli

dasawyisi Sua periodi dasasruli
i

s
aq

mi
an

o
b

a

 198

Tvis. magaliTad, samSeneblo proeqti, romlis Sesru-
lebaze gamoyofilia erTi weli, SeiZleba davyoT 6-8
sakontrolo periodad, rac Seqmnis gundis muSaobis
efeqturobis amaRlebisaTvis mniSvnelovan wanamZRva-
rebs.

10.4. maRalefeqtiani proeqtis gundis Seqmna

proeqtis gundebis SeqmnaSi proeqtis menejerebi
mniSvnelovan rols asruleben. isini agroveben muSa-
kebs, atareben krebebs, ayalibeben saerTo gundebs,
qmnian saerTo miznis gagebis an problemis saerTo xed-
vis grZnobas, qmnian da marTaven gundis saerTo Zalis-
xmevas, organizaciis waxalisebebis saerTo sistemas,
xelmZRvaneloben gadawyvetilebaTa miRebas, wyveten
organizaciis SigniT warmodgenil konfliqtebs da sa-
TaveSi udganan TaTbirebs, romlebzec iqmneba gundi
(ix. nax. 10.4.1).

proeqtis menejerebi iyeneben iseT situaciebsa da
faqtorebs, romlebic bunebrivad uwyoben xels gundis
ganviTarebas, da amavdroulad isini umklavdebian im
situaciebsa da faqtorebs, romlebic amas xels uSli-
an. amave dros isini axdenen marTvis metismetad inte-
raqtiuli stilis demonstrirebas, urTierTobebis ko-
ordinirebas gundsa da organizaciis danarCen nawils
Soris.

nax. 10.4.1 maRalefeqtiani proeqtuli gundis Seqmna.

 199

personalis SerCeva proeqtze samuSaod
proeqtze samuSaod personalis SerCevisa da daqi-

ravebis procesi sxvadasxva organizaciebSi mimdinare-
obs gansxvavebulad. daqiravebaze moqmedebs ori mniS-
vnelovani faqtori: proeqtis mniSvneloba da mmarTve-
lobiTi struqtura. organizaciis momavlisaTvis um-
niSvnelovanes proeqtebSi proeqtis menejeri arCevs
personals saWiroebis mixedviT. naklebad mniSvnelo-
van proeqtebSi menejers uxdeba organizaciis sxva gan-
yofilebebis personalis darwmuneba imaSi, rom Seur-
Tdnen mis gunds. mraval matricul struqturaSi fun-
qciuri menejeri xelmZRvanelobs SerCevas da proeqtis
menejers uxdeba funqciuri menejeris darwmuneba ga-
mouyos mas saWiro muSakebi. proeqtis gundSic ki, sa-
dac muSakebs niSnaven proeqtze samuSaod sruli ganak-
veTiT, proeqtis menejeri guldasmiT unda moekidos
Tavisi kolegebis interesebs. Zalze advilia mtrebis
gaCena organizaciaSi, Tu vimoqmedebT Semdegi princi-
piT – `waarTmev~ mas saWiro muSakebs sakuTari proeq-
tis interesebis mixedviT.

proeqtis gamocdili menejerebi aseve dadebiTad
afaseben moxaliseebis mniSvnelobas. Tumca es SeiZleba
miuwvdomeli aRmoCndes menejerebisTvis. imdenad, ram-
denadac proeqtze muSaobis Tanxmoba – es pirveli nabi-
jia proeqtisadmi piradi erTgulebis dasadastureb-
lad. aseTma erTgulebam SeiZleba iTamaSos pirvelxa-
risxovani roli motivaciis SesanarCuneblad, rodesac
gundi awydeba sirTules da saWiro xdeba damatebiTi
Zalisxmeva.

gundis wevrebis SerCevisa da daqiravebis dros
proeqtis menejerebi eZeben gamocdil, mcodne da maRa-
li teqnikuri kvalifikaciis mqone muSakebs. amave dros
daqiravebis procesSi saWiroa gaTvaliswinebul iqnes
Semdegi faqtorebi:

 problemis gadaWris unari. Tu proeqti Zalze rTu-
li da didia da ar gaaCnia mkafio sazRvrebi, maSin

 200

saWiroa SeirCes adamianebi, romlebic kargad gaum-
klavdebian samuSaos gaurkvevlobis pirobebSi,
romlebsac SeuZliaT naTlad gamoavlinon proble-
mebi da gadaWran isini.

 saWiro specialistebis arseboba. xSirad arsebuli
muSakebi ar arian isini, vinc gunds sWirdeba. Tu
mowveuli specialistebi ukve gadatvirTulebi ari-
an sxva proeqtebze muSaobiT, maSin maTgan ar unda
velodeT did sargebels.

 teqnologiuri kvalifikacia. menejerebi unda ga-
ufrTxildnen im personals, romlebic Zalze kar-
gad erkvevian romelime konkretul dargSi. eseni
SeiZleba iyvnen `xelovneba xelovnebisTvis~ moyva-
nilebi, romlebsac ar SeuZliaT TavianTi codnis
praqtikaSi gamoyeneba.

 ndoba. proeqtisadmi ndoba mtkicdeba masze momuSa-
ve adamianebis reputaciiT. `gamarjvebulebis~ sak-
marisi raodenobiT daqiraveba matebs ndobas pro-
eqts.

 politikuri kavSirebi. imisaTvis, rom mogvardes Ta-
namSromloba proeqtis dainteresebuli monawilee-
bis mniSvnelovan, magram potenciurad jiut jguf-
Tan, menejerebma samuSaod unda moiwvion isini, rom-
lebsac ukve CamouyalibdaT kargi samuSao urTier-
Tobebi am jgufTan. gansakuTrebiT es exeba matri-
cul struqturebSi SemuSavebul proeqtebs, rode-
sac samuSaos mniSvnelovani nawili sruldeba kon-
kretuli funqciuri ganyofilebis mier.

 pativmoyvareoba, iniciativa, energiuloba. es Tvi-
sebebi ar SeiZleba bolomde ar SevafasoT. maT SeuZ-
liaT moaxdinon didi raodenobiT sxva naklovanebe-
bis kompensireba.

imisaTvis, rom araoficialurma mmarTvelma gaar-
kvios, Tu vin aris kargi muSaki, vin aris Tavisufali, vis
aqvs survili proeqtze muSaobis, SeiZleba pirdapiri
gasaubrebis wesi iqnas gamoyenebuli. rodesac sakvanZo

 201

personali SerCeulia, SeiZleba gundis danarCeni wevre-
bis SerCeva daqiravebiTac. xSirad menejerebs uxdebaT
TavianTi politikuri kapitalis gamoyeneba proeqtze
samuSaod Rirseuli muSakebis dasaniSnad.

matricul struqturaSi proeqtis menejeri mimar-
Tavs funqciur menejers TxovniT misTvis muSakebis ga-
moyofis Sesaxeb. msgavsi SexvedrebisaTvis saWiroa
gvqondes Semdegi dokumentaciebi: oficialuri angari-
Si proeqtis masStabis Sesaxeb, proeqtis mowmoba, rome-
lic vizirebulia top-menejmentis mier, samuSaoebis aR-
wera da samuSaoTa warmoebis saerTo grafiki. menejers
unda SeeZlos imis mkafio Camoyalibeba, Tu ra surs mas
da ratom sWirdeba mas es. saWiroa SeeZlos menejerebis
waqezeba da SeTanxmeba; saWiroa SeeZlos funqciuri me-
nejerebis waqezeba im konkretuli muSakTa dasasaxeleb-
lad, romlebsac gamoyofen proeqtze muSaobisaTvis;
kargia Tu proeqtis menejeri SeZlebs funqciur mene-
jerTan SeTanxmebas da TaTbiris dasrulebisTanave mox-
deba SeTanxmebis werilobiT gaformeba.

Tu funqciuri menejeri uars ityvis yvela Semo-
Tavazebaze da TaTbiri ar moitans Sedegs, proeqtis me-
nejerma dauyovnebliv unda Sewyvitos molaparakeba da
mas daubrundes ramdenime dRis Semdeg. proeqtis mene-
jerma unda airCios saukeTeso iqidan, rasac SesTavaze-
ben. menejerebma araviTar SemTxvevaSi ar unda gaxadon
msjelobis sagani is, Tu rogor amoarCeven gundis sxva-
dasxva wevrebs. Tavidanve SeiZleba proeqts ziani mou-
tanos iman, Tu gunds ecodineba is muSakebi, romlebic
sxvadasxvagvarad moekidebian proeqts da gansxvavebu-
lia maTi erTgulebis xarisxi.

proeqtis gundis TaTbirebis Catareba

proeqtis gundis pirveli Sekreba. proeqtis mene-
jerebis azriT, pirveli Sekreba mniSvnelovania imisaT-
vis, rom obieqtis gundma daiwyos rac SeiZleba swra-
fad funqcionireba. ai, proeqtis erT-erTi gamocdili

 202

mmarTvelis sityvebi: `gundis pirveli Sekreba iZleva
warmodgenas, Tu rogor imuSavebs gundi momavalSi, Tu
Sekrebas atareben garkveulad, yuradRebas uTmoben
realur problemebs, maSin muSakebi Tavs SeigrZnoben
gundis wevrebad~.

pirveli Sekrebisas, rogorc wesi, proeqtis mmar-
Tvelebi cdiloben sami miznis miRwevas: pirveli – pro-
eqtis mTliani xedvis, masStabebisa da miznebis, saerTo
grafikis, meTodebisa da teqnologiuri procesebis
gansazRvra. meore – TviT gundis ganviTarebis model-
Si Cadebuli zogierTi pirovnebaSorisi problemis ga-
daWris RonisZiebebis gatareba: ra mizniT vimyofebiT
Cven aq? vis zrdian gundis danarCeni wevrebi? rogoria
gundis TiToeuli calkeuli wevris roli proeqtze
muSaobaSi? ras vakeTebT Cven? ratom? mesame, erT-erTi
mniSvnelovani mizani aris proeqtze gundis muSaobis
stilis Camoyalibeba. proeqtis mmarTvels unda esmo-
des pirveli STabeWdilebebis mniSvneloba. misi qceva
iqneba gundis wevrebis daJinebuli yuradRebis qveS
moqceuli da Sesabamisad aRqmuli. es Sekreba SeiZleba
iyos nimuSi Semdegi SekrebebisTvis da asaxavdes lide-
ris stils.

SekrebaTa formebi SeiZleba iyos mravalferova-
ni. sakmaod xSirad pirveli Sekrebebi grZeldeba erTi-
ori dRe. es iZleva winaswari gacnobis, ZiriTadi wese-
bis dadgenisa da proeqtis struqturis gansazRvri-
saTvis sakmao dros. aseTi Sekrebebi gundis wevrebs
araformalurad saubris saSualebas aZleven, es ki Se-
saZlebelia ganxorcieldes sadilis periodSi, saRamo-
obiT dasvenebis dros da a.S. yovelive es aucilebelia
urTierTobaTa CamoyalibebisTvis.

magram xSiria SemTxvevebi, rodesac organizacia
ver axerxebs amgvarad pirveli TaTbiris Catarebas, an
proeqtis masStabi ar iZleva drois ase gafantvis saSu-
alebas. SezRuduli drois pirobebSi proeqtis meneje-
rebi cdiloben Zalze bevri ram gaakeTon pirvel Sekre-

 203

baze, magram am dros problemebis srulad gadaWra ver
moxerxdeba, arc muSakebs SeuZliaT aiTvison didi rao-
denobiT informacia. menejerebs unda axsovdeT, rom
adamians SeuZlia mxolod garkveuli moculobis in-
formaciis aTviseba. Sekreba unda iyos produqtiuli
da isaxavdes realistur miznebs masze gamoyofili
drois mixedviT. Tu Sekrebaze gamoyofilia mxolod
erTi saaTi, maSin proeqtis mmarTvelma yvelas unda ga-
acnos proeqtis masStabi, ganixilos gundis Camoyali-
bebis sakiTxebi da gundis wevrebs misces gacnobis sa-
Sualeba.

SemTxvevebi praqtikidan: vmarTavT marsis macxovreb-
lebs

aerokosmosuri inJinris adoni Serlis 35-wlianma
karieram miaRwia apogeas 1997 w. ivlisSi, rodesac yve-
lam dainaxa, Tu rogor ikvlevda wiTeli planetis ze-
dapirs marsze gaSvebuli, mzis batareebiT aRWurvili
TviTmavali aparati. es movlena iyo umniSvnelovanesi
kosmosis kvlevebSi: arasdros arc erT aparats ar
umoZravia sxva planetis zedapirze. Serli, marsis
kvlevebis programis saraketo Zravebis laboratoriis
mmarTveli, saTaveSi edga mamakacTa gunds, romelmac
daaproeqta da aago `sojoneri~. mortonTan erTobli-
vad daweril Tavis wignSi – `vmarTavT marsis macxov-
reblebs~ Tavisianebs SemoqmedebiTi gundebis marTva-
ze uTxra Semdegi: `rodesac marTav namdvilad brwyin-
vale SemoqmedebiT adamianebs, erT SesaniSnav momentSi
iwyeb imis gacnobierebas, rom SeuZlebelia maT uxel-
mZRvanelo da gaakontrolo isini. imitom, rom Sen ub-
ralod ar gesmis, Tu ras akeTeben isini. rodesac isini
gadian Seni kontrolis farglebs gareT, Sen, rogorc
menejerma, unda gaakeTo arCevani: SeiZleba Tu ara, Sez-
Rudo maTi Semoqmedeba da proeqti sakuTari kontro-
lis CarCoebiT, magram me amas vTvli araswor gzad. Se-
iZleba maT vendoT da gamoviyenoT mTeli sakuTari
mmarTvelobiTi gamocdileba imaSi, rom maT ar gadai-

 204

tanon yuradReba miznidan sxva rameze. mravali cudi
menejeri ganicdis SiSs imis gamo, rom Tu `xelqveiTeb-
ma~ ician masze meti, maSin is veRar uzrunvelyofs maT
gaakontrolebas. aseT SemTxvevaSi isini qiraoben iseT
muSakebs, romlebmac naklebi ician, raTa mudmivad SeZ-
lon maTi gakontroleba. menejeris sakuTar TavSi da-
urwmuneblobis gamo zaraldeba mTeli proeqti~.
ZiriTadi wesebis dadgena

proeqtis mmarTveli swrafad unda Seudges gun-
dis wevrebis erToblivi muSaobis ZiriTadi wesebis Se-
muSavebas. es wesebi moicaven ara marto organizaciul
miznebs an teqnikur sakiTxebs, aramed erTmaneTTan
gundis wevrebis urTierTobis normebsac.
gadawyvetilebaTa dagegmva

 rogor SemuSavdeba proeqti?

 ra meqanizmebi iqneba gamoyenebuli proeqtis mxar-
dasaWerad?

 gamoyenebul iqneba Tu ara proeqtis marTvis prog-
ramaTa romelime konkretuli paketi? Tu ki, maSin
romeli?

 vin Semoitans gegmur informacias?

 gundis wevrebis garda vin imuSavebs gegmaze?

 rogoria konkretuli rolebi da raze agebs pasuxs
yvela monawile?

 rogor moxdeba saqmis kursSi Cayeneba miRebuli ga-
dawyvetilebebis Sesaxeb? ra saxiT?

 rogoria danaxarjebis, droisa da Zalebis fardobi-
Ti maCveneblebi?

 rogoria proeqtis dagegmvis procesis Sualeduri
Sedegebi?

 rogori formatia misaRebi TiToeuli Sualeduri
SedegisTvis?

 vin moiwonebs da daamtkicebs TiToeul Sualedur
Sedegze muSaobis dasrulebas?

 205

 vin Rebulobs TiToeul Sualedur Sedegs?
Ggadawyvetilebebis Sesrulebaze monitoringi

 rogor Sefasdeba samuSaoebis Catareba (progresi)?

 detalizaciis romel doneze moxdeba proeqtze mu-
SaobisTvis Tval-yuris devna?

 rogor miiReben erTmaneTisagan informacias gun-
dis wevrebi?

 rogor xSirad gacvlian isini informacias?

 rogor dawers da gaagzavnis angariSebs?

 vin unda CavayenoT proeqtis SemuSavebis Sesaxeb
saqmis kursSi. rogor?

 rogori Sinaarsia saWiro TiToeuli konkretuli
auditoriisTvis?

TaTbirebi

 sad tardeba TaTbirebi?

 ra saxis TaTbirebi tardeba?

 vin `uxelmZRvanelebs~ TaTbirebs?

 rogor SemuSavdeba dRis wesrigi?

 rogor moxdeba TaTbirebis oqmis warmoeba?
gadawyvetilebaTa miRebaSi cvlilebaTa Setanis mar-
Tva

 rogor moxdeba cvlilebaTa dadgena?

 vis eqneba cvlilebaTa mowonebis ufleba?

 rogor moxdeba gegmaSi cvlilebebis dokumentire-
ba da Sefaseba?

gadawyvetilebebi TanamSromlobis Sesaxeb

 romel ganyofilebebTan an organizaciebTan iTa-
namSromlebs gundi proeqtis SemuSavebis dros?

 rogoria TiToeuli organizaciis roli da psuxis-
mgebloba (recenzenti, damamtkicebeli, TanamSro-
meli, momxmarebeli)?

 206

 rogor movaxdinoT yvela dainteresebuli mxaris
informireba Sualeduri Sedegebis, vadebis, prog-
nozebisa da a. S. Sesaxeb?

 rogor gacvlian erTmaneTSi informacias gundis
wevrebi?

 romeli informaciis gacvlaa saWiro da romlis
ara?

zemoT moyvanili kiTxvebi miuTiTeben mxolod
zogad mimarTulebas: maT SeiZleba davamatoT aucile-
beli punqtebi da iqidan amoviRoT zedmeti. am proce-
durebidan mravali ukve didi xania arsebobs, rogorc
precendenti, maT mxolod saWiroa kidev erTxel mivaq-
cioT yuradReba. magaliTad, `roject~ an `Pprimavera~
SeiZleba iyos dagegmvisa da kontrolis standartuli
programa. anda firmas SeiZleba gaaCndes angariSmgeb-
lobis tradiciuli formati. rogor da ra unda gakeT-
des sxva sakixebTan dakavSirebiT, amas wyvets proeqtis
gundi. saWiroebis SemTxvevaSi proeqtis mmarTvelma
unda gaarkvios proeqtSi gundis wevrebis azri da daey-
rdnos maT gamocdilebasa da upiratesobebs muSaobis
meTodebSi. es, agreTve, xels Seuwyobs maT monawileo-
bas operatiuli gadawyvetilebebis miRebaSi. gadawyve-
tilebebi gaformebul unda iqnes dokumenturad da
dayvanili iqnes TiToeul wevramde.

am operatiuli procedurebis SemuSavebis pro-
cesSi proeqtis mmarTvelma sityviTa da saqmiT gundis
wevrebTan erTad unda daiwyos guduri Tanamoqmedebis
normebis SemuSaveba. qvemoT mocemulia zogierTi
mkvlevaris mier moyvanili magaliTebi. magaliTebi exe-
ba normebs, romlebic gamovlenil iqna maRalefeqtur
gundebSi:1

 ar arsebobs daxuruli Temebi: muSakebs unda hqon-
deT ufleba dasvan nebismieri kiTxva, romelic exe-
ba samuSaos;

1 Клиффорд Ф. Грей, Эрик У. Ларсон, Управление проектами, М, 2003, c.344.

 207

 konfidencialobis dacva, aranairi informacia ar
gadis gundis farglebs gareT, Tu amaze ar aris sa-
erTo Tanxmoba;

 dasaSvebia angariSSi Secdomebi da xarvezebi, magram
dauSvebelia maTi dafarva. saWiroa dauyovnebliv
CavayenoT saqmis kursSi danarCeni personali Ziri-
Tadi an Sualeduri vadebis CaSlis Sesaxeb;

 arsebobs nulovani tolerantoba problemis pi-
ruTvneli gadaWrisaTvis;

 idaveT, magram, Tu gadawyvetileba miRebulia, Seas-
ruleT is Tqveni piradi grZnobebis mixedviT;

 pativi eciT Tqveni gundis wevrebs da ar itrabaxoT
gundSi Tqveni mdgomareobiT;

 bevris muSaoba ar niSnavs dasvenebaze uaris Tqmas.
es normebi SeiZleba ufro sagrZnoblad vaqcioT,

Tu SevqmniT proeqtis gundis wesdebas, romelic scil-
deba proeqtis masStabebs da axdens gundis faseulobe-
bisa da normebis Camoyalibebas. es wesdeba unda gaxdes
ZiriTadi gundis erToblivi Zalisxmevis nayofi. pro-
eqtebis menejerebs SeuZliaT magaliTis micema, warmo-
adgenen ra garkveul principebs, magram isini unda iy-
vnen gaxsnilebi TavianTi muSakebis mimarT. rodesac
miRweul iqneba saerTo SeTanxmeba qcevis normebTan mi-
marTebaSi, gundis TiToeuli wevri xels moawers Sema-
jamebel dokuments, rac axdens masSi miTiTebuli prin-
cipebis erTgulebis simbolizirebas. samwuxarod, zo-
gierT SemTxvevaSi es SeiZleba iyos uazro rituali,
radgan xels aweren wesdebas, gadaagzavnian arqivSi da
metjer ukve mas ar ubrundebian. wesdeba unda iqces
proeqtis monitoringis sistemis Semadgenel nawilad.
iseve, rogorc gundis wevrebi aanalizeben proeqtis
miznis miRwevis Taobaze muSaobas, aseve maT unda Sea-
fason, Tu ramdenad uWeren mxars gundis wevrebi wesde-
bis principebs.

 208

proeqtis menejerebi mniSvnelovan rols asrule-
ben normebis dadgenaSi. Tu isini Riad aRiareben Tavi-
anT Secdomebs da saubroben imis Sesaxeb, Tu ra aris
cnobili maTTvis, maSin gundis wevrebic aseve moiqce-
vian. amis Tanadroulad unda moxdes proeqtis meneje-
ris Careva, normebis darRvevaSi. isini piradad unda
esaubron damrRvevebs da mkafiod gamoTqvan TavianTi
azri. Tu gundi Sekrulia Camoyalibebuli normebiT,
maSin menejers ar dasWirdeba zedamxedvelis rolis
Sesruleba. magaliTad, proeqtis erTma menejerma Tqva,
rom mis gunds Sekrebaze yovelTvis mohqonda TxiliT
savse patara tomara. Tu vinmes eWvi gauCndeboda, rom
misi kolega Tvalis axveviT iyo dakavebuli, an malavda
simarTles, mas Camohkidebdnen xolme am tomaras.
proeqtis momdevno TaTbirebis marTva

proeqtis pirveli kreba – proeqtis SemuSavebi-
saTvis aucilebeli TaTbirebidan erT-erTia. sxva kre-
bebi ki eZRvneba angariSebs statusis Sesaxeb, proble-
mebis gadawyvetasa da audits. warmodgenilia efeqtu-
ri TaTbirebis Catarebis zogadi saxelmZRvanelo, ro-
melic pirdapir exeba Tavmjdomares.

 daiwyeT TaTbiri mkacrad miTiTebul dros, Tundac
yvela ar iyos Sekrebili;

 moamzadeT da daarigeT dRis ganawesi TaTbiris
dawyebamde;

 miuTiTeT Sesvenebis dro;

 periodulad dauTmeT dro imis analizs, Tu ramde-
nad efeqturi iyo wina TaTbiri;

 moiTxoveT, rom damswreebma gamoTqvan sakuTari az-
ri, da SeitaneT cvlilebebi;

 uzrunvelyaviT oqmis dawvrilebiTi warmoeba;

 gaanalizeT dRis ganawesi TaTbiris dawyebamde da
miaxloebiTi dro gamoyaviT TiToeul puqtze;

 209

 gansazRvreT gansaxilveli sakiTxebis prioritetu-
loba ise, rom SeiZlebodes koreqtivebis Setana
drois naklebobis SemTxvevaSi;

 waaxaliseT gundis yvela wevris aqtiuri monawile-
oba, dausviT maT kiTxvebi da ar gaakeToT gancxade-
bebi;

 SeajameT miRebuli gadawyvetilebebi, gaanalizeT
sakiTxebi momdevno TaTbirisTvis;

 moamzadeT daskvnebi Catarebuli TaTbiridan da
isini gaacaniT yvelas, visac isini Seexeba;

 aRniSneT miRwevebi da dadebiTi qceva.
TaTbirebs xSirad Tvlian mwarmoblurobis Semci-

rebis erT-erT mizezad, magram ase ar aris. yvelaze xSi-
rad Civian, rom TaTbirebi grZeldeba Zalze didxans.
dRis wesrigisa da Sesvenebis drois gansazRvra saSua-
lebas aZlevs monawileebs gaiTvaliswinon ganxilvis
dro da es warmoadgens muSaobis daCqarebis safuZvels.
oqmis warmoeba SeiZleba iyos usiamovno, monotonuri
samuSao. portatuli kompiuterebis gamoyenebam in-
formaciisa da gadawyvetilebebis CawerisTvis SeiZle-
ba mniSvnelovnad gaamartivos mocemuli procesi. ze-
moxsenebuli midgomebis Tanmimdevrulma gamoyenebam
da saguldagulo momzadebam SeiZleba TaTbirebi aqci-
os proeqtebis mniSvnelovan nawilad.
gundis saxis Camoyalibeba

erT-erTi problema, romelsac proeqtis meneje-
rebi awydebian gundis Seqmnis procesSi, mdgomareobs
imaSi, rom gundis mravali wevri ar muSaobs proeqtis
dawyebidan dasasrulamde. isini moqmedeben proeqtis
sxvadasxva stadiebze da drois didi nawili dakavebul-
ni arian sxva obieqtebze. xSirad isini erTmaneTs Soris
mokonkurse ramdenime gundis wevrebi arian. proeqte-
bis specialisti devid freimi aRniSnavs, rom mravali
aseTi specialistisTvis konkretuli proeqti warmo-
adgens abstraqcias. amis gamo zaraldeba maTi motiva-
ciis done. proeqtis menejerma proeqtis gundi unda aq-

 210

cios rac SeiZleba gamWvirvaled yvela misi wevris-
Tvis, romlis mimarT monawileebi SeiZleba ganicdid-
nen emociur siyvaruls. gunduri TaTbirebi, erTian
teritoriaze samuSao adgilebis ganlageba, gundis sa-
xelwodeba, ritualebi warmoadgenen amis miRwevis Zi-
riTad xerxebs.

 TaTbirebis efeqturi gamoyeneba. proeqtis gun-
dis perioduli TaTbirebi qmnian karg SesaZleblobas
proeqtis Sesaxeb informaciis gacvlisaTvis. TaTbire-
bis dros gundis wevrebi xedaven, Tu vin muSaobs da vin
– ara. yvela isini warmoadgenen didi proeqtis gundis
nawils da maTi muSaobis warmateba damokidebulia gun-
dis yvela wevris koleqtiur Zalisxmevaze. is, rom gar-
kveul dros ikribeba proeqtis yvela monawile, gvexma-
reba ganvsazRvroT da gavaZlieroT gundisadmi kuT-
vnilebis SegrZneba.

 erTian tritoriaze samuSao adgilebis ganlage-
ba. proeqtis gundis nawilad sakuTari Tavis SegrZne-
bis yvelaze TvalsaCino xerxi – es erT teritoriaze
yvela momuSavis Sekrebaa. es yovelTvis arA aris SesaZ-
lebeli matricul organizaciaSi, sadac muSakebi mxo-
lod nawilobriv arian dakavebulebi proeqtSi, xolo
danarCen dros asruleben sxva samuSaos, an dasaqme-
bulni arian sxva proeqtebSi. am mdgomareobidan gamos-
asvlelad saWiroa proeqtis ofisis Seqmna, romelsac
zogjer Stabs uwodeben, xolo zogjer – klubs. am Se-
nobebSi, Cveulebriv, tardeba krebebi da inaxeba yvela-
ze mniSvnelovani dokumentacia. xSirad kedlebi dafa-
rulia gantis grafikebiTa da dagegmvasTan da kon-
trolTan kavSiris mqone sxva sqemebiTa da diagramebiT.
es ofisebi qmnian realur STabeWdilebas proeqtze mu-
Saobis Sesaxeb.

 gundis saxelwodebis arCeva. gundis saxelwode-
bis arCeva Cveulebrivi xerxia, romelic gamoiyeneba
imisaTvis, rom mieceT SesaZlebloba muSakebs Seig-
rZnon Tavi maT Tanaziarad. xSirad iqmneba logotipi.

 211

logotipis saxelwodebis arCevisa da Seqmnisas proeq-
tis mmarTveli unda daeyrdnos sakuTari muSakebis ko-
leqtiur gamWriaxobas. SeiZleba es simboloebi Semdeg
gadavitanoT sakancelario nivTebze, fexburTis maisu-
rebze, wreebze, raTa xazi gavusvaT gundisadmi kuTvni-
lebas.

 gundis ritualebi. iseve, rogorc kompaniis ri-
tualebi uwyoben xels mxolod misTvis niSandoblivi
saxis Camoyalibebas, aseve analogiuri moqmedebebi
proeqtis doneze gvexmarebian gundis unikaluri sub-
kulturis SeqmnaSi. magaliTad, erTi proeqtis gundis
wevrebs dauriges zoliani halstuxebi, sadac zolebis
raodenoba Seesabameboda proeqtSi Sualeduri etape-
bis raodenobas. gadiodnen ra garkveul etaps, gundis
wevrebi ikribebodnen da Wridnen morig zols sakuTari
halstuxidan, amiT aRniSnavdnen miznisken win wawevas.

Digital Equipment-Tvis Cipebis damaproeqtebeli gundi
dizainSi Secdomis aRmomCen muSakebs aRniSnavda ma-
fosforirebeli saTamaSo tarakniT da rac ufro didi
iyo Secdoma, miT ufro didi iyo tarakani. xSirad aseTi
ritualebiT gamoyofen proeqtze muSaobisas gansakuT-
rebuli statusis samuSaoebs danarCeni rigiTi samuSa-
oebisagan da amiT xazs usvamen maT gansakuTrebulobas.

SemTxveva praqtikidan: `virTxis faqss~ moZraobaSi
mohyavs elituri gundi
 gazeTi `demoqraT talahasi~, iseve, rogorc
mravali amerikuli gazeTi, 1980-iani wlebis bolos
mTeli ZaliT cdilobda gadarCenas. fred moti, gaze-
Tis mTavari menejeri darwmunebuli iyo, rom gazeTi
ufro metad unda yofiliyo orientirebuli klientze
da es daexmareboda mas gadarCenaSi. misi Zalisxmevis
miuxedavad mainc ar xerxdeboda klientze orientire-
ba. gansakuTrebuli problemebi iyo reklamasTan da-
kavSirebiT, sadac Secdomebis gamo TveSi kargavdnen

10.000$-s.

 212

fred motma gadawyvita Seeqmna gundi, romelic
dakompleqtebuli iqneboda gazeTis yvela ganyofile-
bis saukeTeso muSakisagan. maT uwodes `elituri~ gun-
di da maTi ZiriTadi amocana mdgomareobda Secdomebis
aRmofxvraSi. Tavdapirvelad gundis wevrebi yvela-
fers erTmaneTs abralebdnen da ar cdilobdnen prob-
lemebSi garkvevas. gardatexa moxda maSin, rodesac
gundis erT-erTma wevrma moaxdina `virTxis mier gaTe-
lili faqsis~ demonstrireba. gairkva, rom arasworad
damzadebuli reklama movida faqsiT da gamoiyureboda
ise, TiTqosda gverdze darboda virTxa da Telavda
mas. reklamam gaiara TviT gazeTis muSakebs Soris da is
ibeWdeboda, Tuki moxerxdeboda imis garkveva, Tu ra
iyo iq dawerili. yinuli daiZra da gundma aRiara, rom
ar iyvnen marTlebi. erT-erTi monawilis mogonebebis
mixedviT, `ganxilvebi iyo miukerZoebeli da mas xSirad
axlda cremlebi~.

jgufi emociurad miudga problemis gadaWras.
maT igrZnes, rom saWiro iyo saerTo ZalisxmeviT mom-
xdariyo problemebis daZleva. gundma yuradRebiT Se-
iswavla reklamis Seqmnis procesi da gamoavlina Sec-
domebi, romlebic ZiriTadad aixsneboda cudi komuni-
kaciiT, drois naklebobiTa da saqmisadmi uyuradRebo
damokidebulebiT. maT SeimuSaves rekomendaciebi, ro-
mlebmac srulad Secvales sareklamo procesi `demoq-
rate~-Si. maTi xelmZRvanelobiT SesaZlebeli gaxda
reklamis mkafiooba 99%-mde gazrdiliyo, danakargebi
dayvanil iqna nulamde. reklamis SemkveTebi friad kma-
yofilebi iyvnen, razec mowmobdnen gamokiTxvebis Se-
degebi. gundis zegavlenam yvela molodins gadaaWarba.
maTi damokidebuleba klientisadmi da misi moTxovni-
lebebisadmi gavrcelda gazeTis sxva ganyofilebeb-
zec. sabolood, es gundi saTaveSi Caudga gazeTis kul-
turis transformacias da pirvel rigSi daayena klien-
tTa interesebi.

saerTo strategiis SemuSaveba. xedva dakavSire-

 213

bulia imasTan, Tu rogor warmoudgenia proeqtis
gunds proeqtis saxe misi dasrulebis Semdeg, rogor
imuSaveben isini erToblivad, an rogor moekidebian
mza proeqts SemkveTebi. saerTo xedva pasuxia kiTxva-
ze:"risi gakeTeba gvsurs?" yvela erTnairad ar xedavs,
magram nimuSebi unda iyos msgavsi. xedvis Camoyalibeba
SeiZleba sxvadasxvagvarad: formulis, simbolos sa-
xiT, SeiZleba daiweros oficialuri dokumenti sit-
yvieri gansazRvrebiT.

xedva axdens gundis wevrebis waqezebas – muSao-
baSi Cadon mTeli Zalisxmeva. saerTo xedva aerTianebs
sruliad gansxvavebuli gamocdilebisa da interese-
bis mqone profesionalebs. is agulianebs gundis wev-
rebs daiviwyon piradi interesi proeqtis gulisTvis.
fsiqologma robert fritcma aRniSna: `diadis arsebo-
bisas qreba patara."xedva iZleva amocanis naTel su-
raTs, xels uwyobs azrTa gacvlas imis Sesaxeb, Tu ra
unda gakeTdes pirvel rigSi, uzrunvelyofs swori ga-
dawyvetilebebis miRebas, aZlierebs saboloo miznisa
da principebisadmi erTgulebas da saSualebas iZleva
miRebul iqnas iseTi gadawyvetilebebi, romlebic uz-
runvelyofen proeqtis xarisxian Sesrulebas. efeq-
turi xedva moicavs oTx mniSvnelovan Tvisebas (ix. nax.
10.4.2):

1) SesaZlebeli unda iyos sxvebis yuradRebamde
xedvis yvela mniSvnelovani parametris dayvana. xedvas
ara aqvs azri, Tu mas ar gavuziarebT danarCen muSa-
kebs;

2) mas unda hqondes strategiuli mniSvneloba miz-
nebis, SemzRudveli faqtorebis, proeqtebTan kavSi-
ris mqone SesaZleblobebisa da resursebis gaTvalis-
winebisas. xedvam unda aRZras warmosaxva, amave dros
unda darCes realisturi;

3) proeqtis menejeri unda endobodes xedvas. en-
Tuziazmi efeqturi xedvis mniSvnelovani elementia;

 214

4) xedva unda iyos STagonebis wyaro sxvebisTvis.
rodesac proeqtis menejeri daeTanxmeba saerTo

xedvis aucileblobas, Cndeba kiTxva: rogor movipovoT
es xedva? proeqtis menejerebi moqmedeben, rogorc ka-
talizatorebi da organizatorebi da xels uwyoben
proeqtis gundis saerTo xedvis Camoyalibebas.

komunikacia azrovneba

enTuziazmi erTsulovneba

nax. 10.4.2. moTxovnebi proeqtis efeqturi xedvisadmi.

zogierTi specialisti xedvis SemuSavebisas sa-

ubrobs oficialuri TaTbiris Catarebis aucileblo-
bis Sesaxeb. aseTi TaTbirebi, Cveulebriv, Sedgeba ram-
denime etapisagan. gundis wevrebi qmnian idealur sce-
narebs. magaliTad, mSeneblobis proeqtis SemTxvevaSi
scenarebi SeiZleba iyos: `SemTxvevebis gareSe," `sasa-
marTlo sarCelebis gareSe," `prizis mogeba", an `ro-
gor davxarjavT Cvens premias, romelsac miviRebT
proeqtis vadaze adre dasrulebisTvis." jgufi aana-
lizebs scenars, arCevs yvelaze mimzidvels da gadah-
yavs isini xedvis enaze. magaliTad, Tu xedvis formu-
lireba ambobs, rom ar unda iyos sasamarTlo sarCele-
bi, gundis wevrebma unda gansazRvron, Tu rogor unda
imuSaon maT SemkveTebTan ise, rom Tavidan iqnes aci-
lebuli sasamarTlo sarCeli. gundis wevrebi mzad un-
da iyvnen, rom xedva ganaxorcielon praqtikaSi. mzad-
deba oficialuri dokumenti strategiebis, xedvis
formulirebiTa da gundis im wevrTa saxelebiT, rom-
lebic pasuxismgebelni arian maTze da gadaecema dain-

 215

teresebul pirTa Sesabamis jgufebs.
SemTxvevaTa umravlesobaSi saerTo xedva Cndeba

araformalurad. proeqtis menejerebi agroveben in-
formacias imis Sesaxeb, Tu ra izidavs muSakebs proeq-
tSi. isini amowmeben TavianT sakuTar xedvas gundis
wevrebTan saubrebSi, raTa gansazRvron enTuziazmis
done. isini dakavebulni arian bazris kvleviT da iye-
neben nebismier SesaZleblobas Seagulianon gundi
moqmedebisaken.

saWiro xdeba sakvanZo jgufis Seqmna, romelic
Seva proeqtis gundis wevrTa Soris da Seqmnian kriti-
kul masas, romelic moizidavs danarCenebs. Tu gaCnde-
ba problema, an azrTa sxvadasxvaoba, maSin maTze reaq-
cia unda emTxveodes xedvas.

xedvisa da xelmZRvanelobis Sesaxeb bevri ram
aris dawerili. kritikosebi amtkiceben, rom xedva–es
saerTo miznebis Selamazebuli Senacvleba. sxvebi am-
tkiceben, rom xedva xelmZRvanelebs ganasxvavebs
mmarTvelebisagan. Ggamosavali ki aris imis garkveva,
Tu ra iwvevs muSakebis enTuziazms. Cven unda SegveZ-
los enTuziazmis am wyaros kargad gamoxatva da, sabo-
lood unda vcadoT, rom davicvaT da vasazrdooT es
enTuziazmi proeqtze mTeli muSaobis ganmavlobaSi.
 waxalisebaTa sistemis marTva

proeqtebis menejerebi pasuxs ageben waxaliseba-
Ta im sistemebis marTvaze, romelic xels uwyobs gun-
dis efeqtur muSaobas.

proeqtebis menejerTa umravlesoba saubrobs
jgufuri waxalisebebis sargeblobis Sesaxeb, radgan
waxalisebis aseTi sistema moaxdens mTeli gundis mu-
Saobis stimulirebas. calkeuli muSakebis waxalise-
bam maTi miRwevebis gaTvaliswinebis gareSe SeiZleba
ziani miayenos gundis erTianobas. radgan gundSi zo-
gis muSaoba damokidebulia sxvebis muSaobaze, maSin
Zalze rTuli gasagebia, Tu vin imsaxurebs damatebiT
waxalisebas. fuladi premiebi da stimulebi dakavSi-

 216

rebuli unda iyos proeqtis prioritetebTan. azri
ara aqvs gundis waxalisebas dadgenil vadaze adre sa-
muSaos SesrulebisTvis, Tu prioriteti iqneba mxo-
lod xarjebis kontroli.

fuladi premiebis erT-erTi nakli imaSi mdgoma-
reobs, rom xSirad isini ar Cans, radgan midian saer-
To-saojaxo biujetSi, magaliTad, kbilis eqimis an me-
qanikosis Sromis anazRaurebaze. ufro faseulia wa-
xalisebebi, romelTa Sesaxeb rCeba mogonebebi. mrava-
li kompania premiebs gascems ara fuliT, aramed anaz-
Raurebuli SvebulebebiT. magaliTad, erT-erT fir-
maSi imis gamo, rom samuSao Sesrulebul iqna winswre-
biT, gundi da maTi ojaxis wevrebi 4 dRiT gauSves
disneilendSi, romelic srulad iqna anazRaurebuli.
sxva firmebi premiis saxiT TavianT muSakebs gadasce-
men personalur kompiuterebs an musikalur cen-
trebs. sakvanZo miRwevebi SeiZleba aRniSnul iqnas sa-
Ramos wveulebebiT.

zogjer proeqtis menejerebi iZulebulni arian
mimarTon uaryofiT RonisZiebebs, raTa moaxdinon
proeqtze muSaobis stimulireba. magaliTad, erT-er-
Ti proeqtis gundi muSaobda sxvadasxva firmis mewar-
meebTan erTad da samuSaos Sesruleba CarmorCeboda
grafiks monawileebs Soris koordinaciis ararsebo-
bis gamo. mravali sakvanZo specialisti ar iyo proeq-
tis menejeris uSualo daqvemdebarebis qveS, magram
menejers hqonda krebis mowvevis ufleba misTvis xel-
sayrel nebismier dros. amitom man daniSna yoveldRi-
uri `koordinaciuli krebebi” dilis eqvs saaTze, ro-
melzec daswreba savaldebulo iyo yoveli mowinave
specialistisTvis. aseTma praqtikam ori kvira iarse-
ba, sanam muSaobis msvleloba ar movida grafikTan Se-
sabamisobaSi.

mTavar tendencias warmoadgens gundis waxali-
seba, magram zogjer saWiro xdeba calkeuli muSake-
bis waxalisebac. es keTdeba ara marto imisTvis, rom

 217

aRvniSnoT gamorCeuli muSaoba, aramed vaCvenoT
sxvebsac, Tu ras niSnavs gamorCeuli Sroma. proeqte-
bis gamocdili menejerebi aRiareben kompaniaSi waxa-
lisebebis araformaluri sistemis aucileblobas.
mmarTvelebi xelovnurad iyeneben `zegavlenis” sxa-
dasxva `valutebs” proeqtis monawileTa muSaobaSi
dainteresebis xarisxis asamaRleblad.

waxalisebaTa Soris, romelsac iyeneben muSaoba-
Si individualuri wvlilis waxalisebisa da stimuli-
rebisTvis, SeiZleba gamovyoT Semdegi:

 madlobis gamocxadeba. Tu proeqtis menejerebi
monawileoben sakuTari gundis wevrebis muSaobis
SefasebaSi, maT SeuZliaT werili misweron muSakis
uSualo ufross kargad Sesrulebuli samuSaos-
Tvis madlobis gamocxadebiT. aseTi werilebi Tan
erTvis pirad saqmes.

 saqveyno aRiareba gamorCeuli muSaobisaTvis. ga-
morCeuli miRwevebi aucilebelia aRniSnul iqnas
sajarod. proeqtis zogierTi menejeri TaTbirs
iwyebs gegmis gadaWarbebiT Semsrulebeli muSake-
bis saxelebis xsenebiT.

 samuSao daniSvnebi. proeqtis menejerebs esmiT,
rom marTalia isini ar gankargaven fulad sax-
srebs waxalisebisTvis, magram ician muSakebidan
romeli ra samuSaos asrulebs, sad da rodis vis-
Tan TanamSromlobs. menejerebma unda icodnen Ta-
vianTi muSakebis upiratesobebi da rodesac SesaZ-
lebelia, gaiTvaliswinon isini.

 moqniloba. gamonaklisis saxiT SeiZleba gundis
wevrs mieces saxlSi muSaobis neba bavSvebis avad-
myofobis dros. msgavsi damokidebuleba mniSvne-
lovnad fasdeba adamianebis mier.

individualuri waxalisebebi moiTxovs windaxedul
mopyrobas. ZiriTadi yuradReba unda daeTmos gundis
waxalisebas. araferi ise ar vnebs gundis darazmulo-
bas, rogorc imis SegrZneba, rom zogis mimarT gansa-

 218

kuTrebuli damokidebulebaa, xolo sxvebs ki arasa-
marTlianad eqcevian. maSin amxanagobisa da Tanam-
Sromlobis grZnobebi swrafad icvleba mtrobiTa da
intrigebiT. amitom individualuri waxalisebebi ma-
Sinaa kargi, rodesac mTeli gundi aRiarebs misi erT-
erTi wevris Rvawlis gansakuTrebiT aRniSvnis auci-
leblobas.
gadawyvetilebaTa miRebis procesis marTva.

 proeqtis menejerma unda marTos proeqtis gun-
di da SeaTanxmos gadawyvetilebaTa miReba. zogierTi
gadawyetilebis miReba advilia, zogis ki rTuli. xSi-
rad proeqtis gundi awydeba problemas, romelic ad-
re ar iyo gamovlenili. Ees moiTxovs SemoqmedebiTi
gadawyvetilebis miRebas. proeqtis menejerma unda
marTos gadawyvetilebaTa miReba, SeZlos saWiro spe-
cilistebis Sekreba gadawyvetilebaTa misaRebad. ar
aris aucilebeli yvela gadawyvetilebis miReba gun-
dTan erTad, zogierTi gadawyvetileba SeiZleba mi-
Rebul iqnes erTpirovnulad. proeqtis menejerma un-
da daareguliros gadawyvetilebaTa miRebis proce-
si, raTa SeZlos saWiro gadawyvetilebebis drouli
miReba.
SemTxveva praqtikidan: araprioritetuli proeqte-
bis marTva

sainteresoa gundebis muSaoba arapriorite-
tuli proeqtebis SemTxvevaSi. winaswari Seswavlis sa-
gania specialistTa is jgufi, romlebSic adamianebi
uxalisod muSaoben e.i. samuSao, romelic ar iwvevs
enTuziazms, an proeqti, romelzec specialisti muSa-
obs naxevar ganakveTze da is amjobinebs daxarjuli
dro miuZRvnas ZiriTad samuSaos, an proeqti, romel-
ze muSaobis drosac gundi mudmivad ekiTxeba saku-
Tar Tavs: `ratom var me am proeqtiT dakavebuli?”
 ar arsebobs iseTi jadosnuri joxi, romlis
moqneviT SesaZlebeli gaxdeboda am proeqtSi nawi-
lobriv dasaqmebuli muSakebisgan Semdgari arc Tu

 219

ise dainteresebuli gundis maRalefeqtur gundad
gardaqmna. arsebobs garkveuli rCevebi, romlebsac
SeuZlia daxmarebis gaweva uimedo situaciis gamos-
worebisaTvis. maTi umravlesoba exeba proeqtis mi-
marT siyvarulis Seqmnas.

 zogi menejeri aRniSnavs, rom saWiroa gadasa-
xadebis dakisreba muSakebisaTvis im SemTxvevaSi, Tu
isini ver SeZleben bolomde proeqtis miyvanas. sxvebi
pirvel adgilze ayeneben ritualebis mniSvnelobas.
am dros adamianebi grZnoben proeqtisadmi erTgule-
bas, radgan maT ubralod moswonT erTad muSaoba.
proeqtebis zogierTma menejerma samuSao TaTbirze
asprocentiani daswrebebi saucxoo RvezelTan er-
Tad yavis dalevis surviliT axsna, romelTa SeTava-
zeba xdeba TaTbiris dros.
 maRalefeqturi gundis Seqmnis erT-erTi wina-
pirobaa proeqtis mniSvnelobis gasagebi aRqma gundis
wevrebisTvis. zogi menejeri zrdis specialistebis
pasuxismgeblobas imiT, rom TaTbirze iwvevs ubeduri
SemTxvevebisgan dazaralebulebs. xSiria TaTbirze
proeqtis sponsorebis mowvevac gundis winaSe proeq-
tis mniSvnelobis gazrdis mizniT.
 proeqtis menejerTa umravlesoba xazs usvams
gundis wevrebTan kargi piradi urTierTobis mniSvne-
lobas. rodesac aseTi urTierTobebi arsebobs, ada-
mianebi muSaoben ara mxolod imitom, rom maTTvis
mniSvnelovania proeqtis interesi, aramed imisaTvis,
rom ar surT imedebi gaucruon menejers. Tumca mene-
jerebi saubroben imis Sesaxeb, rom saWiroa yvela mu-
Sakis cnoba im TvalsazrisiT, rom waaxalison maTi
muSaoba, SeinarCunon maTTan kontaqti da saWiroebis
SemTxvevaSi gauwion maT daxmarebac.
 proeqtis yvela menejeri aRniSnavs, rom arap-
rioritetuli proeqtebis SemTxvevaSi SeiZleba ara-
feri ar miviRoT. proeqtis menejerebs unda hqondeT
mudmivi kontaqti gundis wevrebTan da maT xSirad

 220

unda Seaxsenon davalebebis Sesaxeb. rogorc erT-er-
Tma menejerma aRniSna: ,,zogjer saWiroa mudmivad
tvinis burRva”.

sakontrolo kiTxvebi:

1. ganmarteT sinergizmi.
2. gaanalizeT gundis ganviTareba xuTsafexuriani da

wyvetili wonasworobis modelis mixedviT. Aaqedan
romeli ukeTesad aRwers gundis ganviTarebas?

3. gaanalizeT gundis ganviTarebaze moqmedi cxra si-
tuaciuri faqtori. romeli faqtorebi axdenen gun-
dis ganviTarebaze dadebiT zegavlenas? rogor is-
wrafvis gundi negatiuri faqtorebis aRmosafxvre-
lad?

4. gaanalizeT ramdenad efeqturad imarTeba gundi
TaTbirebiT? Tu Tqven xarT proeqtis menejeri da
gunds pirvelad ayalibebT, gamoiyenebdiT Tu ara
gundis marTvas TaTbirebis saSualebiT da Tu gamoi-
yenebdiT ratom?

5. ganmarteT xedva da CamoayalibeT efeqturi xedvis
Tvisebebi.

6. gundis ganviTarebis ori modelidan romeli ukeTe-
sad aRwers jgufis evolucias da ratom?

7. ra unda gaakeTos proeqtis menejerma imisaTvis, rom
Tavidan aicilos proeqtis gundis erTsulovnebas-
Tan dakavSirebuli problemebi?

situacia analizisTvis:

firma Kerzer Office Equipment-i mdebareobs q. Car-
lstonSi (samxreTi karolina). igi specializirebulia
saofise avejisa da mowyobilobis warmoebiTa da gayid-
viT. firma mudmivad farTovdeboda Tavisi arsebobis
pirveli xuTi wlis manZilze. masSi muSaobda 1400-ze me-
ti muSa. SemdgomSi dawyebuli gakotrebis gamo igi iZu-

 221

lebuli gaxda samsaxuridan gaeTavisuflebina Tanam-
SromelTa 25%. es mtkivneuli periodi iyo kompanii-
saTvis. axali generaluri direqtoris Tanamdebobaze
tabsis mowvevis Semdeg saqmeebi ukeTesobisaken wavida.
tabsi iyo proeqtebSi TanamSromelTa monawileobis
momxre da man moaxdina muSaobis reorganizacia TviT-
marTvadi gundebis principiT. kompaniam male warmoad-
gina ergonomiuli avejis axali xazi, romelic dapro-
eqtebuli iyo zurgsa da xelebSi daRlilobis Sesamci-
reblad. es mowyobiloba sargeblobda sakmaod didi
warmatebiT da firma dargis liderad iqca. kompaniaSi

dReisaTvis 1100 muSa muSaobs. gazeTma `Сharlston post

and Courier" –ma is zedized meorejer daasaxela warma-
tebulad samxreT karolinaSi momuSave 10 saukeTeso
firmas Soris.

ember brigsi - adamianuri resursebis 42 wlis spe-
cialisti firmaSi muSaobs ukve xuTi welia. igi dakave-
bulia sesxebis kompensaciebisa da gundebis Seqmnis sa-
kiTxebiT. firmis vice prezidentma devid braunma
brigsi daniSna pasuxismgeblad kerzer-is 10-wliani iu-
biles gadaxdis organizaciaze. es movlena dasamaxsov-
rebeli unda yofiliyo da saWiro iyo yvela im warmate-
bis aRniSvna, romelsac firmam miaRwia sirTuleebis
gavlis periodis Semdeg. brigss gamouyves 14 Tanam-
Sromlisgan (TiTioeuli ganyofilebidan TiTo warmo-
madgeneli) Semdgari gundi iubiles gadaxdis organiza-
ciisa da gadaxdisaTvis. sami Tvis Semdeg gunds xel-
mZRvanelobisaTvis unda waredgina zeimis winaswari
gegma da xarjTaRricxva. xarjTaRricxvis Sedgenisas
orientacia unda aeRoT 15000 dolarze.

tabsTan saubris Semdeg brigsma miiRo Tavisi gun-
dis wevrTa sia, daukavSirda maT telefoniTa da eleq-
tronuli fostiT da rogorc iqna moZebna oTaxi krebis
Casatareblad. furcelze dawera dRis wesrigi da ke-
delze Camokida ise, rom yvelas daenaxa. krebisTvis ga-
moyofili iyo mxolod erTi saaTi.

 222

dRis wesrigi
3.00 Sesavali nawili
3.15 proeqtis mokle aRwera
3.30 ZiriTadi wesebi
3. 45 Semdgomi TaTbirebis ganrigi
4.00 krebis dasruleba

nax.10.1. iubiles gadaxdis organizacia

brigsma daikava adgili didi magidis TavSi firmis

ofisis kafeteriaSi. saaTis isrebi 15 sT-sa da 10 wuTs
aCvenebdnen. krebaze 9-dan mxolod 7 adamiani movida.
brigsma Caaxvela da kreba gaxsna. `mogesalmebiT! Cemi
saxelia ember brigsi kadrebis ganyofilebidan, me dam-
niSnes pasuxismgeblad kompanis 10 wlis iubileze, xel-
mZRvanelobas surs, rom es iyos RirsSesaniSnavi movle-
na. Cveni amocanaa – erTad SevadginoT gegma da organi-
zacia gavuwioT iubiles gadaxdas". Semdeg man waikiTxa
dRis wesrigi da iTxova yvelas warmoedgina sakuTari
Tavi. JRalTmiani qalbatoni warmodga `mogesalmebiT,
me kara mileri var, plastikebis ganyofilebidan. al-
baT, Cemma ufrosma am gundSi momavlina imitom, rom
Cems mier mowyobili wveulebebi sargebloben udidesi
warmatebiT".

`me maikl uelsi var mowyobilobebis eqspluataci-
is ganyofilebidan. ar vici ratom miviRe es davaleba".

`me megan plinski var Sida gayidvebis ganyofile-
bidan. me TviTon viTxove Tqvens gundSi Cawera imitom,
rom zeimis dagegmva Zalzed sainteresod mimaCnia".

`me nik fsiasi var sabuRaltro aRricxvis ganyo-
filebidan. ufrosma miTxra, rom Cveni ganyofilebidan
erT adamians unda mieRo monawileoba da es erTi adami-
ani me aRmovCndi".

`me rik fena var momaragebis ganyofilebidan. Cven
gaviareT rTuli periodi da vfiqrob, rom Cveni miRwe-
vebis aRniSvna mniSvnelovani iqneba".

 223

`me ingrid hedstromi var saeqspluatacio gayid-
vebi ganyofilebidan. vfiqrob, rom idea SesaniSnavia,
magram minda gagafrTxiloT, rom Semdegi Tvis umetes
nawils gavatareb sazRvargareT mivlinebaSi".

`me ebbi beli var teqnologiuri ganyofilebidan,
bodiSs vixdi dagvianebisTvis, Cems ganyofilebaSi bev-
ri samuSaoa".

brigsma CainiSna ori armyofis saxeli da yvela iq
myofT sTxova gadaemowmebinaT ramdenad sworad hqonda
Cawerili maTi telefonis nomrebi da el. fostis misa-
marTebi. brigsi SeCerda ZiriTad wesebze, xazi gausva
imas, rom yvela kreba droulad daiwyeboda da Tu vinme
ver SeZlebda misvlas saWiro iyo winaswar gafrTxileba.
man yuradReba gaamaxvila xuT ZiriTad sakiTxze: rodis,
sad, ra, vin da ra jdeba. jgufi gamococxlda, rodesac
gaigo, rom zeimisTvis gamoyofili iyo 150000 dolari.
Semdeg brigsma SesTavaza molaparakeba Semdgomi TaTbi-
rebis Catarebis drois Sesaxeb. 15 wuTis ganmavlobaSi
Sekrebilebi ver mividnen veranair gadawyvetilebamde
da brigsma sTxova yvelas paraskevisTvis waredginaT
Semdegi Tvis samuSao ganrigebi. dasasruls man madloba
gadauxada iq myofT krebaSi monawileobisaTvis da
sTxova gaegoT maTi kolegebis azri iubiles aRniSvnis
sakiTxTan dakavSirebiT. kreba dasrulda 4 sT-ze.
gaanalizeT:
1. rogor Caatara brigsma pirveli kreba, ra SeiZleba

gakeTebuliyo sxvanairad?
2. ra problemebs waawydeba is am proeqtis ganxorcie-

lebisas?
3. risi gakeTebaa saWiro imisTvis, rom daZlios es

problemebi?
4. ra unda gaakeTos man Semdeg krebamde?

 224

Tavi 11. partnioroba: urTierTobaTa marTva

organizaciis SigniT

kargi partniorobis unari korporaciis
ZiriTadi miRwevaa. me amas vuwodeb
kompaniis TanamSromlobis upiratesobas.
globalur ekonomikaSi nayofieri
TanamSromlobis atmosferos Seqmnisa da
mxardaWeris kargad ganviTarebuli unari
aZlevs kompanias mniSvnelovan konkurentul
foras.

rozabet mos kanteri

11.1 partniorobis arsi

Tanamedrove samyaroSi iSviaTobad iqca
kompaniebis mier mniSvnelovani proeqtebis srulad
da damoukideblad ganxorcieleba. Cveulebriv
praqtikad iqca resursebis garedan mozidva, an
proeqtis mniSvnelovani segmentebis Sesasruleblad
sxva kompaniebTan kontraqtis dadeba. magaliTad,
rodesac aSS-s 9 Statma scada moexdina Tavisi
yvela organizaciis sameurneo saqmianobis analizis
unificireba, maT ar eyoT Sida resursebi aseTi
didi proeqtis gansaxorcieleblad. amitomac
proeqtis gansaxorcieleblad Camoyalibda
saproeqto gundebi, romlebSic Sevidnen programuli
uzrunvelyofis, aparatuli mowyobilobebisa da
buRaltruli aRricxvis specialistebi. kvlevebis
Catarebis mizniT mcire maRalteqnologiuri firmebi
daxmarebisaTvis mimarTaven sxva organizaciebs.
isini, axal, maT mier SemuSavebul produqtebSi,
maTTan erTad gansazRvraven im maxasiaTeblebs,
romelTac momxmareblebi gansakuTrebul
yuradRebas aqceven.. iseTi gigantebic ki, rogoricaa

 225

Microsoft da Intel qiraoben damoukidebel firmebs maT
mier SemuSavebuli axali produqtebis
Sesamowmeblad.

 mSeneblobaSi, sakmaod didi xnis manZilze,
proeqtis Sesasruleblad gamoiyeneboda
kontraqtebis gaformebis praqtika. firmebi
qiraobdnen generalur moijares. igi, Tavis mxriv,
qiraobda da marTavda submoijareebs, romlebic
agebdnen axal Senobebsa da struqturebs.
magaliTad, proeqt `Chunnel~-is ganxorcielebaSi,
romlis Sedegadac Seiqmna satransporto gvirabi
safrangeTsa da ingliss Soris, monawileobda 250
organizacia. kontraqtebis dadeba ar Semoifargleba
mxolod msxvili proeqtebiT. magaliTad, sadazRvevo
kompaniam gaaforma kontraqti moijaresTan mdivan-
telefonistebis samsaxuris Sesaqmnelad. aRniSnuli
samsaxuri mimarTulebas aZlevda momxmareblebs
konkretul ganyofilebebSi an mosamsaxureebTan rig
sakiTxebTan dakavSirebiT. mimdinare tendenciebis
Sedegad gamoikveTa, rom momavalSi, kidev ufro meti
proeqti moiTxovs sxva organizaciebidan adamianebis
mozidvas.

proeqtis Sesrulebis procesSi ganxiluli
unda iyos urTierTobaTa formirebisa da marTvis
sakiTxebi. gansakuTrebuli yuradReba unda daeTmos
proeqtis gansaxorcieleblad sxva organizaciebidan
mozidul adamianebTan muSaobas. termini
`partnioroba~ gamoiyeneba swored am procesis
aRwerisaTvis.

partnioroba _ es aris sakontraqto
SeTanxmebebis safuZvelze erTsulovani da
erToblivi gundis Camoyalibebis procesi, romelic
dakavebuli iqneba proeqtis Sesrulebisas
warmoqmnili sakiTxebiTa da problemebiT. igi,
amavdroulad, unda pasuxobdes klientTa
moTxovnebs. Tavdapirvelad partniorobis Seqmna da
misi ZiriTadi debulebebi ganixileba proeqtis

 226

farglebSi. amas mosdevs partniorobis procesisa da
TanamSromlobis gzaze warmoqmnili barierebis
zogadi aRwera. ris Semdgomac ki ganixileba
molaparakebebis warmoebis xelovneba, romelic
efeqtiani partniorobis safuZvels warmoadgens.
molaparakebebis warmoebis ostatoba, uTanxmoebebis
daZlevisa da optimaluri gadawyvetilebebis
miRwevis meTodebi gansakuTrebiT mniSvnelovania
urTierTTanamSromlobis misaRwevad. igi mTavrdeba
mokle SeniSvnebiT momxmareblebTan urTierTobebis
marTvis sakiTxebTan dakavSirebiT. garda amisa,
mocemulia danarTi kontraqtis marTvis Sesaxeb,
sadac aRwerilia zogierTi gansxvavebebi
partnioruli urTierTobebis xasiaTSi kontraqtis
gansazRvruli tipis gaTvaliswinebiT.
 proeqtTan mimarTebaSi termini `partnioroba~
pirvelad gamoyenebuli iqna 1980-ian wlebSi
samSeneblo mrewvelobaSi. samSeneblo mrewvelobis
institutis mier warmodgenil angariSSi saubari
iyo samSeneblo mrewvelobaSi arsebul mZime
mdgomareobaze. angariSSi moyvanili iyo monacemebi
dargSi mwarmoeblurobis saerTo daqveiTebis
Sesaxeb ukanaskneli ori aTwleulis ganmavlobaSi.
Seferxebebi mSeneblobaSi Cveul movlenad iqca,
xolo daproeqtebasa da mSeneblobasTan
dakavSirebuli sasamarTlo procesebis ricxvma ki
sagrZnoblad imata. erT-erTi moijaris gancxadebiT,
samSeneblo mrewveloba mxolod iuristebisTvis iyo
momgebiani. aSS-is samSeneblo mrewveloba siZneleebs
ganicdida ucxouri kontraqtebis ganxorcielebis
procesSi. yvela am siZneleebis dasaZlevad
zogierTma samSeneblo firmam gadawyvita
`partniorobis~ principis gamoyeneba. aRniSnuli
principis arsi mdgomareobda imaSi, rom proeqtis
Sesrulebis procesSi formalurad SenarCunebuliyo
proeqtis mTlianoba da Secvliliyo mxolod

 227

mflobelisa da samSeneblo firmebis
urTierTqmedebis saSualebebi.
 samecniero literaturaSi moiZebneba
partniorobis araerTi ganmarteba da Sexeduleba.
Cven moyvanili gvaqvs maTgan ori yvelaze
popularuli:

partnioroba warmoadgens grZelvadian
valdebulebas or an met organizacias Soris
konkretuli biznes-miznebis misaRwevad, romlis
ZiriTadi mizani xorcieldeba yoveli monawilis
resursebis gamoyenebis efeqtianobis amaRlebis
gziT. Ees organizaciis specifikis miuxedavad
moiTxovs tradiciuli urTierTobebis cvlilebas
koleqtiur kulturaSi. urTierTobebi igeba da
emyareba ndobas, saerTo miznebisadmi erTgulebasa
da individualur molodinebisa da faseulobebis
aRqmasa da gagebas. Aam procesebis ganxorcielebis
Sedegad mosalodneli sargebeli SeiZleba iyos
efeqtianobisa da rentabelobis amaRleba,
inovaciebis SesaZleblobebis zrda da produqtebisa
da momsaxurebebis xarisxis ganuxreli gaumjobeseba.

saproeqto partnioroba warmoadgens
sakontraqto urTierTdamokidebulebebis sistemis
Camoyalibebas sadao sakiTxebis droulad
gadasawyvetad. sistema formirdeba
urTierTdakavSirebul, erTian saproeqto gundad,
romelsac gaaCnia erTiani miznebi da dadgenili
procedurebi.

 partnioroba gacilebiT ufro metia, vidre
miznebisa da procedurebis nakrebi. es aris sxva
organizaciebTan saqmeebis warmoebis filosofia.
partnioroba warmoadgens proeqtis yvela monawilis
mxridan pativiscemis, ndobisa da TanamSromlobis
valdebulebas. dReisaTvis partnioroba gamoiyeneba
yvela dargSi, radgan igi Zalze mniSvnelovania
biznesisaTvis.

 228

partnioroba efuZneba varauds, rom mesakuTresa
da moijares Soris dapirispirebuli tradiciuli
urTierTobebi araefeqtiania da marcxisTvisaa
ganwiruli. am varauds safuZvlad udevs mesakuTris
danaxarjebsa da moijaris mogebas Soris
gardauvali konfliqti. es, umTavresad, aris TamaSi
nulovani TanxiT, romelSic erTi mxaris mogeba
meorisaTvis gardauval danakargs warmoadgens.
interesTa aSkara konfliqts iwvevs rogorc
moijareebis, aseve mesakuTreebis eWvi erTmaneTis
qmedebebis motivebTan mimarTebiT. mesakuTrisaTvis
es eWvi vlindeba moijaris saqmianobis mkacr
kontrolSi. garda amisa, igi eWvqveS ayenebs mis
nebismier Txovnas gegmaSi an biujetSi cvlilebebis
Setanis Taobaze da cdilobs zedmeti xarjebis
aridebas. Tavis mxriv, moijareebi cdiloben moZebnon
gamosavali ,,xvrelebi’’ kontraqtSi, aferxeben
informacias an manipulireben am informaciiT da
sargebloben mesakuTris ucodinrobiT.

eWvi da undobloba xels uSlis problemebis
efeqtian gadawyvetas. Secdomebi da problemebi
xSirad faruli xasiaTisaa. rodesac isini
zedapirze amotivtivdeba, Cndeba saCoTiro kiTxva,
vin agebs pasuxs maT gamosworebaze. xSirad
warmoqmnili konfliqtebi gvardeba ierarqiuli
wesiT. es iwvevs ZviradRirebul xarjebs. mravali
sadavo sakiTxi sruldeba sasamarTlo procesebiT,
radgan yoveli mxare miiCnevs, rom sakuTari
interesebis dacvis erTaderTi saSualebaa
sasamarTlo procesi. garkveulwilad sasamarTlo
procesebi gaxda garkveuli gadawyvetilebebis
realizaciisaTvis gardauvali. menejerebi TiTqmis
imdenive dros xarjaven sasamarTlo davebis
ganxilvaSi, ramdensac TavianTi samuSaos
Sesrulebaze. gasaTvaliswinebelia is garemoeba,
rom umniSvnelo problemebi, Tu isini Tavidanve ar

 229

iqna gadawyvetili, seriozul winaaRmdegobad iqceva
xolme.

partniorobas maSin Caeyara safuZveli, roca
adamianebma dainaxes, rom mesakuTresa da moijares
Soris tradiciuli dapirispirebuli urTierTobebi
iwvevs ZviradRirebul situacias. AaseT SemTxvevaSi
orive mxare wagebulia. Mmagram amavdroulad
partnioroba gulisxmobs, rom mxareebs gaaCniaT
saerTo miznebi, romlebic ufro mWidro
TanamSromlobiTi urTierTobebis garantiaa.
magaliTad, rogorc moijareebs, aseve mflobelebs
surT, rom proeqti droulad da gansakuTrebuli
riskis gareSe Sesruldes. arcerT mxaris interesSi
araa proeqtze damatebiTi xarjebis gaReba. orive
mxares surs ZviradRirebuli sasamarTlo
procesebis Tavidan acileba. yoveli mxare
dainteresebulia xarjebis SemcirebiT da xarisxis
amaRlebiT. ZiriTadi sargeblis miReba maSinaa
SesaZlebeli, roca partnioroba xorcieldeba
ramdenime proeqtis farglebSi da xangrZlivi drois
manZilze. magaliTad, 1988 wels Bechtl, Inc-m
partnioruli urTierTobebi daamyara Union Carbide-
sTan yvela msxvili proeqtisaTvis teqnikuri,
SesyidviTi da samSeneblo momsaxurebebis gawevis
mizniT. saWiro gaxda qimiisa da plastikebis
sferoSi momuSave Union Carbide-s jgufis
monawileoba. grZelvadiani partnioruli
urTierTobebis damyarebis upiratesobebia:

 administraciuli danaxarjebis Semcireba.
administraciuli danaxarjebi mcirdeba
kontraqtze, radgan partniorebi ukve
informirebuli arian partniorTa
iuridiuli SiSis gamomwvevi mizezebis
Sesaxeb.

 resursebis ufro efeqtiani gamoyeneba.

 230

 kavSirebis gaumjobeseba.
urTierTTanamSromlobis gamocdilebis

dagrovebis kvaldakval, partniorebi
gamoimuSaveben saerTo enas da
perspeqtivebs, rac amcirebs gaugebrobebs
da aZlierebs TanamSromlobas.

 siaxleebis srulyofa. partniorebs
SeuZliaT ganixilon siaxleebi da masTan
dakavSirebuli riskebi. ufro Riad da
samarTlianad moxdes rogorc riskebis,
aseve jildos gadanawileba.

 saqmianobis gaumjobeseba. droTa
ganmavlobaSi partniorebi sul ufro mets
igeben standartebisa da erTmaneTis
molodinebis Sesaxeb. aseve SeuZliaT wina
proeqtebidan garkveuli gamocdilebis
miReba.

saerTo miznebis arseboba da mosalodneli
sargebeli qmnis SesaZleblobebs
TanamSromlobisaTvis konkurentuli situaciis
gardasaqmnelad. sakontraqto urTierTobebis
marTvaSi tradiciul midgomasa da partniorobas
Soris gansxvavebebi dajgufebulia cxrilSi 11-1.

wamyvani praqtika tradiciuli

praqtika
urTierTndoba _ myari
safuZvelia mtkice
samuSao
urTierTobebisaTvis.

ormxrivi miznebi da
amocanebi saerTo
mimarTulebis garantiaa.

arsebobs

eWvi da undobloba;
sifrTxile sxvaTa
motivebsa da
moqmedebebTan
mimarTebiT.

yoveli maTganis miznebi
da amocanebi
mimarTulia kerZo
sargeblis misaRebad.

 231

urTierTqmedebis maRali
donis mqone erToblivi
saproeqto gundi.

Ria kavSirebi
uzrunvelyofs
Secdomebis Tavidan
acilebis SesaZleblobas
da xels uwyobs efeqtian
samuSao
gadawyvetilebebs.

grZelvadiani
valdebulebebi qmnis
uwyveti srulyofis
SesaZleblobebs

damoukidebeli
saproeqto gundebi,
romlebic
urTierTqmedeben.

erTmaneTTan kavSiri
struqturirebuli da
daculia

kontraqti formdeba
erT proeqtze.

obieqturi kritika
mimarTulia
loialurobis patiosani
Sefasebisaken.

organizaciis sxva
reursebis misawvdomoba.

mTeli kompaniis
monawileoba moiTxovs
xelmZRvanelebis
valdebulebebs gundis
wevrebis winaSe.

adgili aqvs
adinistraciuli
sistemebis integracias.

riskebi nawildeba
partniorebs Soris, rac

obieqturoba
SezRudulia
SurisZiebis SiSisa da
srulyofis
SesaZleblobis
ararsebobis gamo.

misawvdomoba
SezRudulia
procedurebiT da
TviTSenarCuneba
Warbobs optimizacias.

monawileoba
SezRudulia proeqtze
momuSave personalis
mier.

dublireba an gadatana
xorcieldeba Sesabamisi

 232

xels uwyobs inovaciasa
da mudmiv srulyofas

danaxarjebisa da
drois fasad.

riski gadadis meore
mxareze.

cxrili 11-1. wamyvani praqtika partniorul
urTierTobebSi tradiciuli praqtikis sapirispirod

partnioroba ufro metia, vidre ubralod

,,xelis CamorTmeva’’. partniorobas, Cveulebriv,
mosdevs mniSvnelovani investireba. Rac pirdapir
miemarTeba droiTi da resursuli avansiT
uzrunvelyofili erTgvarovani gundis Sesaqmnelad.
proeqtis Sesrulebisas aucilebelia
TanamSromlobis SenarCunebisa da gafarToebis
meqanizmebis Seqmna. proeqtisa da kontraqtis
xasiaTis mixedviT partniorobis process SeiZleba
gaaCndes sxvadasxva forma proeqtSi monawile
organizaciebis raodenobis, maTi erToblivi
muSaobis wina gamocdilebis Sesabamisad.
praqtikuli gamocdileba adasturebs, rom arsebobs
pirveladi partnioruli urToerTobebis damyarebis
mcdelobasTan dakavSirebuli ramdenime ZiriTadi
elementi. es elementebi moyvanilia cxr. 11-2.

 233

nax. 11-2. proeqtis partnioruli urTierTobebis

struqtura

SemTxveva praqtikidan
proeqti Kodak “Orion”

mravalerovnuli kompaniebis mxridan
partnioruli urTierTobebis gamoyenebis SesaniSnavi
magaliTia proeqti `orioni~. Oorganizaciebma: Kodak,

Fuji, Canon, Minolta da Nikon-ma fotokamerebis axali
teqnologiis Sesaqmnelad gaaerTianes sakuTari
Zalebi. am proeqtis Sedegad fotofirisaTvis
Seiqmna axali kaseta, romelic ismeba kameraSi
yovelgvari datenvis an regulirebis gareSe. kaseta
aseve SeiZleba gamoyenebul iqnas negativebis
Sesanaxad. dargSi momuSave kompaniebis

winasaproeqto
samuSaoebi

Sesruleba

SerCev
aaaaaaa

gaZliereba

mudmivi
srulyofa

erToblivi
Sefaseba

dasruleba
gundis Seqmna

mudmivi
xelmZRvanelob

a

proeqtis
xelmZRva
nelebi

daintere-
sebuli
pirebi

mxardaWera umaRlesi xelmZRvanelobis mxridan

 234

umravlesobisaTvis, sargebelis misaRebad, saukeTeso
argumentia mtkice kavSirebis Seqmna. kompaniebis
umravlesobas gaaCniaT axali fotosistemis saerTo
xedva, romelic marTlac yovlismomcveli iqneba da,
romelsac udidesi gavlenis moxdena SeeZleba
kompaniis saqmianobasa da fotoindustriaze. Tumca,
es yovelive Zalzed rTuli gansaxorcielebelia.
partniorebs irCeven imisda mixedviT, Tu ramdenad
iziareben isini saerTo warmodgenas imis Sesaxeb,
rom calkeuli miznebi miRweul iqnas unarebis
mixedviT da imavdroulad xeli Seewyos
partniorul urTierTobebs; kvalifikaciis
gaziarebis paralelurad kompaniebi
TanamSromlobdnen erTmaneTTan da nebayoflobiT
uziarebdnen da amcnobdnen erTmaneTs angariSebs
samuSaoTa mimdinareobis Sesaxeb. partniorTa
raodenoba Semcirda 5-mde. umaRlesi
xelmZRvanelobis mxridan mxardaWeram mudmivi da
sagrZnobi xasiaTi miiRo. yvela partniori
amuSavebda sakuTar produqts, risTvisac iyenebda
axal teqnologiebs, ris Sedegadac maT dadgenil
vadaSi _ 1996 wlis 22 aprils miaRwies mizans.

11.2. partniorobisaTvis samuSao velis momzadeba

 partniorebis SerCeva
moijareebisa da mesakuTreebis SerCeva

SesaZlebelia ganxorcieldes wina proeqtebis
Sesrulebisas warmatebuli partniorobis
safuZvelze. mesakuTreebi irCeven dainteresebul
moijareebs, romelTac gaaCniaT partnioruli
urTierTobebis gamocdileba. moijareebi aseve
ganixilaven potenciur samuSaos mesakuTris mxridan
TanamSromlobis principebis dacviT. zogierT
SemTxvevaSi partniorobis pirobebi mkafiodaa
Cawerili gacxadebul `sakontraqto SeTavazebaSi~

 235

da kontraqtis formalur nawils warmoadgens. sxva
sityvebiT rom vTqvaT, gadawyvetileba partnioruli
urTierTobebis Sesaxeb miiReba kontraqtis
gaformebis Semdeg. nebismier SemTxvevaSi pirveli
nabijebad iTvleba yvela firmis umaRlesi
xelmZRvanelobis mxridan miRebul iqnas Tanxmoba
partniorobis procesebis gansaxorcieleblad.
magaliTad, kontraqtis SemTxvevaSi sazogadoebrivi
samuSaoebis Sesasruleblad mesakuTre awyobs
Sexvedras generalur moijaresTan. am Sexvedraze
mesakuTre ulocavs moijares kontraqtis miRebas da
gamoxatavs partniorobis principebis safuZvelze
proeqtis marTvis survils. mesakuTre dawvrilebiT
aRwers imas, Tu rogor sargebels miiRebs
nebismieri maTgani. is aRniSnavs, rom partnioris
arCevis uflebas itovebs moijare. partnioroba ver
imuSavebs, Tu yvela mxare ar daeTanxmeba amas.
romelime mxaris daSineba, stimulebis
arasakmarisoba warmatebas ver moitans.

gundis Seqmna: proeqtis xelmZRvanelebi
rogorc ukve Tavdapirvelad avRniSneT

kompaniebis umaRlesi rgolis xelmZRvanelebi
Tanaxma unda iyvnen partniorobaze. Semdgomi nabijia
TanamSromlobiTi urTierTobebis wamowyeba yoveli
organizaciis wamyvan adamianebs Soris, romlebic
faqtobrivad pasuxismgeblebi iqnebian proeqtis
marTvaze. rogorc wesi, eseni arian xelmZRvaneli
pirebi an proeqtebis menejerebi sxvadasxva
organizaciebidan. gamocdili menejerebisTvis es
SeiZleba iyos ubralod Sekreba saerTo miznebis
gasarkvevad da imis gasacnobad, Tu rogor
warimarTeba TanamSrolobis procesi. ufro
naklebad gamocdili menejerebisaTvis SeiZleba
saWiro gaxdes moqmedebaTa ufro dawvrilebiTi
gegma. magaliTad, 34-milioniani proeqtis
Sesasruleblad umaRlesi rgolis xelmZRvanelobam

 236

gadawyvita waregzavna menejerebi erTkvirian
konferenciaze, romelic imarTeboda
xelmZRvanelobis sakiTxebTan dakavSirebiT, sadac
maT gaacnes gunduri muSaobis principebi, aseve
imaze, Tu rogor unda iqnes miRweuli efeqtiani
kavSiri. aman ara mxolod ganamtkica
TanamSromlobis cneba, aramed daaCqara
urTierTobaTa evolucia martividan
partniorulisken. menejerebs amjerad akavSirebda
saerTo gamocdileba da proeqtis saerTo miznebi.

gundis Seqmna: dainteresebuli pirebi
mas Semdeg, rac ZiriTadi menejerebi

ganacxadeben TanamSromlobisadmi mzadyofnas, unda
gadaidgas Semdegi nabiji, romelic gulisxmobs sxva
mniSvnelovani menejerebisa da specialistebis
mimxrobas, romlebic erToblivad imuSaveben
proeqtze. proeqtis ganxorcielebamde Catardeba
seminarebi gundis Sesaqmnelad, romlebSic
monawileobas miiReben sxvadasxva firmebis ZiriTadi
warmomadgenlebi, magaliTad, inJinrebi,
arqiteqtorebi, iuristebi, specialistebi da sxvebi.
xSirad firmebs miaCniaT, rom sasargebloa gareSe
konsultantebis daqiraveba seminarebis dagegmvisa
da CatarebisaTvis. aseTi konsultantebi, rogorc
wesi, kargad arian gaTviTcnobierebuli sxvadasxva
organizaciebis warmomadgenlebisagan gundis
Seqmnis sakiTxebSi da SeuZliaT seminarebis
miukerZoebeli Catarebis uzrunvelyofa. sxva
SemTxvevebSi, proeqtebis xelmZRvanelebi Tavad
gegmaven da atareben seminarebs.

seminarebis xangrZlivoba damokidebuli iqneba
monawileTa gamocdilebasa da ostatobaze.
magaliTad, erT-erT proeqtSi, sadac mesakuTre da
moijare SedarebiT gamoucdelebi, Tumca
partnioruli urTierTobis mimarT erTgulebi
iyvnen, Catarda samdRiani seminari. pirveli dRe

 237

mieZRvna daZabulobis moxsnis sakiTxs da
partniorobis aucileblobis logikur dasabuTebas.
konceptualuri safuZveli gamyarebul iqna
savarjiSoebiTa da mini-leqciebiT gunduri
muSaobis, sinergiis, yvelasaTvis sargeblianobisa
da konstruqciuli ukukavSiris sakiTxebTan
dakavSirebiT. meore dRes Seswavlil iqna is
problemebi da barierebi, romlebic adre
aferxebdnen muSaobas. sxvadasxva organizaciebis
warmomadgenlebi ganacalkeves da dausves Semdegi
kiTxvebi:

1. sxva jgufebis mxridan ra qmedebebi uqmnis
maT problemebs muSaobaSi?

2. ra rekomendaciebs SemogvTavazebT situaciis
gasaumjobeseblad?

jgufebi erTmaneTs uziarebdnen sakuTar
Sexedulebebs da svamdnen kiTxvebs zogierT
punqtebTan mimarTebaSi.
 rig sakiTxebTan dakavSirebiTFdafiqsirda
rogorc SeTanxmeba, ise SeuTanxmebloba. ris
Sedegadac gamoikveTa konkretuli problemebi. mas
Semdeg, rac ganisazRvra problemuri sfero,
TviToeulma jgufma miiRo davaleba _ ganesazRvraT
TavianTi konkretuli interesebi da miznebi
proeqtSi. jgufebma erTmaneTs gauziares sakuTari
miznebi, gansakuTrebuli yuradReba daeTmo saerTo
miznebis dadgenas. saerTo aRqma da
gaTviTcnobiereba umniSvnelovanesi sakiTxia
sxvadasxva jgufebis erTsulovan gundad
CamoyalibebaSi.

sxvadasxva organizaciebis warmomadgenlebi
gaerTiandnen mcire, Sereul jgufebad. magaliTad,
yvela iuristi gaerTianda erT jgufad. yovel
jgufs mieca konkretuli problema maTi
movaleobebis Sesabamisad da davaleba _ moeZebna
problemis gadawyvetis gza. meore dRe dasrulda
jgufebis mier miRebuli gadawyvetilebebis

 238

angariSiT, maTi ganxilviTa da jgufebis mier
Sejerebuli gadawyvetilebebis miRebiT.

seminaris bolo dRe mieZRvna wina dRis

miRwevebis ganmtkicebas. sabolood seminari
dasrulda proeqtis wesdebis SeqmniT, romelsac
xeli moawera yvela monawilem. Wesdeba, rogorc
wesi adgens proeqtis saerTo miznebs, aseve
procedurebs am miznebis misaRwevad. nax. 11-2
SegviZlia ganvixiloT rogorc wesdebis pirveli
gverdis nimuSi.

proeqtis warmatebiT gansaxorcieleblad
aucilebelia momavali qmedebebis warmatebiT
ganxorcielebisaTvis niadagis safuZvliani
momzadeba. Zalze xSirad menejerebi did yuradRebas
uTmoben proeqtis gegmebsa da teqnikur problemebs
da varaudoben, rom adamianebTan dakavSirebuli
sakiTxebi droTa ganmavlobaSi TavisTavad
gadawydeba. partnioroba aRiarebs, rom adamianebTan
dakavSirebuli sakiTxebi ufro mniSvnelovania,
vidre teqnikuri problemebi. Tu gaviTvaliswinebT
im garemoebasac, rom teqnikur problemebsac swored
adamianebi wyveten.

partnioroba aRiarebs im garemoebas, rom
efeqtiani partniorobis misaRwevad ZiriTad bariers
warmoadgens organizaciul kulturis
kriteriumebSi, Cvevebsa da prioritetebSi arsebuli
gansxvavebebi. gundis Seqmnis mizniT Catarebuli
seminarebi iZleva SesaZleblobas ganvixiloT ukve
arsebuli msgavsebebi da gansxvavebebi. kolegebTan
TanamSromlobiTi urTierTobebis ageba unda
daviwyoT jer kidev proeqtis dawyebamde. saukeTeso
SemTxvevaSi yalibdeba gundis saerTo Zlieri
kultura. sxva SemTxvevaSi, monawileebi
SeTanxmdebian im garemoebaze, rom proeqtis saerTo
miznebis erToblivad miRwevis procesSi

 239

SesaZlebeli iyos sxvadasxva kulturebis
Tanaarseboba.

11.3. proeqtis ganxorcieleba _
TanamSromlobiTi

urTierTobebis mxardaWera
gundis Seqmnis mizniT seminarebis Catarebis

erT-erTi mizani iyo proeqtis ganxorcielebisas
sxvadasxva monawileebs Soris `Cven~- urTierTobebis
da ara `Cven~ da `isini~ - urTierTobebis damyareba.
seminaris meore amocana iyo TanamSromlobiTi
suliskveTebis uzrunvelmyofi meqanizmis winaswari
dadgena problemebis gadawyvetisa da
warumateblobis daZlevis procesSi. es gardauvlad
Tan axlavs proeqtis mimdinareobas. aseTi
meqanizmebis gamomuSaveba moiTxovs xelmZRvanelobis
mudmiv da ucvlel mxardaWeras. Ppraqtikuli
gamocdilebis Sedegad yvelaze mniSvnelovani
meqanizmebi: problemebis gadawyvetis, mudmivi
srulyofis, erToblivi Sefasebisa da mudmivi
xelmZRvanelobis meqanizmebi.
 problemebis gadawyveta. problemebis
gadawyvetis ZiriTadi principi imaSi mdgomareobs,
rom problemebi aRmofxvril iqnas rac SeiZleba
mokle droSi, risTvisac xelmZRvanelebs aqvT
gansazRvruli drois limiti. zomebis miuRebloba
problemis gadawyveta araa. problemis aRmofxvris,
aRkveTis gadadeba arcerTi monawilisTvis ar aris
sxvisgan daTmobis garantia. Yyvelaze mniSvnelovani
da sakvanZo problemebis gadawyveta SeiZleba
gadaeces marTvis ufro maRal dones. amasTanave
menejerebma unda amcnon qveSevrdomebs ra
problemebisa da sakiTxebis gadawyveta SeuZliaT
maT damoukideblad.
 uwyveti srulyofa. uwyvet srulyofaSi
amxanagoba gulisxmobs erTobliv Zalisxmevas
xarjebis Semcirebis SesaZleblobebis mosaZieblad.

 240

iseve rogorc mogeba, aseve riskebi, rogorc wesi,
nawildeba xelSekrulebis monawileebs Soris 50/50.
mesakuTre maT aiZulebs problemebis swraf
gaazrebas da winaaRmdegobebis daZlevas, romlebic
gardauvlad warmoiqmneba proeqtis Sesrulebis
procesSi.

proeqtSi monawile yvela mxare regularulad
xvdeba erTmaneTs partniorobis procesis
gadaxedvisa da Sefasebis mizniT. fasdeba
partniorobis procesis efeqtianobasTan
dakavSirebuli konkretuli kriteriumebic. isini
ganixilaven iseT sakiTxebs, rogoricaa, magaliTad,
gundSi muSaoba da problemebis drouli gadawyveta.
es qmnis Sesabamis niadags diskusiebisaTvis da
avlens ara marto proeqtis, aramed saqmiani
urTierTobebis problemebsac, rac exmareba maT
swraf da saTanado doneze gadawyvetaSi.

partniorobis procesis Sefaseba, rogorc wesi,
moicavs periodul Semowmebebs. periodulad
Semowmebis Sedegebis Sedareba gvexmareba im
sferoebis gamovlenaSi, sadac SeiZleba arsebobdes
potenciuri problemebi da, sadac aucilebelia
srulyofa. amgvari kontrolis magaliTi naCvenebia
nax. 11-3.
 mudmivi xelmZRvaneloba. proeqtis
xelmZRvanelebsa da maT daqvemdebarebaSi myof
pirebs unda SeeZloT `saubris warmarTva~ da
partniorobisaTvis mzadyofnis mudmivad gamovlena.
es gansakuTrebiT exeba proeqtis sawyis stadias,
sadac urTierTndoba imiT mowmdeba, Tu rogor
reagireben partniorebi pirvel uTanxmoebebsa da
winaaRmdegobebze. proeqtis xelmZRvanelebi unda
axorcielebdes TavianT organizaciebSi im
adamianebis stimulirebas, romlebic icaven
partniorobis principebs da miuTiTeben ukeTesi
qmedebebisken maT, vinc mimarTavs dapirispirebis
praqtikas.

 241

 proeqtis dasruleba _ warmatebis aRniSvna.
proeqtis dasrulebis Semdeg xelmZRvanelobam
erToblivad unda ganixilos miRwevebi da
daSvebuli Secdomebi, raTa igi gaTvaliswinebul
iqnas samomavlod. proeqtis Sesrulebis aseT
formalur mimoxilvas unda axldes aRniSvnac
(pikniki an banketi), romelSic yvela miiRebs
monawileobas. umaRlesi xelmZRvaneloba
sargeblobs aRiarebis principiT im pirovnebebis
mimarT, visac gansakuTrebuli wvlili Seaqvs
partniorul urTierTobebSi. amgvari qmedebebi da
aRniSvnebi qmnian siaxlovis grZnobas da yovelive
es uzrunvelyofs proeqtze erToblivi muSaobis
xasiaTis ganmtkicebas.
 partnioruli Zalisxmevis warmatebis an
warumateblobis mizezebi proeqtis Sesrulebisas.

organizaciis zomebis Semcirebam da sakvanZo
Cvevebis gamoyenebaze koncentrirebam dRis wesrigSi
daayena, rom proeqtis Sesrulebis procesSi
daxmarebisaTvis migvemarTa gareSe resursebisaTvis.
Tanamedrove tendencia mowmobs imas, rom momavalSi
igi ufro farTod gavrcelebul saxes miiRebs. amis
mizezi ki gaxlavT, klientis specifikis
gaTvaliswinebiT, biujetis farglebSi proeqtis
droulad dasrulebis aucilebloba. gamoyofen
sferos, romelsac xSirad ar uTmoben saTanado
yuradRebas. kontraqtis mesakuTrisa da
monawileebis mier cal-calke warmodgenili,
Sedarebuli da dajamebuli informaciis xarjze
xdeba partniorobis procesis Sefaseba. yovelive
amas asaxavsA partnioruli urTierTobebis
Sefasebis Semdegi magaliTi:

1. mesakuTresa da moijaris personals Soris

kavSiri

 242

 1 2 3
4 5

rTuli, TavSekavebuli
Tavisufali, Ria, misawvdomi

2. umaRlesi xelmZRvanelobis mxridan

partniorobis procesis mxardaWera
 1 2 3

4 5
aramkafio, cvalebadi

aSkara, mudmivi

3. problemebi, kiTxvebi da sazrunavi
 1 2 3

4 5
ignorirebulia

swrafad reagireben

4. mesakuTresa da moijares Soris kavSiri
 1 2 3

4 5
civi, daSorebuli. aragulisxmieri

guliTadi, Ria, unaklo

5. problemebsa da kiTxvebze reaqcia xSirad

ganixileba, rogorc:
 1 2 3

4 5
piradi sakiTxi

proeqtis problema

 nax. 11-3. partnioruli urTierTobebis

Sefasebis magaliTi.

pirveli da umniSvnelovanesi problemaa

umaRlesi xelmZRvanelobis problema _ mesakuTre
da moijare. imisaTvis, rom partniorulma

 243

urTierTobebi iyos warmatebuli mesakuTresa da
moijares unda hqondeT arawinaaRmdegobrivi
mosazrebebi erTidaimave sakiTxis Taobaze.
miuxedavad imisa, rom partnioruli SeTanxmebebi
iwyeba keTili ganzraxviT, Tu umaRlesi
xelmZRvaneloba ar akontrolebs proeqts da
partniorul urTierTobebs, iqmneba safuZveli
warumateblobisTvis. warumatebloba, rogorc wesi,
iwyeba gadasaWreli problemiT. Tu umniSvnelo
problema ver gadawyda pirvel doneze, igi
TandaTanobiT Rrmavdeba. gundis wevrebi xSirad
bWoben, Rirs Tu ara riskis gaweva. male yvela
problema Rrmavdeba da urTierTobebi uaresdeba,
radgan orive mxare dakavebulia sxvisi
dadanaSaulebiT da TavdacviTi poziciis
SenarCunebiT. umaRlesma xelmZRvanelobam naTlad
unda aCvenos, rom gundis wevrebs gaaCniaT
uflebamosilebebi da unda waaxalison isini, raTa
maT miiRon gadawyvetilebebi nebismier doneze.
aseTive problemebi iqmneba maSin, roca umaRles
xelmZRvanelobas ar SeuZlia mzardi problemebis
gadaWra dadgenil vadebSi. partnioroba mxolod im
SemTxvevaSi iqneba warmatebuli, Tu umaRlesi
xelmZRvaneloba mudmivad maRali pasuxismgeblobis
grZnobiT moekideba am process.

 SemTxveva praqtikidan:

stimulirebis sistema partnioruli
proeqtisaTvis

proeqti iTvaliswinebda CrdiloeTis zRvaSi
samuSaod maRalteqnologiuri saburRi danadgaris
daproeqtebasa da mSeneblobas. saburRi danadgari
SeiZleba mdebareobdes miTiTebul adgilas an
misgan erTi metris radiusSi. proeqtSi
monawileobda mflobeli da ori ZiriTadi
partniori. winaswarma Sexvedrebma cxadyo, rom
samive mxare dainteresebuli iyo im sargebliT,

 244

romlis miRebac SeiZleboda partniorobis Sedegad.
samives surda proeqtis droulad Sesruleba
gamoyofili biujetis farglebSi.

 mflobeli da partniorebi, uwyveti

srulyofis xelSewyobis mizniT, ramdenime sxdomis
Semdeg SeTanxmdnen proeqtis Sesrulebisas
stimulirebis martivi sistemis gamoyenebaze.

 proeqtis xelmZRvaneli iyenebda zemoT
moyvanil cxrils, raTa ganemarta cifrebi da
procesebi yvela dainteresebuli pirisaTvis.
partniorebi SeTanxmdnen xarjebis sam doneze _
xarjebi, romlebic ar aRemateba Rirebulebas,
yvelaze saalbaTo xarjebi da gegmuri xarjebi.
menejerma brZana: `rTuli iyo SeTanxmebis miRweva

mflobeli
partniori
A
partniori
B

Rirebulebi
s momateba

yvelaze
saalbaTo
mflobeli
partniori A

partniori B

ar
SeiZleba
Rirebulebi
s momateba

yvelaze
saalbaTo
Rirebuleba

mudmivi
daostateba
mflobeli
partniori
A
partniori
B

uwyveti
daostatebis
sfero

dagegmili
Rirebuleba

Pp
r
o
eq
t
is

R
ir

eb
u
l
eb

a

 245

SeTanxmebuli xarjebiT, magram Cven es movaxerxeT~.
proeqtis xelmZRvanelma es imiT axsna, rom amiT
mogebuli rCeba yvela. proeqti Sesrulda droulad,
dagegmili xarjebis farglebSi da damkveTis
molodinebisa da specifikaciebis Sesabamisad.
xelmZRvaneli miiCnevs, rom warmateba ganapiroba
samma ZiriTadma faqtorma:

1. stimulirebis sistemam aiZula mflobeli
CarTuliyo muSaobaSi.

2. ganawileba gadaxdisunarianobis
proporciuli iyo.

3. sami saproeqto gundi gaerTianda da
muSaobda erT teritoriaze. gaerTianebuli
saproeqto gundi axorcielebda controls. mas
aseve ekisreboda pasuxismgebloba proeqtis
Sesrulebaze.

man ivarauda, rom ukanaskneli faqtori _ sami
damoukidebeli gundis gaerTianeba erT
teritoriaze umniSvnelovanesia partniorobis
warmatebisaTvis.

partnioruli SeTanxmebebis meore
mniSvnelovani mizezs warmoadgens proeqtSi
monawile organizaciebis kulturuli gansxvavebebis
marTva. gansxvavebebma marTvis stilSi,
terminologiaSi, moqmed procedurebsa da drois
aspeqtSi SeiZleba gamoiwvios kulturuli Soki,
romelic xels uSlis monawileebs Soris kargi
urTierTdamokidebulebebis ganviTarebasa da
mxardaWeras. mTavaria ganxorcieldes am
kulturuli gansxvavebebis gaerTianeba gundis
saerTo kulturaSi, romelic sabolood
uzrunvelyofs proeqtis warmatebiT dasrulebas.

 yoveli organizacia sifrTxiles unda iCendes
da orientirebuli unda iyos mniSvnelovan
Tanamdebobebze Tanamedroved moazrovne
profesionalebis arCevisa da daniSvnisas. maT unda
SeeZloT kargi urTierTTanamSromlobis damyareba

 246

im adamianebTanac, romlebic ar iziareben maT
prioritetebs, droiT orientirebs an samuSaosadmi
damokidebulebas.

 partnioruli urTierTobebis gauaresebis
mesame mizezia Sefasebis formaluri proceduris
ararseboba an arasakmarisad gamoyeneba. Cveni
SefasebiT, partnioruli urTierTobebze agebuli
proeqtebis 20 %-ze naklebs gaaCnia partniorobis
procesis Sefasebis formaluri, efeqtiani
procedura. regularuli Sefasebis gareSe
SeuZlebelia sruli informirebuloba problemebisa
da procesis gauaresebis Sesaxeb. Ees unda
ganxorcieldes manam, sanam gviani ar iqneba zomebis
miReba. procedurebTan erTad (kiTxvarebi, intervius
aReba da yovellkvireuli Sekrebebi SefasebebTan
dakavSirebiT) aucilebelia problemebisa da
SesaZleblobebis regularuli gamovlena moqmed
doneze. garda amisa, Sefaseba unda afiqsirebdes
partnioruli urTierTobebis saerTo mdgomareobas.
`partnioris saangariSo baraTi~ asaxavs gundis
saqmianobas. igi gansazRvravs, Tu rogor viTardeba
urTierTobebi, _ umjobesdeba Tu uaresdeba igi.

da bolos, arsebobs erTi arsebiTi
SesaZlebloba, romelic ar gamoiyeneba partniorul
urTierTobebSi im doziT, rogorc es aris
aucilebeli. esaa uwyveti daostateba. mraval
proeqtSi SeiniSneba undoblobis atmosfero, rac
raRaTqma unda uaryofiTad aisaxeba Sedegze. isini,
vinc miaRwia warmatebas, qmnian stimulebs, raTa
aiZulon moijare mudmivad srulyos muSaobis
meTodebi da SemoiRos siaxleebi proeqtis
Sesrulebis mimdinareobisas. es procedura unda
dadgindes jer kidev proeqtis dawyebamde.
arsebiTad, moijare iswrafvis Semdgomi saqmiani
urTierTobebisa da reputaciisaTvis. warumatebeli
inovaciebis mTeli riski ekisreba moijares. midgoma,
romelic cnobilia, rogorc `pasuxismgeblobis

 247

gadanawileba 50/50~, kargad muSaobs da zogavs
milionobiT dolars sxvadasxva proeqtebSi _
magaliTad, samecniero kvlevebsa da proeqtebSi,
mSeneblobaSi, droul realizaciaSi da a.S.. aseTi
procedurebisas mflobeli da moijare inawileben
riskebsa da danaxarjebs nebismier inovaciasa da
dajildoebaze 50/50 principiT.

partnioroba _ esaa gacnobierebuli Zalisxmeva
xelmZRvanelobis mxridan, raTa Camoyalibdes
TanamSromlobiTi urTierTobebi proeqtis
Sesasruleblad sxvadasxva organizaciebis
personalTan. imisaTvis, rom partniorobam imuSaos,
monawileebma efeqtiani molaparakebebi unda
awarmoon da SeZlon interesebis gaerTianeba da
problemebis iseTi gadawyvetis moZebna, romlebic
xels Seuwyobs proeqtisa da partnioruli
urTierTobebis saboloo warmatebas.

11.5.molaparakebebis warmoebis xelovneba

warmatebuli partniorobisaTvis aucilebelia
efeqtiani molaparakebebi. saWiroa partnioruli
SeTanxmebis mxolod erTi sakvanZo ganxilva.
imavdroulad, molaparakebaTa procesi moicavs
proeqtis marTvis yvela aspeqts. proeqtis
xelmZRvanelebi unda awarmoebdnen molaparakebebs
umaRlesi xelmZRvanelobis mxridan mxardaWerasa da
dafinansebis pirobebSi. funqcionalur menejerebTan
maT unda SeaTanxmon teqnikuri da sakadro
sakiTxebi. maT koordinirebulad unda imuSaon
proeqtebis sxva xelmZRvanelebTan da awarmoon
molaparakebebi proeqtis prioritetebisa da
valdebulebebis Sesaxeb. isini unda awarmoebdnen
molaparakebebs saproeqto gundTan davalebebis
gansazRvris, saboloo vadebis, kriteriumebisa da
prioritetebis dadgenis Sesaxeb. proeqtis
xelmZRvanelebi unda awarmoebdnen molaparakebebs
fassa da standartebTan dakavSirebiT saqonlis

 248

momwodeblebsa da am saqonliT movaWre firmebTan.
proeqtis warmatebisaTvis saWiroa molaparakebis
procesis warmarTvis xelovneba da taqtika.

mravali adamianisaTvis molaparakebebisadmi
damokidebuleba wminda SejibrebiTi xasiaTisaa.
molaparakebis yoveli monawile cdilobs rac
SeiZleba meti qula daagrovos. warmatebas
ganapirobebs is, Tu ramdenad metia Tqveni mogeba
meore mxaresTan SedarebiT. aseTi midgoma SeiZleba
gamoyenebul iqnas magaliTad, saxlis gayidvasTan
dakavSirebuli molaparakebebisas, magram aranairad
ar exeba proeqtis marTvas. proeqtis marTva Sejibri
rodia. jer erTi, proeqtSi dakavebuli adamianebi,
imisda miuxedavad, sxvadasxva kompanias warmoadgenen
Tu erTi organizaciis ganyofilebebs,
mowinaaRmdegeebi an konkuretebi ki ar arian, aramed
mokavSireebi an partniorebi. maT daamyares
droebiTi kavSiri proeqtis Sesasruleblad.
imisaTvis, rom es proeqti qmediTunariani aRmoCndes,
aucilebelia ndobis, TanamSromlobisa da
patiosnebis garkveuli xarisxi. meore, miuxedavad
imisa, rom mxareebs am aliansSi SeiZleba sxvadasxva
prioritetebi da normebi gaaCndeT, maT aerTianebT
proeqtis warmatebis survili da Tu warmoiqmneba
konfliqti, romlis daregulirebac ver xerxdeba
molaparakebebis meSveobiT, proeqtis Sesruleba
Cerdeba da am SemTxvevaSi yvela wagebul
poziciaSia. mesame, quCaSi gamyidvelTan barteruli
urTierTobebisgan gansxvavebiT, proeqtSi monawile
adamianebi valdebuli arian gaagrZelon erTad
muSaoba. amitomac maT mouwevT uTanxmoebis imgvarad
aRmofxvra, rom aman xeli Seuwyos maTi
grZelvadiani urTierTobebis efeqtianobas. da
bolos, konfliqti proeqtisTvis sasikeToc ki
SeiZleba aRmoCndes. misma efeqtianma gadawyvetam
SeiZleba migviyvanos inovaciebamde, ukeTesi

 249

gadawyvetilebebis miRebamde da problemebis
gadaWrisadmi ufro SemoqmedebiT midgomamde.

proeqtis xelmZRvanelebi acnobiereben, rom
molaparakebebi aris procesi, romelic Sedgeba ori
nawilisgan: pirveli nawilia SeTanxmebis miRweva;
meore ki am SeTanxmebis ganxorcieleba. swored
ganxorcielebis etapi da ara TviT SeTanxmeba
gansazRvravs molaparakebebis warmatebas. Zalian
xSirad, vinmesTan SeTanxmebis miRwevis Semdeg
menejerebi aRmoaCenen, rom ver asruleben imas,
razedac SeTanxmdnen an faqtobrivi reaqcia Sors
aris mosalodnelisgan. proeqtis gamocdil
xelmZRvanelebs esmiT, rom ganxorcieleba efuZneba
ara mxolod SedegebiT, aramed SeTanxmebebis
miRwevis procesiT dakmayofilebas. Tu vinme
igrZnobs, rom adgili aqvs mis daSinebas an
motyuebas, es aucileblad gamoiwvevs aragulwrfel
Tanxmobas da pasiur winaaRmdegobas misi mxridan.

proeqtis staJiani xelmZRvanelebi cdiloben
yvelaferi gaakeTon, raTa TiToeulis interesebi
Seuxamon proeqtis interesebs da moZebnon
problemis efeqtiani gadawyveta. fiSeri da iuri
Harvard Negotiation Project-dan molaparakebebisadmi iseT
midgomas emxrobian, romelic xorcs asxams am
miznebs da gansakuTrebul mniSvnelobas aniWebs
winaswar momgebiani gadawyvetilebebis SemuSavebas.
maT midgomas ewodeba `molaparakebebis warmoebis
principi~ da efuZneba oTx ZiriTad punqts, romelic
moyvanilia cxrilSi 11-2.

cxrili 11-2. molaparakebebis warmoebis
principi

1. ganacalkeveT adamianebi problemebisgan;
2. yuradReba gaamaxvileT interesebze da ara

poziciaze;

 250

3. SeqmeniT variantebi
urTierTsargeblianobisaTvis;

4. SeZlebisdagvarad gamoiyeneT obieqturi
kriteriumebi.

ganacalkeveT adamianebi problemebisagan. Zalze
xSirad pirad urTierTobebs ureven mniSvnelovani
sakiTxebis gadawyvetasTan. imis nacvlad, rom
mixedon problemebs, adamianebi arkveven
urTierTobebs. roca adamianebi grZnoben, rom maT
Tavs esxmian an emuqrebian, isini, bunebrivia, iwyeben
Tavdacvas da ara problemebis gadawyvetas. amitomac
mTavaria molaparakebisas problemebze
koncentrireba da ara adamianebze. molaparakebebze
SeecadeT yvelafers Tqveni gadasaxedidan ar
uyuroT da ar misceT mas Sejibrebis elferi.

 amis nacvlad yuradReba gaamaxvileT
gadasawyvet problemaze, an rogorc fiSeri da iuri
aRniSnavdnen: `rbilad moepyariT adamianebs, magram
gamoiCineT simtkice problemasTan mimarTebaSi~.

 orientireba sakiTxebze da ara pirovnebebze
gvexmareba problemis gadaWraSi. erTma
aramegobrulma gamoxtomam SeiZleba gamoiwvios
sapasuxo dapirispireba, es ukanaskneli ki gamoiwvevs
jaWvur reaqcias. diskusia SeiZleba Zalze swrafad
gadaiqces gacxovelebul kamaTSi. xandaxan
adamianebi imisTvis ganrisxdebian, rom miaRwion
daTmobebs, maSin rodesac mowinaaRmdege mxare
dainteresebulia urTierTobaTa SenarCunebiT.

 rodesac sakiTxebis ganxilvis procesSi
Warbobs emociebi, molaparakebebis mwarmoebelma
pirma unda SeinarCunos TavdaWeriloba. mas mudam
unda axsovdes Zveli germanuli gamonaTqvami:
`orTqlis gamoSveba~. sxva sityvebiT rom vTqvaT,
emociebis amofrqvevisas yvelaferi Tqvens Tavze ar
miiRoT, SeecadeT pirovnebaze Tavdasxmebidan

 251

gansaxilvel sakiTxze gadaxvideT. nu moaxdenT
reagirebas emociebze, SeecadeT gaigoT, Tu riTia
isini gamowveuli. molaparakebaTa gamocdili
monawileebi cdiloben gulgrili darCnen stresul
situaciebSi da imavdroulad daamyaron kavSirebi
sxvebTan, gamoicnon gaRizianebisa da risxvis
saerTo wyaro.

 marTalia, molaparakebebisas mniSvnelovania
adamianebis gamocalkeveba problemisagan, magram
molaparakebebis dawyebamde megobruli
urTierTobebis damyareba sxva monawileebTan Zalze
sasargebloa. megobruli urTierTobebi
TanxvedraSia socialuri qselis Seqmnis principTan.
SeamcireT gaugebrobis an warumatebeli dasawyisis
albaToba da daamyareT megobruli da gulisxmieri
damokidebulebebi partniorebTan. Tu warsulSi
urTierTobebisaTvis mTavari iyo principi `Sen _ me,
me _Sen~, romelSic orive mxare avlenda erTmaneTis
interesebis gaTvaliswinebis survils, momavalSi
warmoudgenelia vinmem sxva principiT
ixelmZRvanelos. ufro metic, dadebiTi
urTierTobebi xels uwyobs saerTo interesebs ara
mxolod ganxiluli problemebis farglebSi. orive
mxares surs ara mxolod SeTanxmebis miRweva,
romelic daakmayofilebda orive mxaris interesebs,
aramed undaT amis gakeTeba ise, rom SenarCunebul
iqnas urTierTobebi. amitom yoveli maTgani Seecdeba
moZebnos urTierTxelsayreli gadawyvetileba. da,
piriqiT, Tu urTierTobebSi dominirebs is, vinc
mets iRebs, vidre gascems, maSin wyenisa da
undoblobis grZnoba gaizrdeba, rac, buneberivia,
gamoiwvevs urTierTqmedebis gauaresebas.

moaxdineT fokusireba interesebze da ara

poziciaze
_ me mzad var gadavixado 10 000 $.

 252

_ ara, es 15 000 $ eRireba.
_ me minda, rom es orSabaTisTvis iyos mzad.
_ es SeuZlebelia, Cven amas oTxSabaTamde ver

gavakeTebT.
aseTi replikebis gacvla Cveulebrivi movlenaa

winaswari molaparakebebis dros. menejerebma unda
aRkveTon Semdgomi dapirispireba. roca msgavsi
gancxadebebi keTdeba, maT akritikeben, Semdeg icaven
da yoveli mxare gansazRvravs im mimarTulebis
xazs, romelic ar unda gadaikveTos. am SemTxvevaSi
viRac moigebs, xolo is, vinc SeTanxmebis misaRwevad
daarRvevs aRniSnul pirobas _ waagebs. aseT
SemTxvevebSi molaparakebebi iqceva survilebis
omad.

mTavaria im interesebze fokusireba, ris
miRwevasac Tqven cdilobT.
Tqven mxolod sakuTari interesebiT ki ar unda
ixelmZRvaneloT, aramed unda SeecadoT
gansazRvroT meore mxaris interesebi. dainteresdiT,
ratom eRireba es ase Zviri da ratom unda gakeTdes
is konkretul TariRamde. imavdroulad, daicaviT
Tqveni interesebi. isaubreT ara mxolod imaze, Tu
riTia mniSvnelovani konkretul TariRamde samuSaos
Sesruleba, aramed axseniT, ra moxdeba, Tu igi ver
Sesruldeba aRniSnul vadaSi.

 im SemTxvevaSi, Tu orive mxaris interesebi
misaRebia, ar arsebobs konfliqtis safuZveli.
aviRoT, magaliTad, argumenti `orSabaTi
oTxSabaTis winaaRmdeg~. am scenarSi SeiZleba
amoqmedebul iqnas proeqtis xelmZRvaneli da mcire
adgilobrivi firmis warmoebis gamge, romelTac
dades kontraqti axali Taobis kompiuteruli
Tagvis prototipis Sesaqmnelad. proeqtis
xelmZRvanels surs miiRos prototipi
orSabaTisTvis, raTa warudginos igi ZiriTadi
momxmareblebis jgufs. warmoebis menejerma
ganacxada, rom es SeuZlebelia. proeqtis

 253

xelmZRvanelma aRniSna, rom iqmneba Zalze
arasasiamovno situacia, radgan daixarja didi dro
da Zalisxmeva, raTa organizeba gaewiaT konkretuli
produqciis warsadgenad. proeqtis menejerma kvlav
uari Tqva Txovnaze da daamata, rom mas isedac
uwevs zeganakveTuri muSaobis organizeba, raTa
yvelaferi Sesruldes oTxSabaTisTvis. Tumca, roca
proeqtis xelmZRvanelma amcno, rom am jgufis
mizani iyo momxmareblebis reaqciis garkveva axali
mowyobilobis fersa da formaze da ara saboloo
produqtze, konfliqti amowurul iqna. proeqtis
menejerma ganacxada, rom SeZlebs Tavi mouyaros
saCvenebel nimuSs dResve.
 interesebze fokusirebisas mniSvnelovania
gvaxsovdes pirovnebaTaSorisi komunikaciis
ZiriTadi wesi: SeecadeT jer gaigoT, Semdeg
SeecadeT, rom Tqven gagigon. es ki moiTxovs
empaTiur aRqmas, romelic adamians SesaZleblobas
miscems ara mxolod gaigos, Tu ras amboben sxvebi,
aramed imasac, Tu ras grZnoben isini. adamianebis
Tvisebaa _ hqondeT survili gaugon maT.
dakmayofilebuli moTxovnilebebi xels ar uwyobs
adamianTa motivacias, maT stimuls mxolod
daukmayofilebeli moTxovnilebebi aZlevs.
adamianebi gamoZinebas maSin cdiloben, roca
iRlebian da ara maSin, roca isveneben. arsi isaa,
rom sanam meore mxare ar gaigebs, rom mas ugeben,
igi Seecdeba gaakeTos yvelaferi, raTa mas gaugon.
isini gaimeoreben da sxvagvarad Camoayalibeben
TavianT argumentebs. meore mxriv, Tu Tqven
daakmayofileT meore mxaris moTxovnilebas, maSin
meore mxaresac SeuZlia gaigos Tqveni interesebi da
igi Seecdeba koncentrireba moaxdinos uSualod
gansaxilvel sakiTxebze. urTierTgagebis mcdeloba
moiTxovs disciplinasa da TanagrZnobas.
 SeqmeniT variantebi
urTierTsargeblianobisaTvis. mxareebis mier

 254

sakuTari interesebis dadgenis Semdgom maT
SeuZliaT Seiswavlon urTierTsargebliani
SesaZleblobebi. amis gakeTeba ioli rodia. rTuli
molaparakebebi xels uSlis SemoqmedebiTobasa da
azrTa Tavisufal gacvla-gaziarebas. saWiroa
ganxorcieldes `gonebrivi ieriSi~, romlis drosac
adamianebi erToblivad ganixilaven da wyveten
sxvadasxva problemebs. `gonebrivi ieriSs’’ moaqvs
yvelasTvis didi sargebeli. koleqtiuri ganxilvis
dros aucilebelia sxvadasxva ideis gamocalkeveba.
rac ufro meti ideis wardgena moxdeba, miT ufro
meti alternativa ganixileba sabolood. arcerTi,
Tundac yvelaze ucnauri SemoTavazeba ar unda
iqnes gakritikebuli an Tavidanve uaryofili.
adamianebma unda moisminon sxvaTa ideebi, raTa
wamoayenon axali ideebi. amis Semdeg xdeba yvela
wamoyenebuli ideis ganxilva da maTgan SeirCeva
mxolod isini, romelTac yvelaze meti
SesaZleblobebi gaaCnia.

ormxrivi interesebis garkveva da variantebis
Seswavla qmnis SesaZleblobebs interesebis
SesaTanxmeblad. es SesaZlebelia mxolod im
SemTxvevaSi, roca orive mxarem icis erTmaneTis
saWiroebebi. aseTi urTierTsargebliani
SesaZleblobebi xSirad saTanadod araa Sefasebuli,
radgan molaparakebebis yvela monawile
fokusirebulia TavianTi problemebis da ara sxvaTa
problemebis gadawyvetaze.
 SeZlebisdagvarad gamoiyeneT obieqturi
kriteriumebi. profesiebis umravlesobaSi arsebobs
SemuSavebuli kriteriumebi da wesebi, romlebic
xels uwyobs saerTo problemebis gadawyvetas.
samSeneblo mrewvelobaSi arsebobs Tavisi wesebi da
samuSaoTa xarisxisa da usafrTxoebis sakiTxebis
gadawyvetis praqtika. iuridiul praqtikaSi
samarTaldarRvevebTan dakavSirebuli davebis
ganxilvisas gamoiyeneba precedentebi (kazusebi).

 255

nebismieri SesaZleblobisas Tqven unda
dabejiTebiT moiTxovoT gareSe, obieqturi
kriteriumebis gamoyeneba uTanxmoebaTa
dasaregulireblad.
 damokidebulebebi arakeTilgonivrul
adamianebTan. proeqtebze momuSave adamianebis
umravlesobas esmis, rom umjobesia ecado
ormxrivad misaRebi gadawyvetilebebis
gamomuSavebas. amisda miuxedavad, zogjer vxvdebiT
adamianebs, romelTac aqvT erTgvarovani
damokidebuleba cxovrebisadmi da aseT adamianebTan
Znelia saqmis daWera. aseT SemTxvevebSi fiSeri da
uri gvTavazoben molaparakebebSi jiu-jisus xerxis
gamoyenebas. magaliTad, samxedro xelovnebaSi
aprobirebuli xerxia - Tavi aarido pirdapir
Sejaxebas; amis nacvlad gamoiyeneba ganze gadgomis
unari da mcdeloba imisa, rom mowinaaRmdegis
Zalebi Tqvens sasargeblod iqnes gamoyenebuli.
roca vinme Seupovrad cdilobs Tavisi poziciis win
wawevas, uari ar TqvaT masze, magram es ar niSnavs
imas, rom Tqven upirobod miiRoT igi. miiReT es,
rogorc SesaZlo varianti da SeecadeT gaarkvioT,
ra interesebi dgas amis ukan. moismineT kritika da
rCevebi. gaaanalizeT, ratomaa es cudi idea da ra
interesebi aqvT sxvebs.

isini, vinc iyeneben jiu-jisus xerxebs
molaparakebebSi, eyrdnobian or ZiriTad xerxs.
erTi svams kiTxvebs da arafers ar amtkicebs.
kiTxvebi iZleva SesaZleblobas gairkves interesebi
da ar mieces oponents Tavdasxmis saSualeba. meore
xerxia dumili. Tu keTdeba arakeTilgonivruli
SemoTavazebebi an adgili aqvs pirad Tavdasxmebs,
ar moaxdinoT amaze reagireba da araferi TqvaT.
moicadeT, sanam meore mxare daZlevs am Cixs,
upasuxebs Tqvens kiTxvebs an gamova axali
winadadebiT. dacvis saukeTeso saSualeba iseTi
tipis adamianebTan molaparakebebis warmoebisas,

 256

romelTa mTavari principia `mogeba an wageba~,
fiSerisa da uris ganmartebiT, aris Zlieri BATNA-
s (saxelSekrulebo SeTanxmebis saukeTeso
alternativa) arseboba. maTi azriT, adamianebi
cdiloben SeTanxmebis miRwevas, raTa miaRwion mets.

Tqveni saxelSekrulebo SeTanxmebis saukeTeso
alternative - BATNA gviCvenebs, ramdenad xarT
damokidebuli meore mxareze. Tu Tqven awarmoebT
molaparakebebs fasze an miwodebebis vadebze da
irCevT erT-erTs ramdenime kargi momwodeblidan,
maSin Tqven gaqvT Zlieri alternativa. meore mxriv,
Tu Tqven konkretuli da mniSvnelovani masalis
mxolod erTi momwodebeli gyavT, Tqven susti
alternativa gaqvT. aseT SemTxvevaSi Tqven
iZulebuli xarT ganixiloT momwodeblis
moTxovnebi. imavdroulad, Tqven unda daiwyoT
momavali molaparakebebisaTvis Tqveni alternativis
gaZlierebis SesaZleblobebis Zieba. amis gakeTeba
SesaZlebelia momwodebelze Tqveni
damokidebulebis SemcirebiT. daiwyeT masalebis
Camnacvleblebis Zieba an daTqviT sxva
momwodeblebTan SekveTis realizaciis ukeTesi dro.
molaparakebebis warmoeba xelovnebaa. aq
amoqmedebulia mravali araxelSesaxebi aqtivi.
seminarebSi monawileoba gaZlevT SesaZleblobas
srulyoT Tqveni unarebi am sferoSi. Tqven aseve
unda gamoiyenoT yoveldRiuri urTierTqmedebis
SesaZleblobebi molaparakebebis warmoebis Cvevebis
srulyofisaTvis.

11.5 momxmareblebTan urTierTobebis
daregulireba

 proeqtis saboloo warmateba ganisazRvreba ara
mxolod biujetis farglebSi misi drouli
SesrulebiT (specifikaciebis Sesabamisad), aramed
saboloo SedegiT, rac pirdapir ukavSirdeba
damkveTis kmayofilebis xarisxs. damkveTis

 257

dakmayofileba finaluri Sedegia. Tanamedrove
konkurentul samyaroSi informaciis Tavisufali
gacvlis paralelurad grZelvadiani
warmatebisaTvis mniSvnelovania organizaciis
reputacia. rogorc Catarebulma kvlevebma gviCvena
arsebobs Tanafardoba 8:1 (damkveTis
daukmayofileblobisa da dakmayofilebis Sesaxeb
informaciebs Soris). es imas niSnavs, rom yovel
erT kmayofil momxmarebelze, romelic uziarebs
sxva adamians garkveuli produqtiT an momsaxurebiT
kmayofilebis Sesaxeb informacias, modis
daukmayofilebeli momxmarebeli, romelic
informacias uziarebs 8 adamians. cudi informacia
ufro swrafad vrceldeba, vidre kargi. proeqtis
xelmZRvanelebma unda danergon momxmareblebTan
dadebiTi samuSao urTierTobebis damyarebis
praqtika, raTa uzrunvelyon organizaciis warmateba
da SeinarCunon dadebiTi reputacia.

momxmarebelTa kmayofilebis miRweva Zalzed
rTuli procesia. kmayofilebis gansazRvris martivi,
magram sasargeblo saSualebaa molodinebis
gamarTleba, romlis Tanaxmad, momxmareblis
kmayofileba xarisxis funqciis Semadgeneli
nawilia. rodesac Sesrulebuli samuSao ar
amarTlebs momxmarebelTa molodinebs klienti
daukmayofilebelia. Tu ganxorcielebuli samuSao
Seesabameba mosalodnel molodinebs, klienti
dakmayofilebulia. Tu Catarebuli samuSaos Sedegi
aRemateba molodins, klienti aRfrTovanebulia.
 proeqtebis mizania damkveTis kmayofilebis
maRali xarisxis miRweva. Tumca, rentabelobis
miRweva aseve Zalzed mniSvnelovania. molodinebis
gadaWarbeba, rogorc wesi, iwvevs damatebiT xarjebs.
magaliTad, ori kviriT adre samSeneblo proeqtis
dasrulebas SeiZleba dasWirdes mniSvnelovani
danaxarjebi, romlebic dakavSirebuli iqneba
zeganakveTur muSaobasTan. swored aseve, axali

 258

eleqtronuli komponentebis saimedoobisadmi
wayenebuli moTxovnebis gadidebam SeiZleba
moiTxovos meti Zalisxmeva mis SemuSavebasa da
gasworebaze. umetes SemTxvevaSi, yvelaze momgebiania
iseTi SeTanxmebebi, roca klientebis molodinebs
odnav aWarbebs maTi kmayofilebis done.

momxmareblis molodinis gamarTleba xazs
usvams imas, rom momxmareblTa daukmayofilebloba
an aRfrTovaneba efuZneba myar faqtebsa da obietur
monacemebs. magaliTad, momxmarebeli, damkveTi
SeiZleba ar iyos kmayofili vadamde da naklebi
biujetiT Sesrulebuli proeqtiT, Tu is miiCnevs,
rom Sesrulebuli samuSao dabali xarisxisaa,
xolo misi pretenzia ar iqneba mitanili saproeqto
gundTan Sesabamisi saxiT. da piriqiT, damkveTs
SeiZleba savsebiT akmayofilebdes biujetisa da
drois farglebs gadacilebuli proeqti, Tu
miiCnevs, rom saproeqto gundi icavda mis interesebs
da akeTebda yvelafers mocemul viTarebaSi.

proeqtis xelmZRvanelebi jerovnad unda
aRiqvamdnen damkveTis molodinebs. umjobesia
Sesabamisi molodinebis winaswar Camoyalibeba da
imis gageba, rom es aris uwyveti procesi proeqtis
arsebobis manZilze. proeqtis xelmZRvanelebi
yuradRebas unda aqcevdnen rogorc klientis
ZiriTad molodinebs, ise Sefasebis kriteriumebs.
aseve Zalzed mniSvnelovania momxmarebelTa
gaTviTcnobiereba, raTa maT SeZlon sworad
msjeloba proeqtis samuSaoebTan dakavSirebiT, raTa
Seamciron araswori interpretaciis SesaZlebloba,
romelmac SeiZleba gamoiwvios imedgacrueba da
daukmayofilebloba.
 momxmarebelTa molodinebis marTva iwyeba
proeqtis winaswari mowonebis etapze. mniSvnelovania
is, rom proeqtis mowonebis mizniT gadaWarbebulad
ar SevafasoT misi Rirsebebi, radgan aman SeiZleba
warmoqmnas ararealuri molodini, romelTa

 259

ganxorcieleba rTuli an sulac SeuZlebeli iqneba.
imavdroulad, proeqtis momxreebi, rogorc wesi,
amcireben molodinebs proeqtis Rirsebebis
arasakmarisi ganmartebis gamo. Tu proeqtis
Sesrulebis dadgenili vada 10-dan 12 kviramdea,
isini pirdebian proeqtis 12-14 kviraSi Sesrulebas
da amgvarad zrdian klientis molodinis
gadaWarbebis SesaZleblobas da asruleben proeqts
vadaze adre.

proeqtis xelmZRvaneli da misi gundi mWidrod
TanamSromloben damkveT organizaciasTan, raTa
gakeTdes proeqtis masStabis zusti gaangariSeba,
gadmoices misi miznebi, parametrebi da samuSaoTa
sazRvrebi. amis gakeTeba aucilebelia, raTa
Camoyalibdes konkretuli damkveTi organizaciis
molodini proeqtTan mimarTebiT. Aseve
mniSvnelovania is garemoeba, rom mxareebs gaaCndeT
Tanxmoba imasTan dakavSirebiT, Tu ra unda
Sesruldes. aseve mniSvnelovania riskebis
gadanawileba, romlebmac SeiZleba proeqtis
Sesruleba SeuZlebeli gaxados. klientebs ar
uyvarT siurprizebi da Tu isini winaswar arian
gaTviTcnobierebuli potenciuri problemebis
Sesaxeb, isini ufro swrafad aRiqvamen Sedegebs.

 proeqtis ganxorcielebis dawyebidan
aucilebelia damkveTis informireba proeqtis
progresis Sesaxeb. warsuls Cabarda is dro, roca
proeqtis ganmxorcielebeli ubralod iRebdnen
SekveTebs damkveTebisgan da acnobebdnen maT, rodis
iqneboda proeqti mzad. sul ufro meti organizacia
da proeqtis xelmZRvaneli ganixilavs klientebs,
rogorc saproeqto gundis faqtobriv wevrebs da
aqtiurad rTaven maT saproeqto samuSaoebis
sakvanZo sakiTxebSi. isini rCevas ekiTxebian damkveTs
mniSvnelovani teqnikuri gadawyvetilebebis
miRebasTan dakavSirebiT, raTa uzrunvelyofili
iyos klientis saWiroebebTan am gadawyetilebebis

 260

Sesabamisoba. proeqtis xelmZRvanelebi saqmis
kursSi unda ayenebdnen damkveTebs, raTa maT
SeeZloT koreqtivebis Setana TavianT gegmebSi.
rodesac garemoebebi aiZuleben proeqtis
masStabebis an prioritetebis Secvlas, proeqtis
xelmZRvanelebma rac SeiZleba swrafad unda
acnobon klientebs am cvlilebebis SesaZlo
Sedegebis Sesaxeb, raTa maT SeZlon gacnobierebuli
arCevanis gakeTeba. klientebis aqtiuri mozidva
aZlevs maT SesaZleblobas bunebrivad gazomon
Tavisi molodinebi proeqtebTan dakavSirebuli
gadawyvetilebebisa da movlenebis Sesabamisad da,
imavdroulad, maTi arseboba exmareba saproeqto
gunds koncentrireba moaxdinos klientis miznebze.

damkveTis aqtiuri monawileoba qmnis aseve
mtkice safuZvels proeqtis samuSaoebis
Sesafaseblad. damkveTi ara mxolod xedavs
muSaobis Sedegebs, aramed aseve iqmnis warmodgenas
im Zalisxmevisa da moqmedebebis Sesaxeb, romlebmac
gamoiwvia aseTi Sedegebi. bunebrivia, proeqtis
xelmZRvanelebs surT, rom kargi STabeWdileba
Seiqmnas saproeqto gundze, amitomac isini
Rebuloben damatebiT zomebs, rom kompetenturad da
profesionalurad ganaxorcielon damkveTebTan
urTierTqmedeba. proeqtis xelmZRvanelebma TavianTi
gulmodginebiT SeiZleba STabeWdileba moaxdinon
damkveTze moulodnelad warmoqmnili problemebis
an winaaRmdegobebis gadawyvetaSi. rogorc
analitikosebi aRniSnaven, klientis
daukmayofilebloba SeiZleba transformirebul
iqnas dakmayofilebul moTxovnilebad Secdomebis
swrafad gamosworebisa da swrafi reaqciis Sedegad.
damkveTTan urTierTobebis marTva sakmaod farTo
sakiTxia.

proeqtis marTvis xelmZRvanelebis mier
SemuSavebulia rigi rekomendaciebi:

 261

 isaubreT erT xmaSi. araferi ise ar uTxris
Zirs momxmarebelTa ndobas proeqtisadmi,
rogorc winaaRmdegobrivi informaciis miReba
gundis wevrebis mxridan. proeqtis
xelmZRvanelma amis Sesaxeb unda Seaxsenos
gundis wevrebs da uzrunvelyos Sesabamisi
informaciis miwodeba damkveTisaTvis.

 isaubreT momxmarebelTa eniT. xSirad
damkveTis kiTxvebs saproeqto gundis wevrebi
pasuxoben teqnikuri Jargonis gamoyenebiT,
romelic gaugebaria maTTvis. proeqtis
xelmZRvaneli da gundis wevrebi unda
aRwerdnen problemebs, alternativebsa da
gadawyvetilebebs imgvarad, rom es gasagebi
iyos damkveTisaTvis.

Tanamedrove konkurenciis gaZlebis mizniT sul
ufro meti kompania iswrafvis erTmaneTTan
TanamSromlobiTi SeTanxmebebis miRwevas.
partnioroba proeqtebis SesrulebaSi warmoadgens
msgavsi SeTanxmebebis magaliTs. jer kidev proeqtis
dawyebamde mniSvnelovani dro da Zalisxmeva
ixarjeba sxvadasxva dainteresebul pirebs Soris
urTierTobebis Seqmnasa da sxvadasxva problemebis
warmoqmnis aRsakveTad SeTanxmebuli procedurebisa
da debulebebis SemuSavebaze. Cveulebriv, es
procedurebi moicavs partnioruli urTierTobebis
erTobliv Sefasebas, xelmZRvanelobis rolis
amaRlebas sadao sakiTxebis droul da efeqtian
gadawyvetasa da procesisa da riskebis
gadanawilebis gaumjobesebaSi. imisaTvis, rom
partniorulma urTierTobebi ganxorcieldes,
saWiroa mudmivi xelmZRvaneloba. proeqtis
xelmZRvanelebma unda `awarmoon saubari~ da
mudmivad gamoavlinon TanamSromlobisaTvis mzaoba
problemebis gadawyvetaSi. swored aseve, umaRlesi
xelmZRvaneloba mudmivad da TvalsaCinod unda
icavdes Riaobis, ndobisa da gunduri muSaobis

 262

principebs. partnioroba ar Semoifargleba
sakontraqto urTierTobebiT. sul ufro meti
kompaniebi iyeneben partniorobis meTods Sida
proeqtebis warmoebisaTvis, romlebic moiTxoven
sxvadasxva Svilobili kompaniebisa da
ganyofilebebis monawileobas. magaliTad, did
maRalteqnologiur firmaSi Seiqmna sxvadasxva
specialobis mqone 49 kacisgan Semdgari gundi. am
adamianebs aerTianebdaT mWidro TanamSromlobiTi
urTierTobebi proeqtis ganyofilebebis
Sesrulebisas.

partnioruli urTierTobebisaTvis aucilebelia
molaparakebebis warmoebis unari. aucilebelia
uTanxmoebebis gadawyveta maTi warmoqmnis yvelaze
adreul safexurze, raTa proeqti grafikis
Sesabamisad ganxorcieldes. proeqtis marTvis
veteranebs esmiT, rom molaparakebebi konkurentuli
TamaSi ki ar aris, aramed esaa samuSao procesi,
romelic mimarTulia problemebis erTobliv
gadawyvetaze. isini aRweven amas problemebis
gamocalkevebiT, interesebze da ara poziciaze
fokusirebiT, uTanxmoebebis gadawyvetisas obieqtur
kriteriumebze dayrdnobiT. isini aseve
aTviTcnobiereben Zlieri alternativis (BATNA)
Seqmnis mniSvnelobas, romelic aZlevs maT
erToblivi gadawyevtilebebis Ziebis berketebs.
 damkveTis dakmayofilebuloba proeqtis
warmatebis ucilobeli maCvenebelia. proeqtis
xelmZRvanelma unda gamoiyenos proaqtiuri meTodi
damkveTis molodinis marTvasa da mis mier proeqtis
realuri suraTis aRqmaSi. saWiroa momxmarebelTa
aqtiurad mozidva umniSvnelovanesi
gadawyvetilebebis misaRebad da proeqtis
ganxorcielebis paralelurad yvela movlenis
Sesaxeb informaciis droulad miwodeba.
momxmarebelTa aqtiuri Cabma xels uwyobs gundis

 263

fokusirebas proeqtis miznebze da amacirebs
gaugebrobebsa da daukmayofileblobas.

sakontrolo kiTxvebi:
1. ratom Sedian moijareebi da mflobelebi

erTmaneTTan partniorul urTierTobebSi?
2. ratom miaCniaT partnioruli urTierTobebis

momxreebs igi proeqtis marTvis proaqtiur
meTodad?

3. ras exeba termini `eskalacia~ da ratomaa igi ase
mniSvnelovani proeqtSi partnioruli
urTierTobebis warmatebisaTvis?

4. ratomaa rekomendebuli molaparakebebis principis
gamoyeneba saproeqto SeTanxmebebis ganxilvaSi?

5. ras niSnavs abreviatura BATNA da ratomaa
mniSvnelovani molaparakebebis warmatebuli
warmoeba?

6. rogori gavlenis moxdena SeuZlia proeqtis
xelmZRvanels damkveTis molodinze da mis mier
proeqtis Sesaxeb realuri suraTis aRqmaze?

praqtikuli situacia:
partnioroba _ buRaltruli aRricxvisaTvis

programuli uzrunvelyofis proeqti
karin Cangi Tavis ofisSi aanalizebs

buRaltruli aRricxvisaTvis programis dayenebis
proeqtis muSaobis Sedegebs ukanaskneli 4 Tvis
ganmavlobaSi. igi uSualod xelmZRvanelobs am
process. proeqtis dawyebamde TiTqos yvelaferi
kargad iyo dagegmili. kompaniis yvela qvedanayofi
dakompleqtebuli iyo individebiT, romlebic
muSaobdnen programis gamarTvasa da potenciuri
problemebis gadawyvetaze. yvela qvedanayofma
gaiara momzadeba. isini iRebdnen instruqciebs

 264

imasTan dakavSirebiT, Tu rogor iqneba maTi
qvedanayofebis muSaobaSi gamoyenebuli Tanamedrove
informaciuli teqnologiebi da rogor gamoiyenebda
igi buRaltruli aRricxvis programas. yvela
eqvsive moijare, maT Soris erTi konsaltinguri
kompania Big Five daxmarebas uwevdnen struqturuli
mdgenelebis SemuSavebaSi. es mdgenelebia: xarjebi,
specifikaciebi, dro.

Karinma, partniorobis principebis
gasaTviTcnobiereblad, daiqirava konsultanti
erTdRiani seminaris Casatareblad, romelSic
monawileobdnen buRaltruli samsaxurebis
xelmZRvanelebi, yoveli muSa jgufis wevrebi da
moijareTa mniSvnelovani warmomadgenlebi. seminaris
dros gamoyenebul iqna ramdenime savarjiSo gundis
SeqmnasTan dakavSirebiT, raTa moexdinaT
TanamSromlobisa da efeqtiani kavSiris
mniSvnelobis demonstrireba. seminari dasrulda
optimisturi notiT. yovelma monawilem xeli
moawera partniorobis wesdebas, riTac daamtkica
proeqtis Sesrulebis procesSi Tavisi erTguleba
partnioruli urTierTobebisadmi.

ori Tvis Semdeg

erT-erTi jgufis monawilem SesCivla karins,
rom erT-erTi angariSebis momsaxure moijare, ar
iziarebs mis SeSfoTebas problemiT, romelic
warmoiqmna virjiniis erT-erT qvedanayofSi
angariSebis konsolidirebisas. moijarem uTxra mas,
rom am qvedanayofSi muSa jgufis wevrebs
angariSebis konsolidirebasTan SedarebiT ufro
rTuli problemebi aqvT. karinma upasuxa: `Tqven
SegiZliaT Tavad daareguliroT es problema
moijaresTan. mibrZandiT da auxseniT, ramdenad
seriozulia Tqveni problema da rom saWiroa misi
gadawyveta proeqtis dasrulebamde~.

 265

kviris bolos sasadiloSi man gaigona, Tu
rogor ixseniebda augad erT-erTi TanamSromeli
meoris muSaobas: `arasodes araferi ar aris
droulad, sistemebis urTierTqmedeba ar aris
Semowmebuli~. imave dRes derefanSi mTavarma
buRalterma acnoba cdebis Sedegebi, romlebic
mowmobs, rom SeuZlebelia axli programis
SeTavseba buRaltruli aRricxvis praqtikasTan
jorjiis qvedanayofSi.

marTalia, amas SeSfoTeba ar gamouwvevia,
magram es iyo tipiuri problemebi, romelTac igi
ukve waawyda ufro mcire moculobis proeqtebis
Sesrulebisas.

oTxi Tvis Semdeg
erTi SexedviT, proeqti nawilebad daiSala. sad

gaqra dadebiTi urTierTobebi, romlebic Seiqmna
partnioruli urTierTobebis seminaris Catarebisas?
erT-erTma moijarem dawera oficialuri werili-
saCivari meore moijareze da daadanaSaula igi
imaSi, rom programebis kodireba aferxebs maT
muSaobas. werilSi naTqvami iyo: `Cven ar SegviZlia
da ar varT valdebuli pasuxi vagoT xarjebze,
romelsac qmnian sxvebi~. proeqti ukve CamorCeboda
grafiks ori TviT, amitomac es namdvilad rTuli
problema iyo. karinma gadawyvita partnioruli
SeTanxmebis yvela wevris monawileobiT Caetarebina
saerTo kreba.

man daiwyo im problemebSi garkveva, romlebic
warmoiqmna proeqtis Sesrulebisas. Tavdapirvelad
monawileebi xalisiT ar akeTebdnen amas imis SiSiT,
rom vinmes momCivanad ar Seeracxa, magram didi dro
ar dasWirvebia risxvisa da dadanaSaulebis
amofrqvevas. erTi jgufi meores adanaSaulebda.
zogierTi monawile ukmayofilo iyo imiT, rom
sxvebis gadawyvetilebebi maT muSaobas aferxebs.
erT-erTma konsultantma brZana: `SeuZlebelia imis
gageba, Tu vin raze agebs pasuxs~. sxva monawile ki

 266

ambobda, rom, marTalia, misi jgufi ikribeboda
umniSvnelo problemebis gansaxilvelad, magram
yvela jgufi arasdros Sekrebila erTad
warmoqmnili sagangebo situaciis gansaxilvelad.

karini grZnobda, rom krebam mxolod gaamZafra
konfliqti. proeqtisa da partniorobisadmi
erTguleba Tvalsa da xels Sua qreboda. man
swrafadve Sewyvita kreba da misca SesaZlebloba
yvelas, rom daeokebinaT emociebi. igi eubneboda
yvela dainteeresebul pirs: `gasagebia, rom Cven
gvaqvs ramdenime seriozuli problema da rom
proeqti safrTxis qveSaa. proeqti unda davabrunoT
Zvel kalapotSi da SevwyvitoT lanZRva. me minda,
rom yvela movides krebaze paraskevs, diliT,
konkretuli winadadebebiT, imasTan dakavSirebiT,
rom proeqti davabrunoTY Zvel kalapotSi da
rogor gavakeToT es. Cven unda gavacnobieroT, rom
TviToeuli CvenTagani yvelani erTmaneTze varT
damokidebuli da aucilebelia vecadoT SevcvaloT
urTierTobebi imgvarad, rom aqedan mogebuli
darCes yvela. roca Cven yvelafers davabrunebT
Zvel kalapotSi, unda vifiqroT imaze, Tu rogor
SevinarCunoT Cveni poziciebi~.

1. ratom ganicada proeqtis ganxorcielebis
procesSi partnioruli urTierTobebis Seqmnis
mcdelobam warumatebloba?

2. ras gaakeTebdiT Tqven karinis adgilze
proeqtis Zvel kalapotSi dasabruneblad?

savarjiSoebi
1. daiyaviT 4-5-kacian jgufebad. jgufis naxevari

iqneba mflobeli, meore naxevari ki _ moijare.
mflobelebi: mravalwliani ekonomiis Semdeg

Tqven apirebT daiqiravoT moijare `Tqveni ocnebis
saxlis~ asaSeneblad. rogoria Tqveni miznebi am
proeqtSi? ra sazrunavs da kiTxvebs aCens TqvenSi

 267

generalur moijaresTan muSaoba Tqveni saxlis
aSenebisas?

moijare: Tqven muSaobT kerZo saxlebis
mSeneblobis profiliT. Tqven xvdebiT perspeqtiul
damkveTs, raTa masTan SeaTanxmoT kontraqti maTi
`ocnebis saxlis~ asaSeneblad. rogoria Tqveni
miznebi? ra gaferxebT damkveTTan muSaobisas?

mflobelebis yoveli jgufi xvdeba moijareTa
jgufebs saerTo miznebis, sakTxebis gansaxilvelad
da a.S.

gansazRvreT, ra miznebi, sakiTxebi gaqvT
saerTo da ra _ ara.

ganixileT, rogor imuSavebT erTad miznebis
misaRwevad.

ra iqneba ZiriTadi partnioruli
urTierTobebisaTvis am proeqtSi?

3. SediT internetSi da daaTvaliereT sxvadasxva
gverdi, sadac ganTavsebulia informacia
partniorobis Sesaxeb (Tqven SegiZliaT
SeamciroT Ziebis areali garkveul
niSnulamde, magaliTad `partnioroba proeqtis
Sesrulebisas~ an `partnioroba mSeneblobaSi~).
vin aris dainteresebuli partnioruli
urTierTobebiT? romel proeqtebTan
mimarTebiT gamoiyeneba partnioroba?
erTnairad esmiT Tu ara partnioroba
sxvadasxva adamianebs?

danarTi 11-1.
kontraqtis marTva
imdenad, ramdenadac saproeqto samuSaos didi

nawili, romelSic monawileobs sxvadasxva
organizacia, kontraqtuli xasiaTisaa, aRniSnul
danarTSi ganixileba kontraqtebis sxvadasxva
tipebi, maTi Rirsebebi da naklovanebebi da is, Tu
ra gavlenas axdens kontraqti sxvadasxva monawilis
motivebisa da molodinebis Camoyalibebaze.

 268

kontraqti aris oficialuri SeTanxmeba or
mxares Soris, roca erTi mxare (moijare) iRebs
valdebulebas gaswios momsaxureba, meore mxare ki
(klienti) iRebs valdebulebas gaakeTos rame amis
sanacvlod, Cveulebriv, moijaris anazRaurebis
saxiT. magaliTad, sadazRvevo kompania aformebs
kontraqts konsaltingur firmasTan Tavisi
sainformacio sistemis segmentebis xelaxal
daprogramebasTan dakavSirebiT.

kontraqti ufro metia, vidre SeTanxmeba or
mxares Soris. kontraqti aris kerZo samarTlis
sistematizacia, romelic aregulirebs mxareebs
Soris urTierTobebs. igi gansazRvravs
valdebulebebs, ganmartavs maTi moqmedebebis
pirobebs, gansazRvravs mxareTa uflebebs
erTmaneTis mimarT da aZlevs uflebebis dacvis
saSualebebs, Tu romelime mxare arRvevs
valdebulebebs. kontraqtSi gadmocemulia
garigebebTan dakavSirebuli valdebulebebi, aseve
kontraqtis SesrulebasTan dakavSirebuli xarjebi.
araerTgvarovani da winaaRmdegobrivi kontraqti
Zneli gasagebi da Sesasrulebelia.

ZiriTadad, arsebobs ori saxis kontraqti _
pirveli _ `kontraqti fiqsirebuli fasiT~, roca
fasebi winaswaraa SeTanxmebuli da rCeba
fiqsirebulad, sanam ar moxdeba cvlilebebi
masStabSi an SeTanxmebis pirobebSi. meore tipia
`kontraqti xarjebis anazRaurebiT~, roca moijares
unazRaureben kontraqtis SesrulebasTan
dakavSirebul xarjebs an mis nawils.
fiqsirebulfasiani kontraqtisgan gansxvavebiT, am
SemTxvevaSi saboloo fasi proeqtis dasrulebamde
ucnobia. arsebobs am ori kontraqtis sxvadasxva
variacia.

kontraqtebi fiqsirebuli fasiT. fiqsirebuli
fasiT an myari TanxiT SeTanxmebis gaformebisas
moijare valdebulia Seasrulos kontraqtiT

 269

gaTvaliswinebuli yvela samuSao fiqsirebuli
fasiT.

Tu proeqtis masStabi kargadaa gansazRvruli,
xarjebi prognozirebulia da ganxorcielebis
riskebi _ umniSvnelo, maSin mflobelebic da
moijareebic upiratesobas aniWeben
fiqsirebulfasian kontraqts. es SeiZleba iyos
maragnawilebis an komponentebis warmoeba,
banketebis musikaluri programebis momzadeba da
gaformebis uzurunvelyofa. fiqsirebulfasiani
kontraqtebi klients aZlevs SesaZleblobas ar
ifiqros proeqtis xarjebze da fokusireba
moaxdinos proeqtis Sesrulebis kontrolsa da
samuSaos mimarT wamoyenebul moTxovnebze.
moijareebi aseve upiratesobas aniWeben
fiqsirebulfasian kontraqtebs, radgan naklebi
Sansia imisa, rom klienti moiTxovs cvlilebebs an
damatebebs kontraqtSi. umniSvnelo potenciuri
cvlilebebi iwvevs proeqtis gaurkvevlobis
Semcirebas da ramdenime proeqtis ganxorcielebisas
moijareebs TavianTi resursebiT ufro efeqtianad
marTvis SesaZleblobas aZlevs.

fiqsirebulfasiani kontraqtis uaryofiTi
mxare mflobelisaTvis aris is, rom misi momzadeba
ufro Znelia da ufro Zviric. efeqtianobis
misaRwevad proeqtis specifikaciebi dawvrilebiT
unda iyos ganmartebuli, raTa ar darCes aranairi
eWvi imasTan dakavSirebiT, Tu ra aris misaRwevi.
imdenad, ramdenadac moijaris mogeba ganisazRvreba
SemoTavazebul fassa da faqtobriv xarjebs Soris
sxvaobiT, moijarisaTvis erTgvari stimuli iqneba
xarjebis Sesamcireblad ufro iafi masalebis
gamoyeneba, minimalurad dasaSvebi xarisxiT
Sesruleba an Sesrulebis vadebis gadideba. klienti
SeiZleba win aRudges amas da wamoayenos mkacri
moTxovnebi, dasrulebis vadebi da gaakontrolos
samuSaoTa mimdinareoba. umetes SemTxvevaSi, klienti

 270

qiraobs konsultants, moijaris muSaobaze
zedamxedvelobisa da klientis interesebis dacvis
specialists.

moijarisaTvis fiqsirebulfasiani kontraqtis
naklovanebaa is, rom man SeiZleba jerovnad ver
Seafasos kontraqti. Tu seriozuli problemebi
warmoiqmna proeqtTan dakavSirebiT, Rirebulebis
momatebam SeiZleba gamoiwvios proeqtis
ararentabeluroba da, rig SemTxvevebSi, gakotrebac.
amis Tavidan asacileblad moijarem umniSvnelo
saSualebebi (fuli da dro) unda daaabandos, raTa
garantirebuli iyos Tavisi Sefasebis sizuste.

Sesrulebis mxriv xangrZlivvadiani
kontraqtebi, magaliTad, rogoricaa samSeneblo da
sawarmoo proeqtebi SeiZleba Seicavdes eskalaciur
pirobas, romelic icavs moijares masalebis
Rirebulebis gazrdis, satarifo ganakveTebisa da
zednadebi xarjebis amaRlebisagan. magaliTad, fasi
SeiZleba dakavSirebul iqnas inflaciis indeqsTan,
amitomac igi SeiZleba Seicvalos satarifo
ganakveTebis an masalebze fasebis zrdis Sedegad an
SeiZleba igi gadaixedos xarjebis gansazRvris
Semdeg. arsebobs gadaxedvis araerTi kontraqti:
zogierT maTganSi dgindeba kontraqtis maqsimaluri
zeda zRvari da dasaSvebia regulireba Semcirebis
mimarTulebiT; sxvebi iTvaliswineben gadaxedvas
orive mimarTulebiT; zogierTebi aweseben
gadaxedvis periods proeqtis Sesrulebis
dasasrulisTvis, danarCen kontraqtebSi
gaTvaliswinebulia erTze meti aseTi periodis
gamoyeneba. gadaxedvis kontraqtebi misaRebia maSin,
roca Zneldeba sakonstruqtoro an saproeqto
samuSaoebis Sefaseba an ar arsebobs Rirebulebis
zusti monacemebi.

 marTalia, kontraqtebis gadaxedvis procesSi
xdeba Rirebulebis daregulireba, magram, rig
SemTxvevebSi, igi SeiZleba borotad iqnes

 271

gamoyenebuli. moijarem SeiZleba Tavdapirvelad
moigos kontraqti dabali fasis SeTavazebiT,
daiwyos muSaoba, mere ki `aRmoaCinos~, rom xarjebi
bevrad metia gaTvaliswinebul xarjebTan
SedarebiT. moijarem SeiZleba isargeblos
gadaxedvis pirobiT da klientis
gauTviTcnobiereblobiT, raTa gaamarTlos
kontraqtis faqtobrivi Rirebulebis zrda.

SemTxveva praqtikidan
SeuZlia Tu ara amxanagobas muSaoba

saxelmwifo seqtorSi?
araerTi kiTxva ismis partnioruli

SeTanxmebebis gamoyenebis SesaZleblobasTan
dakavSirebiT saxelmwifo proeqtebis SesrulebaSi,
rogoricaa, magaliTad, avtobanis nawilis ganaxleba
an zogadsaganmanaTleblo skolis aSeneba. aseTi
proeqtebis kontraqtebi unda ganxorcieldes
kanonierad, dabali fasis konkurentuli
SeTavazebis safuZvelze. amis Sedegad saxelmwifo
organoebs aRar uxdebaT potenciuri moijareebis
Semowmeba maT gamocdilebasa da erTad muSaobis
survilTan mimarTebiT. kritikosebi miiCneven, rom
dabali fasis SeTavazebiT sakontraqto
SeTanxmebebis savaldebulo xasiaTi xels uSlis
gauTvaliswinebeli problemebis warmoqmnisas
optimaluri gadawyvetilebebis miRebis moqnilobas.
meore naklovanebaa is, rom mdgradi biznesi,
romelic warmoadgens ZiriTad stimuls
partnioruli urTierTobebisaTvis, naklebadaa
SesaZlebeli, radgan kontraqtis miReba unda moxdes
Ria konkurenciis safuZvelze.

miuxedavad am naklovanebebisa, the U.S. Army Corp

Engineers warmatebiT amyarebda partniorul
urTierTobebs moijareebTan, romlebic iRebdnen
kontraqts konkurentuli brZolis safuZvelze.
magaliTad, the Portland, Oregon, District of the Corp-ma

 272

partnioruli SeTanxmebebis safuZvelze warmatebiT
ganaxorcieles 330 mln. dolaris Rirebulebis
proeqti `Boneville Lock~. mocemul TavSi aRwerili
partnioruli urTierTobebis msgavsi SeTanxmebis
gamoyenebiT maT Seasrules proeqti 3 TviT adre,
dazoges 1,8 milioni dolari teqnikuri xarjebis
SemcirebiT da Tavidan aiciles sasamarTlo
procesebi. vestonma da gibsonma Seadares Corp-is 16
partnioruli proeqti 28 arapartniorul proeqtTan
da aRniSnes, rom partnioruli proeqtebis xarjebis
ekonomia bevrad maRalia. koanma, romelic
xelmZRvanelobda proeqt `Bonntville Lock~, brZana,
rom gundis Seqmnisas mniSvnelovani iyo erToblivi
Sefaseba da partnioruli urTierTobebis sxva
elementebi, da rom warmateba umTavresad
ganpirobebulia monawileebis mxridan imis
gacnobierebiT, rom partnioruli urTierTobebis
pirobebSi muSaoba bevrad ufro sasiamovnoa.

fiqsirebulfasiani kontraqtis zogierTi

naklovanebis gasaneitraleblad da, imavdroulad,
saboloo fasTan mimarTebiT erTgvari sicxadis
SesanarCuneblad, mraval kontraqtSi Cadebulia
stimulirebis piroba, rac moijareebs ubiZgebs
xarjebis Semcirebisa da efeqtianobis amaRlebisken.
magaliTad, moijare iRebs valdebulebas Seasrulos
samuSao dagegmil fasad, romelic dafuZnebuli
iqneba dagegmil Rirebulebasa da dagegmil
mogebaze.

maqsimaluri fasi da maqsimaluri mogeba aseve
dadgenilia. Tu saerTo Rirebuleba bolos
dagegmilze naklebi aRmoCndeba, moijare iRebs did
mogebas maqsimaluri mogebis zRvramde. Tu xarjebis
Rirebuleba gadaWarbebulia, moijare xarjebis
nawils Tavis Tavze iRebs manam, sanam ar iqneba
miRweuli mogebis minimaluri done.

 273

 kontraqtebi xarjebis anazRaurebiT. aseTi
kontraqtebis gaformebisas moijares uxdian
pirdapir dasaSveb yvela xarjs (masalebi, samuSao
Zala, transporti) + zednadebi xarjebis dafarvisa
da mogebis sakomisio. sakomisio winaswar Tanxmdeba
da, rogorc wesi, Seadgens saerTo danaxarjebis
garkveul procents. mcire proeqtebSi aseTi
kontraqtebi cnobilia `samuSao droisa da
masalebis danaxarjebis Rirebulebis anazRaurebiT~
kontraqtebis saxeliT, roca damkveTi moijares
uTanxmdeba samuSao droisa da masalebis
anazRaurebasTan dakavSirebiT. samuSao drois
Rirebuleba ganisazRvreba anazRaurebis saaTobrivi
an droiTi sistemiT, romelic moicavs pirdapir da
irib xarjebs, aseve mogebas. moijare valdebulia
dokumentalurad warmoadginos danaxarjebi
muSaxelsa da masalebze.

fiqsirebuli kontraqtebisgan gansxvavebiT,
amgvari kontraqtebis gaformebisas yvela riski
ekisreba damkveTs. kontraqtSi araa daTqmuli
proeqtis fasi mis saboloo ganxorcielebamde.
ivaraudeba, rom moijare gamoiCens maqsimalur
Zalisxmevas kontraqtis konkretuli teqnikuri
moTxovnebis Sesasruleblad, magram aranairi
pasuxismgebloba mas ar ekisreba, Tu samuSao araa
Sesrulebuli dadgenili biujetisa da drois
farglebSi. aseT kontraqtebs xSirad akritikeben,
radgan masSi naklebadaa mocemuli formaluri
stimulebi moijarisaTvis, raTa am ukanasknelma
gaakontrolos xarjebi an Sesrulebis dro, radgan
mas ar uxdian saboloo Rirebulebis Sesabamisad.
ZiriTadi faqtori, romelmac SeiZleba stimuli
misces xarjebis kontrolsa da grafikis dacvas,
aris maTi reputacia da momavalSi biznesis
uzrunvelyofis unari.

zogierT SemTxvevebSi, xarjebis anazRaurebis
meSveobiT, kontraqtebis naklovanebebi

 274

kompensirdeba stimulirebis mravalferovani
pirobebiT. Aam dros xdeba moijaris daintereseba
xarjebis gakontrolebiTa da grafikis Sesabamisad
samuSaoTa SesrulebiT.

moijareTa umetesoba SeSfoTebas gamoTqvams
proeqtis daTqmul RirebulebasTan dakavSirebiT.
magram, Tanamedrove saqmian samyaroSi droisa da
siswrafis mniSvnelobis gaTvaliswinebiT,
dasrulebis TariRi sul ufro xSirad fiqsirdeba
kontraqtebSi. garkveulwilad, stimulebis sqema
qmnis xarjebis kontrolis zomebs, radgan grafikis
darRveva, magram ara yovelTvis, dakavSirebulia
xarjebis gadaWarbebasTan. gaTvaliswinebulia
grafikis dacvaze stimulebis (jarimebis) sistema
damkveTisaTvis proeqtis dasrulebis drois
mniSvnelobis Sesabamisad. magaliTad, kontraqti
beisbolis stadionis mSeneblobasTan dakavSirebiT,
savaraudod, mkacr sajarimo sanqciebs
gaiTvaliswinebs, Tu stadioni ar iqneba mzad
sezonis gaxsnisTvis. da, piriqiT, droiTi
SezRudvebis mqone proeqtSi, sadac mTavari
prioriteti iqneba proeqtis swrafad dasruleba,
Cadebuli iqneba mimzidveli stimulebi samuSaoebis
vadamde dasasruleblad. magaliTad, programuli
uzrunvelyofis firmam, romelic dainteresebulia
bazarze axali produqtis gamoSvebiT, SeiZleba
SesTavazos aprobaciis uzrunvelmyof firmas
mniSvnelovani jildo vadamde produqtis gamocdis
yovel dReze.

kontraqtis SecvlasTan dakavSirebuli

kontrolis sistema. Aamgvari kontrolis sistema
gansazRvravs process, romlis meSveobiTac
kontraqti SeiZleba modificirebul iqnas. igi
moicavs dokumentebTan muSaobas, meTvalyureobis
sistemas, nebarTvis procedurebis ganxilvas da
cvlilebaTa sanqcirebis saWiro dones. arsebobs

 275

mTeli rigi mizezebi, romlebic iwvevs kontraqtis
cvlilebaTa aucileblobas. damkveTma SeiZleba
Secvalos Tavdapirveli proeqti an proeqtis
masStabi misi Sesrulebis dawyebis Semdeg. es
savsebiT bunebrivia, radgan proeqti viTardeba
koncefciidan realobamde. magaliTad, mflobels
SeiZleba moundes fanjrebis damateba nawilobriv
aSenebul saxlSi. bazris cvlilebebma SeiZleba
gamoiwvios axali maxasiaTeblebis Semotana an
mowyobilobaTa muSaobisadmi moTxovnebis gazrda.
finansuri mdgomareobis gauaresebam SeiZleba
aiZulos mflobeli Seamciros proeqtis masStabi.
moijare, gauTvaliswinebeli iuridiuli
procedurebis sapasuxod, SeiZleba gamovides
kontraqtis cvlilebebis iniciativiT. mSeneblobis
profiliT momuSave moijares SeiZleba dasWirdes
kontraqtis gadaxedva Warbi gruntis wylebis an
konkretuli masalis uqonlobis gamo. rig
SemTxvevebSi, kontraqtis cvlileba SeiZleba
gamowveuli iyos gareSe mizezebiT, rogoricaa,
magaliTad, mTavrobis mier dadgenili axali
standartebi.

 Tavdapirvel kontraqtSi cvlilebebis
Sesatanad aucilebelia formaluri SeTanxmebuli
procedurebi. kontraqtis Secvlis wesi SeiZleba
boroti ganzraxvis sagani gaxdes. zogjer,
moijareebi, sargebloben mflobelis
gauTviTcnobiereblobiT da azviadeben cvlilebaTa
Rirebulebas, raTa ainazRauron dakarguli mogeba.
da, piriqiT, mflobelebma SeiZleba gadadon
kontraqtis cvlilebebis mowoneba da amiT
Seaferxon proeqtis Sesruleba, rac TavisTavad
gazrdis moijaris xarjebs. yvela mxarem winaswar
unda SeaTanxmos Tavdapirvel proeqtSi cvlilebaTa
Setanis wesebi da procedurebi.

 kontraqtis marTva zusti mecniereba araa.
aTwleulebis manZilze mTavroba cdilobda

 276

SeemuSavebina kontraqtebis administrirebis ufro
efeqtiani sistema. miuxedavad maTi Zalisxmevisa,
masobrivi informaciis saSualebebi mudmivad
gvamcnobdnen boroti ganzraxvebis Sesaxeb. ar
arsebobs kontraqtebis marTvis srulyofili
sistema. proeqtebis umetesobis gaurkvevlobis
gaTvaliswinebiT, vercerTi kontraqti ver moicavs
yvela sakiTxs, romelic Cndeba muSaobis procesSi.
oficialuri kontraqtebi ver CaaxSobs proeqtis
monawile mxareebs Soris ormxriv miznebze, ndobasa
da TanamSromlobaze dafuZnebuli efeqtiani
samuSao urTierTobebis ganviTarebis
moTxovnilebas. amitomac partnioruli
urTierTobebis winaswar ganxilva da efeqtiani
molaparakebebi Zalze mniSvnelovania.

 277

Tavi 12. auditi da proeqtze muSaobis
dasruleba

is, visac ar axsovs warsulis Secdoma,

ganwirulia misi gameorebisaTvis.
 (jorj santiana 1863-1952)

12.1 proeqtis auditis arsi

proeqtis Sesrulebis Semdeg aucilebelia
Sedegebis Sefaseba. Ees procesi mimdinareobs
imisgan damoukideblad:

1. yvela dainteresebulma pirma miiRo Tu ara

mosalodneli sargebeli proeqtidan, Kkargad

xorcieldeboda Tu ara proeqtis marTva,

Kkmayofilia Tu ara SemkveTi;

2. ra iyo gakeTebuli arasworad, ra uwyobda

xels warmatebas;

3. ra cvlilebebia saWiro momavalSi proeqtis

ganxorcielebis gasaumjobeseblad.

proeqtis auditi da angariSi mudmivi

gaumjobesebis mniSvnelovan instrumentebs

warmoadgenen.

 amerikaSi proeqtebis 90% ar gadis seriozul
revizias, an audits da ar xdeba miRebuli
gakveTilebis gamoyeneba momavali proeqtebis
marTvis gaumjobesebisTvis. Pproeqtebis 10%,
romlebic gadian seriozul Semowmebebs,
samomavlod kargad axerxeben proeqtebis marTvis
gaumjobesebas.
 proeqtis Semowmeba __ es aris ara marto
angariSi proeqtis progresze, aramed Semowmebis
procesi teleskopSi proeqtis ganxilvis procesis

 278

analogiuria, sadac organizaciul garemoSi
proeqtis mdgomareobis Sesaxeb farTo mosazrebebi
yalibdeba. proeqtis Semowmebis dros gamoiyeneba
muSaobis faqtiuri da gegmiuri
maCveneblebi.Pproeqtis Semowmeba moicavs mraval
aspeqts: ratom iqna SerCeuli proeqti, rogoria
proeqtis roli organizaciis prioritetebSi,
mimdinareobs organizaciuli kulturis Semowmebac:
organizaciuli kultura xels uwyobs Tu ara
mocemuli tipis proeqtis Sesrulebas. rogor aris
dakompleqtebuli gundi da ramdenad kargad
muSaobs is. mimdinare proeqtebis Semowmeba unda
moicavdes garegani zemoqmedebis faqtorebis
Semowmebasac, romlebsac SeuZliaT Secvalon
proeqtis mimarTuleba an misi mniSvneloba, iseTebis
rogoricaa: teqnologia, samTavrobo kanonebi,
konkurentuli saqoneli.
 proeqtebis auditi moicavs proeqtTan da
momavali proeqtebis marTvasTan dakavSirebuli
yvela faqtoris revizias.
 proeqtebis Semowmeba SeiZleba moxdes proeqtis
ganxorcielebis dros, ise misi dasrulebis Semdeg.

Semowmeba proeqtis ganxorcielebis procesSi
 proeqtebis Semowmeba maTi ganxorcielebis
dasawyisSi saSualebas iZleva, aucileblobis
SemTxvevaSi gamoviyenoT makoreqtirebeli
moqmedebebi. Semowmeba proeqtis ganxorcielebis
dros amowmebs imas, xom ar icvleba pirobebi.
magaliTad: xom ar icvleba proeqtireba? kvlavac
aqtiuria Tu ara proeqtis misia? Semowmebis Sesaxeb
angariSSi SeiZleba gakeTdes rekomendacia mimdinare
proeqtis daxurvis Sesaxeb.
P
proeqtis Semowmeba misi Sesrulebis Semdeg
 es ufro saguldagulo da detaluri Semowmebaa,
vidre Semowmeba ganxorcielebis procesSi, is xazs

 279

usvams momavali proeqtebis marTvis gaumjobesebis
aucileblobas, magram auditi warmoadgens ufro
farTo xedvas organizaciaSi proeqtis rolis
Sesaxeb, magaliTad, miRebuli iqna Tu ara
faqtiurad dagegmili strategiuli sargebeli.
 proeqtis Semowmebis detalebsa da siRrmeze
gavlenas axdens mravali faqtori, zogierTi maTgani
moyvanilia 12.1 cxrilSi. auditze imdeni dro da
fuli unda iqnes gamoyofili, ramdenic saWiroa.
proeqtis dasawyisSi Semowmebebis Catareba
zedapirulia, Tu ar aris gamovlenili raime
seriozuli problema. Semowmebam proeqtis
Sesrulebis procesSi SeiZleba gamoiwvios
mRelvareba da es damangreveli aRmoCndes proeqtis
gundisTvis. amitom unda vizrunoT gundis
moraluri mdgomareobis SenarCunebaze, Semowmeba
Catarebuli unda iqnes swrafad, xolo angariSi
unda iyos pozitiuri da konstruqciuli. Pproeqtis
Sesrulebis Semdeg Semowmeba ufro detaluri da
vrcelia da Seicavs met informacias.
 mokled rom vTqvaT, mniSvnelovania Semowmebebis
dagegmva da SemowmebaTa drois reglamentis
daweseba. magaliTad, proeqtis dasrulebis Semdeg
SemowmebebisTvis sakmarisia 1 kvira. Tu
mxedvelobaSi ar miviRebT Zalze didi proeqtebs.
mcire proeqtebis auditisTvis SeiZleba sakmarisi
iyos 1-2 dRe da 1-2 adamiani.
 proeqtebis Sefasebasa da revizias axdenen
damoukidebeli auditoruli jgufebi. TiToeuli
auditoruli jgufi pasuxismgebelia proeqtTan da
momavali proeqtebis marTvasTan dakavSirebul
yvela faqtoris Sefasebasa da reviziaze. Pproeqtis
auditis Sedegi aris angariSi.

cxrili 12.1 Semowmebis procesze moqmedi faqtorebi

organizaciis moculoba

 280

proeqtis mniSvneloba

proeqtis tipi

proeqtis riski

proeqtebis raodenoba

proeqtis problemebi

12.2 proeqtis Semowmebis procesi

procedura da sakadro uzrunvelyofa

 Semowmebis procesi, damokidebulia:
organizaciis zomaze, proeqtis sididesa da sxva
faqtorebze. unda davgegmoT ise, rom Semowmeba iyos
Cveulebrivi procesi da ara moulodneli. mcire
zomis organizaciebsa da proeqtebSi sadac yvela
doneze sWarbobs piradi kontaqtebi, Semowmeba
SeiZleba iyos araformaluri da warmoadgendes
personalis Sekrebas, magram am pirobebSic ki
proeqtis formaluri Semowmebis Sinaarsi daculi
unda iyos da moicavdes SeniSvnebs proeqtidan
miRebul gakveTilebze. saSualo zomis
organizaciebSi, erTdroulad ramdenime proeqtis
ganxorcielebisas, procedura SeiZleba Caataros
proeqtis reviziis formalurma jgufma, proeqtis
prioritetebis gundma, an TviT menejerma.
magaliTad, bolo SemTxvevaSi yvela proeqti
mowmdeba konkretul stadiaze; magaliTad rodesac
Sesrulebulia proeqtis 10-20% droisa dafinansebis
mixedviT, roca Sesrulebulia proeqtis 50%, an
misi dasrulebis Semdeg. TviTSemowmebis procedura
kargad muSaobs, radgan gamoricxavs varauds imis

 281

Sesaxeb, rom proeqti specialurad iqna SerCeuli
SemowmebisTvis da rom viRacas aviwroveben. did
proeqtebSi ZiriTadi etapebis Semowmeba SeiZleba
dagegmili iqnes.
 iseTi situaciebi, rodesac saWiroa proeqtis
daugegmavi Semowmeba, iSviaTad Cndeba xolme da
maTi raodenoba mcirea. magaliTad, erT-erT
proeqtSi, romelic dakavSirebuli iyo aSS-i
sabuRaltro angariSgebisTvis didi kompiuteruli
sistemis SemuSavebasTan, erT-erTma konsaltigurma
firmam gaakeTa ganacxadi proeqtidan Tavisi gasvlis
Sesaxeb. proeqtis SemkveTs gauCnda SiSi, rom
arsebobda proeqtTan dakavSirebuli seriozuli
problemebi, romlebmac gamoiwvia msxvili
konsaltinguri firmis uari. Semowmebam gamoavlina
proeqtidan gasvlis mizezebi. problema
mdgomareobda mcire konsaltinguri firmis wevrebis
seqsualur ZalaadobaSi msxvili konsaltinguri
firmis wevrebis mimarT. gawyvetil iqna
urTierToba mcire konsaltingur firmasTan da
kontraqti dadebul iqna axal firmasTan. amis
Semdeg firmam Tanxmoba ganacxada gaegrZelebina
muSaoba. Aarsebobs mravali sxva problema, romelic
gamovlenil da gadaWril unda iqnes, daugegmavi
Semowmebebi SeiZleba gamoiwvios rogorc Sida, ise
gare faqtorebma. magaliTad: drois an Rirebulebis
zrda, proeqtis xelmZRvanelis Secvlis saWiroeba.
Tavidan unda aviciloT daugegmavi Semowmebebi, Tu
amas ar moiTxovs aucilebloba.
 proeqtis Semowmebis ZiriTadi mizani imaSi
mdgomareobs, rom miviRoT warmodgena proeqtis
mimdinareobis Sesaxeb.Ddamoukideblobisa da
obieqturobis dacva Zalze rTulia. Tu
gaviTvaliswinebT Semowmebebisadmi negatiur
damokidebulebas dainteresebuli pirebis mxridan,
SesaZlebelia karierisa da reputaciis Selaxva im
organizaciebSic ki, sadac mosalodnelia

 282

Secdomebis daSveba. sxva organizaciebSi Secdomebis
daSvebam SeiZleba Tanamdebobidan
ganTavisuflebamde migviyvanos, an naklebad
mniSvnelovan samuSaoze gadayvanamde. rasakvirvelia,
Tu Semowmebis Sedegi aRmoCndeba sasurveli, cxadia
es dadebiTad aisaxeba karierasa da reputaciaze.
viTvaliswinebT ra imas, rom proeqtis Semowmeba
Zalzed mgrZnobiarea organizaciis Sida politikis
mimarT, zogierTi organizacia amjobinebs gare
konsaltinguri firmebis mowvevas auditis
Casatareblad.
 Semowmebaze pasuxismgebel pirs unda gaaCndes
Semdegi maxasiaTeblebi:

1. ar monawileobdes da ar hqondes interesi

proeqtSi;

2. pativs scemdes umaRles xelmZRvanelobasa da

proeqtSi sxva dainteresebul pirebs;

3. hqondes mosmenis unari;

4. warmoadginos Semowmebis Sedegebi

damoukideblad da avtoritetulad, ar

SeeSindes gansakuTrebul dainteresebebSi

braldebebis;

5. ixelmZRvanelos kompaniis interesebiT

gadawyvetilebaTa miRebisas;

6. hqondes kargi samsaxurebrivi gamocdileba

organizaciasa da dargSi muSaobis.

 auditoruli gundis sxva wevrebsac, romlebic
specialistebad arian SerCeuli, unda gaaCndeT
analogiuri maxasiaTeblebi. proeqtis gundis
zogierTi wevri unda monawileobdes auditorul
SefasebaSi. Pproeqtis dasrulebis Semdeg Semowmebis
dros, proeqtis gundis monawileoba gacilebiT
didia, vidre mimdinare Semowmebebisisas. proeqtis

 283

gundis wevrebi dainteresebulni arian momavali
proeqtebis marTvis procesis gaumjobesebiT da
amitom cdiloben iyvnen obieqturni Sefasebisas.
 amrigad, proeqtis Semowmebebis dagegmvis dros
mniSvnelovania saguldagulod SevarCioT dro da
auditoruli gundi. auditoruli gundis odenoba
damokidebulia organizaciis sidideze, proeqtis
moculobasa da proeqtis mniSvnelobaze. miRebuli
gakveTilebis Sedegebma _ magaliTad, angariSebma
registraciasTan dakavSirebuli Semowmebis Sesaxeb
SeiZleba udidesi zegavlena moaxdinos momavali
proeqtebis gaumjobesebaze. mas Semdeg, rac
organizacia gansazRvris SemowmebaTa Catarebis
drosa da im pirebs, vinc unda Caataros Semowmeba
_auditorul jgufs, SeiZleba daevalos
informaciis Sekreba da analizi.

informaciis Sekreba da maTi analizi
 proeqtis Semowmebis tradiciulo modeli
warmoadgens or perspeqtivas: erTi _ afasebs
proeqts organizaciis kuTxiT, xolo meore _
warmoadgens Sefasebis Sesaxeb saproeqto gundis
Sexedulebas. organizaciis ganviTarebis
perspeqtivas amuSavebs im pirebisagan Semdgari mcire
jgufi, romlebic uSualod ar arian
dainteresebulni proeqtiT. saproeqto gundis
perspeqtivas amuSavebs jgufi, romelic Sedgeba
gundis wevrebisa da damoukidebeli
warmomadgenlebisagan obieqturi Sefasebis
uzrunvelsayofad.

organizaciuli maxasiaTeblebi
 TiToeuli organizacia da proeqti unikaluria,
amitom unda gaviTvaliswinoT mravali faqtori,
magaliTad, proeqtis moculoba, teqnologiis
siaxle, proeqtebis Sesrulebis gamocdileba,
romelmac SeiZleba zegavlena moaxdinos Semowmebis

 284

xasiaTze. Sekrebili informacia gvexmareba
vupasuxoT Semdeg kiTxvebs:
1. Seesabameboda Tu ara organizaciuli kultura

proeqtis mocemul tips?

2. iyo Tu ara xelmZRvanelobis Sesabamisi

mxardWera?

3. Sesrulebuli iqna Tu ara proeqtis miznebi?

3.1. arsebobs Tu ara proeqtis mkafio kavSiri

organizaciul strategiasa da miznebTan?

3.2. mniSvnelovania Tu ara prioritetebis sistema

organizaciuli ganviTrebisaTvis?

3.3. Secvala Tu ara garemom (Sida da gare)

proeqtis moTxovna?

4. sworad iqna Tu ara gansazRvruli da

Sefasebuli proeqtis riskebi? gamoiyeneboda Tu

ara damatebiTi gegmebi? iyo Tu ara isini

realisturi? warmoiSva Tu ara riskebi,

romlebmac imaze didi zegvlena moaxdines

proeqtze, vidre iyo navaraudevi?

5. gamoyofili iqna Tu ara saWiro muSakebi da

niWieri specialistebi proeqtis Sesasruleblad?

6. Tu proeqti dasrulebulia, samarTliani iqneba

Tu ara axali proeqtis dawyeba?

7. rogoria gare menardeebis Sefaseba?

8. moiTxovs Tu ara teqnologia gansakuTrebul

teqnologiur codnas?

9. ramdenad warmatebuli iyo proeqtis dawyeba da

misi gadacema SemkveTisTvis? kmayofilia Tu ara

SemkveTi?

 285

gundis Sexeduleba
1. Seesabameboda Tu ara dagegmvisa da

kontrolis sistemebi proeqtis mocemul tips?

saWiroa Tu ara mocemuli sistemebis

gamoyeneba msgavsi tipis da zomis proeqtebSi?

Tu SesaZlebelia, ratom aris? Tu ar aris

SesaZlebeli, ratom aris?

2. proeqti Seesabameboda Tu ara gegmas?

Sesrulebulia Tu ara proeqti grafikis

winswrebiT? Aan biujetis xarjebis

farglebSi? Tu ar aris Sesrulebuli,

ratom?

3. proeqtSi yvela dainteresebuli piris

Tanaqmedeba iyo Tu ara Sesabamisi da

efeqtiani?

4. proeqtis dasrulebis Semdeg samarTliani iyo

axal proeqtebze personalis ganawileba?

5. hqonda Tu ara gunds Sesabamisi wvdoma

organizaciuli resursebisadmi __

adamianebisadmi, biujetisadmi, mxardamWeri

jgufisadmi, mowyobilobisadmi? iyo Tu ara

resursebis konfliqti sxva Sesrulebad

proeqtebs Soris? kargad xelmZRvanelobdnen

gunds?

6. rogoria gare menardeebis Sefaseba?

 auditoruli jgufi ar unda Semoifarglos
mxolod am sakiTxebiT. gaTvaliswinebul unda iqnes
organizaciasTan da proeqtis tipTan dakavSirebuli
sxva sakiTxebic, magaliTad: samecniero kvlevebisa
da SemuSavebebis, marketingis, sainformacio
sistemebis, mSeneblobis, teqnikuri SesaZleblobebis
sakiTxebi. zemoT xsenebuli zogadi sakiTxebi

 286

gvexmareba gamovavlinoT proeqtis problemebi da
xeli SevuwyoT warmatebas.

miTiTebebi proeqtis Semowmebis Catarebis Sesaxeb

Cvens mier qvemoT Camoyalibebuli miTiTebebi
gazrdian Semowmebebis warmatebiT Catarebis
SesaZleblobebs:

1. ZiriTadi principi aris is, rom proeqtis

Semowmeba, ar aris sxvagvarad moazrovneTa

devna.

2. ar unda gakeTdes aranairi komentari

proeqtSi monawile jgufebTan, an pirebTan

mimarTebaSi. mivyveT mxolod proeqtTan

dakavSirebul sakiTxebs da ara imas, Tu vin

ra gaakeTa.

3. Semowmebis Catarebis dros saWiroa

gulisxmierad movekidoT adamianTa emociebsa

da reaqciebs. saWiroa minimumamde SevamciroT

saSiSroeba imaTTvis, romlebsac amowmeben.

4. unda iqnes gaTviTcnobierebuli proeqtis

xelmZRvaneli mosalodneli Semowmebis

Sesaxeb.

5. monacemebis sizuste Semowmebul unda iqnes

da saWiroa miTiTebuli iyos maTi obieqturi,

an subieqturi xasiaTi.

6. umaRlesma xelmZRvanelobam unda waradginos

cnoba proeqtis auditis mxardaWeris Sesaxeb

da izrunos, raTa auditorul jgufs SeeZlos

wvdoma mTeli informaciisadmi, proeqtis

 287

monawileebisadmi da (SemTxvevaTa

umravlesobaSi) proeqtis SemkveTisadmi.

7. damokidebuleba proeqtis Semowmebisadmi da

Semowmebis Sedegebisadmi damokidebulia

jgufisa da xelmZRvanelobis Semowmebis

xerxebze. mizani mdgomareobs imaSi, rom

gavigoT, sad iqna daSvebuli Secdomebi da

SevecadoT SevinarCunoT organizaciis

faseuli resursebi. guliTadoba, TanagrZnoba

da obieqturoba xels uwyobs TanamSromlobas

da amcirebs SiSs.

8. Semowmeba unda Catardes mokle periodis

ganmavlobaSi.

9. auditis xelmZRvanels unda hqondes

urTierTobis SesaZlebloba rogorc proeqtis

xelmZRvanelTan, ise umaRles

xelmZRvanelobasTan.

12.3 angariSi Semowmebebis Sesaxeb

zogadi moTxovnebi

 auditoruli angariSis ZiriTadi mizania
gavaumjobesoT momavali proeqtebis marTva. Mmokled
rom vTqvaT, angariSSi cdiloben asaxon yvela
saWiro cvlileba da rogorc mimdinare, ise
Sesrulebuli proeqtebidan miRebuli gakveTilebi.
Pproeqtebis xelmZRvanelebisTvis angariSi
warmoadgens momzadebis instruments momavali
proeqtebis Sesasruleblad.
 auditoruli angariSi Sesrulebul unda iqnes
konkretuli proeqtisa da organizaciuli garemos
Sesabamisad. yvela Semowmebis zogadi formatis

 288

mixedviT SemuSavebulia monacemTa auditoruli baza
da angariSebis momzadebis zogadi sqema.

 zogadi sqema aseTia:

1. proeqtis klasifikacia;

2. Sekrebili informaciis analizi;

3. rekomendaciebi;

4. miRebuli gakveTilebi;

5. danarTi.

 klasifikacia gulisxmobs, rom yoveli Semowmeba
klasificirebul iqnes, radgan sxvadasxva
maxasiaTeblebiT proeqtebis marTva da proeqtisadmi
damokidebuleba organizaciebSi xorcieldeba
gansxvavebulad. magaliTad, programis kodirebis
proeqtis xelmZRvanels naklebad ainteresebdes
printerebisTvis balonebis gadakeTeba, an
mSenebloba gansakuTrebiT garemos dacviT. mcire
proeqtis xelmZRvanels SeiZleba ar ainteresebdes
kontrolis sistemebisa da kompiuteruli dagegmvis
proeqti maSin, rodesac msxvili proeqtis
xelmZRvaneli amaSi dainteresebuli iqneba.
maxasiaTeblebis mixedviT proeqtis klasifikacia
saSualebas aZlevs proeqtis xelmZRvanelebsa da
potenciur mkiTxvelebs SerCeviT miudgnen,
angariSis Sinaarsis gaTvaliswinebiT. tipiuri
klasifikacia Semdegia:

 proeqtis tipi _ SemuSaveba, marketingi,

sistemebi, mSenebloba;

 odenoba _ RirebulebiTi gamoxatuleba;

 personalis raodenoba;

 teqnologiis done _ dabali, saSualo,

maRali, axali;

 strategia, an mxardaWera.

 289

 SeiZleba Camoyalibebul iqnes organizaciaTan
dakavSirebuli sxva klasifikaciebic.
 analizis Sinaarsi moicavs proeqtis davalebaTa
mokle faqtiur mimoxilvas. magaliTad:

• proeqtis misia da misi miznebi.

• gamoyenebuli procedurebi da sistemebi.

• gamoyenebuli organizaciuli resursebi.
 rekomendaciebis arsi mdgomareobs ZiriTad
makoreqtirebel moqmedebebSi, romelTa gamoyeneba
aucilebelia, magram agreTve mniSvnelovania
aRvniSnoT dadebiTi miRwevebi, romlebic SeiZleba
momavalSi gamoviyenoT. proeqtis Sesrulebis Semdeg
auditis Catarebisas gamarTlebuli iqneba saTanado
stimulireba saproeqto gundisTvis misi wvlilis
gamo.
 gakveTilebi gvaxseneben, rom Secdomebi SeiZleba
advilad aviciloT Tavidan Tu miviRebT zomebs
warmatebis uzrunvelsayofad. praktikaSi saproeqto
gundebi Zalze sasargeblod Tvlian Seswavlil
iqnes auditoruli angariSebi wina proeqtis
mixedviT, romlebic imiT arian msgavsni Tu ris
gakeTebas apireben isini SemdgomSi. gundis wevrebi

aRniSnaven: ”kargi iyo rekomendaciebi”, ”miRebuli

gakveTilebi” namdvilad dagvexmara Tavidan
agvecilebina mravali sirTule da ufro moqnilad

Segvesrulebina proeqti”. magaliTad, proeqtma

,,bell Canada“ moiTxova biznes-procesebis
gardaqmnebi, gaaerTiana 500-ze meti damoukidebeli
proeqti marTvis erT zogad proeqtad. es proeqti
saintereso iyo im TvalsazrisiT, rom
xelmZRvanelebis umravlesobas hqonda proeqtebis
marTvis mcire gamocdileba. miRebulma gakveTilebma
gamoavlina gundis marTvis sirTule
organizaciuli kulturis TvalsazrisiT proeqtis
marTvis integrirebis mcdelobisas.

 290

danarTSi SeiZleba moyvanil iqnes damatebiTi
monacemebi, an dawvrilebiTi analizi, romelic
Catarebulia. es ar unda iyos ubralod
Segrovebuli informacia, TandarTuli unda iyos
mxolod saqmesTan dakavSirebuli masalebi.

daskvniTi bukleti aris mcire bukletis saxiT
miRebuli gakveTilebis mokled gadmocema,
romelSic miTiTebuli iqneba auditoruli
angariSebi. es SeiZleba formalobad mogveCvenos,
magram adamianebi gacilebiT ufro xSirad iyeneben
am daskvnebsa da masalebs.

auditoruli krebebi

auditoruli angariSis ZiriTad mizans warmoadgens
organizaciis momavali proeqtebis marTvis
gaumjobeseba. uSualo rekomendaciebi da miRebuli
gakveTilebi warmoadgenen gansakuTrebul
faseulobas momavali proeqtebisTvis. magaliTad
miRebuli gakveTilebisa da auditoruli
Semowmebebis angariSTa arseboba amcirebs axali
proeqtis dawyebis win saproeqto gundis swavlebis
xangrZlivobas. SesaZlebelia moxdes Zireuli
cvlilebebi organizaciaSi zogadi argumentebis
Sedegad. magaliTad, erT-erT organizaciaSi auditis
Catarebis Semdeg sami proeqtis dasrulebisTanave
gamovlenil iqna, rom gundebi ubralod axdenen

proeqtis sakuTari nawilis ,,gadasrolas” sxva
gundis gasagrZeleblad yovelgvari koordinaciis
gareSe. gadawyda mimRebi gundis wevris CarTva
proeqtis gadamcem gundSi, raTa SesaZlebeli
gamxdariyo problemebis gamovlena da maTi
gamosworeba manam, sanam moxdeboda proeqtis sxva
gundisTvis gadacema. Tu angariSebi proeqtebis
Semowmebis Sesaxeb uqmad ar inaxeba romelime ofiSi
da xdeba maTi realuri gamoyeneba, maSin 2-3 wlis

 291

Semdeg Sedegebma SeiZleba mZlavri dadebiTi
zegavlena moaxdinon organizaciis efeqtianobis
amaRlebasa da organizaciis yvela wevris
profesiul ganviTarebaze.

12.4 proeqtis dasruleba
 TiToeuli proeqti bolos da bolos sruldeba.
SesaZloa zogierT proeqtSi davalebis masStabebi
SeiZleba metyvelebdes proeqtis dasrulebaze,
faqtiuri dasruleba SeiZleba Seesabamebodes
gegmiurs, an ar Seesabamebodes. Tumca proeqtebis
umravlesobaSi dasruleba mkafiod gansazRvrulia
regularuli auditoruli SemowmebebiT da
prioritetebis gundi avlens im proeqtebs, romelTa
faqtiuri dasruleba gansvavebulia dagegmilisgan.

proeqtis dasrulebis pirobebi

tipiuri proeqtebi. proeqtis dasrulebisTvis

yvelaze gavrcelebuli pirobebi es ubralod
proeqtis Sesrulebaa. Tumca masStabis,
Rirebulebebisa da drois zogierTi cvlileba
SeiZleba moxdes ganxorcielebis procesSi,
proeqtebis umravlesoba TiTqmis dagegmil dros
sruldeba. Cveulebriv es mniSvnelovania da
dainteresebuli pirebis umravlesoba amas aRniSnavs
dajildoebiT, qebiT an gansakuTrebuli Zalisxmevis
aRiarebiT. proeqti gadaecema SemkveTs da sruldeba.
 vadamdeli proeqtebi. zogjer proeqtebi SeiZleba
adreul periodSi dasruldes, rodesac Sesruldeba
proeqtis zogierTi nawili. magaliTad, proeqtSi

,,axali produqtis SemuSavebis“ Sesaxeb gasaRebis
ganyofilebis ufrosma SeiZleba daJinebiT
moiTxovos modulis warmoeba gamocdis gareSe:,,
momeciT me axali produqti iseTad, rogoric is
aris. bazarze produqtis adreuli gaSveba udides

 292

mogebas moitans. me vici rom Cven SevZlebT didi
raodenobiT produqtis gayidvas. Tu Cven amas axla
ar gavakeTebT, Cven xelidan gavuSvebT

SesaZleblobas”...
 aq aqcenti keTdeba proeqtis dasrulebasa da mis
warmoebaSi gaSvebaze. manam, sanam am nabijs
gadadgamen, xelmZRvanelebma da daiteresebulma
pirebma unda awon- dawonos da Seafasos aseT
gadawyvetilebasTan dakavSirebuli yvela riski.
Zalze xSirad sargebeli moCvenebiTia da gaaCnia
didi riski. ratomaa saWiro miznisa da proeqtis
Tavdapirveli masStabis Secvla? Tu xdeba proeqtis
vadamdeli dasruleba, man unda miiRos proeqtSi
yvela dainteresebuli piris mxridan mxardaWera. es
gadawyvetileba unda darCes auditorul jgufs,
proeqtis prioritetTa gunds, an umaRles
xelmZRvanelobas.

usasrulo proeqtebi. zogierT proeqts ara aqvs
dasasruli. proeqti cxovrobs Tavis sakuTari
cxovrebiT Tumca am proeqtebs Tan axlavs
usasrulo Seferxebani. maTi dasruleba yovelTvis
sasurvelia. amgvari tipis proeqtTa ZiriTadi
maxasiaTebelia mudmivi Sevsebebi. mflobeli
SesaZloa mudmivad moiTxovdes cvlilebebis
Setanas, romelic gaaumjobeseben proeqtis Sedegs:
produqts an momsaxurebas. es cvlilebebi

Cveulebriv warmodgenilia rogorc ,,damatebebi“ ,
romelTa Setana Tavidanve igegmeboda proeqtSi.
magaliTad, maxasiaTeblebis damateba programuli
uzrunvelyofisadmi, proeqtis dizainisadmi,
sistemebisadmi, an samSeneblo proeqtebisadmi.
mudmivi damatebebi mowmobs proeqtis masStabebis
cudad gagebas. SezRudvebisa da proeqtis
masStabebis winaswar gansazRvra amcirebs mudmivi
damatebebis Setanis SesaZleblobebs.

 293

 raRac momentSi proeqtis xelmZRvanelma, an
auditorulma jgufma SeiZleba moiTxovos proeqtis
Sewyveta, raTa is dasasrulamde iqnes miyvanili.
Tumca aseTi proeqtebi gviCveneben , rom maStabis
Rirebulebisa da grafikis dacva Zlivs-ZlivobiT
xdeba, saWiroa mTeli Zalisxmeva misi
dasrulebisaTvis.
 proeqtis xelmZRvanelebs, auditorul jgufebs, an
proeqtebis jgufebs ramdenime alternativa gaaCniaT,
maT SeuZliaT gadaxedon proeqtis dasrulebas, an
mis masStabs, raTa dasruldes proeqti. maT
SeuZliaT biujetis, an resursebis SezRudva,
SeuZliaT daadginon drois limiti.

yvela alternativa mimarTul unda iqnas
imaze, rom rac SeiZleba male dasruldes proeqti,
raTa SezRudul iqnes damatebiTi danaxarjebi da
miRebul iqnes dadebiTi Sedegebi Sesrulebuli
proeqtidan. auditorulma jgufma rekomendacia
unda gauwios dasrulebamde aseTi proeqtebis
dayvanis meTodebs. Cveulebriv warumatebeli
proeqtebis gamovlena advilia da auditoruli
jgufisTvis sirTules ar warmoadgens maTi daxurva.
Tumca mTeli ZalRone unda iqnas gamoyenebuli,
raTa proeqtis daxurvisTvis mocemul iqnes
teqnikuri dasabuTeba. proeqtis monawileebs ar
unda darCeT uxerxulobisa da sircxvilis grZnoba
imis gamo, rom isini muSaobdnen proeqtze, romelic
ar Sedga.

arSemdgari proeqtebi. xSiria SemTxvevebi,

roca proeqtebi ar aris warmatebuli sxvadasxva
mizezis gamo. magaliTad axali teqnologiuri
produqtis prototipis SemuSavebis dros SeiZleba
aRmoCndes, rom Tavdapirveli ideis ganxorcieleba
ubralod SeuZlebelia. an axali wamlis SemuSavebis
dros gvixdeba uaris Tqma proeqtze imitom, rom
misi gverdiTi efeqtebi miuRebelia.

 294

prioritetebis Secvla. prioritetebis gundi

xelaxla ganixilavs xolme proeqtis SerCevis
prioritetebs imisaTvis, rom isini Seesabamebodnen
organizaciuli kursis cvlilebebs. Cveulebriv
aseTi cvlilebebi Zalze unmiSvneloa , magram
xSirad seriozuli cvlilebebis ganxorcieleba
organizaciaSi moiTxovs prioritetebis seriozul
gadaxedvas. am gardamaval periodSi gvixdeba
cvlilebebis Setana proeqtSi, an uaris Tqma maTze.
proeqtis Sesrulebis dros ZiriTadi prioritetebis
mniSvneloba SeiZleba Semcirdes, an SeiZleba
saerTod dakargos mniSvneloba, Tu icvleba
pirobebi. magaliTad, kompiuteruli TamaSebis
kompaniam roca gaigo, rom maTma ZiriTadma
konkurentma bazarze gamouSva sam ganzomilebiani 64
bitiani TamaSi maSin, rodesac maTi kompania
dakavebuli iyo proeqtiT 32 bitiani TamaSebis
SemuSavebis Taobaze. am momentidan 32 bitiani
TamaSebi moZvelebulad iqca. maT Sewyvites
arseboba. Me redith and Mantel-ma proeqtis
daxurvis am tips uwoda ,, mkvlelobasTan

dakavSirebiT arsebobis Sewyveta“. auditorulma
jgufebma gadawyvites daexuraT mravali proeqti:
ganapira proeqtebi, an isini, romlebic iyvnen

,,Sualedur zonaSi“ da mniSvnelovan sirTules
warmoadgenda maTi analizi da gadawyvetilebaTa
miReba.
 zogierT SemTxvevaSi proeqtis mniSvneloba
Tavdapirvelad arasworad iyo Sefasebuli;
zogierTebSi-Seicvala moTxovnebi. zogjer ki
proeqtis Sesruleba ar iyo mizanSewonili, an
mTlianad SeuZlebeli. radgan auditoruli jgufebi
da prioritetebis gundi periodulad amowmeben
proeqts, damokidebulebis Secvla proeqtis
rolisadmi (prioritetisadmi) swrafad xdeba cxadi.
Tu proeqti xels ar uwyobs organizaciis

 295

strategiis ganxorcielebas, auditorulma jgufma,
an prioritetis gundma unda gaakeTos proeqtis
daxurvis rekomendacia. aseT SemTxvevaSi es
proeqtebi integrirdebian monaTesave proeqtebSi, an
yoveldRiur operaciebSi hpoveben asaxvas.
 gasagebia, rom proeqtis ganxorcielebis dros
SeiZleba moxdes cvlilebebi teqnologiebsa da
moTxovnilebebSi. Secvlis Tu ara es proeqtis
prioritets? es situacia migviyvans resursebis
axleburad ganawilebis problemamde. darCeba Tu
ara proeqtis prioriteti iseTive, viTvaliswinebT
Tu ara proeqtSi axali teqnologiis CarTvasTan
dakavSirebul damatebiT danaxarjebs? Tu pasuxia:,,

diax“, maSin es cvlilebebi asaxul unda iqnes
biujetsa da grafikze maTi zegavlenis
gaTvaliswinebiT. Tu pasuxi uaryofiTia, maSin
auditorulma jgufma unda gaakeTos proeqtis
daxurvis rekomendacia. (aRsaniSnavia, rom
danaxarjebi am wertilSi mcirdeba, amitom misaRebi
gadawyvetilebebi dafuZnebuli unda iyos momaval
danaxarjebsa da proeqtis momgebianobaze.)

 proeqtis ,,prioritetis Secvla“, an Sewyveta
rTuli amocanaa. saproeqto gundi SeiZleba
Tvlides, rom proeqtis prioriteti jer kidev
sakmaod maRalia sxva proeqtebTan mimarTebaSi,
xolo xSirad sakuTari Tavmoyvareobac da
samuSaoc eWqveSaa dayenebuli. monawileebi, an gundi
Tvlian rom warmateba Sors ar aris. proeqtze uari
marcxis tolfasia. Cveulebriv isini romlebis
darCnen proeqtSi maSin, rodesac proeqti
uaxlovdeboda dasasruls, iReben jildos
imisTvis, rom far-xmali ar dayares. emociebTan
dakavSirebuli sakiTxebi arTuleben proeqtis
daxurvas.
 proeqtis daxurvisTvis brali ar unda davdoT
calkeul adamianebs. unda veZeboT sxva mizezebi,
raTa gamarTlebul iqnes proeqtis daxurva, an

 296

ganvsazRvroT proeqtis problema. mag: Seicvala
SemkveTis gemovneba, an moTxovnebi, teqnologia win
uswrebs proeqts, an konkurents gaaCnia ukeTesi,
ufro mowinave produqti an momsaxureba. es mizezebi
ar aris damokidebuli organizaciaze da yvelas
esmis, rom SeuZlebelia maTi gakontroleba. sxva
mizezi SeiZleba iyos proeqtis xelmZRvanelis, an
gundis wevris Secvla. es iZleva saSualebas
Semcirdes gundis valdebulebebi da gamartivdes
proeqtis daxurva, magram amis gamoyeneba SeiZleba
mxolod ukidures SemTxvevaSi. dausrulebeli
proeqtis daxurvis dros ZiriTadi mizani unda iyos
proeqtis gundis wevrebis uxerxulobis minimumamde
dayvana.

signalebi proeqtis vadamdeli daxurvis, an
Semdgomi gagrZelebisTvis

 imaTTvis vinc pirvelad iRebs monawileobas
auditoruli jgufis muSaobaSi, sasargeblo iqneba
im naSromebis wakiTxva, romlebSic ganisazRvreba
barierebi proeqtis Sesrulebis gzaze, agreTve
warmatebis xelSemwyobi faqtorebi. am faqtorebis
codna dagvexmareba ganvsazRvroT areebi auditis
Casatareblad. faqtorebi gviCveneben, Tu sad
SeiZleba gaCndes problema, an saidan mova
warmateba. mTeli rigi naSromebi mieZRvna am
sferos Seswavlas. yvela naSromSi calsaxad
aRniSnulia, rom proeqtis maStabis araswori
gansazRvra proeqtis warmatebis ZiriTadi barieria.
ar arsebobs mtkicebuleba imisa, rom es faqtorebi
icvleba droTa ganmavlobaSi. Tumca arsebobs
gansxvavebani sxvadasxva dargebSi fardobiTi
mniSvnelobis gansazRvraSi. 12.2 cxrilSi moyvanilia
barierebi, romlebic gamoavlina proeqtebis 1654
xelmZRvanelma gobelisa da larsonis mier
Catarebuli kvlevebis dros. 12.2 cxrilSi moyvanili

 297

signalebi sasargebloa auditoriuli
jgufebisTvis Sesasrulebeli proeqtebis winaswar
SemowmebaTa Catarebis dros, an proeqtis
dasrulebis Semdgomi Semowmebisas.

cxrili 12.2
barierebi proeqtis warmatebis gzaze

 298

ოპერაცია* ბარიერი ბარიერების

რაოდენობა%-

ად

 დაგეგმვა

 32%

 არამკაფიო განსაზღვრა

 წარუმატებელი გადაწყვეტილების

მიღება

 ცუდი ინფორმაციულობა

 ცვლილებები

16

9

3

4

კალენდარული

დაგეგმვა

12%

 მკაცრი გრაფიკი

 გრაფიკის შეუსრულებლობა

 სამუშაო გრაფიკის ცუდი მართვა

4

5

3

ორგანიზაცია

11%

 ქვეანგარიშმგებლობისა და

პასუხისმგებლობის არ არსებობა

 პროექტის სუსტი მართვა

 უმაღლესი ხელმძღვანელობის ჩარევა

5

5

1

კადრებით

დაკომპლექტება

12%

 შეუსაბამო პერსონალი

 პროექტის არაკომპეტენტური

ხელმძღვანელი

 კადრების დენადობა საპროექტო გუნდში

 დაკომპლექტების ცუდად

ორგანიზებული პროცესი

5

4

2

1

ხელმძღვანელობა

26%

 ცუდი კოორდინაცია

 ცუდი კავშირი

 ცუდი ხელმძღვანელობა

 ნაკლები მიდრეკილება

9

6

5

6

კონტროლირება

7%

 ცუდად კონტროლირდება ბოლომდე

მიყვანა

 ცუდი მონიტორინგი

 კონტროლის სისტემის არ არსებობა

 არ ხდება პრობლემების ამოცნობა

3

2

1

1

 299

* yuradReba miaqcieT imas, rom 1654 monawiledan

32% -ma gaauqma barierebi dagegmvaSi; 12% -ma
kalendarul dagegmvaSi da a.S.

Ggadawyvetileba proeqtis daxurvis Sesaxeb

 dausrulebeli proeqtisTvis gadawyvetileba
proeqtis daxurvis, an gagrZelebis Sesaxeb
ZiriTadad aris organizaciuli resursebis
ganawilebis sakiTxi. unda gamoyos Tu ara
organizaciam damatebiTi resursebi, raTa
daasrulos proeqti da Seasrulos proeqtis
miznebi? es ar aris martivi gadasawyveti.
dasabuTebebi proeqtis daxurvis, an
gagrZelebisTvis xSirad dafuZnebulia
mravalricxovan faqtorul danaxarjebze, romlebic
subieqturia. amitom Tavidan unda aviciloT
daskvnebis gakeTeba adamianebTan, an jgufTan
mimarTebaSi. auditoruli angariSi
koncentrirebuli unda iyos organizaciul
pirebze, pirobaTa Secvlaze, prioriteteebis
Secvlaze, romlebic moiTxoven mwiri
organizaciuli resursebis gadanawilebas.
 rodesac auditoruli jgufi, an prioritetebis
gundi gvTavazoben proeqtis daxurvas, es
dakavSirebulia adamianebTan da SeiZleba mas
hqondes mniSvnelovani efeqti. amitom informacia
amis Sesaxeb unda gamomdinareobdes umaRlesi donis
menejerisgan. xSirad gadawyvetilebebs daxurvis
Sesaxeb utoveben auditorul jgufs, an
prioritetebis gunds. proeqtis daxurvis Sesaxeb
gamocxadebamde saWiroa momzadebul iqnes
proeqtebze gundis wevrebis momavali ganawilebis
gegma.

 300

proeqtis daxurvis procesi

 dasasrulTan proeqtis miaxloebis dros,
personalisa da mowyobilobebis warmarTva xdeba
sxva operaciebsa da proeqtebze. proeqtis
dasrulebis etapis marTva iseve mniSvnelovania,
rogorc proeqtis nebismieri sxva etapisa. zogjer
rTulia vaiZuloT proeqtis xelmZRvaneli da misi
gundi daasrulon patar-patara saqmeebi. magaliTad,
moqmedebebze orientirebuli proeqtis marTvis
profesionalebisTvis Zalze mosawyenia daweros
jamuri angariSi. isini eZeben TavianTi codnis
gamoyenebis axal sferoebs da axal
SesaZleblobebs. proeqtis dasrulebasTan
dakavSirebuli ZiriTadi operaciebia: gegmis
SemuSaveba, kadrebiT dakompleqteba da gegmis
Sesruleba. proeqtis daxurvis gegma moicavs
pasuxebs kiTxvebze:
• romeli etapebisgan Sedgeba proeqtis
daxurvis procesi?
• vin gadawyvets am amocanebs?
• rodis iwyeba da sruldeba dasrulebis
procesi?
• rogor moxdeba proeqtis gadacema?
sakadro uzrunvelyofas ar gaaCnia gansakuTrebuli
mniSvneloba, Tu proeqti momentalurad ar
sruldeba. Tu proeqts uceb wyveten, vadamde mis
dasrulebamde, maSin SeiZleba azri hqondes imas,
rom vinme sxvam da ara proeqtis xelmZRvanelma
moaxdinos misi daxurva. warmatebul proeqtebSi
yvelaze xSirad proeqtis xelmZRvaneli
axorcielebs proeqtis daxurvis process. am
SemTxvevaSi yvelaze umjobesia, rom proeqtis
xelmZRvanelma icodes Tavisi Semdgomi davaleba.

 301

es iqneba stimuli proeqtis swrafi dasrulebisa da
axal davalebebze gadasvlisTvis.
 cnoba proeqtis gegmisa da grafikis
saswrafod dasrulebis Sesaxeb saproeqto gunds
saSualebas aZlevs: 1) fsiqologiurad moemzados
proeqtis dasrulebisTvis da 2) moemzados axal
davalebaze gadasvlisTvis. gundis wevrebisTvis
idealuri variantia ukve momzadebuli axali
davalebis arseboba am momentisTvis, rodesac
gamocxadebulia ukve proeqtis dasaruleba.
proeqtis dasrulebis etapi warmoadgens did
dilemas, rodesac proeqtis monawileebi
mouTmenlad elian axal proeqtebs da axal
SesaZleblobebs. proeqtis xelmZRvanelis amocanaa-
gundis aqcentis gadatana proeqtis operaciebze da
proeqtis dasrulebamde SemkveTisTvis mis
gadacemaze. xelmZRvanelisTvis aucilebelia mxari
dauWiros gundis enTuziazms proeqtis
dasrulebamde, romelic SeiZleba Seicvalos
proeqtis daskvniT stadiebSi.
 proeqtis daxurvis gegmis Sesruleba Sedgeba
ramdenime daskvniTi operaciebisagan. mraval
organizaciaSi, proeqtis dasrulebis
gamocdilebidan gamomdinare, es CamonaTvali
izrdeba. daxurvis procesis ganxorcieleba Sedgeba
5 ZiriTadi operaciisgan:

1. proeqtis daxurvis Sesaxeb klientis
davalebis miReba.
2. yvela resursis daxurva da maTi axal
obieqtebze gadacema.
3. proeqtis gundis wevrebis gadanawileba.
4. yvela finansuri operaciis daxurva da Tval-
yuris devneba, rom yvela angariSi anazRaurebul
iqnas.
5. proeqtis gundis, proeqto gundis wevrebisa
da proeqtis xelmZRvanelis muSaobis Sefaseba.

 302

nax.12.2-ze warmodgenilia kosmosuri kompaniisTvis
xelaxla kodirebis proeqtis daxurvis
operaciaTa arasruli CamonaTvali.
proeqtis daxurvis procesis organizacia rTuli
samuSaoa, romelic amowmebs menejeris
xelmZRvanelobis unars. proeqtis daxurva
yovelTvis dakavSirebulia emociaTa gamovlenasTan.
es erTi mxriv, sasixaruloa proeqtis warmatebiT
dasrulebidan gamomdinare, da meore mxriv,
samwuxarocaa axal megobrebTan ganSorebis gamo.
Cveulebriv, organizacia awyobs dResaswauls
proeqtis dasrulebis faqtTan dakavSirebiT. es
SeiZleba iyos araformaluri saRamo samuSaos
Semdeg, an banketi dajildoebebiTa da monawileTa
damsaxurebebis aRiarebiT.
aseTi dResaswaulebi proeqtis monawileTa
cxovrebaSi muSaobis garkveuli etapis
dasrulebisa da emociuri aRmavlobis grZnobis
etapia, rodesac isini erTmaneTs Sordebian. Tu
proeqti aRmoCnda arc Tu ise warmatebuli, maSin
proeqtis daxurvisadmi miZRvnil zeims SeiZleba
ubralod sazeimo ceremoniis forma hqondes, rac
dakavSirebuli iqneba muSaobis garkveuli etapis
dasrulebasTan da adamianebs cxovrebis
gagrZelebis stimuls miscems.

ცხრილი 12..3
proeqtis ,,European Space Launch, AG „‟ daxurvaze
Casatarebeli
 operaciebis CamonaTvali

proeqti Euro Conversion

SemkveTi: safinanso ganyofileba

 303

proeqtis xelmZRvaneli: hans krameri.
dasrulebis TariRi: 12.12.1

 Sesrulebis
vada

pasuxismgeblo
ba

SeniSvna

1. safinanso ganyofilebis mier
miRebis registracia

16/12 hansi

2. klientisTvis Euro programis
swavleba

28/12 joni yvela ganyofilebis
swavlebis Catareba

3. Senaxava:

 yvela grafikis/dednis

 biujeti/faqtiuri
danaxarjebi

 cvlilebebi

31/12

maike

4. momwodeblebTan yvela
angariSis daxurva

31/12 guido

5. samuSaoebze yvela ganawesis
daxurva

31/12 maio

6. yvela partnioruli angariSis
daxurva

31/12 guido

7. saproeqto gundis
gadanawileba

16/12 sofi

8. Sefaseba:

 prgoramuli
uzruncelyofis
momwodeblis

 persnalis

31/12

maio

sofi

 gamokiTxvis
standartuli furclis
gamoyeneba

 kadrebis ganyofileba,
SemuSaveba da
administrireba

1. Semajamebeli angariSi da

kreba miRebul gakveTilebze
4/01 hansi yvela dainteresebulis

informireba

2. miRebuli gakveTilebis Setana
monacemTa bazaSi

10/01 maike informaciis ganyofilebasTan
dakavSireba

3. jildoebis ganawileba sofi yvela dainteresebulis
informireba

 304

12.5. proeqtis xelmZRvanelis, gundis wevrebisa da

mTელი gundis muSaobis Sefaseba

 Semowmeba moicavs: proeqtis gundis, gundis
calkeuli wevrebisa da proeqtis xelmZRvanelis
saqmianobis Sefasebas. saqmianobis Sefaseba
mniSvnelovania qcevis SecvlisTvis, karieruli
zrdis SenarCunebisTvis da organizaciaSi swavlebis
saSualebiT uwyveti gaumjobesebis procesis
SenarCunebisTvis. Sefaseba gulisxmobs gazomvas
gansazRvruli kriteriumebis Sesabamisad.
gamocdileba adasturebs, rom mTeli molodini,
kriteriumebi, organizaciuli kultura da
SezRudvebi iyos Sesabamisi, Tu es ar aris, maSin
dazaraldeba Sefasebis procesis efeqtianoba.
 umetesad Sefasebebi ar xdeba ise, rogorc unda
xdebodes. praqtikosebi amis 2 mizezs asaxeleben:

1. adamianebis Sefasebebi xdeba organizaciis

xelmZRvanelebis mier;

2. gundis saqmianobis tipiuri Sefaseba

efuZneba dros, danaxarjebsa da

specifikaciebs.

 organizaciebis umravlesoba ar scildeba am
parametrebs. Tumca isini Zalze mniSvnelovania.
organizaciam unda Seafasos: gundis Seqmnis
procesi, jgufuri gadawyvetilebebis efeqtianoba,
problemebis gadaWris procesi, jgufis darazmva,
ndoba jgufis wevrebs Soris, xarisxi da
informaciis gacvla. gundis, gundis wevrebisa da
proeqtis xelmZRvanelis Sefaseba sakmaod rTulia
da damokidebulia proeqtze.

 305

gamokvlevebis arsi

 gundis saqmianobis Sefaseba. jozef fuskom
gamoikvlia 134 sxvadasxva proeqti, romelSic
monawileobas Rebulobda proeqtebis 1667
xelmZRvaneli. respodentTa 52%-ma aRniSna, rom maTi
gundis saqmianobas ar miuRia koleqtiuri Sefaseba.
22%-ma aRniSna, rom maTi gundis saqmianoba
Sefasebuli iqna, Tumca, rogorc Semdgomma
Seswavlam gviCvena, Sefaseba araformaluri iyo da
grZeldeboda 20 welze metxans. gundis saqmianobis
Sefasebis praqtikis naklovanebebma SeiZleba
mogvces araswori orientirebi. gundis calkeuli
wevrebi uaryofen azrs mTeli gundis cudad
muSaobis Sesaxeb, acxadeben rom ,,me Sevasrule Cemi
samuSao”. gundis Sefasebis praqtika saWiroa
imisTvis, rom gundis yvela wevrs esmodes, rom
isini erTmaneTTan dakavSirebulni arian saqmiT da
erTad ageben pasuxs saerTo saqmeze, amiT amcireben
individualizms muSaobaSi. TiTqmis arc erT
gamokvleul kompaniaSi ar arsebobda proeqtis
marTvis waxalisebis efeqtiani sistema.

gundis Sefaseba
 proeqtis gundis Semowmeba rom iyos efeqtiani da
sasargeblo, proeqtis dawyebamde saWiroa ramdenime
pirobis arseboba:

1. arsebobs Tu ara saqmianobis Sefasebis

kriteriumebi? (ar SeiZleba vmarToT is,

risi gazomvac ar SegviZlia). gasagebia Tu

ara miznebi mTeli gundisTvis da

calkeuli adamianebisTvis? arian Tu ara

isini mastimulirebelni? miRwevadni?

mivyavarT Tu ara maT dadebiT Sedegamde?

2. cnobilia Tu ara gundis yvela wevrisTvis

valdebulebebi da Sefasebis kriteriumebi?

 306

3. aris Tu ara gundis gasamrjelo

Sesabamisi? gundis wevrebs miaCniaT Tu ara,

rom umaRlesi donis xelmZRvaneli gundis

sinergias Tvlis mniSvnelovnad?

4. arsebobs Tu ara karieruli zrdis

SesaZleblobebi proeqtis warmatebuli

xelmZRvanelebisTvis?

5. gaaCnia Tu ara gunds sakmarisi

uflebamosilebebi xanmokle sirTuleebis

gadasaWrelad?

6. arsebobs Tu ara ndobis sakmaod maRali

done, romelic ganisazRvreba

organizaciuli kulturiT?

7. gundis Sefaseba unda scildebodes drois,

danaxarjebisa da specifkaciebis Sefasebis

CarCoebs. arsebobs Tu ara kidev raime

kriteriumi am samis garda?

 me-10 TavSi moyvanili “maRalefeqtiani gundebis
maxasiaTeblebi“ SeiZleba gamoyenebul iqnes gundis
efeqtianobis sazomad.
 praqtikaSi gundis Sefasebis procesi
mravalferovania, gansakuTrebiT Tu Sefaseba
scildeba: drois, biujetisa da specifikaciebis
CarCoebs. gundis Sefasebis tipiur meqanizms
warmoadgens inspeqtireba, romelic tardeba
konsultantis, kadrebis ganyofilebis
warmomadgenlis mier, an eleqtronuli fostis
saSualebiT. Semowmeba, Cveulebriv Semoifargleba
gundis wevrebis SemowmebiT, magram zogierT
SemTxvevaSi pirebs, romlebic dainteresebulni
arian proeqtiT da romlebic urTierTqmedeben
gundTan, SeuZliT CaerTon SemowmebaSi. rodesac
Semowmebis Sedegebi Setanilia cxrilSi, gundi

 307

xvdeba umaRles xelmZRvanelobas da ganixileba
Sedegebi. arasruli Semowmebis magaliTi moyvanilia
cxrilSi 12.3.
es sxdomebi SeiZleba SevadaroT seminarebs gundis
Seqmnis Taobaze, romlebic aRwerilia me-10 TavSi,
imis gamoklebiT, rom isini gamokvlevebis Sedegebs
iyeneben gundis ganviTarebis, misi susti da Zlieri
mxareebisa da miRebuli gakveTilebis Sesafaseblad,
romlebic SeiZleba gamoviyenoT momaval proeqtebSi.
 aseTi sainspeqcio Semowmebebis saSualebiT gundis
Sefasebis Sedegebi sasargebloa qcevis
Sesacvlelad, daxmarebis gawevis meTodisTvis da
uwyveti srulyofisTvis gadamwyveti mniSvnelobis
misaniWeblad.

cxrili.12.3.
gundis Sefasebis Sedegebi

 moyvanili skalis gamoyenebiT ar veTanxmebi veTanxmebi

 SeafaseT mtkicebulebebi
1. gunds aerTianebda saerTo miznis grZnoba, 1 2 3 4 5

 TiToeuli monawile cdilobda xeli

 Seewyo proeqtis miznebis miRwevisTvis.
2. pativs scemdnen sxvebis Tvalsazriss, xdeboda 1 2 3 4 5

sxvadasxva azris gamoTqmis waxaliseba.
3. gundis wevrebis urTierTqmedeba xdeboda 1 2 3 4 5

sasiamovno dakeTilmosurne atmosferoSi.

 308

gundis calkeuli wevrebisa da proeqtis marTvis
Sefaseba

 mTeli gundis Sefaseba Zalze mniSvnelovania,
magram zogjer proeqtis xelmZRvanels Txoven
Seafasos gundis calkeuli wevrebis saqmianoba.
aseTi Sefaseba Cveulebriv, saWiroa proeqtis
daxurvis dros da mas iTvaliswineben, organizaciis
saqmianobis yovelwliuri Sefasebisas. es Sefaseba
warmoadgens personalis piradi saqmis mTavar
elements da xSirad samsaxurebrivi winsvlisa da
xelfasis zrdis safuZvelia. sxvadasxva
organizaciaSi Sefasebis procesSi proeqtis
xelmZRvanelebi sxvadasxva xarisxiT arian
CarTulni. im organizaciebSi, sadac proeqtebis
marTva xdeba funqciuri organizaciis, an funqciuri
matricis CarCoebSi, gansazRvrul ubanSi
samuSaoebis Sesrulebaze pasuxismgebeli menejerebi
da proeqtis xelmZRvanelebi pasuxs ageben proeqtis
Sefasebaze. ubnis xelmZRvanels SeuZlia sTxovos
proeqtis xelmZRvanels azris gamoTqma konkrentul
proeqtze calkeuli adamianebis saqmianobis
Sefasebis Sesaxeb da es gaTvaliswinebul iqneba
misi saqmianobis zogadi Sefasebisas. balansirebul
matricaSi, proeqtis xelmZRvaneli da ubnis
xelmZRvaneli erTad afaseben gundis wevrTa
saqmianobas. Pproeqtis matricebsa da saproeqto
organizaciebSi, sadac samuSaos didi nawili
dakavSirebulia proeqtTan, proeqtis xelmZRvaneli
pasuxs agebs saqmianobis individualur Sefasebaze.
axali procesi, romelic iZens sul ufro met
aRiarebas, mdgomareobs mravlobiT SefasebaSi, an

sruli “ - iani ukukavSiris “ miRebaSi. Ees
gulisxmobs yvela im adamianis azris gamoTqmas
gundis wevrebis saqmianobis Sesaxeb, romlebic
CarTulni arian proeqtSi. aq igulisxmeba ara marto
proeqtisa da ubnis xelmZRvanelebi, aramed

 309

mdgomareobiT Tanabari adamianebi,
daqvemdebarebulebi da klientebic.
 saqmianobis Sefaseba asrulebs 2 mniSvnelovan
funqcias:

1. xasiaTis ganviTarebis funqcia, romelic

aqcents akeTebs pirovnebis Zlieri da

susti mxareebis gansazRvrasa da

saqmianobis gasaumjobeseblad moqmedebaTa

gegmis SemuSavebaze;

2. Semfasebluri funqcia romelic

dakavSirebulia adamianis saqmianobis

SefasebasTan, raTa ganisazRvros misi

xelfasi da sxva sazRauri.

 es ori funqcia SeTavsebulia. Mmosamsaxureebi
cdiloben gaarkvion, ramdens miiReben. menejerebi
ufro metad arian dainteresebulni TavianTi
gadawyvetilebebis gamarTlebaSi, rogor
gaumjobesdes muSakebis saqmianoba. Znelia iyo
maswavlebelic da mosamarTlec. saqmianobis
Sefasebis sistemebis sakiTxebiT dakavebulma
ramdenime specialistma gvirCia gamogveyo im
saqmianobis Sefaseba, romelic koncentrirebulia
muSakebis saqmianobis gaumjobesebaze da
anazRaurebis Sefaseba, romelic dakavSirebulia
fuladi jildoebis ganawilebasTan. zogierT
matricul organizaciaSi proeqtis xelmZRvanelebi
atareben saqmianobis mimoxilvas maSin, rodesac
ubnebis xelmZRvanelebi pasuxs ageben anazRaurebis
gadaxedvaze. saqmianobis kontroli SeiZleba iyos
proeqtis daxurvis procesis nawili. anazRaurebis
gadaxedva saqmianobis yovelwliuri Sefasebebis
ZiriTad mizania. zogierTi organizacia cdilobs
gadaWras es dilema: unawilebs fulad jildos
proeqtze muSaobisTvis mxolod jgufs.
mniSvnelovania kontrolis ganxorcieleba, romelic

 310

mimarTulia saqmianobis gaumjobesebisaken, radgan
anazRaurebis gadaxedva xSirad ar Sedis proeqtis
xelmZRvanelis uflebamosilebis sferoSi.

saqmianobis mimoxilva

 organizaciebi sxvadasxva meTodebs iyeneben
proeqtis muSakebis individualuri saqmianobebis
Sesamowmeblad. individualuri muSaobis yvela
meTodi koncentrirebulia teqnikur da socialur
unarSi, romelic Cadebulia proeqtis mimdinareobasa
da gundis muSaobaSi. zogierT organizaciaSi
Sefaseba atarebs proeqtis xelmZRvanelsa da gundis
wevrebs Soris araformaluri msjelobis xasiaTs.
sxva organizaciebSi xelmZRvanels sTxoven
werilobiT dokuments proeqtis saqmianobis
Sefasebisa da aRweris Sesaxeb. zogierTi
organizacia iyenebs Sefasebebis Skalas, romelic
gundis Sefasebis Skalis msgavsia. rodesac
proeqtis xelmZRvaneli afasebs muSakebs
gansazRvruli Skalis mixedviT (magaliTad, 1-dan 5
balamde) saqmianobis sxvadasxva parametris
(magaliTad, gundSi muSaobis, klientTan
urTierTobebis) mixedviT. zogierTi organizacia
zrdis am Skalas, umatebs qceviT aRwerebs,
romlebsac gaaCniaT Semfasebluri reitingi, 1, 2 da
a.S. TiToeul meTods gaaCnia Tavisi Zlieri da
susti mxareebi da mraval organizaciaSi Sefasebis
sistema mimarTulia ZiriTadi operaciebis
SenarCunebisken da ara proeqtis samuSaoebis
unikalurobisken. proeqtis xelmZRvanelebma rac
SeiZleba ukeT unda gamoiyenon organizaciaSi
miRebuli saqmianobis Sefasebis sistema. proeqtis
xelmZRvanelma gundis TiToeul wevrTan unda
ganixilos samuSao. SeTavazebulia ramodenime
rCeva saqmianobis Sefasebis Casatareblad:

 311

1. saqmianobis Sefaseba daiwyeT muSakis
saqmianobis piradi SefasebiT. pirveli, aman
SeiZleba mogceT faseuli informacia, romlis
Sesaxeb Tqven eWvic ar gqondaT. meore, es SeiZleba
iyos gafrTxileba imis Sesaxeb, rom SeiZleba iyos
Seusabamobebi SefasebebSi. es amcirebs imis
SesaZleblobas, rom ganxilvas eqneba kritikuli
xasiaTi.
2. Tavidan aicileT Sedarebebi gundis sxva
wevrebTan; ukeTesia adamiani SeafasoT dadgenili
kriteriumebisa da molodinebis Tanaxmad. ukeTesi
iqneba gaakeToT Sefaseba imis mixedviT, Tu ra unda
gaakeTos muSakma Tavisi saqmianobis
gasaumjobeseblad.
3. Tu kritika aucilebelia, igi warmarTeT
qcevis konkretul xerxebze da ara konkretul
adamianze. aCveneT Tu ra zegavlena moaxdina
proeqtze qcevam.
4. iyaviT Tanmimdevrulebi da samarTlianebi
gundis yvela wevrTan mimarTebaSi. araferi ar
iwvevs adamianSi wyenis grZnobas ise, rogorc Wori,
rom TiTqos misi saqmianoba sxvagvarad fasdeba.
5. ganixileT saqmianoba, rogorc uwyveti
procesis erT-erTi momenti da gamoiyeneT es momenti
SeTanxmebis misaRwevad, Tu rogor gaumjobesdes
muSakTa saqmianoba.
aRniSnuli rCevebiT SesaZlebelia
xelmZRvanelobdnen rogorc menejerebi, ise
daqvemdebarebulebi saqmianobis formaluri
Sefasebisas. aravin ar igrZnobs Tavs komfortulad,
Tu ganxilvas eqneba SefasebiTi xasiaTi da Caivlis
gaugebrobisa da Seuracyofis atmosferoSi. es
saSiSroebebi SeiZleba Tavidan aviciloT Tu
proeqtis xelmZRvanelebs mudmivad eqnebaT
ukukavSiri gundis wevrebTan proeqtis Sesrulebis
dros, raTa gundis TiToeul wevrs hqondes sruli
warmodgena imis Sesaxeb, Tu rogor muSaoben isini

 312

da rogori pasuxismgeblobiT ekideba menejeri maT
muSaobas formalur ganxilvamde. xSirad aseTi
procesi gamoiyeneba gundis wevrebis saqmianobis
mimoxilvisTvis. is SeiZleba gamoyenebul iqnes
proeqtis xelmZRvanelis SefasebisTvisac. Tumca
mravali organizacia afarToebs am process
organizaciis imijis asamaRleblad. swored aseT

organizaciebSi ,,ukukavSiri 360 gradusiT” sruli
mimoxilvis CatarebisTvis yvelaze popularulia.
proeqtze orientirebul organizaciebSi direqtori,
an proeqtebis marTvis vice-prezidenti
pasuxismgebelia klientebTan, momwodeblebTan,
gundis wevrebTan, kolegebTan da proeqtis
konkretuli xelmZRvanelobis sakiTxebiT dakavebul
sxva menejerebisagan informaciis Segrovebaze. es
midgoma iTvleba perspeqtiulad proeqtis yvelaze
ufro warmatebuli xelmZRvanelebis mosamzadeblad.

zogadi daskvnebi

 proeqtis Semowmeba xels uwyobs individualur da
organizaciul cvlilebebsa da ganviTarebas. Cvens
mier ganxilul iqna angariSis Sedgenisa da
proeqtis Semowmebis Catarebis procesebi, gundis
Sefasebebisa da individualuri Sefasebebis
Catarebis mniSvneloba da proeqtis daxurva, romlis
ZiriTadi momentebi Semdegia:
1. umjobesia gqondeT Semowmebebis Catarebis
Tavisufali sistema, raTa Tavidan aiciloT
yovelgvari moulodneloba.
2. proeqtebis (gansakuTrebiT mimdinare
proeqtebis) auditi saWiroa Catardes
saguldagulod da gaTvaliswinebul iqnes adamianTa
reaqcia. Semowmeba koncentrirebul unda iqnes
sakiTxebze, problemebsa da warmatebebze da ara
calkeul muSakebze.

 313

3. Semowmeba ukeTesia, Tu auditoruli gundi
dakompleqtebuli iqneba proeqtisagan
damoukidebeli adamianebisagan.
4. angariSebi Semowmebis Sesaxeb unda iyos
xelmisawvdomi da isini unda gamoviyenoT muSaobaSi.
5. Semowmeba xels uwyobs organizaciuli
kulturis ganmtkicebas da mudmiv srulyofasa da
swavlebas organizaciaSi.
6. proeqtis daxurva dagegmil unda iqnes da
saTanado formiT mimdinareobdes .
7. unda iyos gansazRvruli garkveuli ,,sakvanZo

pirobebi”, raTa SegveZlos daxmarebis gaweva
gundisTvis misi calkeuli Sekrebebis SefasebaSi.
8. Sefasebul unda iqnes rogorc
individualuri, ise gunduri muSaoba. saqmianobis
mimoxilva unda gamovyoT fuladi gasamrjelosgan,
an sxva anazRaurebadi mimoxilvisagan.
konkurentuli pirobebi aiZuleben organizacias
gamoiyenos organizaciuli swavlebisa da uwyveti
srulyofis meTodi. proeqtis SemowmebaTa
regularulma gamoyenebam migviyvana proeqtis
marTvis seriozul gaumjobesebamde. organizaciis
sul ufro da ufro meti wevri swavlobs
Secdomebsa da proeqtis gakveTilebze, swavloben
warmatebis xelSemwyob faqtorebze. aRniSnulidan
gamomdinare, srulyofili xdeba TviT proeqtis
marTvis procesic. am procesebis ganxorcielebis
ZiriTad instruments warmoadgens proeqtis
Semowmeba da angariSi. proeqtis SemowmebaTa
gamoyeneba mniSvnelovnad gaizrdeba momavalSi.
momavalSi sul ufo meti organizacia gahyveba
organizaciuli swavlebisa da uwyveti srulyofis
principebs.

sakontrolo kiTxvebi:
1. riTi gansxvadeba proeqtis auditi kontrolis
sistemisagan ?

 314

2. romeli informaciis miRebas gulisxmobT
proeqtis Semowmebisas?
3. ratomaa rTuli damoukidebeli da obieqturi
auditis Catareba?
4. ra piradi maxasiaTeblebi da codna unda
gaviTvaliswinoT auditoruli jgufis
xelmZRvanelis SerCevis dros?
5. komentari gaukeTeT Semdeg gamonaTqvams: ,,Cven
ar SegviZlia amJamad proeqtis daxurva. Cven ukve
davxarjeT proeqtis biujetis 50 % -ze meti.
6. ratom unda gamovyoT saqmianobis kontroli
anazRaurebis kontrolisgan? rogor unda gamovyoT?

savarjiSo

warmoidgineT, rom Tqven atarebT proeqtis

,,Internatinal space station“ auditorul Semowmebas. miiReT
informacia da SeiswavleT monacemebi presisa da
internetis saSualebiT proeqtis mimdinareobis
Sesaxeb. rogori iqneba warmatebebi da
warumateblobebi? rogori iqneba Tqveni prognozebi
proeqtis dasrulebasTan mimarTebaSi da ratom? ra
rekomendaciebs miscemdiT programis umaRlesi
donis xelmZRvanelobas da ratom?

 315

Tavi XIII. saerTaSoriso proeqtebi

13.1 saerTaSoriso proeqtebis motivacia

es Tavi gankuTvnilia saerTaSoriso proeqtebis

mmarTvelobiTi sakiTxebis ukeT gasacnobad. saerTaSo-
riso proeqtebis mmarTvelebi awydebian mTel rig
problemebsa da siZneleebs saerTaSoriso garemo piro-
bebSi. am siZneleebis gadalaxvis Sedegad SesaZlebeli
xdeba maTi warmatebuli saqmianoba. aseTi saxis prob-
lemebs miekuTvneba magaliTad:

 saxlis, megobrebisa da zogjer ojaxis gareSe Eyofna;

 sakuTari xasiaTis riski;

 samsaxurSi dawinaurebis saSualebis xelidan gaSveba;

 ucxo ena;

 kultura;

 kanonebi;

 araxelsayreli pirobebi.
ra Tqma unda, arsebobs dadebiTi mxareebic. maga-

liTad, Semosavlebis zrda, pasuxismgeblobis momate-
ba, dawinaurebis saSualeba, sazRvargareT wasvla, axa-
li megobrebi. imasTan dakavSirebiT, Tu rogor udgeba
am problemebs da rogor wyvets maT saerTaSoriso
proeqtis mmarTveli, proeqtis momwyob qveyanaSi, gani-
sazRvreba proeqtis warmateba an Cavardna. Cveulebriv,
proeqtis mmarTvels saerTaSoriso davalebis Sesasru-
leblad ara aqvs dadgenili samuSao CarCo. im mmarTve-
lebisaTvis, romlebic muSaoben warsuli gamocdile-
bisgan da komfortuli zonebisgan daSorebul gare-
mocvaSi, Zalian cota miTiTebebi arsebobs, da miuxeda-
vad amisa, imisda mixedviT, Tu rogor xdeba kompaniebi
TandaTan ufro globaluri, proeqtis mmarTveli, ro-
melsac surs Tavis gamocda da aqvs nebismier pirobebSi

 316

muSaobis unari, mixvdeba, Tu ras warmoadgens axali Se-
saZleblobebi da waxalisebebi. axali aTaswleulis
proeqtis mmarTvelebs SesaZlebloba eZlevaT imuSaon
ucxoeTis qveynebSi. am TavSi yuradReba gamaxvilebu-
lia saerTaSoriso proeqtebis marTvasTan dakavSire-
bul ZiriTad sakiTxebze. pirveli sakiTxi moicavs Za-
lebis swor Sefasebas, romlebic motivirebulia orga-
nizaciebSi adamianebis gagzavniT sazRvargareT proeq-
tze samuSaod. meore sakiTxi dakavSirebulia ZiriTad
garegan faqtorebTan, romlebic gavlenas axdenen pro-
eqtis SerCevasa da mis Sesrulebaze. mesame sakiTxi
gvTavazobs imis magaliTs, Tu rogor wyveten organi-
zaciebi sad unda gaafarTovon globaluri qmedebebi.
meoTxe sakiTxi ganixilavs muSaobis problemebs ucnob
wreebSi (garemoSi). da bolos, msjeloben im sakiTxze,
Tu rogor unda SearCion da moamzadon kompaniebma
profesionalebi saerTaSoriso proeqtebisaTvis. es
Tavi saSualebas iZleva safuZvlianad SeviswavloT Zi-
riTadi sakiTxebi da ganvixiloT samoqmedo proeqtis
winaSe mdgomi problemebi.

proeqtis xelmZRvanelebs kargad unda esmodeT
globalizaciis pirobebSi TavianTi firmis konkuren-
tunariani mdgomareoba. firmis siZlierisa da sisuste-
ebis, maT xelT arsebuli resursebisa da zrdis marTvis
damokidebulebis Sefaseba SesaZlebelia motivaciasac
ki warmoadgendes dainteresebul pirTaTvis. proeqtis
xelmZRvanelisaTvis mniSvnelovania Semdegi tipiuri
sakiTxebi:

 ratom gadawyvita firmam globaluri proeqtebis
ganxorcieleba?

 aqvs Tu ara firmas gauTvaliswinebeli, magram seri-
ozuli mizezebi, romlebic moiTxoven Serwymas an
STanTqmas proeqtis Sesasruleblad?

 izrdeba Tu ara moTxovnileba globaluri amocane-
bis Sesasruleblad sxva ganviTarebad qveynebSi?

 317

 rogor miesadageba warsuli warmatebis faqtorebi
globalur moqmedebebs?

 adeqvaturia Tu ara finansuri resursebi? SesaZle-
belia Tu ara finansireba sakuTar qveyanaSi an saz-
RvargareT?

 CarTulia Tu ara globalur saqmianobaSi direq-
torTa sabWo da marTvis umaRlesi rgoli?

 rogoria ramdenime proeqtiT dakavebuli firmis
gamocdilebis done?

 miesadageba Tu ara proeqtSi riskis done firmis
profils, romelsac riskTan aqvs saqme?

arsebobs bevri situaciuri sakiTxi, romlebic
pirdapiraa dakavSirebuli konkretul proeqtebTan.
Amgvari sakiTxebi bevr kiTxvas badebs da Sesabamis pa-
suxs moiTxovs. zemoT warmodgenil makrokiTxvebze pa-
suxebi dakavSirebulia im sakiTxebis ganxilvasTan,
romlebic aucilebelia firmisaTvis, raTa man SearCi-
os da Seasrulos konkretuli proeqti. proeqtis xel-
mZRvaneli, romelsac kargad esmis moqmedebis mTliani
suraTi, proeqtis roli da mniSvneloba, ukeT iqneba
Semzadebuli imisaTvis, rom saqme iqonios globalur
proeqtTan. proeqtisaTvis perspeqtivis misaRebad da-
matebiT faqtorebs warmoadgenen konkretuli proeq-
tis mTavari kriteriumebi. srulma perspeqtivam unda
gansazRvros proeqtis miznebi da uzrunvelyos safuZ-
veli imisaTvis, rom informacia miewodos proeqtis
momwyobi qveynebis oficialur pirebs misi momzadebis
Sesaxeb da agreTve amavdroulad unda warmoadgendes
motivaciis safuZvels dainteresebuli pirebisaTvis.

13.2 garemos faqtorebi

saerTaSoriso proeqtebis xelmZRvanelebisaTvis
mTavari problemaa is, rom realoba, romelic damaxasi-
aTebelia sakuTari qveynis garemosTvis, SeiZleba ar

 318

Seesabamebodes ucxour garemos. Zalian xSirad proeq-
tis xelmZRvanelebi proeqtis momwyob qveyanas akisre-
ben ufrosi xelmZRvanelis movaleobas imis gauTva-
liswineblad, misaRebia Tu ara es praqtika axal gare-
mocvisaTvis. miuxedavad imisa, rom Sida da saerTaSo-
riso proeqtebs Soris arsebobs msgavseba, sxvadasxva
saxelmwifosa da sxvadasxva struqturebSi xelmZRvane-
lis moqmedeba mainc gansxvavebulia. swored am gansxva-
vebebma SeiZleba proeqtis ganxorcielebas Seuqmnas wi-
naaRmdegoba. amitom proeqtis potenciurma xelmZRva-
nelebma zustad unda gaaTviTcnobieron Tu riT gan-
sxvavdeba proeqtis momwyobi qveynis garemo maTi qvey-
nis garemosgan. mxolod aseT SemTxvevaSia SesaZlebeli
globaluri proeqtis Sesrulebisas safrTxis acileba,
an Semcireba.

Pproeqtis momwyob qveyanaSi arsebobs garemos ram-

denime faqtori. am faqtorebma SeiZleba Secvalon

proeqtis Sesrulebis meTodebi. es faqtorebia: samar-

Tlebrivi, geografiuli (teritoriuli), ekonomikuri,

infrastruqturuli da kulturuli (ix. Nnax. 13.2).

 319

nax. 13.2. saerTaSoriso proeqtebze moqmedi garemo
faqtorebi.

 320

samarTlebrivi da politikuri faqtorebi

sxva qveyanaSi gansaxorcielebeli proeqtis xel-

mZRvanelebma unda imuSaon proeqtis momwyobi qveynis
kanonebisa da wesebis Sesabamisad. politikuri stabi-
luroba, adgilobrivi kanonebi Zlier moqmedebas axde-
nen proeqtis Sesrulebaze. ra Tqma unda, es kanonebi
pirvel rigSi icaven adgilobriv muSakebs, momwodeb-
lebsa da danarCen garemocvas. rogor kontrolsa da
qmedebebs ganaxorcieleben samTavrobo saagentoebi
proeqtis Seferxebisas? rogori midgomebi aqvs saxel-
mwifo biurokratias regulirebisa da mxardaWeris po-
litikisadmi? ramdenad mosalodnelia mTavrobis mxri-
dan monawileobis miReba da mxardaWera? magaliTad,
qalaq xo-Si–minSi momuSave proeqtis xelmZRvanelma
aRniSna Tavis megobrebTan saubrisas: `baris xSir stum-
rebs Soris arsebobs azri imis Sesaxeb, Tu rogor keT-
deba biznesi vietnamSi: mTavroba irgebs kanonebs da
iyenebs mas ucxoelebis mimarT. vietnami ar aris adgili
ucxo pirebis biznesisaTvis. kapitaldabandebis kano-
nebs `iseT Targze Wrian~, rom is moiwonos mTavrobam
da rom momavalSi kompaniac da misi proeqtic moqme-
debdes am qveynebis ekonomikuri da socialuri mizne-
bis Sesabamisad~.

 saWiroa nacionaluri da adgilobrivi kanonebiT
gamowveuli siZneleebis gaTvaliswineba. aqvT Tu ara
adgilobriv ekologiur kanonebs SemzRudavi xasiaTi?
es kanonebi mravali saxiT arsebobs sxvadasxva qveyneb-
Si. amitom aucilebelia samarTlebriv da politikur
sakiTxebSi gaTviTcnobiereba

politikuri stabiluroba – es aris proeqtis gan-
xorcielebis kidev erTi Zireuli faqtori. aq aucile-
belia gaviTvaliswinoT Semdegi: ramdenad mosalodne-
lia xelisuflebis Secvla proeqtis Sesrulebisas? ga-
dasaxadebi da mTavrobis mier misi regulireba stabi-
lurad gaiTvaliswineba, Tu mosalodnelia maTi cvli-

 321

lebebi politikuri cvlilebebis dros? rogor muSa-
obs kanonebi da arsebobs Tu ara pirdapiri mtkicebu-
leba imisa, rom patiosnad xdeba maTi dacva? rogori
midgoma aqvT profkavSirebis mimarT politikur wre-
ebs? SeiZleba Tu ara moxdes areuloba muSebSi? mosa-
lodnelia Tu ara gadatrialeba?

damnaSaveoba – es kidev erT-erTi politikuri
faqtoria. amis magaliTia is, rom rusuli mafiis sul
ufro mzardma arsebobam bevr firmas gadaafiqrebina
yofil sabWoTa kavSirSi muSaoba.

saerTaSoriso terorizmi – es aris dRevandeli
cxovrebis realoba. bevri amerikuli firma da sxva
qveynebis sawarmoebi muSaoben eqstremistuli jgufe-
bis Tavdasxmis saSiSroebis pirobebSi.

usafrTxoebis zomebi – es aris sakiTxi, romelic
ganixileba ara marto fulTan damokidebulebaSi, ara-
med sazRvargareT samuSaod wasuli personalis fsiqo-
logiuri keTildReobis WrilSic.

teritoriuli faqtori

gundi proeqtis momwyobi qveynis teritoriul

faqtors xSirad nakleb mniSvnelobas aZlevs manam, sa-
nam proeqtis personali ar gamocxaddeba samuSao ad-
gilze. advili warmosadgenia, ras igrZnobs adamiani,
romelic TviTmfrinavidan gamosvlisas aRmoCndeba Za-
lian Zlier sicxeSi 90% nestianobis SemTxvevaSi jakar-
taSi, indoneziaSi, anda didi Tovlis danaxvisas kokle-
Si (finlandia), sadac temperatura – 250-ia. rac ar unda
iyos es – qari, wvima, sicxe, junglebi, an udabno, ar Se-
iZleba deda-bunebis ugulebelyofa. proeqtis xel-
mZRvanelebi mzad unda iyvnen am siZneleebis gadasala-
xavad.

proeqtis Sedgenisa da Sesrulebisas yuradReba
unda mieqces qveynis geografiuli Taviseburebebis
gavlenas proeqtze. magaliTad, evakuacia grenlandiis

 322

sanapiroebidan unda dainiSnos weliwadis gansaz-
Rvrul TveSi, radgan sxva dros sanapiros wyali iyine-
ba. samxreT aziaSi samSeneblo proeqtebi unda xorci-
eldebodes wvimebis sezonisa da Tvis ganmavlobaSi ga-
moyofili naleqebis odenobis gaTvaliswinebiT. geog-
rafiuli faqtori mxolod `garegan~ proeqtebs ki ar
exeba, man SeiZleba iribi zemoqmedeba iqonios `Sida~
proeqtebzec. magaliTad, sainformacio sistemis spe-
cialistma ganacxada, rom misi qmediTunarianoba Sem-
cirda Crdilo SveciaSi Zilis gauaresebis gamo. man es
problema daukavSira imas, rom msoflios am nawilSi
zafxulis TveebSi dRis sinaTle grZeldeba 20 saaTs.
da bolos, eqstremaluri amocanis pirobebSi muSaoba
moiTxovs specialur mowyobilobas, rac zrdis dana-
xarjebs da arTulebs proeqtis Sesrulebas.

sanam SevudgebodeT proeqtis Sesrulebas ucxo
qveyanaSi, dagegmarebis specialistebma da proeqtis
xelmZRvanelebma gulmodgined unda Seiswavlon im
qveynis geografiuli Taviseburebebi, maT gegmebSi da
grafikebSi unda Casvan iseTi punqtebi, rogoricaa kli-
mati, weliwadis dro, mdebareoba da bunebriv-geogra-
fiuli winaaRmdegobebi.

ekonomikuri faqtori

proeqtis warmatebaze SeiZleba gavlena moaxdi-

nos TviT proeqtis momwyobi qveynis biznesis warmoebis
procesma. ekonomikuri faqtorebi ucxo qveynebsa da
regionebSi moqmedeben adgilis SerCevaze da imaze, Tu
rogor unda ganxorcieldes samuSao potenciuri pro-
eqtebisaTvis. mTliani erovnuli produqti iTvaliswi-
nebs qveynis ganviTarebis garkevul dones. meryevi eko-
nomika niSnavs kapitaldabandebis wyaroebis raodeno-
bis simcires. magaliTad, proeqtis momwyobi qveynis
dacviTi strategiebis cvlilebebma (saimporto qviT-
rebi da tarifebi) SeiZleba swrafad Secvalos proeq-

 323

tis sicocxlisunarianoba. iseTi faqtorebi rogori-
caa sagadasaxado balansi, valutis meryeoba, hiperin-
flacia, mosaxleobis zrda, samuSao Zalis warmoqmnis
done, produqtis gasaRebis bazris moculoba gavlenas
axdenen proeqtis SerCevasa da mis Sesasruleblad Casa-
tarebel operaciebze. magaliTad, ekonomikuri vardna
samxreT aziaSi 90-ian wlebSi SeimCneoda tailandis, ma-
laazis da indoneziis ekonomikaSi. qveynebi gaaCanaga
inflaciam, romelic 60%-ze mets Seadgenda. kompanias
SeuZlia Tavi daicvas aseTi savaluto ryevebisagan mya-
ri valutis (aSS-s dolari, an evro) gamoyenebiT.

barteri – kompensaciis es forma jer kidev gamoi-
yeneba zogierTi qveynisa da organizaciis mier. magali-
Tad, afrikaSi erTi proeqtis anazRaureba moxda
cxvris tyaviT. Semdeg es tyavebi mihyides italiur
fabrikas, romelic xelTaTmanebs awarmoebda. meore
proeqti kaspiis zRvaSi anazRaurebuli iqna navTobiT,
arsebobs firmebisa da organizaciebis patara jgufi,
romlebic proeqtis Sesasruleblad axdenen menardeo-
bis gamoyenebas. es Suamavlebi axdevineben sakomisio
gadasaxads imisaTvis, rom barteruli saqoneli (maga-
liTad, navTobi) mihyidos menardes. unardod saqonlis
gayidva – es sarisko saqmea.

proeqtis momwyob qveyanaSi arsebuli samuSao Za-
lis Cvevebi, saganmanaTleblo done, misi miwodebis si-
Warbe gansazRvraven proeqtis gansaxorcieleblad sa-
Wiro adgilis SerCevas. riT unda vixelmZRvaneloT
proeqtis SerCevisas: xelfasis dabali doniT, Tu ma-
Ralkvalificiuri personalis sxvadasxvaobiT? maga-
liTad, indoeTSi SesaZlebelia sami programistis da-
qiraveba aSS-Si erTi programistis fasad. Tumca maRa-
li teqnologiebis bevri kompania irCevs damatebiTi
xarjebi gaswios erToblivi proeqtebis organizebaze
SveicariaSi, an germaniaSi, raTa gamoiyenos am qveynebis
maRalkvalificiuri specialistebi.

 324

SemTxveva praqtikidan

gadaRebebi `apokalifsi dRes~

1976 wlis TebervalSi frensis ford kopolam fi-
lipinebSi gagzavna holivudis kinojgufi filmis `apo-
kalifsi dRes~ gadasaRebad, romelic warmoadgens jo-
zef konradis `sibnelis fulis~ ekranizacias vietnamis
konfliqtis konteqstSi. filipinebi imitom iqna SerCe-
uli, rom iqauri junglebi Zalian gavda vietnamisas da
xelisufleba Sehpirda, rom ijariT miscemda filmis-
Tvis saWiro samxedro Sveulmfrenebs. im periodSi ame-
rikaSi ar undodaT vietnamis Sesaxeb filmSi monawile-
oba. damatebiT upiratesobas warmoadgenda iafi samu-
Sao Zala. kopolam SeZlo 300-ze meti muSaxelis daqira-
veba dReSi 1-3 dolarad dekoraciebis mosawyobad da
agreTve STambeWdavi kamboZis taZris asagebad. grafi-
kis mixedviT filmis gadaReba unda momxdariyo 16 kvi-
ris ganmavlobaSi. filmis biujetma Seadgina 12-dan 14
milionamde dolari.

ramdenime TviT adre j. lukasi, CvenTvis kargad
cnobili filmidan `varskvlavebis omi~, ar urCevda ko-
polas filipinebSi gadaRebas. is eubneboda: `araferia
gansakuTrebuli imaSi, roca Sen iq midixar 3 kviriT
xuT adamianTan erTad da sTxov filipinebis armias
ramdenime epizodSi gadaRebas, magram roca Sen iq iReb
did holivudur films, maSin rac ufro didxans darCe-
bi iq, miT ufro did safrTxes umzadeb Tavs~. es sityve-
bi winaswarmetyveluri gamodga.

samoqalaqo omi adgilobriv xelisuflebasa da
komunist-meamboxeTa Soris aferxebda gadaRebebs,
radgan filipinebis samxedro Zalebs ubrZanebdnen sam-
xedro SveulmfrenebiT gadasaRebi moednis datovebas
da gzavnidnen mTebSi meamboxeebTan sabrZolvelad.

1976 wlis maisSi filipinebs Tavs daatyda taifu-
ni, romelmac daangria filmis dekoraciebis umeteso-
ba. kinojgufi iZulebuli iyo Seewyvita gadaRebebi da

 325

2 TviT dabrunebuliyo aSS-Si. mTavar msaxiobs–martin
Sins stresisa da Zlieri sicxeebis gamo gadaRebebis
dros daemarTa gulis Seteva da dabrunda aSS-Si. kopo-
la misi avadmyofobis gamo mxolod iseT epizodebs
iRebda, sadac Sini ar monawileobda, magram bolos ga-
daReba mianc SeCerda 2 kviriT Sinis dabrunebamde.

kopolasaTvis, romelsac didi warmateba da jil-
do xvda wilad wina filmisaTvis `naTlimama~, es proeq-
ti aRmoCnda saSineli wameba: `iyo momentebi, roca
vfiqrobdi, rom vkvdebi imis gamo, rom unari ar Semwevs
gavumklavde Cems Tavze damtydar problemebs. dasaZi-
neblad vwvebodi dilis 4 saaTze sulmTlad oflSi ga-
wuwuli~.

filmis gadaReba dasrulda 1977 w. maisSi. mis ga-
daRebas dasWirda 200 dRe, saboloo xarjebma ki miaR-
wia 30 milion dolars. Ffilmis – `apokalifsi dRes~
amonagebma 150 milioni dolari Seadgina.

infrastruqtura

infrastruqturas garkveuli kavSiri aqvs qveynis

mier proeqtisaTvis aucilebeli momsaxurebis sferos
uzrunvelsayofis SesaZleblobasTan. moTxovnebi Sei-
caven iseT sistemebs, rogoricaa transportireba,
energia, teqnologia da ganaTleba. magaliTad, imisaT-
vis, rom foladis mwarmoebeli eleqtroqarxana viTar-
debodes gasaRebis mTavari bazris paralelurad, auci-
lebelia eleqtroenergiiT saimedo momarageba. Tu mo-
marageba arasakmarisia, maSin unda ganvixiloT sxva al-
ternativebi. programuli uzrunvelyofis proeqtebi
dRes farTod gavrcelebulia yvela qveyanaSi, oRond
isini damokidebulia qselis telekomunikaciebis saime-
do muSaobaze. es qseli xels uwyobs proeqtis koordi-
nacias, amartivebs marTvas sxvadasxva ubanze. kargi in-
frastruqtura aucilebelia, Tu proeqti damokidebu-

 326

lia savaWro momwodeblebis maRal maCveneblebze, karg
gzebze da transportirebis iseT saxeobebze, rogori-
caa aeroportebi da sazRvao portebi.

ganvixiloT magaliTi imisa, Tu rogor ar iqna
gaTvalisiwinebuli proeqtis momwyobi qveynis infras-
truqturis moTxovnebi, roca amerikuli kompania aSe-
nebda saavadmyofos afrikaSi. afrikis warmomadgen-
lebs undodaT `dabali teqnologiebis~ mqone samedi-
cino centris Seqmna, rac Seesabameboda adgilobriv
tradiciebs. aucilebeli iyo saavadmyofoSi adgilebis
gaTvaliswineba pacientebis Tanmxlebi axloblebisaT-
vis. adgilobrivi warmomadgenlebi Tvlidnen, rom saWi-
ro iyo iseTi saavadmyofo, romelic Caatarebda Ziri-
Tad mkurnalobas eleqtroenergiis minimaluri gamoye-
nebiT. meore mxriv, kompanias, romelsac unda aeSenebi-
na saavadmyofo, gaaCnda sakuTari warmodgena Tanamed-
rove saavadmyofos Sesaxeb. man soflis tipis dasaxle-
baSi aaSena saavadmyofo, romelic iyo amerikis nebismi-
eri qalaqis savadmyofos analogiuri. aRniSnulma saa-
vadmyofom ramdenime wlis merec ki ver SeZlo muSaobis
dawyeba, radgan ar iyo sakmarisi eleqtroenergiis mi-
wodeba, ar gamoiyeneboda kondicionerebi, eqimebma ki
uari Tqves sofelSi cxovrebaze.

Aamitom organizaciam unda gaiTvaliswinos saz-
RvargareT samuSaod wamsvleli personalis ojaxis
moTxovnebi: xom ar gaarTulebs am ojaxebis cxovrebas
sxva qveynis sacxovrebeli pirobebi? SeZleben Tu ara
bavSvebi skolaSi swavlas? sazRvargareT wamsvlelebis
saerTo keTildReoba da komforti did rols asru-
lebs proeqtis xelmZRvanelebis mxardaWerasa da saq-
mianobis gaaqtiurebaSi.

 327

kulturuli faqtori

proeqtis xelmZRvanelebma unda miiRon da pativi

scen im qveynis tradiciebs, Rirebulebebs, filosofi-
asa da socialur standartebs, sadac isini muSaoben.
globalur xelmZRvanelebs kargad esmiT, rom proeqti
ver iqneba warmatebuli, Tu isini ar daicaven mocemuli
qveynis Cvevebsa da socialur-kulturul Tavisebure-
bebs. saerTaSoriso proeqtebis mravaljer gadasinjva
da maT safuZvelze gakeTebuli moxsenebebi cxadhyo-
fen kulturis sferoSi arsebul gansxvavebebTan dakav-
Sirebul problemebsa da siZneleebs. samuSao procesi
ki SeiZleba sxvadasxvanairad Sesruldes proeqtis mom-
wyob qveyanaSi.

iqneba inglisuri ena samuSao ena, Tu xelmZRva-
nelma ucxo enaze unda ilaparakos? Targmnis samsaxuri
iqneba miRwevadi da sakmarisi? urTierTobis proble-
mebi xSirad mTavar problemas warmoadgenen ubralo
amocanis Sesrulebis drosac ki. marTalia, Tarjimnis
institutis daxmarebiT Zalian did samuSaos vasru-
lebT, igi mainc ver wyvets problemas mTlianad, vinai-
dan Targmnis procesSi bevri ram ikargeba.

rogor zegavlenas moaxdens proeqtze religiuri
faqtorebi? magaliTad, es Seexo erT skandinaviur
ojaxur wyvils, romelic Cavida Sua aziis qveyanaSi
qarxnis aSenebaze samuSaod, romelic zRvis wyals ga-
daamuSavebda. coli qalaqgareT gasvlisas, sadac sxva
ucxoeli muSebis ojaxebi cxovrobdnen, valdebuli iyo
daefara Tavi, xelebi da fexebi. mas unda xleboda sxva
qali an mamakaci. qalaqis mcxovrebTa ukmayofileba, ga-
mowveuli misi CacmulobiT, imiT damTavrda, rom qali
wavida qveynidan da dabrunda samSobloSi. 3 Tvis mere
qmarmac iTxova gadayvana. proeqtis xelmZRvanelis ga-
reSe darCena niSnavs imas, rom axlad daniSnul xel-
mZRvanels dasWirda urTierTobebis mogvareba jguf-
Tan, raTa proeqtis Sesrulebas xeli ar SeSloda. yve-

 328

la faqtorebs Soris muSaoba qveynis kulturul Car-
CoebSi warmoadgens yvelaze did gamocdas proeqtis
xelmZRvanelisTvis. am sakiTxs ufro detalurad gan-
vixilavT mogvianebiT am TavSi.

proeqtisaTvis adgilis SerCeva

rodesac proeqtis xelmZRvaneli Seiswavlis adgi-
lis SesarCev aucilebel faqtorebs, is dainaxavs, rom
nebismieri faqtorisaTvis damaxasiaTebelia riskis
done marTvis umaRles rgolSi, amitom direqtorebs
surT hqondeT potenciuri waxaliseba saerTaSoriso
proeqtSi warmatebisaTvis. konkretuli proeqtisaTvis
adgilis SerCevis erT-erTi midgomaa riskis matricis
gamoyeneba. proeqtis adgilis SerCevisas iTvaliswine-
ben riskis faqtorebs.

cxr. 11.2.1-Si warmoadgenilia Semoklebuli mat-
rica proeqtis adgilis SesarCevad. igi gamoyenebuli
iyo lazeruli printerebis fabrikis aSenebis adgilis
gansazRvrisaTvis singapurSi, indoeTsa da irlandiaSi.
am magaliTSi Sefasebis mTavari faqtorebi iyo: poli-
tikuri stabiluroba, muSaTa Cvevebi da maTi miwodeba,
kulturebis erToblioba, infrastruqtura, xelisuf-
lebisa da bazarze upiratesobis mqone produqtis
mxardaWera. proeqtis adgilis Sefaseba xdeba TiToe-
ul faqtorTan SesabamisobaSi.

pirobiTi aRniSvnebi:
5 – Zalian kargi.
3 – damakmayofilebeli.
1 – aradamakmayofilebeli

 329

 cxrili13.2.1

proeqtis adgilis(qveynis) Sefasebis matrica

poli-
tikuri
stabi-
luro-

ba

muSaTa
Cvevebi,
miwode-

ba

kultu-
rebis

Sesaba-
misoba

infras-
truq-
tura

mTav-
robis

mxarda-
Wera

upira-
tesi
pro-

duqti
bazar-

ze
singa-
puri

5 4 4 4 4 3

indoe-
Ti

3 4 3 3 3
3

irlan-
dia

5 4 5 5 5 3

 cxrili 13.2.2

infrastruqturis Sefasebis matrica

 tran-

sporti
samuSao

Zalis
warmoq-

mna

komuna-
luri
momsaxu-
reba

teleko-
munikaci-

ebi

Pprogra-
mis mim-
wodeb-

lebi
singapu-
ri

5 4 5 5 4

indoeTi 3 4 3 3 2
irlandia 5 4 5 5 5

cxr. 13.2.2 gviCvenebs infrastruqturis Sefasebis

faqtorebis danawilebas. am magaliTSi iseTi faqtore-
bi, rogoricaa transporti, samuSao Zalis warmoqmna,
komunaluri momsaxureba, telekomunikaciebi da prog-
ramis momwodeblebi iTvlebian mniSvnelovnad yoveli
qveynis infrastruqturis SefasebisaTvis. cxr. 13.2.1-
is qulebi gamoiyeneba cxr.13.2.2-is infrastruqturis
faqtoris Sesafaseblad. am SemTxvevaSi irlandia yve-
laze kargi arCevania. cxadia, rom singapuri da irlan-

 330

dia TiTqmis erT donezea infrastruqturasa da zogi-
erT sxva faqtorTan mimarTebaSi. magram mTavarma Sem-
fasebelma faqtorma gviCvena, rom mxolod irlandias

SeuZlia Sevides EЭC-Si (upiratesi produqti bazarze).
makroekonomikuri faqtorebi, globaluri proeq-

tebisadmi firmis damokidebulebis strategiuli po-
zicia, da, rac mTavaria, am proeqtis SerCevis gadawyve-
tileba avaldebulebs proeqtis xelmZRvanels ufro
saTuTad moekidos kulturul faqtorebs, romlebic
zemoqmedebas axdenen proeqtis warmatebasa da waruma-
teblobaze.
K kultura. kulturis koncefciaSi warmodgeni-
lia unikaluri piradi Tvisebebi. ufro konkretulad
kultura ganisazRvreba, rogorc normebis, rwmenis,
Rirebulebebisa da Cvevebis sistema, romlebic akavSi-
reben adamianebs. kultura – es aris cneba, romelic ga-
moiyeneba optimaluri miznebisaTvis. igi damokidebu-
lia jgufze, romelic yuradRebis centrSia. magali-
Tad, globaluri gagebiT kultura SeiZleba gavmijnoT
garkveul regionebad (evropuli, arabuli), konkretul
naciebad (frangebi, tailandielebi), anda eTikur da
regionalur jgufebad (qurTebi, afro-amerikelebi). am
TavSi ganxilulia nacionaluri kulturebi; CvenTvis
cxadi xdeba, rom bevr kulturul-maxasiaTebels ara
aqvs sazRvari da erTi qveynis SigniT SeiZleba iyos
mniSvnelovani variantebi. asea Tu ise, nacionaluri
kulturebi gvaiZuleben gavecnoT sxvadasxva Cveule-
bebs, adaTebs da Rirebulebebs msoflios sxvadasxva
qveynebSi.

unda aRiniSnos, rom amerikelebi saerTaSoriso
proeqtebze muSaobisas yovelTvis uSveben, rom SeiZle-
ba Sejaxeba mouxdeT kulturul gansxvavebebTan. Aamis
saintereso magaliTia is, rom Crdilo-amerikuli di-
di samSeneblo kompaniebis proeqtis xelmZRvanelma,
romelsac daavales adgilisa da dizainis SerCeva da-
savleT afrikaSi Tevzis gadamamuSavebeli qarxnis asa-

 331

gebad Seafasa SesaZlebeli adgilebi Semdegi faqtore-
bis mixedviT: energiis miwodebis saimedooba, siaxlove
transportTan, mdinaresTan, raTa gemebs SeZlebodaT
atlantiis okeanemde da mTavar bazrebamde misvla, sa-
muSao Zalis dasaqiraveblad sacxovrebeli adgilebisa
da muSa-xelis arseboba. sxva adgilebis Sefasebis Sem-
deg man miiRo optimaluri gadawyvetileba. menardeeb-
Tan saubridan Seityo, rom es wminda adgili iyo mkvid-
ri mosaxleobisaTvis. mosaxleoba Tvlida, rom iq
RmerTebi cxovroben da arc erTi maTgani iq ar imuSa-
vebda. amitom, xelmZRvanelma sxva adgili moZebna. cxa-
dia, am SemTxvevaSi xelmZRvanels gaumarTla, radgan
kulturuli Taviseburebani mSeneblobis dawyebamde
iqna gamovlenili. xSirad Secdomebis Sesaxeb mxolod
proeqtis dasrulebis Semdeg igeben.

saerTaSoriso turizmi, emigracia, kinofilmebi
da saerTaSoriso movlenebis (olimpiuri TamaSebi) po-
pularoba sul ufro da ufro metad aiZulebs amerike-
lebs, rom mgrZnobiareni gaxdnen kulturuli gansxva-
vebebis mimarT. bevri amerikeli fiqrobs, rom maTi
kulturuli Rirebulebebi da muSaobis meTodebi sxve-
bisas sjobia. es eTnocentrizmi gamoixateba imis sur-
vilSi, rom biznesi mxolod maT pirobebSi xorcielde-
bodes, da agreTve stereotipul warmosaxvaSi imis Se-
saxeb, rom proeqtebis realizacia sxva qveynebSi ufro
nela midis, rom qveyana korufciaSi efloba, anda pro-
eqtis realizacia uazrobaa araefeqturobis gamo. ame-
rikelebs didi Zalisxmeva sWirdebaT, samuSaosadmi
midgomis sxva meTodebisa da sxva qveyanaSi probleme-
bis Sesafaseblad.

da bolos, proeqtis amerikelma xelmZRvanelobam
reputacia moipoves sazRvargareT imiT, rom kargad
erkveodnen teqnologiebSi da Zalian cudad–adamia-
nebSi. erTma indonezielma inJinerma Tqva: `amerikelebi
Zalian Zlierebi arian teqnikuri problemebis gadaW-
raSi, magram isini ugulebelyofen adamianur faq-

 332

tors~. magaliTad, amerikelebi sakmaod ar afaseben
adamianebs Soris urTierTobebis mogvarebis mniSvne-
lobas sxva qveynebSi biznesis gansaxorcieleblad. ame-
rikelebi dauyovnebliv iwyeben saqmes da miaCniaT, rom
megobruli urTierTobebi muSaobaSi warmoiSveba. sxva
kulturebSi sapirispiro xdeba. vidre ucxoeli daiw-
yebdes TqvenTan muSaobas, igi Seecdeba gagecnoT, ro-
gorc pirovneba. ndoba Cndeba piradi urTierTobebis
safuZvelze. partniorebSi keTilganwyobis mopovebis
procesi, Cveulebriv, xangrZlivi da rTulia. magali-
Tad, SeiZleba saWiro gaxdes 5-8 Sexvedra, sanam arabi
xelmZRvanelebi moisurveben biznesis detalebis gan-
xilvas.

amerikelebi iZulebuli arian sazRvargareT muSa-
obisas Seeguon cxovrebis tempsa da adamianTa punqtu-
alobas. amerikaSi `dro fulia~ da swrafi muSaobisaT-
vis uniSnaven premias. sxva kulturebi ar iziareben am
siswrafes, sxva qveynebSi punqtualoba sxvadasxvagva-
rad aRiqmeba. magaliTad, amerikelebi mSvidad xvdebian
5-10 wuTiT dagvianebas. peruelebisaTvis ki mobodiSe-
ba saWiroa 45 wuTiT, an sulac 1 saaTiT dagvianebisaT-
vis.

roca proeqti aerTianebs ramdenime kulturas,
xelmZRvanels zogjer eTikur mxaresTan uwevs Sejaxe-
ba. zogierT qveynebSi xandaxan adgili aqvs `qrTamebis
micemis~ faqts. ufro metic, mniSvnelovani biznesis
gansaxorcieleblad bevri kultura upiratesobas aZ-
levs mamakac-xelmZRvanels da ara qals. maS raRa dar-
Cenia amerikul marTvas: gazardos riski proeqtis Ses-
rulebaSi Tu ukan daixios Tavisi politikidan?

es kulturuli gansxvavebebi arsebulis mxolod
mcire nawils Seadgens. gamocemulia mravali wigni `ro-
gor vawarmooT biznesi?~ es wignebi daweres im adamia-
nebma, romlebmac imogzaures da imuSaves sazRvarga-
reT. aseT wignebSi avtorebi xSirad aRweren adgilob-
riv Cveulebebsa da ucxoelTa saqcielSi gavrcelebul

 333

Secdomebs. meore mxriv, anTropologebma didi Rvawli
Seitanes Cvens cnobierebaSi imis Sesaxeb, ratom da ro-
gor gansxvavdebian kulturebi. studentebs, romlebic
swavloben saerTaSoriso proeqtebis marTvas, urCeven
gaecnon am naSromebs, raTa ufro Rrmad gaerkvnen kul-
turebis gansxvavebebSi.

ra unda vurCioT adamianebs, romlebic emzadebian
saerTaSoriso proeqtebze muSaobisaTvis? samyaro
Zalze mravalferovania da erT TveSi Znelia aRwero im
kulturebis Taviseburebani, romelTanac SeiZleba
hqondeT Sexeba saerTaSoriso proeqtebis xelmZRvane-
lebs. Cven gTavazobT zogierTi Taviseburebis nimuSs,
romelsac ganvixilavT 4 qveyanaSi proeqtze muSaobi-
sas. es qveynebia: meqsika, safrangeTi, saudis arabeTi da
CineTi. informacia warmodgenilia im amerikeli xel-
mZRvanelebis Tvalsazris mixedviT, romlebic am qvey-
nebSi muSaobden. SeTavazebulia agreTve scenari pro-
eqtebis xelmZRvanelebisaTvis, romlebic mivlinebu-
li arian aSS-Si samuSaod.

13.3 kros-kulturuli analizi

anTropologebi klukxoni da strodtbeki amtki-

ceben, rom kulturebSi gansxvavebebi imisi gamoxatu-
lebaa, Tu rogor reagireben sazogadoebebi sxvadasxva
sakiTxebsa da problemebze drois ganmavlobaSi. maTi
naSromebidan am TavSi ganxilulia 5 sakiTxi.

1.damokidebuleba bunebis mimarT. es sakiTxi asa-
xavs adamianTa damokidebulebas maTi garemomcveli
samyaros mimarT, da agreTve zebunebrivisadmi. ra unda
qnan adamianebma: gabatondnen bunebaze, icxovron bune-
basTan harmoniaSi, Tu daimorCilon is? Crdiloameri-
kelebi cdiloben bunebrivi Zalebis damorCilebas, mis
Secvlas TavianT sasargeblod. zogierTi erovnebis
adamianebi, magaliTad, indielebi cdiloben icxovron
bunebasTan harmoniaSi. zogierTi sxva erovnebis warmo-

 334

madgenlebi ki emorCilebian zebunebrivi Zalebis nebas,
da maTi azriT cxovreba winaswar aris gansazRvruli.

2.orientacia droSi. drois romel periodzea ga-
miznuli kultura: warsulze, axlandelze Tu momaval-
ze? magaliTad, bevri evropuli qveyana iyureba war-
sulSi da cdilobs xazi gausvas tradiciebis SenarCu-
nebas. meore mxriv, amerikelebs naklebad ainteresebT
tradiciebi, iyurebian awmyoSi da uaxloes momavalSi.
iaponuri sazogadoeba, romlic mdidaria tradicie-
biT, iyureba Soreul momavalSi.

3.aqtiurobis orientacia. es sakiTxi exeba saqci-
els. zogierTi adamianebis orientacia gamoixateba
cxovrebiseuli gamocdilebis miRebasa da misi saSua-
lebiT moTxovnilebebis swraf dakmayofilebaSi. es
adamianebi amaxvileben yuradRebas frazaze: `vicxov-
roT mocemul momentSi~. sxva adamianebi TavianT yu-
radRebas mimarTaven principze `vakeToT~, rac niSnavs
– `gadavdoT dauyovnebeli dakmayofileba, raTa meti
SevasruloT~. mesame alternativa mdgomareobs kon-
trolis orientaciaSi, sadac adamianebi Tavs ikaveben
survilebisagan Tavisi Tavis sagnebisagan daSorebiT.
aqtiurobis es sazomi moqmedebs imaze, Tu rogor udge-
bian adamianebi Sromasa da dasvenebas, ra adgili aqvs
maT cxovrebaSi muSaobas. aq Cndeba maradiuli kiTxva:
`Cven imisTvis vcxovrobT, rom vimuSaoT, Tu imisaTvis
vmuSaobT, rom vicxovroT?~

4. adamianTa ZiriTadi xasiaTi. rogor adamianebs
ganixilavs kultura: keTilebs, borotebs, Tu orives
naerTs?

5. damokidebuleba adamianebs Soris. es sakiTxi
exeba adamianis pasuxismgeblobas sxvebTan dakavSire-
biT. amerikelebi, magaliTad, individualistebi arian
da mxolod Tavis Tavze zrunaven. xolo azielebi, piri-
qiT, zrunaven mTel jgufze, an sazogadoebaze, radgan
Tavisi Tavi maT sazogadoebis wevrebad miaCniaT. adami-
anTa mesame jgufi – es aris aristokratiuli sazoga-

 335

doeba da kastebi, sadac yvelaferi ierarqiul sistemas
eqvemdebareba. klukxonisa da strodtbekis sqema – es
aris safuZveli kulturebs Soris gansxvavebaT ufro
Rrmad garkvevisaTvis. amave dros anTropologebi
gvafrTxileben, rom ama Tu im kulturis yvela wevri
yovelTvis erTnairad ar iqceva da erTi kulturis Sig-
niT SeiZleba iyos sxvadasxva varianti.

cxrili 13.3.1.1

klukxonisa da stroltbekis
kros-kulturuli sqema

SemTxveva praqtikidan: X-Files proeqtis marTva
amerikelebs midrekileba aqvT Seamciron `iR-

blis~ mniSvneloba muSaobaSi da warmatebas Tavdadebu-
li moRvaweobis Sedegad miiCneven. sxva kulturebSi di-
di mniSvneloba eniWeba bedis wyalobas da zogierT ze-
bunebriv momentebs. magaliTad, bevr aziur qveyanaSi
aris cifrebi, romlebic iTvlebian iRblianad da cif-
rebi, romelTac uiRbloba moaqvT. magaliTad, honkon-
gSi cifrebi 7, 3 da gansakuTrebiT 8 (rac `ayvavebas~
niSnavs), iTvlebian bednier cifrebad, xolo 4 niSnavs

1 SeniSvna: xazi gviCvenebs, Tu sad imyofeba aSS kiTxvebis

mixedviT.

 336

ubedurebas, radgan igi asocirdeba sikvdilTan. hon-
kongis biznesmenebi yovelnairad cdiloben, rom gver-
di auaron cifrs 4. premialuri anazRaurebac ki aris
dawesebuli imisTvis, vinc samuSaosaTvis miagnebs iseT
adgilebs, romelTa misamarTebi Seicaven bednier cif-
rebs. biznesmenebi aseve cdiloben ar daniSnon 4 ric-
xvisaTvis sxvadasxva mniSvnelovani RonisZiebebi da
urCevniaT TaTbirebi moawyon 8 ricxvSi. honkongi – es

aris adgili, sadac arsebobs Zveli xelovnebis – `fen

Sui~ (Sida wyali) praqtika. is mdgomareobs imaSi, rom
adgili da Senoba harmoniaSi unda iyos dedamiwis ener-
getikul ZalebTan. amisaTvis mohyavT aq `xelovnebis~
specialistebi, romlebic gansazRvraven, aris Tu ara
Senobis adgili sworad SerCeuli. zogjer xdeba xolme
Senobis gadaproeqteba eqspertebis rekomendaciis sa-

fuZvelze. `fen Sui~-s specialistebs iwveven agreTve
proeqtSi problemebis warmoqmnis SemTxvevaSi. maTi re-
komendaciebi Seicavs iseT elementebs, rogoricaa:
proeqtis xelmZRvanelis magidis gadaadgileba sxva ad-
gilas, sarkeebis dayenebas, romlebmac unda aacilon
proeqtTan, saxlTan, an sxva adgilTan dakavSirebuli
usiamovnebebi.

im kulturebSi, sadac iRbali did rols TamaSobs
biznesSi, adamianebma, romlebic ar aqceven amas yurad-
Rebas, SeiZleba Seuracxyon Tavisi partniorebi, rom-
lebsac bednieri niSnebis swamT. aseTi damokidebuleba
SeiZleba upativcemulobad Sefasdes, ramdenadac is
SeiZleba CaiTvalos rogorc biznesSi qcevis wesebis
darRvevad.

muSaoba meqsikaSi. istoriulad amerika viTarde-
boda iseT garemocvaSi, sadac ucxoelebisaTvis mniS-
vnelovani iyo SromiTi mowyoba, urTierTobebi da biz-
nesis keTeba. amerikis sazRvarze TiTqmis yvela iyo uc-
xoeli, sadac adamianebs Tan unda eTanamSromlaT da
Tan distancia daeWiraT. ingliseli iankebis andaza:
`kargia is mezobeli, romelic moSorebiT cxovrobs~

 337

kargad asaxavs amerikelebis am kulturul Rirebule-
bas. meqsika ki, piriqiT, viTardeboda iseT garemocvaSi,
sadac endobodnen mxolod ojaxebsa da axlo urTier-
Tobebs. im dros, roca amerikelebs urCeven, rom ar
awarmoon biznesi megobar partnirebTan, meqsikelebi
da sxva laTinoamerikelebi mxolod megobrebTan muSa-
oben.

biznesSi piradi urTierTobebisadmi didi mniSvne-
lobis miniWebam ganapiroba iseTi sistemis Seqmna, rom-
lis Tanaxmad meqsikelebi valdebulni arian samuSaoze
daqiravebisas, xelSekrulebis dadebisas, aRWurvilo-
bis miwodebisas da SesaZleblobebis ganawilebisas biz-
nesSi upiratesoba mianiWon naTesavebsa da megobrebs.
Crdiloamerikelebi xSirad Civian, rom es gavlenas ax-
dens meqsikuri firmebis efeqtianobis daqveiTebaze.
amerikelebi yovelTvis afasebdnen efeqtianobas, xo-
lo meqsikelebi muSaobaSi yovelTvis pirvel adgilze
ayenebdnen megobrobas. meqsikelebi amerikelebs gul-
grilad Tvlian. maT miaCniaT, rom amerikelebs sZulT
isini. yvelaze efeqturi saSualeba, romelic ameri-
kels SeuZlia gamoiyenos imis dasamtkiceblad, rom es
ase ar aris, mdgomareobs imaSi, rom amerikeli unda See-
cados ukeTesad gaicnos Tavisi meqsikeli partniori
samuSao urTierTobebis dasawyisSive. gamomdinare iqi-
dan, rom meqsikelebisaTvis ojaxi Zalian mniSvnelova-
nia, urTierTobebis ganviTarebisaTvis karg Sedegs iZ-
leva ojaxis wevrebis Sesaxeb informaciebis gacvla.
meqsikelebi adamianTa saimedoobas zomaven erTgule-
biTa da yuradRebiT, romelsac es adamianebi iCenen ma-
Ti ojaxebisadmi.

sindromi `manana~ gamoxatavs kidev erT gansxvave-
bas amerikelebsa da meqsikelebs Soris. es imaSi mdgoma-
reobs, rom meqsikelebs drois Sesaxeb TavianTi sakuTa-
ri gageba aqvT. isini grZnoben, rom maTze zewolas ax-
denen, roca garkveul vadas aZleven ama Tu im samuSaos
Sesasruleblad. maT urCevniaT airCion Tavisufali

 338

ganrigi da grafiki, romelic ar aris SezRuduli gar-
kveuli vadiT. meqsikelebs miaCniaT, rom individualu-
ri muSaoba ufro mniSvnelovania, vidre grafikis mi-
xedviT muSaoba. Tu muSaobis dros meqsikelTan Sedis
megobari, igi wyvets muSaobas da esaubreba mas da yu-
radRebas ar aqcevs, Tu ramden xans gagrZeldeba lapa-
raki. bevr sxva kulturaSi, ar iziareben amerikelebis
damajereblobas imaTan dakavSirebiT, rom isini marTa-
ven Tavis beds. meqsikelebs aswavlian Semdeg princips:
`raime saqmis wamowyebas ise, rom ar icode, ra aris mo-
salodneli, niSnavs, rom mas cudi Sedegi eqneba~. meqsi-
kelebi ufro frTxilni arian da surT meti dro moan-
domon riskisa da potenciuri problemebis ganxilvas,
rac amerikelebs nakleb sarwmunod da saqmesTan dau-
kavSireblad miaCniaT.

meqsikelebTan proeqtze muSaobisas unda gaviTva-
liswinoT Semdegi sasargeblo miTiTebebi:
1. roca amerikelebi amtkiceben rames, isini praqti-

kulni da miukerZoebelni arian. meqsikelebi SeiZ-
leba iyvnen emociurebi da ficxni.

2. Tu amerikelebi TaTbirebs iyeneben, rogorc saja-
ro adgils muSaobisaTvis, meqsikelebisaTvis es
aris adgili, sadac ZalauflebiT aRWurvili adami-
anebi amtkiceben imas, rac gadawyda araoficialuri
ganxilvebisas.

3. Mmeqsikelebs sCveviaT nebismieri kritikisagan da
pirdapiri Sejaxebisagan Tavis arideba. xangrZlivi
dumili SeiZleba niSnavdes ukmayofilebas, an uTan-
xmoebas.

4. miuxedavad imisa, rom meqsikelebi upiratesobas
aniWeben muSebsa da xelmZRvanelebs Soris distan-
ciis arsebobas, isini mainc metad afaseben xel-
mZRvanelebs, romlebic maT mimarT megobrulad
arian ganwyobilni da ara qedmaRlurad.

5. meqsikaSi Zalian mniSvnelovania titulebi da yo-
velTvis gamoiyeneba, maSin roca adamiani warsdgeba,

 339

an waradgenen mas. yuradReba miaqcieT, rom daimax-
sovroT adamianis wodeba da misi saxeli.

muSaoba safrangeTSi. zogierTi amerikeli fran-
gebs evropelebs Soris yvelaze rTul partniorebad
miiCnevs muSaobaSi. es azri, SesaZlebelia imitom Seiq-
mna, rom franguli kultura sakmaod Zlier gansxvavde-
ba amerikulisagan.

safrangeTSi didi mniSvneloba aqvs cnebas socia-
luri klasis Sesaxeb. socialuri urTierTobebi Sebo-
Wilia klasobrivi poziciiT, da Tavisi cxovrebis man-
Zilze frangebis umetesobas ara aqvs cvlileba socia-
lur statusSi. Tu amerikaSi gulmodgine muSaobisa da
warmatebis gziT adamians SeuZlia avides maRal ekono-
mikur simaRleze, warmatebuli frangi socialur safe-
xurze mxolod 1, an 2 rgoliT dawinaurdeba. ufro me-
tic, frangebi Zalian afaseben statusis cnebas. didi
mniSvneloba eniWeba iseT maxasiaTeblebs rogoricaa,
magaliTad, literaturisa da xelovnebis codna, kar-
gad dagegmili da gemovnebiT mowyobili saxli; ganaT-
lebis maRali done.

frangebi aRtacebaSi mohyavT adamianebs, romle-
bic ar eTanxmebian maT. amerikelebs ki iseTi partnio-
rebi izidaven, romlebic yvelaferze eTanxmebian. Se-
degad, frangebi mieCvivnen konfliqtebs da molapara-
kebebis dros partniorebTan SeuTanxmebloba SeuZli-
aT konfliqtad miiCnion. meore mxriv amerikelebi
Tvlian, rom konfliqtebi SeiZleba mogvardes, Tu ori-
ve mxare met Zalisxmevas gamoiCens da moindomebs kom-
promisis miRwevas. frangebi xSirad endobian adamia-
nebs pirveli STabeWdilebebis safuZvelze, adamianis
xasiaTis piradi SefasebiT. amerikelebs ki miaCniaT,
rom ndoba warmoiSveba warsuli warmatebebisa da sxva
adamianebis mier Sefasebis safuZvelze.

frangebs xSirad brals sdeben samuSao eTikis ar
qonaSi. magaliTad, bevri frang muSas ar moswons zega-
nakveTuri samuSao, da maT saSualod yvelaze grZelva-

 340

diani Svebuleba aqvT (yovelwliurad 4-5 kvira), meore
mxriv, frangebs moswonT, roca maT pativs scemen pro-
duqtiuli muSaobisaTvis. yvelaze didi premia gaicema
xarisxisaTvis da ara swrafi SesrulebisaTvis.

franguli organizaciebis umetesoba maRalkvali-
ficiuria da aqvT konservatoruli struqturebi. amis
Sedegad, gadawyvetilebebis miRebas, Cveulebriv, didi
dro sWirdeba. aSS-Si organizaciebis umetesoba, aris
aracentralizebuli, amitom bevri amerikeli xel-
mZRvaneli imedgacruebulia franguli struqturebis
gadaWarbebuli biurokratiiT.

iseT qveynebSi, rogoricaa aSS, motivacias warmo-
Sobs profesionaluri moRvaweoba. frangebs Tavisi
Tvalsazrisi gaaCniaT samuSaos Sesaxeb. miuxedavad imi-
sa, rom isini aRtacebulni arian amerikuli Sromisuna-
rianobiT, frangebisTvis mainc cxovrebis xarisxi uf-
ro mets niSnavs, vidre samuSao, amitom meti dro eTmo-
ba dasvenebas. frangebi ar dasTmoben siamovnebas pro-
eqtze muSaobis gamo.

frangebTan muSaobisas saWiroa Semdegi sifrTxi-
leebis gamoCena:
1. frangebi afaseben punqtualobas. Zalian mniSvne-

lovania droze misvla TaTbirze an sxva socialur
RonisZiebebze.

2. didi mniSvneloba aqvs sifaqizes da gemovnebas.
frangebTan muSaobisas gamudmebiT miaqcieT yurad-
Reba sakuTar profesionalur garegnobas da Seeca-
deT kulturulad da daxvewilad gamoiyurebodeT.

3. frangebTan Znelia molaparakebebis warmoeba. xSi-
rad isini yuradRebas ar aqceven faqtebs, ragind
damajerebelic ar unda iyos. maT SeuZliaT saidum-
lod Seinaxon TavianTi pozicia, da Znelia maTgan
raime informaciis mopoveba, maSinac ki Tu Tqven
eTanxemiT maT pozicias.

4. frangebi Tvlian, rom maTi samuSao inteleqtualu-
ri saqmianobaa da ar iTvaliswineben amerikelebis

 341

azrs imis Sesaxeb, rom marTva – es aris samuSao, ro-
melic wamoayenebs moTxovnebs, sadac gegmebi ubra-
lod gamudmebiT unda gadaecemodes zemoT, an qve-
moT.

5. frangebs miaCniaT, rom xelmZRvanelebi eqspertebi
arian, romlebmac zusti pasuxebi unda gascen samu-
SaosTan dakavSirebul yvela kiTxvaze. reputaciis
SesanarCuneblad frang xelmZRvanelebs ise ukaviaT
Tavi, TiTqos yvela kiTxvis pasuxi icodnen (maSinac
ki, roca ar ician).

muSaoba saudis arabeTSi. saudis arabeTSi, iseve

rogorc sxva arabul qveynebSi, proeqtis marTvas Zve-
lisZveli tradicia gaaCnia. navTobis gayidviT miRebu-
li Tanxebis safuZvelze evropulma da amerikulma
firmebma didi wvlili Seitanes arabuli qveynebis mo-
dernizaciaSi. am tradiciis miuxedavad ucxoelebis-
Tvis mainc Znelia proeqtze muSaoba saudis arabeTSi.
siZneleebs pirdapiri damokidebuleba aqvs kulturul
gansxvavebebTan.

arabuli kulturis erT-erTi Taviseburebaa dro-
isadmi midgoma. Crdilo amerikaSi arsebobs gamonaT-
qvami: `vinc adre dgeba, mas RmerTi aZlevs~. saudis ara-
beTSi uyvarT Tqma: `xval, Tu RmerTi inebebs~. es ga-
moTqma gviCvenebs arabebis damokidebulebas droisad-
mi. gansxvavebiT dasavleli partniorebisagan, romle-
bic akontroleben Tavis dros, arabebi Tvlian, rom maT
dros ganagebs alahi, amitom Tu maT daniSnes Semdegi
Sexvedra, magram ar movidnen droze, ar unda davadana-
SauloT isini da arc SevwuxdeT. Tu Tqven gegmavT ara-
bebTan momaval RonisZiebebs, umjobesia Semoifar-
gloT 1 kviris, an cota naklebi drois CarCoTi, radgan
sxva faqtorebma SeiZleba xeli SeuSalos am gegmas, an
daikavos pirveli adgili maT gegmebSi. arabul qveyneb-
Si arsebobs crurwmena imis Sesaxeb, rom warmateba da-
mokidebulia uzenaesze da ara romelime kerZo piris

 342

moqmedebaze. mxolod uzenaes Zalas SeuZlia ukarna-
xos, Tu rogori iqneba mniSvnelovani movlenebis Sede-
gi, amitom proeqtis warmateba, an Cavardna ufro bedis
saqmed iTvleba da ara Zalisxmevis. amas mivyavarT imas-
Tan, rom arabebi naklebad eyrdnobian dawvrilebiT
gegmebs da proeqtis Sesrulebis grafikebs, vidre ame-
rikelebi.

emociisa da logikisa meore mniSvnelovan gansxva-
vebas amerikelebTan mimarTebaSi warmoadgens arabuli
gageba. arabebi samuSao procesSi xSirad emociebiT
xelmZRvaneloben, xolo ingliselebi – logikiT. mola-
parakebebis dros aucilebelia ara marto faqtebis
gacvla, aramed, amave dros unda gakeTdes emociuri Se-
fasebebi, raTa aCvenoT, rom Tqveni rezolucia sworia.
amasTanave arabebi iyeneben misalmebisa da gamoTxove-
bis ritualur formebs. biznesmens SeiZleba didxans
mouwios lodinma, sanam mas dawesebulebaSi SeuSveben,
xolo roca ofisSi moxvdeba, SeiZleba iq daxvdnen sxva
warmomadgenlebi: pirispir Sexvedrebi iSviaTad xdeba.
ufro metic, Sexvedra SeiZleba CaiSalos sxva pirTa
mosvlis, an raime saxis Setyobinebis miRebis gamo, maSin
ofisis xelmZRvaneli iZulebulia sxva sakiTxze gada-
erTos. mosalodnelia, rom biznesmeni am RonisZiebas
CaTvlis normalurad, daelodeba, raTa sakiTxis gan-
xilva gagrZeldes ofisis xelmZRvanelis ganTavisuf-
lebisTanave. pirveldawyebiTi Sexvedrebi, rogorc we-
si, xdeba partnioris ukeT gasacnobad. saqmiani ganxil-
vebi iwyeba mxolod mesame, an meoTxe Sexvedridan da
sruldeba yavis, an Cais daleviT, rac imas niSnavs, rom
Sexvedra dasrulebulia da saWiroa Semdegi Sexvedre-
bis daniSvna.

arabebi did mniSvnelobas aniWeben statussa da
wodebas. Sexvedrisas adgili unda dauTmon wodebiT
SedarebiT ufross. arasodes ar unda gaakritiko vinme
sajarod, radgan iTvleba, rom adamiani `dakargavs Ta-
vis saxes~ (es rekomendacia exeba im adamiansac, rome-

 343

lic komentars akeTebs). urTierTpativiscema yvela
droSi fasdeba.

arabul kulturaSi muSaobisTvis sasargeblo Cve-
vebi:
1. mniSvnelovania, rom arasodes ar gamoamJRavno upi-

ratesobis grZnoba, raTa ar gavaRizianoT meore
mxare. rac ar unda kargad asrulebdeT saqmes, mie-
ciT saSualeba Tqvens moRvaweobas, rom man warmoga-
CinoT Tqven, nu miiqcevT yuradRebas piradad
Tqvensken.

2. bevri RonisZieba gaivlis saudis arabeTis adminis-
traciis gziT. mTavrobis gverdis avlis mcdeloba
upativcemulod iTvleba samarTlebrivi uwyebebi-
sadmi.

3. BbiznesSi didi mniSvneloba aqvs kavSirebs. nakleb

mniSvnelovani adamianebi ufro mniSvnelovani ada-

mianebis daqvemdebarebaSi arian. axlo naTesavebi

yovelTvis prioritetiT sargebloben, xolo im ada-

mianebs, romlebsac ara aqvT naTesauri kavSirebi,

didxans alodineben.

4. moTmineba saqmian molaparakebebSi es aris warmate-
bis kritikuli faqtori. aucilebelia drois gag-
rZeleba mosafiqreblad, raTa Tavidan aviciloT
naCqarevi gadawyvetilebebi.

5. mniSvnelovani gadawyvetilebebi miiReba piradad,
da ara mimoweris, an telefonis saSualebiT. gadaw-
yvetilebis miRebisas saboloo sityva eZleva adami-
ans, romelsac umaRlesi Tanamdeboba ukavia. aq ara-
nakleb rols TamaSobs piradi STabeWdilebebi, ndo-
ba da urTierTobebi.

muSaoba CineTSi. bolo wlebSi CineTSi SeimCneva

tendencia msoflios sxva qveynebTan erTad biznesis
warmoebaSi. miuxedavad imisa, rom CineTi asrulebs mo-
laparakebebis yvela pirobas, bevri dasavluri firma
mainc Tvlis, rom CineTSi proeqtze muSaoba aris xan-

 344

grZlivi procesi, romelic xSirad warumateblad mTav-
rdeba. aseTi problemebis mizezad SeiZleba CaiTvalos
Cinuri kulturis Seufasebloba.

iseve, rogorc iaponiisa da koreis sazogadoeba,
CineTic imyofeba Zveli filosofosis – konfuciis
(551-478 ww. Cv.w.-mde) swavlebis gavlenis qveS. amerike-
lebi eyrdnobian samarTlebriv institutebs, romle-
bic aregulireben qcevebs. magram konfuciis ideolo-
giis mimdevari xalxi cud qcevas miiCnevs, rogorc sir-
cxvils da `saxis dakarvas~. `saxe – es aris xis qerqi.
qerqis gareSe xe iRupeba~. calkeuli adamianis moqmede-
bam SeiZleba Searcxvinos mTeli ojaxi, xeli SeuSalos
mis efeqtur muSaobas Cinur sazogadoebaSi.

CineTSi `ufro mniSvnelovania is, Tu vis icnob,
vidre is, Tu ra ici~. termini `quanxi~ exeba pirad kavSi-
rebs garkveul mTavrobebTan. bevri Cineli damkvirve-
beli amtkicebs, rom `quanxi~ – es aris CinelebTan mu-
Saobis kritikuli momenti. ucxo damkvirveblebi akri-
tikeben `quanxi~-is da adareben `arapozitivizms~, sa-
dac kontraqtebTan da problemebTan dakavSirebuli
gadawyvetilebebi efuZneba ara unaris obieqtur Sefa-
sebas, aramed ojaxur kavSirebs.

bevrs miaCnia, rom yvelaze swrafi meTodi `quan-
xi~-is urTierTobis Camosayalibeblad mdgomareobs
sxvadasxva saxis momsaxurebaSi (magaliTad, saCuqrebi,
mdidruli banketebi, saeWvo gadaxdebi, sazRvargareT
mogzaurobebi). Tu amerikelebi amas qrTamad miiCneven,
CinelebisTvis es aris aucilebloba kargi biznesisaT-
vis. `quanxi~-is mosapoveblad meore gavrcelebuli me-
Todia adgilobrivi Suamavlebis daqiraveba, romlebic
TavianT kavSirebs iyeneben kontaqtebis mosagvareblad
CineTis oficialur warmomadgenlebTan da biznesme-
nebTan.

CinelebTan muSaobisas unda gvesmodes, rom es
aris sazogadoeba, sadac ganviTarebulia koleqtiviz-
mis grZnoba da adamianebs eamayebaT, rom am jgufis wev-

 345

rebi arian. amitom ar SeiZleba wavaxalisoT erTi rome-
lime Cineli, radgan es uxerxulobaSi Caayenebs mas da-
narCeni kolegebis winaSe. amave dros nu gamoiyenebT
`me~-s, rac niSnavs Tavis Tavisadmi gansakuTrebuli yu-
radRebis moTxovnas.

Cinelebs ar moswonT xmauriani, mZafri moqmedebe-
bi. erTmaneTSi saubrisas isini met fizikur distancias
inarCuneben, vidre amerikelebi.

gavecnoT sxva rekomendaciebs:
1. Cinelebi yovelTvis icaven Tavis gadawyvetile-

bebs. isini SeiZleba nela moqmedebdnen gegmis Sed-
genisas, magram rogorc ki daiwyeba muSaoba, isini
didi warmatebebs aRweven.

2. urTierTpativiscema – es aris mniSvnelovani faq-
tori molaparakebebSi. Tu Cinelebi Tanxmdebian ra-
Racaze, isini partniorebisganac Tanxmobas moeli-
an.

3. Cinelebi nakleb swrafni arian, vidre amerikelebi.
maT ar uyvarT Riad damtkiceba erTgulebisa. ameri-
kelebTan SedarebiT isini ufro TavSekavebulni
arian.

4. Cinelebi naklebad afaseben drois mniSvnelobas
muSaobaSi. maT SeuZliaT aiZulon amerikelebi daT-
mobaze wasvlaze pasuxis dagvianebis Tvalsazrisi-
TiT (drois gaWianurebiT).

5. konfuciis mixedviT, xelisuflebis saTaveSi mdgo-
mi adamianebi valdebulni arian daexmaron Sedare-
biT dabal fenebs da amis sanacvlod Seiqmnan kargi
reputacia.

muSaoba aSS-Si. saerTaSoriso proeqtebis profe-

sionalebi sxva qveynebidan midian aSS-Si proeqtebis sa-
marTavad. maT uxdebaT sakuTari marTvis stilis mor-
geba axal garemoze. emigraciis Sedegad aSS iqca qvey-
nad, sadac erTmaneTs xSirad xvdeba sxvadasxva kultu-
ra. socialurma anTropologebma gamoavlines agreTve

 346

garkveuli kulturuli Taviseburebani, romlebic da-
kavSirebulia biznesis warmoebasa da proeqtebis mar-
TvasTan.

amerikelebisaTvis mTavar motivacias warmoad-
gens miRweva da Sesruleba. maTi individualoba da
TviTSefaseba ganisazRvreba maTi miRwevebiT. ucxoe-
lebi xSirad gaocebulni arian amerikelTa materialu-
ri keTildReobiT da Tanamedrove xelsayreli pirobe-
biT. isini aRniSnaven agreTve maT gadaWarbebul dasaq-
mebulobas, rac amerikelebs ar aZlevs saSualebas isia-
movnon TavianTi miRwevebiT.

amerikelebi Tayvans scemen pirovnebas, romelmac
`TviTon Seqmna Tavisi Tavi~, anu Tavi daaRwia siRari-
bes da gaxda mdidari da warmatebuli. amerikelebis
umetesobas mtkiced sjera, rom isini zemoqmedebas ax-
denen momavalze da qmnian mas. TviTmarTva da pragma-
tizmi warmoadgenen gabatonebul faqtorebs biznesTan
mimarTebaSi.

marTalia, amerikelebi upiratesobas aniWeben
zust miznebs, magram dagegmvas isini ganixilaven, ro-
gorc miznis miRwevis saSualebas. amerikelebi afaseben
moqnilobas da SeuZliaT gadauxvion gegmas, Tu maT
sjeraT, rom es cvlileba miiyvanT proeqtis warmate-
biT Sesrulebamde. isini aseve fiqroben, rom yvela-
fers SeZleben, Tu eqnebaT dro, fuli da teqnologia.

amerikelebi revoluciebSi da omebSi monawileo-
bisas yovelTvis icavdnen demokratias, amitom isini
ar uWeren mxars Carevasa da kontrols mTavrobis mxri-
dan. marTvis amerikuli filosofia efuZneba imas, rom
gadawyvetilebebi unda miiRon im adamianebma, romle-
bic am gadawyvetilebebis zemoqmedebis qveS iqnebian.
bevri ucxoeli biznesmeni gaocebulia, rom daqvemde-
barebul pirebs aqvT farTo avtonomia, uflebamosile-
ba gadawyvetilebis miRebisas. ucxoelma personalma
unda iswavlos im amerikel profesionalebTan urTier-

 347

Tqmedeba, romlebsac TavianT organizaciebSi ufro
dabali poziciebi ukaviaT.

afrikis, aziisa da laTinoamerikuli qveynebis
biznesmenebs xSirad Zalian uWirT amerikis ganviTare-
bis swrafi tempebis gamo. `Sesruldes mTeli samuSao~ –
es aris amerikelTa damaxasiaTebeli Tviseba. amerike-
lebi Zalian mwarmoeblurebi arian, radgan dros mniS-
vnelovnad afaseben. maT urCevniaT Sekrebebis droze
dawyeba. isini iyeneben teqnikas, teqnologiur siste-
mebs ufro advili, ukeTesi, efeqtiani gzebis ZiebaSi
samuSaos Sesasruleblad. amerikeli profesionalebi
ukan ar ixeven proeqtis miznisaken svlisas da amasve
moiTxoven sxvebisgan.

amerikuli biznesi – es aris ZiriTadad konkuren-
tuli moRvaweoba, romelic gamoxatavs dawevisa da gas-
wrebis survils. amerikul kulturaSi arsebobs er-
Tgvari winaaRmdegobebi. magaliTad, `mniSvneloba ara
aqvs moigeb, Tu waageb, mTavaria – rogor monawileob
TamaSSi~ da `kargi ymawvilebi yvelaze bolos asrule-
ben~. am winaaRmdegobebis miuxedavad amerikelebs un-
daT, rom moigon da iyvnen pirvelebi. ucxoelebi gao-
cebulni arian amerikel konkurentTa agresiulobiT.

amerikelebTan muSaobisas gamoiyeneT miTiTebebi:
1. aSS-is qalTa naxevarze meti saxlis gareT muSaobs.

maT mniSvnelovani SesaZleblobebi gaaCniaT pirov-
nuli da profesiuli zrdisaTvis, rac kanoniTaa ga-
rantirebuli. qalebi proeqtebSic iReben monawile-
obas da maT ise eqcevian rogorc Tanaswors.

2. aSS-Si saqmian situaciebSi iSviaTad Cuqnian saCuq-
rebs.

3. amerikelebi megobruli da gaxsnili adamianebi ari-
an pirveli SexvedrisTanave, amitom ucxoelebs ar
sWirdebaT didi Zalisxmeva urTierTgagebis da me-
gobrobis gzis sapovnelad. es ra Tqmaunda mniSvne-
lovani ganmasxvavebelia sxva kulturebisgan.

 348

4. miuxedavad imisa, rom sxva qveynebTan SedarebiT
amerikelebi ufro araformalurebi arian misalme-
baSi da tansacmelSi, isini `kontaqturebi~ mainc ar
arian (sajaro adgilebSi erTmaneTs ar kocnian),
inarCuneben fizikur distancias saubrisas.

5. amerikuli gadawyvetilebebis miRebas unda hqondes
Sedegi. gadawyvetilebebi emyareba ara socialur
zemoqmedebas, aramed faqtebsa da mosalodnel Se-
degebs.

 saerTaSoriso proeqtebSi muSaobisas eyrdnobian

Suamavlebs (xSirad adgilobriv mcxovreblebs, romel-
Tac aqvT ucxoelebTan muSaobis garkveuli gamocdi-
leba), romlebic avseben sxvadasxva kulturebs Soris
napralebs. Suamavlebi sxvadasxva saxis funqcias asru-
leben: muSaoben Tarjimnebad, iyeneben garigebaSi spe-
cialur kavSirebs da icaven proeqts zedmeti Carevisa-
gan, Tavs arideben qrTamebs, muSaoben, rogorc kultu-
ruli adamianebi da exmarebian ucxoelebs adgilobrivi
kulturis gacnobaSi. dRes msoflioSi mravali sakon-
sultacio firma arsebobs, romelic am funqcias asru-
lebs.

saerTaSoriso informacia sxvadasxva qveynebSi
muSaobis Sesaxeb gvexmareba proeqtis momwyobi im qvey-
nis Cveulebebisa da tradiciebis mniSvnelobis gageba-
Si, sadac unda imuSaos proeqtis xelmZRvanelma. pro-
eqtis marTva ise unda ganxorcieldes, rom daculi iq-
nas mocemuli qveynis yvela adgilobrivi norma da Cve-
uleba. arasworia imaze fiqri, rom 6 TveSi, an 2 weli-
wadSi SeiZleba yvelafris Seswavla.

am Tavis danarCeni nawili mogviTxrobs im perso-
nalis SerCevasa da swavlebaze, romelsac saerTaSori-
so proeqtisTvis qiraoben. magram, vidre am sakiTxebs
ganvixilavdeT Cven gTavazobT qveTavs, romelSic la-
parakia kulturul Sokze, romelmac SeiZleba didi

 349

gavlena iqonios proeqtis mmarTvelis muSaobaze saz-
RvargareT.

SemTxveva praqtikidan. roca saqme gvaqvs sabaJosTan

moaxdens Tu ara korufcia proeqtze gavlenas?

aSS-Si qrTami iTvleba arakanonierad, magram zogierT
qveyanaSi es Cveulebrivi meTodia biznesis sawarmoeb-
lad. magaliTad, erTma amerikelma, romelic iyo pro-
eqtis xelmZRvaneli, ucxo qveyanaSi moiTxova, rom aR-
Wurvilobis gagzavna momxdariyo swrafad – erT dReSi.
2 dRis Semdeg gamgzavns Seatyobines, rom masalebi mi-
tanili iyo uaxloes aeroportSi. Semdegma moTxovnam
aCvena, rom gagzavna ferxdeba, radgan saWiroa sabaJoze
gavla. adgilobrivma warmomadgenlebma Seatyobines
amerikels, rom saWiro iyo sabaJos ufrosi inspeqto-
risaTvis fulis gadaxda. amerikelma ganacxada, rom es
ukanonobaa da ar gadaixada. gavida kidev 2 dRe, magram
tvirTi ar gaigzavna. tvirTi ar gaigzavna maSinac, roca
amerikelma mTavrobis warmomadgenli gamoiZaxa. maSin
man mimarTa am qveynis mcxovreb nacnob biznesmens.
tvirTi adgilze mivida meore dRes, dilis 10 saaTze.
amerikelma daureka Tavis megobars da madloba gadau-
xada. megobarma pasuxad uTxra: `Sen unda dampatiJo
vaxSamze, roca aSS-Si Camoval~. Suamavlis gamoyeneba
aseT situaciebSi SeiZleba erTaderTi gamosavali iyo
proeqtis xelmZRvanelisTvis stresisa da piradi kon-
fliqtis mosaxsnelad.

kulturuli Soki

`Cemi pirveli ori kvira tailandSi SeiZleba iT-

qvas iyo momxibvleli. me mixaroda, rom iyo saSualeba
ucxo qveyanaSi ameSenebina narCenebis gadamamuSavebeli
qarxana. me aRfrTovnebuli viyavi tailandis Cveulebe-
biTa da tradiciebiT, surnelebiTa da qalaqebis Ramis

 350

cxovrebis RirsSesaniSnaobebiT. male Cems saqcielSi
cvlilebebi SevamCnie. me problemebi gamiCnda ZilTan
da energiis daqveiTebasTan dakavSirebiT. me nervuli
gavxdi samuSaoze, ganvicdidi, rom samuSaos Sesrule-
bas didi dro sWirdeboda. gvianobamde ar viZinebdi da

vuyurebdi CNN-is gadacemebs sastumros oTaxSi.
imas, rac am inJinerma ganicada, bevri kulturul

Soks uwodebs. es aris bunebrivi fsiqologiuri dezo-
rientacia, romelsac ganicdian adamianebi gansxvavebu-
li kulturis qveynebSi moxvedrisas. kulturuli So-
kis cikls aqvs 4 stadia (ix. nax. 13.3.1).

nax. 13.3.1 Tveebi ucxoeTSi.

1. Taflobis Tve. Tqven proeqts iwyebT aRtacebiT.
yvelafers axals da uCveulos sixaruliT iRebT.
dasawyisSi Tqven garTobT is, rom raRaca ar gesmiT
an Tqveni ar esmiT. male iwyeba imedgacrueba.

2. gaRizianeba da mtruli ganwyoba. pirvelma enTuzi-
azmma gaiara. Tqven ukve amCnevT, rom gansxvavebebi
bevrad metia, vidre moelodiT. Tqven swuxarT imas-
Tan dakavSirebiT, rom ar SegiZliaT proeqtis Ses-
ruleba ise, rogorc miCveuli xarT. Tqven TandaTan
kargavT rwmenas sakuTar SesaZleblobebSi: iqonioT
urTierTobebi da mwarmoeblurad imuSaoT gansxva-
vebuli kulturis pirobebSi.

 351

3. TandaTanobiTi miCveva. Tqven iwyebT izolaciis
SegrZnebis daZlevas da erkveviT, rogor unda awar-
mooT saqme axal kulturaSi. Tqven geZlevaT SesaZ-
leblobebis axali perspeqtiva da rwmena sakuTar
unarSi axali kulturis pirobebSi muSaobisaTvis.

4. adaptacia. Tqven aRar gaqvT fsiqologiuri dezo-
rientaciis SegrZneba, da Tqven iwyebT moqmedebas
da TanamSromlobas axali kulturis pirobebSi.

kulturuli Soki avadmyofoba ar aris, es aris bu-
nebrivi reaqcia, roca Tqven axal garemocvaSi xvdebiT.
kulturuli Soki – es aris Tqveni aRqmisa da interpre-
taciis sistemis darRveva. Tqvens grZnobebze, qvecno-
bierebis doneze, moqmedeben sxvadasxva bgerebi, sunebi
da garemocva. amave dros ucxo qveyanaSi veRar gamoiye-
nebT Cveulebriv varaudebs, romelsac mieCvieT Tqvens
kulturaSi. aseT situaciaSi imedgacruebebi da siZne-
leebi warmoiqmneba rogorc saqmian doneze, aseve ubra-
lo urTierTobebSi. mkvidri macxovreblis saqcieli
uazrobad geCvenebaT da, rac mTavaria, Tqveni saqcieli
ver pasuxobs mosalodnel Sedegebs. imedgacrueba imi-
tomac Cndeba, rom Tqven Tavs TvliT kompetenturad
aseT situaciebSi, magram ar SegwevT efeqturad muSao-
ba.

kulturuli Soki – es aris dadebiTi niSani, rad-
gan profesionali ar rCeba izolirebuli ucxo gare-
mocvisagan da TandaTan aRwevs axal kulturaSi. sakiT-
xi Seexeba imas, rom kulturul Soki ki ar unda aviri-
doT, aramed unda vcadoT gavuswordeT mas. amisTvis
aucilebelia kulturuli Sokisgan warmoqmnili stre-
sis daZleva. kulturul SokTan dakavSirebulia bevri
saxis stresi: imedgacrueba, gulistkena, gulCaxveu-
loba, mRelvareba da iseTi fsiqologiuri gamovline-
bebi, rogoricaa gadaRla, uZiloba, Tavis tkivilebi.
stresi aris mizezi imisa, rom ar SegwevT efeqturad
muSaobis unari. stresi Zlierdeba, roca amaRelvebel
situaciaSi xvdebiT. magaliTad, zogi Crdiloamerike-

 352

li SeZrwunebuli iyo ganviTarebad qveyanaSi arsebuli
siRaribiT.

arsebobs stresis daZlevis mravali sxvadasxva me-
Todi, rac gvexmareba kulturul SokTan gamklavebaSi.
warmateba damokidebulia konkretul adamiansa da si-
tuaciaze. zogierTebi fizikur varjiSebs mimarTaven,
zogni – meditacias da asruleben mosalodnel savar-
jiSoebs. bevri profesionali saerTaSoriso proeqtis
xelmZRvaneli qmnis `stabilurobis zonas~. isini bevr
dros andomeben ucxo kulturaSi SeRwevas da Semdeg
swrafad brundebian sakuTar garemocvaSi – stabilu-
robis zonaSi, romelic aRudgens maT TavianTi `saxlis
garemocvas~. roca erT-erTi avtorTagani krakovSi
(poloneTi) cxovrobda Tavis ojaxTan erTad, igi ga-
mudmebiT dadioda polonur kinoTeatrebSi amerikuli
filmebis sayureblad polonuri subtitrebiT. amis-
Tvis 2 saaTis ganmavlobaSi inglisuri metyvelebis
mosmena da nacnobi garemocvis yureba Semamsubuqebel
moments warmoadgenda. proeqtze muSaobisas xelmZRva-
nelebs SeuZliaT kulturuli SokiT gamowveuli stre-
sis Semcireba, Tu gaacnobiereben, rom igi arsebobs da
Sesabamisad Secvlian Tavis molodinsa da saqciels.
maT SeuZliaT moaxdinon Tavisi energiis koncentracia
yvelaze mniSvnelovan davalebebze da dakmayofildnen
patara samuSaoTi.

3-6 Tvis Semdeg, pirovnebisa da davalebidan ga-
momdinare, adamianTa umetesoba nel-nela gamodis
kulturuli Sokis mdgomareobidan. amis Semdeg isini
iwyeben Cveulebriv cxovrebas sazRvargareT, cdilo-
ben gaarkvion Tu rogor moiqcnen da ras unda elodnen.
isini TandaTanobiT erkvevian, rogor gaugon axal ga-
remocvas, ra SemTxvevaSi niSnavs `diax~ `diax~-s da ra
SemTxvevaSi niSnavs igi `SesaZlebelia~-s, anda `ara~-s.
isini euflebian enas im doneze, rom gaerkvnen yovel-
dRiur situaciebSi, saubrebSi. umetesoba am garemoe-
bas egueba, Tumca zogierTs didi dro sWirdeba SesaC-

 353

vevad. Zalian cotaa, visac uWirs Sokis gadalaxva da
maTTvis saerTaSoriso gamocdileba koSmarad iqceva.
stresis Zlieri simptomebis maCveneblebia: alkoholi,
narkotiki, nervuli moSliloba. aseT SemTxvevaSi es
adamianebi xSirad brundebian Sin proeqtis dasrule-
bamde.

profesionalebs SeuZliaT proeqti xidad gamoi-
yenon manam, sanam ar mieCvevian axal garemocvas. ar Se-
iZleba sworad ar SevafasoT Sokis zegavlena ojaxebze,
ris gamoc bevri brundeba Tavis qveyanaSi, radgan ver
SeeCvia axal garemocvas.

profesionalebs, romlebic muSaoben proeqtze
sazRvagareTis qveynebSi, esmiT, rom isini rTul situa-
ciaSi arian da ver imuSaveben iseve efeqturad, rogorc
Tavis qveyanaSi, gansakuTrebiT sawyis etapze. isini iye-
neben stabilurobis zonebs, rogorc stresis gadalax-
vis saSualebas. maT esmiT, rom es ar aris erTi adamia-
nis problema da damatebiT drosa da energias xarjaven
TavianTi ojaxebis dasaxmareblad. isini agreTve aRia-
reben, rom maTi kolegebic aseTive problemebis winaSe
arian da TanaugrZnoben maT. isini erTad muSaoben imi-
saTvis, rom rac SeiZleba male gaumklavdnen stress da
gamovidnen Sokidan. SeiZleba ironiad mogeCvenoT is
faqti, rom adamianebma, romlebic sazRvargareT muSa-
oben proeqtebze, SeiZleba orjer ganicadon kultu-
ruli Soki. aseTive dezorientacia, stresi emarTebaT
adamianebs, roca isini Sin brundebian, Tumca es, arcTu
ise xSirad xdeba. zogs mimdinare samuSao mosawyenad
eCveneba proeqtis Sesrulebisas arsebul gancdebTan
SedarebiT. sxvebisTvis SeiZleba problemad iqces im
cvlilebebTan Segueba, romelic maTi iq aryofnisas
moxda. finansur Soks ganicdian is xelmZRvanelebi,
romlebic mieCvivnen xelfasebsa da premiebs, romleb-
sac isini iRebdnen sazRvargareT davalebis Sesrule-
bis dros. saWiro xdeba, rom xelmZRvanelebma kvlav

 354

mTeli ZalisxmeviT imuSaon sazRvargareT xangrZlivi
muSaobis Semdeg.

13.4 proeqtis monawile personalis
SerCeva da swavleba

roca xdeba profesionalebis SerCeva ucxo qveya-
naSi proeqtis gansaxorcieleblad, Zalian mniSvnelova-
nia firmis samuSao gamocdilebisa da reputaciis Senar-
Cuneba regionSi. amitom, bevr firmas saerTaSoriso
proeqtebze samuSaod aqvs SemuSavebuli formaluri
procedurebi personalis SesarCevad. organizaciebi ga-
nixilaven adamianis damaxasiaTebel Tvisebebs imis ga-
sarkvevad, Sesaferisia Tu ara igi ucxour proeqtSi sa-
muSaod. esaa sxvadasxva qveynebSi muSaobis gamocdileba,
adrindeli mogzaurobebi sazRvargareT, fizikuri da
emociuri janmrTeloba, ucxo enis codna, emigracia,
memkvidreoba. momavali kandidatebi da maTi ojaxebi mi-
dian sasaubrod fsiqologebTan, romlebic afaseben ma-
Ti adaptaciisa da axal kulturaSi muSaobis unars.

amasTanave ucxouri proeqtisaTvis saukeTeso per-
sonalis SerCevis mizezi aris proeqtis teqnikuri mxare.
teqnikur codnas upiratesoba aqvs iseT momentebTan Se-
darebiTac ki, rogoricaa kroskulturuli mgrZnobe-
loba da gamocdileba. swavleba – es aris kritikuli
wertili kulturuli ganxeTqilebis Sevsebisa da adami-
anebis momzadebisaTvis ucxour proeqtSi samuSaod.

ucxoeTSi samuSaod daniSnul xelmZRvanelebs un-
da hqondeT minimaluri codna Semdeg sferoebSi:

 religia;

 tansacmlis stilis dacva;

 dResaswaulebi – nacionaluri da religiuri;

 ojaxuri cxovreba;

 saqmiani Sexvedrebi (etiketi), protokolebi;

 socialuri etiketi;

 355

 Tanabari SesaZleblobebi.
erT-erTi moklevadiani saswavlo programa, rom-

lis mizania personalis swavleba, romelsac mouwevs
proeqtis mixedviT klientebTan muSaoba iaponiaSi, Se-

muSavebulia Undezwziter Labozadories Inc-is mier. programa
Seicavs mini-leqciebis serias, romelic moicavs Temebs
dawyebuls imiT, Tu rogor waradginos adamianma Tavisi
Tavi, rogor moaxerxos saCuqrebis gadacema iaponiaSi
arsebuli normebis Sesabamisad. orkviriani programa
Sedgeba leqciebisagan, sxvadasxva situaciebis ganxil-
visagan, sxvadasxva rolis inscenirebisagan, enobrivi
praqtikisgan da kulturuli terminologiis mokle
teqstisagan. programa mTavrdeba 90 wuTiani gamokiT-
xviT (kiTxvebze pasuxebi). programis bolos monawile-
ebs gaaCniaT sabazo warmodgena imis Sesaxeb, Tu rogor
urTierToba unda iqonion iaponelebTan. maT ician imis
Sesaxeb, Tu romeli informacia akliaT maT da kidev ra
unda Seiswavlon, rom efeqturi mosaubreni gaxdnen.

sxva saswavlo programebi ufro vrcelia. magali-

Tad, Peace Corps-Si monawileebi ucxoeTSi 2-4 Tvian
programas gadian. swavleba moicavs qveynis istoriasa
da tradiciebSi garkvevas, intensiur enobriv urTier-
Tobebs, kroskulturul swavlebas, agreTve adgilob-
riv ojaxebSi cxovrebas. bevri kompania davalebas aZ-
levs iseT firmebs, romlebic specializebuli arian
saerTaSoriso da kulturaTSoris swavlebaSi.

cxrili 11.4.1 cdilobs daakavSiros swavlebis xan-
grZlivobis, gulmodginebisa da enis aTvisebis siswra-
fis kavSiri mocemul qveyanaSi. ganixilaven masalis
Seswavlisadmi 3 sxvadasxva midgomas:

 356

cxrili 13.4.1
swavlebis xangrZlivobis, gulmodginebisa

da enis aTvisebis siswrafis urTierTkavSiri

swavlebis xan-
grZlivoba

done midgoma kros-kulturuli
swavlisadmi

1–2 Tve maRali empiriuli midgoma
Semfasebeli centri
gamocdileba mocemul sfe-
roSi
simulacia
enisa vrceli swavleba

1–4 Tve gulmod-
gine

emociuri midgoma
kulturuli asimilaciis
swavleba
roluri TamaSi
saswavlo situaciebi
kulturuli Soki: swavleba,
Tu rogor SevamciroT
stresi
enis zomieri swavleba

1 kviraze naklebi dabali sainformacio midgoma
instruqtaJi qveynis, raio-
nis Sesaxeb
kulturuli instuqtaJi
filmebi/wignebi
Tarjimnebis gamoyeneba
enis swavleba gadarCebis
doneze

dabali saSualo maRali
qveyanaSi yofnis

xangrZlivoba
1 Tve da
naklebi

enis dauflebis xarisxi
2–12 Tve 1–3 weli

1. infromaciuli midgoma – infromaciis da Cvevebis

Seswavla leqciebze dayrdnobiT.
2. emociuri midgoma – informaciisa da Cvevebis Seswav-

la, romlebic zrdian monawileTa emociur reaqcias,
rasac kulturis gagebamde mivyavarT.

 357

3. empiriuli midgoma – emociuri midgomis teqnikis va-
rianti, romelic monawileebs sTavazobs realistur
simulacias da da scenarebs.

am sqemis Tanaxmad, swavlebis xangrZlivoba da do-
ne damokidebulia enis dauflebis siswrafis xarisxze.
ZiriTadad, rac ufro met xans icxovrebs adamiani uc-
xo qveyanaSi, miT ufro intensiuri unda iyos swavleba.
iq cxovrebis xangrZlivoba ar unda warmoadgendes er-
TaderT gadawyvetilebas; moklevadiani proeqtebis-
Tvis SeiZleba saWiro gaxdes adaptaciis swrafi done,
magaliTad enis dauflebis swrafi done. mniSvneloba
aqvs agreTve TviTon adgils. avstraliaSi muSaobisas
ar iqneba saWiro enis ise swrafad daufleba, rogorc
pakistanSi.

maSin, roca biznesSi inglisuri ena xdeba saerTa-
Soriso ena, ar SeiZleba saTanadod ar SevafasoT pro-
eqtis momwyobi qveynis enaze laparakis SesaZlebloba.
saWiroa minimalur doneze mainc vicodeT mTavari ga-
monaTqvamebi mocemuli qveynis enaze. ucxoelebi amas
pativiscemis niSnad Tvlian. Tundac sworad ver lapa-
rakobde, isini mainc kmayofilni iqnebian Tqveni mondo-
mebiT.

xSir situaciebSi urTierTobis gasamartiveblad
iyeneben Tarjimnebs. miuxedavad imisa, rom Targmans bev-
ri dro miaqvs, es mainc erTaderTi saSualebaa araingli-
surenovan personalTan urTierTobisaTvis. Tarjimnebis
SerCevisas saWiroa sifrTxile, darwmuneba maT kompeten-
ciaSi. magaliTad, erT-erTma avtorma gamoiyena polone-
li Tarjimani ramdenime polonel xelmZRvanelTan Sex-
vedrisas. Sexvedris Semdeg Tarjimanma hkiTxa – kargad
gaatara Tu ara dro avtorma. man upasuxa, rom yvelafer-
ma kargad Caiara. maSin Tarjimanma gaimeora Tavisi SekiT-
xva. aRmoCnda, rom Tarjimans mxedvelobaSi hqonda avto-
ris xelze arsebuli saaTi da ainteresebda ra dro iyo.
ra Tqma unda, am saubris Semdeg avtors gauCnda eWvebi
Sexvedris dros warmoebul Targmanze.

 358

daskvnebi

saerTaSoriso proeqtebis ricxvi matulobs axal

aTaswleulSic. sul ufro da ufro izrdeba moTxovna
xelmZRvanelebze, romlebic warmatebiT gaarTmeven
Tavs saerTaSoriso proeqtebis ganxorcielebas. mag-
ram, miuxedavad amisa, Zalian cota instruqcia arse-
bobs saerTaSoriso proeqtis damwyebi xelmZRvaneli-
saTvis. saerTaSoriso proeqtebis momzadeba SeiZleba
ganxorcieldes swavlebiT. potenciur xelmZRvanelebs
SeuZliaT ixelmZRvanelon biznesis mTavari kursidan,
saidanac isini Seityoben globalur ekonomikasa da
kulturul gansxvavebaSi arsebuli cvlilebis xaris-
xze. didi mniSvneloba eniWeba ucxo enis Seswavlasac.

Semdgomi swavlebis etapi, romelic emyareba pro-
eqtis momwyobi qveynis Taviseburebebis Seswavlas, war-
moadgens Zalian sasargeblo momzadebis process pro-
eqtisaTvis. swavlebis xangrZlivoba da tipi Cveuleb-
riv damokidebulia proeqtis Sesasruleblad micemu-
li davalebis xangrZlivobaze. saerTaSoriso proeq-
tebSi monawileTaTvis yvelaze kargia swavla da gamoc-
dilebis miReba uSualod samuSao adgilze.

konkretuli saerTaSoriso proeqtis momzadeba
moiTxovs samuSaos garkveuli nawilis Sesrulebas
firmaSi (Tavis qveyanaSi). firmis motivaciaSi garkveva,
proeqtisa da misTvis adgilis SerCeva uzrunvelyofs
samuSao procesSi Rrmad garkvevas, imas, Tu romeli Zi-
riTadi politikuri, geografiuli, ekonomikuri da in-
frastruqturuli faqtorebia mniSvnelovani gadaw-
yvetilebis misaRebad?

da bolos, proeqtis momwyob qveyanaSi kulturu-
li gansxvavebebis gacnoba dadebiT STabeWdilebebs ax-
dens adgilobriv macxovreblebze da amave dros gvex-
mareba proeqtis xelmZRvanelobaSi. saerTaSoriso
proeqtebi – moicavs sxvadasxva adamianebTan muSaobas.
kulturebs Soris gansxvavebebi arsebobs rogorc

 359

TviT qveynebs SigniT, aseve qveynebs Soris. es gansxvave-
bebi Zalian bevri da rTulia. xelmZRvanelebma unda
aRiaron es gansxvavebebi da aRiqvan isini, rogorc rea-
loba.

meTodebi, romelsac Tqven iyenebdiT proeqtebze
muSaobisas Tqvens qveyanaSi, SeiZleba ar iyos Sesaferi-
si ucxoeTSi Sesasrulebeli davalebisTvis. globalur
samuSaoSi amerikelebs megobrebad miiCneven. Tumca,
unda aRiniSnos, rom amerikelebi zogjer gulgrilebi
arian adgilobriv kulturasTan mimarTebaSi. isini
upiratesobas aniWeben inglisur enaze laparaks. Tum-
ca, yvelaze didi yuradReba mimarTulia teqnikur mxa-
reze. unda gvaxsovdes, rom proeqtis ganxorcieleba
xdeba qveynis socialuri Cvevebis garemoSi, mTavrobisa
da religiuri Sexedulebebis mxriv kontrolis piro-
bebSi. kulturebis umetesobaSi gulwrfelobasa da
moqnilobas meti warmateba moaqvs.

sakontrolo kiTxvebi:

1. rogor moqmedeben garemomcveli faqtorebi pro-
eqtis Sesrulebaze?

2. ra rols TamaSoben adgilobrivi Suamavlebi imi-
saTvis, rom daexmaron ucxoels proeqtis dasru-
lebaSi?

3. ratomaa mniSvnelovani saerTaSoriso proeqtze
muSaobisas qveynis zne-Cveulebebisa da tradicie-
bis pativiscema.

4. ra unda gaakeToT imisaTvis, rom moemzadoT saer-
TaSoriso proeqtisaTvis.

5. ra aris kulturuli Soki.
6. CamoayalibeT da daxasiaTeT kulturuli Sokis

ciklis stadiebi.

 360

savarjiSoebi:

1. gaesaubreT vinmes, vinc cxovrobda da muSaobda uc-

xoeTSi 2 Tveze met xans.

 rogor ganicades maT kulturuli Soki?

 ra Seityves maT am qveynis kulturis Sesaxeb?

 ra rCevas miscemdnen isini mas, vinc moisurvebda mo-
cemul qveyanaSi muSaobas?

2. scadeT gamoiyenoT klukxonisa da stridtbekis

kulturuli sqema 4 qveynis mimarT, romlebic gani-
xilebian am TavSi: meqsika, safrangeTi, saudis ara-
beTi da CineTi. Tqveni azriT, sad ganTavsdebodnen
sqemaSi es qveynebi?

 361

Tavi XIV. proeqtebis marTvis
procesebis momavali

14.1 saproeqto organizaciebis warmoSoba

XX saukunis 60-70-ian wlebSi proeqtebis marTvam

orientacia aiRo kritikuli gzis analizis gamoyeneba-
ze iseTi rTuli manqanebisa da produqciis warmoebis
dagegmvaSi, rogoricaa wyalqveSa navebi da kosmosuri
xomaldebi. 80-ian wlebSi mikrokompiuteruli progra-
mirebis gamoCenam, kompiuteruli dagegmva da kontro-
lis meTodebis gamoyeneba misawvdomi gaxada yvela
proeqtisa da organizaciisaTvis. proeqtebis marTvam
moipova sayovelTao aRiareba. proeqtis dagegmvisa da
kontrolis meTodebTan erTad adamianis faqtorma Sei-
Zina udidesi mniSvneloba. SesaZlebeli gaxda erTdro-
ulad ramdenime proeqtis marTva paraleluri teqno-
logiebis, uwyveti gaumjobesebisa da strategiuli
cvlilebebis safuZvelze. proeqtebis marTvam Tavisi
gamoyenebis sfero hpova im problemebis gadaWraSi,
romlebic gauCndaT globalur sawarmoebs 21-e sauku-
neSi.

proeqtebis marTvis procesis Sefaseba iwyeba
cvlilebebis ZalTa gansazRvriT. es mega Zalebi warmo-
adgenen individualuri menejerebisa da organizaciis
kontrolis erT mxares, iwveven cvlilebebs sazogado-
ebis ZalTa struqturaSi da zegavlenas axdenen
danarCen erebze.

produqciis sasicocxlo ciklis Semcireba aris
yvelaze didi Zala, romelsac mosdevs cvlilebebi
proeqtis marTvis procesSi. jer kidev 50 wlis win pro-
duqciis saSualo sasicocxlo cikli Seadgenda 15-20
weliwads. amJamad sawarmoebis xelmZRvanelebi Tvlian,
rom sasicocxlo cikli aris sami weli, xolo im firme-
bis xelmZRvanelebi, romlebic iyeneben maRalmwarmo-

 362

eblur teqnologiebs, sasicocxlo cikls eqvs Tved mi-
iCneven. axali produqciis Seqmnis siswrafe gaizarda
geometriuli progresiiT. mokle sasicocxlo cikli
zrdis proeqtebis raodenobas, magram sawarmoebisaT-
vis erTdroulad 100-ze meti proeqtis marTva sakmaod
rTulia. resursebis naklebobam da konfliqtebma SeiZ-
leba gaarTulon garemoze kontroli. maSin rogor Se-
urigdeba bazari resursebis problemas? Aam faqtorma
proeqtebis SerCevisa da marTvis sakiTxebTan dakavSi-
rebuli uamravi problema warmoqmna. yoveli axali
produqti xom axali proeqtia?

produqciis sasicocxlo ciklTan dakavSirebuli
mniSvnelovani mega Zala warmoadgens codnasa da teq-
nologiuri procesebis afeTqebas. bolo ori Tu sami
aTwleulis ganmavlobaSi dagrovda gacilebiT meti
codna, vidre kacobriobis mTeli istoriis manZilze.
dRes mTliani erovnuli produqtis 33%-s qmnis axali
codna. axali codna da inovaciebi biznesis teqnologi-
ur safuZvels warmoadgens.

arc erT qveyanasa da produqcias ar SeuZlia gver-
di auaros globalur konkurencias. mkacr konkurenci-
ul brZolaSi gadarCena da warmateba gvkarnaxobs mxari
davuWiroT siaxleebs. brZolaSi imarjveben saukeTeso
organizaciebi. es Zala qmnis axal proeqtebs da axdens
maT realizebas.

aseTi Zalebi ubralod ki ar zrdian proeqtebis ra-
odenobas, aramed proeqtis marTvas sawarmos zrdisa da
misi gadarCenis dominirebad saSualebad xdian. rogorc
proeqtis marTvis eqsperti pol dins muri aRniSnavs,
momavalSi `kompaniebi ganxiluli iqnebian ara, rogorc
ierarqiuli funqciuri organizaciebi, aramed, rogorc
sakuTari Tavidan proeqtebis portfelis warmomdgeni
swrafad ganviTarebadi sawarmoebi, romlebic mudmivad
icvlebian, axldebian da saWiro xdeba maTi gardaqmna
ufro swrafad, iafad da ukeTesad".

 363

dins muri miuTiTebs axali saproeqto organiza-
ciebis warmoSobaze, romlebic gaaerTianeben iseT cne-
bebs, rogoricaa strategia, proeqtis SerCeva, organi-
zaciuli kultura da procesebis Tanmimdevroba yvela
proeqtSi. saproeqto organizaciebi proeqtebs gamoi-
yeneben, rogorc miznis miRwevisa da strategiis gan-
xorcielebis mTavar instrumentebs, sadac kavSirebi
marTvas, strategiasa da proeqtebs Soris mkafiod iq-
neba gansazRvruli. saproeqto organizaciebi Camoaya-
libeben im `proeqtebis portfels", romelsac moiTxo-
ven sxvadasxva organizaciebi. es organizaciebi moiT-
xoven TanamSromlobas, samuSaoTa jgufur Sesrule-
bas, Seuferxebel gaumjobesebasa da ganaxlebas. aqcen-
tis gadatana moxdeba teqnikuri Cvevebidan saqmian Cve-
vebze romlis drosac saproeqto organizaciebi swra-
fad Seeguebian im cvlilebebsa da ganusazRvrelobebs,
romlebSic isini iarsebeben.

14.2. momavlis dadebiTi mimarTulebebi

momavalSi savaraudoa, rom proeqtebi gadaiqceva
biznesis ganmsazRvrel saSualebad, organizaciebs ki
SeeZlebaT adaptireba proeqtis efeqturi marTvis Se-
sanarCuneblad. yvelaze warmatebuli firmebis organi-
zaciuli kultura SeinarCunebs moqnilobas da udides
mniSvnelobas daakisrebs proeqtebsa da organizaciis
wevrebs procesebis gasaumjobeseblad. marTvis umaR-
lesi rgolis amocana gaxdeba TanamSromlebis Segueba
im kulturasTan, romelic mxars dauWers uwyvet gaum-
jobesebas, ganaxlebasa da swavlebas.

marTvis umaRlesi rgolisaTvis aucilebeli gax-
deba mkafio amocanebis gansazRvra da erTi da igive mi-
marTulebiT organizaciis yvela wevris orientireba.
amocanebi gadaiqceva organizaciis TviTdisciplinis
moZrav Zalad, resursebis Tavmoyrisa da saqmianobis

 364

mastimulirebel motivaciur meqanizmad. aseTi mkafio
xedvis armqone organizaciebs aRar eqnebaT kargi fi-
nansuri maCveneblebi.

radgan momavlis sawarmoebi cvlilebebze swraf
reagirebas unda axdendnen, organizaciuli kultura
warmodgenili unda iyos iseTi wesebisa da standarte-
bis saxiT, romlebic uzrunvelyofen cvlilebebze
swraf reagirebas. zogierTi amerikuli organizacia

iyenebs 3M korporaciis klasikur formats, romelic
moelis, rom miiRos Semosavlis 25% bolo xuTi wlis
ganmavlobaSi Seqmnili produqciidan. es standarti
organizaciis yvela wevrisaTvis keTildReobis su-

raTs qmnis. 3M-is msgavsi sqema dafuZnebulia organi-
zaciis wevrebis darwmunebisa da ndobis filosofiaze,
romlis arsi mdgomareobs imaSi, rom umaRlesi rgolis
menejerebi uars acxadeben Zalauflebaze da informa-
ciisadmi wvdoma SesaZlebeli xdeba yvela TanamSrom-
lisaTvis. stimulirebulia TanamSromlebs Soris in-
formaciis gacvla. marTvis ierarqiuli struqturebi
gzas xsnian horizontaluri struqturebisaken, rom-
lebSic gundebi marTaven produqciis warmoebis pro-
cesebsa da sistemebis gaumjobesebas, xolo gundis wev-
rebs Soris urTierTobebi agebulia urTierTpativis-
cemis suliskveTebaze.

 matriculi struqturis SemoReba. matriculi
organizaciis SigniT proeqtis Semsrulebeli gundis
muSaoba Semdegnairad ganxorcieldeba: ZiriTadi gun-
debi muSaobeb proeqtze da arseboben arasruli samu-
Sao dRiT momuSave sxva gundebTan erTad. samuSaos
asruleben profesionalebi saWiroebis mixedviT. kon-
fliqtebi funqciur menejerebs, funqciur qvedanayo-
febsa da proeqtebis menejerebs Soris Sewydeba im Sem-
TxvevaSi, Tu proeqtis warmateba gaxdeba organizaciis
ZiriTadi warmatebis ganmsazRvreli. momavalSi orga-
nizaciebi daeyrdnobian proeqtis marTvis organiza-
ciebs (pmo), raTa SeaTanxmon proeqtebi, Seasrulon

 365

proeqtTan dakavSirebuli auditoruli samuSaoebi da
gaakontrolon proeqtis menejerebi. proeqtebis mar-
Tvis kultura sul ufro da ufro Rrmad SeaRwevs or-
ganizaciaSi da pmo-ebi gadaiqcevian `maRali xarisxis
centrebad". isini mimarTulni iqnebian proeqtis mar-
Tvis yvelaze warmatebuli praqtikis gamosayeneblad
da am TvalsazrisiT ganisazRvreba organizaciis ganvi-
Tarebis SesaZleblobani.

 saerTaSoriso da kros-kulturuli proeqtebis
zrda. megaSerwymebi 21-e saukuneSi aiZulebs proeqte-
bis menejerebs globaluri perspeqtivis SemuSavebi-
saTvis. kompaniebis restruqturizacia menejerebs
ukarnaxebs imuSaon sxvadasxva qveyanaSi TavianT par-
tniorebTan erTad. erT proeqtze erTdroulad ramde-
nime Soreuli regionidan momuSave mmarTveli globa-
luri gundebi proeqtis menejerisagan moiTxoven mar-
Tvis stilis Secvlas garemo pirobebis Sesabamisad. ma-
galiTad, rogor warvadginoT proeqti droulad im
qveyanaSi, sadac biurokratiuli samTavrobo dawesebu-
lebani Zalze nela muSaoben, an rogor gavumklavdeT
informaciis gacvlas da rogor avagoT ndoba iseT
globalur gundze, romelic Sedgeba sxvadasxva eTni-
kuri jgufebisagan? proeqtis menejerebi mzad unda iy-
vnen imisaTvis, rom imuSaon qveynebSi sxvadasxva bizne-
siT da saqme hqondeT sxvadasxva eTnikuri jgufebis
ucnob qcevasTan.

 proeqtebisa da prioritetuli sistemebis Ser-
Cevis gansazRvra.

momavalSi proeqtebi mWidrod iqnebian dakavSire-
buli kompaniaTa strategiul moTxovnebTan, kavSiri
strategiul miznebsa da proeqtebs Soris naTeli unda
iyos organizaciis yvela wevrisaTvis. proeqtebs Soris
konkurencia moiTxovs proeqtebis centralizebuli
prioritetuli sistemis Seqmnas, romliTac moxdeba re-

 366

sursebis gadanawileba. winadadebebi proeqtebis Sesaxeb
SeiZleba miRebul iqnas sxvadasxva wyaroebidan – gunde-
bidan, kerZo pirebidan, klientebidan. prioritetul
sistemas unda marTavdes reglamentis (dRis wesrigi) Se-
mmuSavebeli komisia. es komisia unda iyenebdes priori-
tetul sistemas im resursebis SesarCevad, romlebsac
moaqvT damatebiTi Rirebuleba, abalanseben risks da sa-
Sualebas iZlevian Seicvalon prioritetuli sistemebi
pirobaTa Secvlis Sesabamisad. proeqtebis portfeli
orientirebuli gaxdeba organizaciul miznebsa da biz-
nesgegmebze. organizaciuli resursebi saguldagulod
iqneba SerCeuli moTxovnaTa Sesabamisad. proeqtebis
prioritetuli sistemis Seqmna-gamoyeneba ganixileba,
rogorc marTvis rgolis mTavari amocana.

SemTxveva praqtikidan:

sul ufro da ufro meti amerikuli kompania iye-
nebs proeqtis marTvas saerTo amocanebis gansaxorcie-
leblad. proeqtis marTvis kontrolis gaumjobesebis
mizniT isini qmnian proeqtis marTvis centralizebul
dawesebulebebs (pmd), romelTa funqciebi icvleba
moTxovnaTa Sesabamisad. zogierT SemTxvevaSi isini
ganmartaven proeqtebis marTvasTan dakavSirebul sa-
kiTxebs, xolo sxva SemTxvevaSi qiraoben, aswavlian da
niSnaven menejerebs konkretuli proeqtebis Sesasru-
leblad. rodesac mpd-ebi ganviTardebian, isini Seas-
ruleben eqspertebis funqcias. maTi momsaxurebis sfe-
ro moicavs:
1. proeqtis marTvaze Sida sainformacio sistemis Seq-

mnasa da dacvas;
2. proeqtis menejerTa daqiraveba-SerCevas, rogorc

organizaciis SigniT, ise garedan;
3. proeqtebis standartuli gegmisa da meTodologie-

bis SemuSavebas;

 367

4. personalisTvis proeqtis marTvis Cvevebisa da teq-
nikis swavlebas;

5. auditoruli saqmianobis ganviTarebasa da proeq-
tis dasrulebas;

6. marTvaSi riskis zogadi programebis gamoyenebas;
7. proeqtebis marTvaSi Sida konsultaciebisa da mom-

saxurebis gawevas;
8. Sida biblioTekis Seqmnas, romelic moicavs iseT Zi-

riTad dokumentebs, rogoricaa proeqtebis, xel-
Sekrulebebisa da gamocdebis gegmebi, auditoruli
angariSebi da a.S.;

9. proeqtebis marTvaSi saukeTeso Sedegebze dayrdno-
bas;

10. organizaciis SigniT proeqtis portfelis dacvasa
da gamoyenebas.

imis magaliTs, Tu rogor muSaoben pmd-ebi, warmo-

adgens `Citibank'sCorporate Bank"-i – globaluri proeq-
tebis Semsrulebeli dawesebuleba. igi pirvelad warmo-
iSva organizaciis SigniT, romelic orientirebuli iyo
naRdi fulis globaluri marTvis teqnologiebiT da
cdilobda wesrigi daemyarebina proeqtis marTvaSi,
risTvisac gpd-m SemoiRo mcire masStabis Semswavleli
programebi da proeqtis profesiuli marTvis praqtika.
male mis mier mxardaWerili proeqtebis warmateba cno-
bili gaxda marTvis umaRlesi rgolisaTvis. sami wlis
ganmavlobaSi ganyofileba gafarTovda da mas SesTava-
zes msxvili sabanko operaciebis momsaxurebis gansa-
xorcieleba.

 proeqtebis marTvis erTiani sainformacio sisteme-
bis SemoReba.

programuli uzrunvelyofis specialistebi mniSvnelo-
van rols asruleben proeqtis marTvis programebis Semu-
SavebaSi, romelic erTdroulad ramdenime proeqtis
xelmZRvanelobis saSualebas iZleva. programebi uzrun-
velyofen proeqtebis dagegmvis iseTi meTodebis gamoye-

 368

nebas, rogoricaa gantis grafikebi, qseluri diagramebi,
pasuxismgeblobis matricebi da a.S. programebis es paketi
dakavSirebulia internetis teqnologiasTan, romelic
sakvanZo informaciisadmi farTo wvdomis saSualebas iZ-
leva. vebsaitis proeqtebis gamoyeneba proeqtebze in-
formaciis centralizaciisaTvis aumjobesebs muSaobas
da SesaZlebels xdis informaciis gacvlas im gundebs So-
ris, romlebic muSaoben erTsa da imave proeqtebze sxva-
dasxva regionSi.

proeqtis marTvis individualuri programebi uf-
ro rTul sainformacio sistemebTanaa dakavSirebuli,
romlebic erTdroulad ramodenime proeqtis koordi-
nirebas axdenen. es sistemebi ukavSirdeba organizaciis
centralur sainformacio sistemas, xolo firmis cen-
traluri sainformacio sistema muSavdeba proeqtebis
marTvis mxardasaWerad.

 Sefasebis wamaxalisebeli sistemebi xels uwyobs
proeqtebis efeqtian marTvas. es sistemebi saWiroa pro-
eqtis warmatebuli marTvis SesanarCuneblad. aq erTma-
neTs erwymis gunduri da individualuri SesaZleblobe-
bis stomulireba. magaliTad erT-erTi wamaxalisebeli
sistemis Tanaxmad, wamaxalisebeli saCuqari
gansazRvrulia sam nawilad: 25%, 50%, 25%-is
farglebSi, sadac waxalisebaTa 25% gansazRvrulia
mTeli gundis monawileobaze organizaciis miznis
misaRwevad, 50% gaTvaliswinebulia individuali piri-
saTvis gundur muSaobaSi (rasac gansazRvraven misi gun-
dis wevrebi) da 25% gaTvaliswinebulia sxva sferoSi
(sabuRaltro aRricxva, produqciis realizacia) momu-
Save gundis wevrebisaTvis. rodesac proeqtis erT-erT
menejers reportiorma hkiTxa aSfoTebda Tu ara mas is
faqti, rom misi organizaciis wevrebi did dros xarjav-
dnen kompiuterSi informaciis daTvalierebaze da ara
uSualod samuSaos Sesrulebaze, man dauyovnebliv upa-
suxa: `ara, gundis wevrebi swrafad izruneben am prob-

 369

lemaze, isini amas ar dauSveben".
 proeqtebis monitoringi organizaciis marTvis

sistemis ganuyofeli nawili xdeba. organizaciaSi gan-
sazRvrulia proeqtebis monitoringis sistema. grZel-
vadiani proeqtebi gadian gegmiur Semowmebas, romlis
drosac aRiniSneba progresi da ganisazRvreba koreq-
tirebis saWiroeba. veterani menejerebi saTaveSi udga-
nan proeqtis Sesrulebis monitorings, umaRlesi rgo-
lis menejerebi ki eyrdnobian monitoringis Sedegad
miRebul rekomendaciebsa da informaciebs da cvlile-
bebi SeaqvT proeqtebis marTvis procesebis gasaumjo-
beseblad. individualuri proeqtebidan miRebuli gak-
veTilebi organizaciis muSaobis gaumjobesebis mniS-
vnelovani saSualebaa.

SemTxveva praqtikidan: mecnierebi varaudobdnen,

rom 2006 wlisaTvis dasruldeboda kosmosuri sadgu-
ris awyoba, romelic unda dawyebuliyo dedamiwidan
220 milis manZilze da eRireboda 40 miliard dolarze
meti. farTobis mixedviT es sadguri utoldeboda fex-
burTis 2 moedansa da didi reaqtiuli ATviTmfrinavis
zomis mqone sacxovrebel seqcias. sadgurs unda Caeta-
rebina kvlevebi kosmosSi adamianis cxovrebisa da pro-
duqciis warmoebis sakiTxebTan dakavSirebiT. proeq-
tSi monawileobda 16 qveyana.

ruseTma Tavisi pirveli kosmosuri sadguri 1998
wlis 20 noembers aamoqmeda. imave wlis dekemberSi aSS-m
gauSva pirveli centraluri nawili, romelic sadgu-
ris sxva nawilebisaTvis damakavSirebel rgols warmo-
adgenda. centraluri nawili iyo adgili, sadac SeiZ-
leboda Svidamde astronavts ecxovra. mTlianad kos-
mosSi 34-jer iqna gadatanili 900 000 t. masala, rome-
lic saWiro iyo sadguris awyobisaTvis. asawyobad ki
gaTvaliswinebuli iyo 1800 saaTi.

proeqts aRmoaCnda mravali problema, romelic
sul ufro da ufro TvalsaCino xdeboda proeqtis

 370

dasrulebisas. aRniSnuli proeqti dajda miliardobiT
dolari, rac aRemateboda Tavdapirvel biujets. amas-
Tan mTlian Rirebulebas SeiZleba mieRwia 96 miliardi
dolarisaTvis. ruseTis ekonomikis sirTuleebma Se-
ferxebebi gamoiwvia sadguris ZiriTadi modulis Semu-
Savebisas.. saWiro gaxda finansuri mxardaWera. proeq-
tis struqturis gadaxedvam procesi gaaWianura. 16
partniori qveynis moTxovnebma ganapiroba finansuri
Seferxebebis warmoqmna. bolomde ar iqna Sefasebuli
sarisko operaciebi, ramac miwodebisas satransporto
saSualebebis afeTqeba gamoiwvia. iyo mosazrebebi pro-
eqtis daxurvasTan dakavSirebiT.

evropis kosmosurma saagentom (ESA) koordinacia

gauwia miwodebis avtomaturi saSualebebis (ATV) Semu-
SavebasTan dakavSirebul ramdenime kosmosur proeqts,
romlebsac sadgurze unda gadaetanaT 9t. tvirTi da
sawvavi. proeqtebs, romlebSic monawileobddnen fran-
guli, germanuli, rusuli da italiuri kompaniebi xel-

mZRvanelobda ESA. Daimler Chrysler -i awarmoebda 15 av-
tomaturi miwodebis saSualebas. SeferxebebisaTvis
gaTvaliswinebuli iyo jarimebi da mastimulirebeli
meqanizmebi warmatebuli muSaobisaTvis. am proeqtidan
miRebuli gakveTilebi msoflio aRmoCenebis tolfasi
gaxda.

 proeqtebis TanamonawileTa marTva iZens did mniS-
vnelobas.

momavalSi proeqtis menejerebi nakleb dros xar-
javen proeqtis kontrolze da met dros dauTmoben
organizaciis danarCen wevrebTan urTierTobebs. ris-
kebis marTva gaxdeba ufro mniSvnelovani, radgan pro-
eqtis menejerebi ecdebian erTdroulad daakmayofi-
los sxvadasxva dainteresebuli jgufebis moTxovnebi
da SeinarCunos proeqtis mTlianoba. proeqtis meneje-
ris erT-erTi amocanaa akontrolos da areguliros
proeqtis sazRvrebi klientis moTxovnis dasakmayofi-

 371

leblad. proeqtis menejerebi nakleb dros daxarjaven
proeqtis Sesrulebis monitoringze da amis nacvlad
profesiuli samuSao da erToblivi kultura SeinarCu-
nebs wamyvan rols muSaobaSi, sadac menejeri gansaz-
Rvravs imas, Tu ra moTxovnebis ganxorcielebaa saWi-
ro, xolo gundis wevrebi orintirebulni iqnebian ima-
ze, Tu rogor gakeTdes es saukeTesod.

 partnioroba organizaciaTaSorisi proeqtebis mar-
Tvis ganmsazRvreli gaxdeba.

organizaciebi ganaviTareben grZelvadian urTi-
erTobebs sxva organizaciebTan proeqtebis erToblivi
Sesrulebis dros. proeqtis monawileebs Soris Tanam-
Sromloba iZleva saSualebas ar iqnes dabandebuli sax-
srebi mxolod Zlieri gundis Sesaqmnelad. kontraqte-
bi da masTan dakavSirebuli mastimulirebeli elemen-
tebi orientirebuli iqneba saerTo miznebis miRwevaze,
riskebis marTvaze da mogebis ganawilebaze. iseTi par-
tnioruli meqanizmebi rogoricaa: erToblivi Sefase-
ba, uwyveti gaumjobeseba damkvidrdeba da moxdeba maTi
SesabamisobaSa moyvana proeqtis TaviseburebebTan.

proeqtebis Sesasruleblad gamoyenebul iqneba

specialurad Seqmnili gundebi. proeqtis umetesobas
daasruleben droebiTi gundebi, romelTa wevrebi imu-
Saveben damoukidebeli kontraqtebiT. organizaciebi
daiqiraveben proeqtis menejerebs, romlebic SearCeven
gundis wevrebs garedan proeqtis Sesasruleblad. ro-
ca isini proeqtis garkveul nawils Sesruleben, speci-
alistebi ganTavisufldebian da SeeZlebaT moZebnon
proeqtTan dakavSirebuli sxva samuSao. damoukidebe-
li saagentoebi waaxaliseben aseT profesiul samu-
SaoTa qsels imitom, rom aseTi kontraqtebis
gaformeba aucilebeli gaxdeba momavali muSaobisaT-
vis. es cvlilebebi ar moxdeba erTi dRis ganmavlobaSi.
wlebi iqneba saWiro imisaTvis, rom organizacia garda-

 372

iqmnas saproeqto organizaciad. ratom dasWirdeba
amas didi dro? amis erT-erTi mizezi organizaciaTa
dainteresebis zrdaa. meore mizezi menejerisaTvis ra-
imes Secvlis survilis arqonaa. mravali menejerisaT-
vis ierarqiuli funqcionaluri organizaciebidan
proeqtulze gadasvla niSnavs Zalauflebis da pres-
tiJis dakargvas. mesame mizezi marTvis umaRlesi rgo-
lis menejeris Zlieri mxardaWeris ararsebobaa. umaR-
lesi rgolis xelmZRvanel muSakTa umravlesobas aqvs
proeqtis marTvis mcire gamocdileba. isini warmatebas
aRwevdnen funqcionalur ierarqiul safexurze gada-
adgilebisas. imis aRiareba, rom proeqtis marTva maTi
ZiriTadi saqmianobaa, moiTxovs menejerisagan organi-
zaciis mimarT sakuTari xedvis modelis Secvlas. es
modeli ki icvleba imis mixedviT, Tu rogor daikaveben
Tanamdebobebs proeqtebis menejerebi marTvis umaR-
les rgolSi. mravali organizacia ibrZvis imisaTvis,
rom Seeguos proeqtis marTvis sistemis cvlilebebs. im
organizaciebs, romlebic daaCqareben saproeqto or-
ganizaciebis Seqmnis process, eqnebaT konkurenciuli
upiratesoba 21-e saukuneSi.

proeqtis virtualuri gundebi iseTi gundebia, sa-

dac gundis wevrebi erTmaneTTan urTierTobas amyare-
ben eleqtronikis saSualebiT. informaciis gacvla
proeqtebze SeuzRudavia eleqtronuli fostiT, te-
lekomunikaciebiT, faqsebiT da videokonferenciebiT.
proeqtis gundebs SeuZliaT krebebis Catareba, erTma-
neTisagan teritoriulad daSorebuli manZilis
pirobebSic ki eleqtronul fostas Tan axlavs video-
Setyobinebebi da satelefono saubrebis nacvlad gamo-
yenebulia videokavSirebi.

 dRes yvelasTvis xelmisawvdomia maRali teqno-
logiebi. proeqtis gundebs hyavT TavianTi TanamSrom-
lebi sxvadasxva zonebSi ise, rom proeqtze muSaoba ar
Cerdeba. magaliTad, niu-iorkis gundis wevrebi muSao-

 373

ben proeqtze Cveulebriv samuSao dRes da samuSaos
Sedegebs gadascemen TavianT partniorebs havaiSi, sa-
dac samuSao dRe iwyeba maSin, rodesac niu-iorkis gun-
di saxlSi midis. havais gundi Tavis samuSaos gadascems
bangkokis gunds, romelic Tavis mxriv samuSaos gadas-
cems kopenhagenSi momuSave gundis wevrebs, Semdeg da-
nieli partniorebi samuSaos agzavnian niu-iorkSi da
cikli meordeba. proeqtis profesionalebs informa-
ciuli teqnologiebi saSualebas miscemT Seamciron
manZilis sazRvrebi da dro virtualur zonaSi. ismis
kiTxva: rogoria proeqtebis virtualuri marTvis far-
glebi? ra saxis proeqtebi ganxorcieldeba? proeqtis
virtualuri marTva ra garemoebebSi imuSavebs yvelaze
ukeT, an ra SemTxvevaSi ar imuSavebs? ra oqmebi, wes-Cve-
ulebebi da procedurebi iqneba saWiro imisaTvis, rom
warmatebiT ganviTardes virtualuri gundi? Seqmnis ki
virtualuri da videourTierTqmedeba ndobas sxvadas-
xva regionebSi momuSave gundebs Soris? piriqiT, axal
teqnologias xSirad mivyavarT gverdiTi efeqtebis ga-
movlinebamde (airis gamonabolqvi Zravis muSaobisas,
majaSi tkivilebis warmoqmna personalur kompiuter-
Tan muSaobis dros), romlebic winaswar ar iyo gansaz-
Rvruli. rogoria virtualur garemocvaSi muSaobis
potenciuri, negatiuri, fizikuri da fsiqologiuri
gverdiTi efeqtebi? rogor reagirebas moaxdenen momu-
Saveni, Tu maTi Zili periodulad Sewydeba poloneTi-
dan saswrafo zarebiT, an Tu isini saxlSi unda dabrun-
dnen kinoTeatridan Ramis 11 sT-ze imisaTvis, rom mo-
nawileoba miiRon proeqtTan dakavSirebul videoSek-
rebaSi? am kiTxvebze pasuxi iqneba imis Sesabamisi, Tu
rogor danergaven organizaciebi proeqtis virtua-
lur marTvas.

warmatebebisa da warumateblobebis analizi gviC-
venebs, rom proeqtis Cavardnebis mTavari mizezia cu-
di dagegmva. zogadi rekomendaciebi mdgomareobs ima-
Si, rom meti yuradReba da dro davuTmoT proeqtis

 374

gegmis Sedgenasa da mkafio sazRvrebis gansazRvras.
cudi dagegmva SeiZleba iyos miznis ganusazRvrelobis
Sedegi. Tumca Zlieri TvalTaxedvis mqone specialis-
tebs (puristebs) SeuZliaT Tqvan, rom es sakiTxi sada-
oa, radgan ganmartebis mixedviT proeqtis marTva moi-
cavs iseTi miznebis miRwevas, romlebic mkafiodaa gan-
sazRvruli. amave dros es problemis akademiuri gadaw-
yvetaa da ar asaxavs proeqtis marTvis realobas.

sul ufro da ufro meti adamiania dasaqmebuli
iseTi proeqtebiT, romlebSic amocanebi aramkafiodaa
gansazRvruli, an ganicdis mniSvnelovan cvlilebebs.
icvleba proeqtis SemkveTTa moTxovnebic, marTvis
umaRlesi rgolis strategiebic da prioritetebic, Se-
sabamisad konkurentebic icvlian saqmianobis sferos.
biznesis axlandel samyaroSi ganusazRvreloba fufu-
nebaa, xolo jildo damyarebulia moqnilobaze.

sakvanZo sakiTxi mdgomareobs imaSi, Tu rogor
vmarToT efeqtianad proeqtebi maRali xarisxis ganu-
sazRvrelobis SemTxvevaSi? rogor dagegmon meneje-
rebma proeqti, Tu isini darwmunebulni ar iqnebian fi-
nansur SedegebSi? rogor SeimuSaon proeqtis kontro-
lis moqnili sistema, romelic iqneba advilad reagire-
badi, uzrunvelyofs pasuxismgeblobasa da proeqtis
saimedobas? rogor aaridon Tavi menejerebma gadawyve-
tilebaTa miRebis uunarobas da rogor marTon riske-
bi? iqneb menejerebma ganusazRvreloba gamoiyenon
imis gasamarTleblad, rom ar dagegmon? xom ar SeiZle-
ba aman migviyvanos katastrofande? 21-e saukuneSi upi-
ratesi yuradReba daeTmoba gaurkveveli miznebis mqo-
ne proeqtebis marTvis problemebs.

SemTxveva praqtikidan. menejerebs `warmodgenac

ara aqvT imis Sesaxeb, Tu rogor unda aRzardon proeq-
tis menejerebi" – ambobda gopal kapuri, proeqtebis
marTvis centris prezidenti, romelic saagentos kon-
sultaciebs uwevda san-ramonSi (kalifornia). `mmar-

 375

Tvelebi xeze ar izrdebian, dargvis procesi manam unda
gavigoT, sanam raimes gazrdiT". kapuri gvarwmunebs
imaSi, rom korporaciebi Sida programebs anviTareben
imisaTvis, rom srulyon proeqtebis menejerebi.

federalur sarezervo banks sant-luisSi hqonda
specialuri programa erT welze meti xnis ganmavloba-
Si, romelic mas daexmara proeqtis 45 axali menejeris
miRebaSi. es programa gulisxmobda swavlebas satrena-
Joro klasSi, sadac veterani-lideri xelmZRvanelob-
da proeqtis axal menejers. is iyo misi instruqtori da
damrigebeli. henri arlondi, saswavlo centrebis mene-
jeri, mas Tvlida programis mTavar momentad. arnoldi
ambobda, rom Cveulebriv proeqtis momaval menejerebs
agzavnian saswavleblad saswavlo centrSi ramdenime
dRiT Cvevebis SesaZenad. federaluri sarezervo banki
ki Tvlida, rom ukuqmedebas gaaCnia ukeTesi efeqti –
umjobesia gamocdilebis SeZena samuSao adgilze.

14.3. proeqtebis warmatebuli

marTvis mimarTulebani

ar arsebobs winaswar dadgenili warmatebuli gza
imisaTvis, rom gavxdeT proeqtis menejeri. es gza SeiZ-
leba iyos mravalferovani sxvadasxva dargisaTvis, or-
ganizaciisa da profesiisaTvis. iseve rogorc sxva
profesiebSi, proeqtis menejeric nabij-nabij unda mi-
iwevdes zeviT samsaxurebriv kibeze. magaliTad, intel-
is sainformacio teqnologiebis marTvis specialists
SeuZlia kariera daiwyos, rogorc dizainerma, Semdeg
gaagrZelos rogorc proeqtis specialistma, mogviane-
biT rogorc menejerma da bolos SeuZlia daikavos
funqcionaluri Tanamdeboba proeqtis menejeris, an
ganyofilebis xelmZRvanelis saxiT.

erTni Tvlian, rom pasuxismgebloba proeqtebis
marTvaSi farTovdeba, rodesac muSaki miiwevs zeviT,
organizaciis ierarqiul kibeze. magaliTad, marketin-

 376

gis specialobis erTma studentma Tavisi saqmianoba
daiwyo erT-erTi didi kompaniis sacalo vaWrobis asis-
tent-Semsyidvelad, Semdeg gaxda kompaniis konkuren-
tuli maRaziis gayidvebis menejeri, Semdeg CaerTo
proeqtebze muSaobaSi fokusuri jgufebis TanaSemwis
saxiT, Semdeg gaxda Sesyidvebisa da bolos maRaziis me-
nejeri. amJamad es pirovneba koordinacias uwevs ga-
yidvebis gaumjobesebis proeqtebs. mis daxasiaTebaSi
arsad ar aris miTiTebuli proeqtis menejeris Tanam-
deboba, Tumca mis mier Sesrulebuli samuSaos 50%-ze
meti proeqtis marTvas moicavs.

proeqtis marTvis unikaluroba mdgomareobs Ta-
namdebobis dakavebis droebiT xasiaTSi. samsaxurSi
pirdapiri daniSvnebis SemTxvevaSi dawinaureba umete-
sad mudmivia, rac ufro maRalia Tanamdeboba, miT me-
tia pasuxismgebloba da Zalaufleba. zemoxsenebul ma-
galiTSi yofilma studentma daiwyo asistentobidan,
Semdeg gaxda gayidvebis menejeri da mogvianebiT maRa-
ziis menejeri. proeqtis mmarTvels ki iSviaTad uxdeba
yofna mudmiv Tanamdebobaze, rogorc ki proeqti das-
ruldeba proeqtis menejeri ubrundeba ufro dabal
Tanamdebobas, an SesaZleblobis farglebSi SeiZleba
dainiSnos met-naklebad mniSvnelovani proeqtis mene-
jerad. misi momavali samuSao damokidebulia imaze, Tu
rogori proeqtebia gansaxorcielebeli, rogori gun-
dis wevrebi hyavs gankargulebaSi da rogor Sesrulda
misi bolo proeqti.

proeqtis menejerTa umravlesobas ar aqvT miRe-
buli formaluri ganaTleba proeqtis marTvis sakiT-
xebze. isini mas iTavseben samuSaos adgilze, konkre-
tul proeqtebze muSaobis procesSi (magaliTad proeq-
tebis grafikebze, kontraqtebis Sedgenaze). mraval
did kompanias amerikaSi gaaCnia Sida Semswavleli prog-

ramebi. magaliTad Hewlett-Packard-s gaaCnia 32 modulze
meti saswavlo programa proeqtebis marTvaSi. aq orga-
nizebulia gamocdilebis 5 done: proeqtis SesrulebiT

 377

dakavebuli gundi, proeqtis axalbeda menejeri, proeq-
tis menejeri, proeqtis gamocdili menejeri da proeq-
tebis menejerTa menejeri. mravali teqnikuri sferos
profesionali iRebs xarisxs proeqtis marTvis univer-
sitetSi, an eswreba Ramis mecadineobebs marTvis sakiT-
xebze, raTa gaiumjobesos zogadi codna am sferoSi.

Pproeqtis menejerTa momzadeba xdeba proeqtebis
marTvis institutSi (pmi), romelic afinansebs proeq-
tis marTvis erovnul forumebsa da seminarebs. pmi-s
wevrebs SeuZliaT daeswron 200-ze met adgilobriv
TaTbirs Crdilo amerikaSi, romelic yovelTviurad
tardeba. gamocdebis Cabarebis Semdeg isini iReben ser-
Tifikats `profesionali proeqtebis marTvaSi".

swrafad mzardi menejerebi aRiareben, rom damri-
geblebi mniSvnelovan rols asruleben maT dawinaure-
baSi. damrigeblebi arian saSualo, an umaRlesi rgolis
menejerebi, romlebic dainteresebulni arian proeq-
tis menejerTa warmatebebiT. isini Tavis mxriv maT aZ-
leven codnas da moiTxoven maTgan erTgulebasa da
kargad muSaobas, radgan damrigeblis reputacia damo-
kidebulia proeqtis menejerTa saqmianobaze. rogor
SeiZleba damrigeblis povna? mravalma organizaciam
amerikaSi SemoiRo sadamrigeblo programebi, romle-
bic iTvaliswinebs proeqtis gamocdil menejerze
axalgazrdebis mimagrebas. damrigeblebic cxadia eZe-
ben saukeTeso, mondomebul muSakebs, raTa sxvebs aCve-
non sakuTari SesaZleblobani.

proeqtebis marTva momavlis talRaa, radgan
cvlilebebi warmoSoben axali samuSao adgilebis Zie-
bis aucileblobas. 21-e saukune gadaiqceva `oqros sau-
kuned" proeqtebis marTvaSi, radgan gaizrdeba moT-
xovna ara marto unar-Cvevebsa da nou-hauze, aramed
efeqturi marTvis SesanarCuneblad Seicvlebian TviT
organizaciebic. organizaciuli kultura, struqtu-
ra, wamaxalisebeli da administraciuli sistemebi ga-
daewyoba proeqtis warmatebuli marTvis Sesabamisad

 378

da am procesis marTvis xelovneba gaxdeba gadamwyveti
gadarCenasTan da biznesis zrdasTan mimarTebaSi.

21-e saukunis proeqtis menejeri pasuxismgeblo-
bas aiRebs mTel organizaciaze. bolo 30 wlis ganmav-
lobaSi gadasvla moxda teqnikurad orientirebuli me-
nejeridan kvalificiur menejeramde. msoflio konku-
renciam proeqtebis aqcenti gadaitana teqnologiebze,
infrastruqturaze, samomxmareblo saqonelze, eko-
logiur sakiTxebze. `oqros saukunis"menejeri Tavs
komfortulad igrZnobs rogorc Tavis qveyanaSi, ise
mis farglebs gareT maSin, Tu is gaiTvaliswinebs adami-
anTa moTxovnilebebs socialuri sakiTxebis dasaregu-
lireblad. proeqtebis Sesrulebaze orientirebuli
organizaciebi ki proeqtebis menejerebs ganixilaven
rogorc adamianebs, romlebsac cvlilebebi SeaqvT mo-
mavalSi.

sakontrolo kiTxvebi:

1. daaxasiaTeT 21-e saukunis kompaniebi;
2. CamoayalibeT momavali organizaciebis ganviTa-

rebis dadebiTi mimarTulebani;
3. gaanalizeT saerTaSoriso kosmosuri proeqti-

dan miRebuli gakveTilebi;
4. CamoayalibeT proeqtebis marTvis winaSe mdgari

problemebi da daaxasiaTeT;
5. ra migaCniaT proeqtebis warmatebuli marTvis

mimarTulebebad?

 379

Pproeqtebis wera

 380

proeqti: `agrobiznesis ganviTareba

saqarTveloSi~

Sinaarsi

1. proeqtis mizani

2. proeqtis aRwera

3. ganxorcielebis saSualebebi

4. bazris analizi

5. proeqtis biujeti

6. finansuri analizi

7. misaRebi efeqti

 daskvna

 gamoyenebuli literatura

 381

Pproeqtis mizani

agrobiznesis ganviTarebis proeqtis

mizania saqarTvelos sasoflo-sameurneo

seqtoris konkurentunarianobis amaRleba,

fermerebis, maTi ojaxebisa da agrobiznesSi

CarTuli mewarmeebis Semosavlebisa da

dasaqmebis swrafi zrda. gaizrdeba saojaxo

da agrobiznesis mTliani Semosavlebi

warmoebis gafarToebis, finansirebis,

mosavlis gadamuSavebisa da marketingis

gaumjobesebis gziT.

I.proeqtis aRwera

1. informacia kompaniis Sesaxeb

 sawarmos saxelwodeba: Sps. “kolxi”

 sakuTrebis forma:: Sps

 382

sawarmos daarsebis TariRi: 19

seqtemebri 2011 weli

 mflobel(eb)i:

2. zogadi informacia

 (1) biznesis aRwera;

ind. sawarmos saqmianobis sfero

mravalferovania. veweviT sasoflo-sameurneo

sxvadasxva momarTulebis saqmianobebs. Cveni

raionis specifikidan gamomdinare, arCeuli

gvaqvs memarcvleobis da mexileobis

ganviTareba. sakuTrebaSi gvaqvs kombaini

NIVA-s markis, sasawyobo meurneoba, 103 ha

saxnavi farTobebi. garda amisa, 38 wliani

ijariT gvaqvs gaSenebuli vaSlis da atmis

baRebi 4 ha –ze, sakuTrebaSi gvaqvs

 383

mecxoveleobis ferma 100 sulze, momsaxure

personalisaTvis 34 kv. m. Senoba. ukanaskneli

informaciidan da arsebuli potencialidan

gamomdinare, dagegmili gvaqvs mesaqonleobis

fermis ganviTareba, rZisa da xorcis

warmoeba da realizacia.

proqtis farglebSi dagegmili gvaqvs 80

Zroxis Sesyidva da rZis mimRebi-

gamacivebelis punqtis mowyoba.

(2) gasayidi produqciis da momsaxurebis

aRwera;

proeqtis ganxorcilebis Sedegad (2009)

wels daiwyeba mecxoveleobis produqtebis

warmoeba da maTi realizacia.

pirvel (2009) wels realizebuli

iqneba mxolod rZe, xolo

momdevno wlidan daiwyeba Zroxis

xorcis realizacia (cocxali wona xboebis

saxiT). 2009 wels warmoebuli iqneba 152460

litri, xolo aqedan realizebuli iqneba

99099 litri Zroxis rZe (danarCeni

 384

moxmardeba xboebis gamokvebas). 1 litris

fasi iqneba 0.5 lari. arsebobs

zepirsityvieri molaparakeba S.p.s. „sante“-

sTan da S.p.s. „samgor“-Tan ris Sesabamisadac

warmoebuli rZis mTel moculobas Seisyidis

es kompaniebi. 2009 wels warmoebuli soflis

meurneobis produqciis Rirebuleba iqneba

129229 dolari, maT Soris 37778 dolari rZis

sarealizacio fasia.

(3) produqciis an momsaxurebis miznobrivi

bazari:

proeqtis ganxorcielebis Sedegad

warmoebuli da realizebuli iqneba 99099

litri Zroxis rZe, romlis sarelizacio

Rirebuleba iqneba 33480 dolari. mTel

produqcias Seisyidis S.p.s. „sante“ an/da S.p.s.

„samgori“

 385

(4) agrobiznesis ganviTarebis proeqtis

farglebSi moTxovnili grantisa da

Tanamonawilobis odenoba;

proeqtis ganxorcielebisaTvis Cvens mier

moTxovnili grantis Tanxa Seadgens 30000

dolars, xolo Cveni Tanamonawileoba

Seadgens 80123 dolars.

(5) mosalodneli sargebeli/Sedegebi, axali

samuSao adgilebis Seqmnis SesaZlebloba,

mosalodneli finansuri Sedegi;

proeqtis ganxorcilebis Sedegad 2009

wels realizebuli iqneba 99099 litri

Zroxis rZe – 1 litris fasi iqneba 0.5 lari,

mTeli moculobis 33480 dolari. dagegmilia

axali TanamSromlebis dasaqmeba: 11 mudmivi

da 4 sezonuri muSaxelis. dasaqmebulTa

Soris ZiriTadad iqnebian axalgazrdebi da 8

qalbatoni.

(6) Sedegis miRwevisaTvis aucilebeli dro.

 386

warmodgenili proeqtis

ganxorcielebisaTvis saWiroa 1 weli.

proeqtis msvlelobisas miRebuli Sedegi ar

iqneba maqsimaluri. yovelwliurad moxdeba

warmoebis gafarToeba da Semosavlebis zrda

II. ganxorcielebis

saSualebebi

1.finansuri mdgomareoba

Cvens mier warmodgenilia kompaniis ori

ukanaskneli wlis finansuri

indikatori mimdinare

periodi

(erTi weli)

wina

periodi

(erTi

weli)

1 2 3 4

1 kapitaluri 285250 288330

 387

aqtivebi

2 inventari da

materialuri

aqtivebi

92450

80370

3 misaReblebi

4 naRdi fuli da

bankis angariSi

5 sesxi

5.1 - komerciuli sesxi

5.2 - kreditebi/sesxebi

6 realizacia 162500

151800

7 gayiduli saqonlis

TviTRirebuleba

97590

95760

8 xarji

(administraciuli,

komerciuli da

sxva)

32020

26801,6

9 wminda

mogeba/zarali

32890

29238

proeqtis biujetiT gaTvaliswinebuli

Tanamonawilebis saxsrebi Sedgeba sawarmos

mier warmoebuli produqciis realizaciis

 388

amonagebidan da sakuTari saxsrebis

danazogidan.

2.biznesis startegia

zeRduleTi sakmaod mdidaria saTib-

saZovrebiT. odiTganve aq kargad iyo

ganviTarebuli mecxoveleobis dargi.

Aarsebobda ramodenome mecxoveleobis sabWoTa

meurneoba da funqcionirebda 20-mde msxvili

mesaqonleobis ferma. TiToeulSi arsebuli

suladoba aRemateboda 250 mewvel furs.

dReisaTvis raionSi arsebuli pirutyvi

mTlianad konsolidirebulia mosaxleobis

kerZo sakuTrebaSi. yovel ojaxs hyavs 3-4

mewveli furi, erTeul ojaxebs 10-mde Zroxa.

warmoebuli rZis raodenobiT isini

akmayofileben sakuTari ojaxebis

moTxovnilebebs. rZis produqtebze da mxolod

Semdeg (Tu darCa), namat produqtebs yidian

raionis sakolmeurneo bazarze. Mmeurneobebis

 389

daSlis Semdeg daiSala berSueTSi odesRac

ganviTarebuli mecxoveleobis ferma.

darCenilia mxolod gamouyenebeli, naxevrad

dangreuli Senobebi da saTib-saZovrebi, xSir

SemTxvevaSi mitovebuli da mouvleli.

yovelive zemoT Tqmulis, Cveni sawamos

sakuTrebaSi arsebuli fermis Senobis, saTib-

saZovrebis da sakuTari finansuri

SesaZleblobebidan gamomdinare,

mizanSewonilad migvaCnia berSueTSi mZlavri

mecxoveleobis fermis da rZis mimRebi punqtis

Camoyalibeba. dagegmili gvaqvs walkis

raionidan “Svici”-s jiSis 80 suli pirutyvis

Camoyvana, maT Soris iqneba 77 mewveli furi da

3 buRa mwarmoebeli. maTi produqtiuloba da

miRebuli produqciis xarisxi jobia Cvens

raionSi arsebuli pirutyvisas. saSualo wona

meryeobs 400-450kg-is farglebSi, rZis

wveladoba aRemateba saSualo wliurs 10-12

litrs dReSi, cximianoba aris 3.5 – 3.6 %.

vinaidan pirutyvis produqtiulobis

mniSvnelovan faqtors warmoadgens misi kvebis

racioni da mdidari asortimenti, Cven vapirebT

 390

mravalwlian balaxebTan erTad davamatoT qeri

da xorblis anarCenebis Tiva. vinaidan raionSi

ar arsebobs rZis mimRebi punqti, xolo

mosaxleobas aqvs saSualeba da survili

yoveldRiurad Caabaros fermerul meurneobaSi

arsebuli namati rZe, gadawyvetili gvaqvs Cveni

fermis mimdebare teritoriaze gavxsnaT mimRebi

punqti. aq damontaJebuli iqneba 1.2 toniani rZis

mimReb-gamacivebeli rezervuari da rZis

xarisxis ganmsazRvreli laboratoria. rZis

miRebisas, masSi gansazRvruli iqneba mJavianoba,

wylis Semcveloba, cximianoba da mxolod am

proceduris Semdeg Cabardeba mowodebuli rZe.

rZis gaciveba moxdeba 1-3 gradus C-mde,

rodesac rZe inarCunebs Tavis baqteriul

Tvisebebs da inarCunebs “saRi” rZis funqcias.

Aam mdgomareobaSi rZe gaCerdeba maqsimum 3

saaTis ganmavlobaSi, romlis ganmavlobaSic

mimReb punqtSi mova S.p.s. “santes” an/da

“samgori”-s rZis refreJeratori manqana da

gaitans Cvens mier Segrovebul rZes.

 391

3. bazris analizi

weli: 2008 weli kursi: 1$ = 1.48lari

produqti/momsaxureba

farTobi (heqtari) adgili bazarze

moculoba

(tona)

Rirebu

leba

(aSS

dolari)

LijariT

aRebuli
sakuTari

saSinao

(%)

saeqsporto

(%)

qeri 103 100 250 78125

Tiva 6000

presi

9375

xili 4 100 42 14063

sul NA NA NA 101563

wlis ganmavlobaSi sawarmoSi warmoebuli

marcvleuli produqciis

Rirebulebam Seadgina 78125

dolari. realizebuli iqna aseve

6000 presi mTliani RirebulebiT

9375 dolari da xili vaSli da atami saerTo

sarealizacio fasiT 14063 dolari. sul ind.

sawarmos mTliani Semosavlebi 2007 wels iyo

101563 dolari.

 392

2007 wels warmoebuli memeracvleobis

produqti – qeri nawilobriv Cabarda goris

wisqvilkombinat “Teg”-Si, xolo danarCeni

goris wisqvilkombinat “forte”-Si.

proeqtis ganxorcielebis Sedegad (2009

wels) daiwyeba mecxoveleobis produqtebis

warmoeba da maTi realizacia. pirvel (2008)

wels realizebuli iqneba mxolod rZe, xolo

momdevno wlidan daiwyeba Zroxis xorcis

realizacia (cocxali wona xboebis saxiT) 2008

wels warmoebuli iqneba 152460 litri, xolo

aqedan realizebuli iqneba 99099 litri Zroxis

rZe (danarCeni moxmaredeba xboebis gamokvebas). 1

litris fasi iqneba 0.5 lari. arsebobs

zepirsityvieri molaparakeba S.p.s. “sante”-sTan

da “samgor”-Tan, ris Sesabamisadac warmoebuli

rZis mTel moculobas Seisyidis es kompaniebi.

weli: 2008 weli kursi: 1 $ = 1.67 lari

produqti/momsaxureba farTobi (heqtari) adgili bazarze moculoba Rirebu

 393

LijariT

aRebuli
sakuTari

saSinao

(%)

saeqsporto

(%)

(tona) leba

(aSS

dolari)

rZe 100 99 33479

qeri 103 100 240 89189

Tiva 6000

presi

10135

xili

4 42 15203

sul
NA NA NA 148006

Cveni mxridan daculi iqneba S.p.s. “sante”-

saTvis Cabarebuli rZis xarisxi da maTTvis

aucilebeli sistematiurad aranakleb 1 tonis

Sesyidvis moTxovna. “sante”-s mier Sesayidi fasi

dReisaTvis dazustebuli gvaqvs 0.5 lari, xolo

mis Semdgom cvlilebas SevaTanxmebT xolme

adgilobriv fermerebsac.

Cvens mier warmoebuli produqciis

(marcvleulis) realizacia xdeba adgilzeve,

goris wisqvilkombinatebi agzavnian sakuTar

satransporto saSualebebs da gaaqvT

 394

warmoebuli marcvleuli. xolo xili bardeba

S.p.s. “goris xilis eqsportis kompanias”,

romelsac igi saeqsportod sazRvargareT gaaqvs

sarealizaciod

4. informacia momwodebelTa Sesaxeb

individual sawarmos funqcionirebis

manZilze mWidro urTierToba Camouyalibda:

sawarmoo saSualebebisa da momsaxurebis

Sesyidvebi xorcieldeba naRdi angariSgebiT,

Sesabamisi xelSekrulebebis gaformebiT da

miReba-Cabarebis aqtis Sesabamisad.

proqtis farglebSi dagegmili gvaqvs

CamovayaliboT urTierToba:

- veterinaluri preparatebis

momwodebelTan – qarelis vet. afTiaqi

- pirutyvis momwodebeli – 80 suli – S.p.s.

“santa” walkis raioni, sof. santa.

Sesasyidi iqneba 77 mewveli Zroxa da 3

buRa. molaparakebis safuZvelze Cvens

Soris gaformebulia xelSekruleba.

SemdgomSi am xelSekrulebaze dayrdnobiT

 395

da Tanxis winaswari gadaricxviT

ganxorcieldeba winaswar SerCeuli da

Cvens mier Sefasebuli pirutyvis

wamoyvana.;

- rZis mimRebi-gamaciveblis da rZis

xarisxsi ganmsazRvreli laboratoriis

momwodebeli – S.p.s. “barneli”, mis. Q

Tbilisi, fanaskertelis #18.

5. samoqmedo (saoperacio) gegma

proeqtis dagegmili xangrZlivoba: 12 Tve

[Tveebis raodenoba]

Cveni mecxovelebis fermis drouli

amoqmedebisaTvis saWiroa 2009 wlis 1 ivnisidan

daviwyoT fermis Sida saremonto samuSaoebis

Catareba (mag: galesva, wlis milebis gamocvla

da a.S.) pirutyvis da rZis mimReb-gamaciveblis

Sesyidva moxdeba proeqtis dasawyisSi,

damtkicebisTanave. xolo 2008 wels

sakvebwarmoebis ganxorcielebisaTvis –

nakveTebidan mosavlis aReba, narCenebis datukva,

gatana da maTi moTavseba sasawyobo meurneobaSi

 396

moxdeba am wlis agvistos bolos. xolo 2009

wlis seqtembridan daiwyeba Semdegi wlisaTvis

sakvebis damzadeba.

remontebis sezonuri faqtorebis

gaTvaliswinebiT fermaSi Sida saremonto

samuSaoebi daiwyeba ivnisidanve. danarCeni

saqmianobebi (pirutyvis da mimRebis Sesyidva,

sakvebwarmoebis ganxorcieleba da sxva)

dagegmilia TanmimdevrobiT, samuSaoTa

Sesrulebam erTmaneTs rom ar SeuSalos xeli.

Tematikebis gaTvaliswinebiT – treiningebi da

sademonstracio dReebi davgegmeT erTdroulad.

 garda Cveni sawarmos amJamindeli da

axali TanamSromlebisa, treiningebs

daeswrebian soflis macxovreblebic, vinaidan

Cvens mier proeqtis farglebSi dagegmili

teqnologiebis gamoyeneba sakmod saintereso da

mniSvnelovani iqneba maTTvis. fermerul

meurneobaSi da rZis warmoebisas sanitarul-

higienuri normebis dacvis, pirutyvis

janmrTelobis da profilaqtiluri acrebisa da

 397

druli mkurnalobis Sesaxeb seminars Caatareben

zooveterinaluri akademiis leqtorebi.

proeqtSi gamoyenebuli teqnologiebis Sesaxeb

momzaddeba sainformacio bukletebi, romlebic

usasyidlod daurigdebaT treiningebis

damswreebs da dainteresebul pirebs.

proeqtiT gaTvaliswinebuli yvela Sesasyidi

saSualeba, maTi maxasiaTeblebis aRwera, maTi

fasebis da raodenobebi aris aRwerili

cxrilSi

dasaxeleba detaluri

daxasiaTeba

teqnikuri

maxasiaTeblebi

momwodebeli da misi sakontaqto

informacia

mosalodne

li fasi

(aSS

dolari)

 398

pirutyvis

Sesyidva

80 suli

mewveli

(Tavis 1 Tvian

xbosTan

erTad)

"Svicis" jiSis

pirutyvi, Zroxis

saSualo wona

aris 400-450kg,

dRiuri

wveladoba 10-12

litri,

xolo rZis

cximianoba - 3,5-

3,8 %.

SerCeuli iqneba

am maCveneblebis

mqone pirutyvi.

S.p.s. "santa" walkis

raionis sofeli santa,

direqtori - darejan

kanTelaZe

75040

rZis mimRebi-

gamacivebeli

1,2 toniani

germanuli

wamoSobis

S.p.s. "barneli", mis:

q. Tbilisi, fanaskerte-

lis #18; direqtori -

kaxa mosuliSvili

10000

laboratori

a

rZis xarisxis

ganmsazRvreli

laboratoria,

rusuli

S.p.s. "barneli", mis:

q. Tbilisi, fanaskerte-

lis #18; direqtori -

kaxa mosuliSvili

2000

vet.

preparatebi

pirutyvis

samkurnalo da

goris vet. afTiaqi, mis: WavWavaZis 17,

direqtori

720

 399

profilaqtikuri

saSualebebi

nunu ZmoraSvili

amoniumis

gvarjila

75 tomara

TiToSi 50 kg

75 tomara 34,6%-

iani

amoniumis

gvarjila

rusTavis azoti

760

6. proeqtis biujeti da Tanamonawileoba

pirveladi warmoebisaTvis: grantis

maqsimaluri odenoba – 30,000 aSS dolari,

Tanamonawileobis minimaluri ganakveTi: 0,5.

fermerTa momsaxurebis centrisaTvis:

grantis maqsimaluri odenoba – 50,000 aSS

dolari, Tanamonawileobis minimaluri

ganakveTi: 0,75.

 400

mcire gadamuSavebisaTvis: grantis

maqsimaluri odenoba – 50,000 aSS dolari,

Tanamonawileobis minimaluri ganakveTi: 1.

sruli sawarmoo jaWvisaTvis: grantis

maqsimaluri odenoba – 100,000 aSS dolari,

Tanamonawileobis minimaluri ganakveTi: 1

 401

dasaxeleba

grantis mimRebis

Senatani

grantis Tanxa

(aSS dolari)

kompaniis

sakuTari

naRdi

fuli

(aSS

dolari)

bankis

sesxi

(aSS

dolari)

aRWurviloba (sarwyavi sistemebi,

saTburi da a.S)

58520 30000

pirutyvis Sesyidva 80 suli 57040 18000

rZis mimRebi-gamacivebeli, 1,2

toniani

 10000

rZis xarisxis ganmsazRvreli

laboratoria

 2000

vet. Preparatebis Sesyidva 720

amoniumis gvarjila, 75 tomara 760

Casatarebeli samuSaoebi 4830

fermis remonti 2000

sanakele ormos gakeTeba (9-10m) 600

gvarjilis Setana marvleulis

nakbeTebSi

285

qeris mosavlis aReba 1500

namjis Segroveba da dablokva-

dapresva

445

marketingi 300

sainform,acio bukletebis momzadeba 300

treiningi 500

treiningebisa da sademonstracio 500

 402

konvertaciis kursi: 1$ 1.67 lari

Sesyidvebi:

 Svicis jiSis

pirutyvis Sesyidva

dagegmilia walkis

raionis sofel santaSi,

winaswar Catarebuli

SerCevis da xarisxiani pirutyvis gamorCevis

gziT;

rZis mimReb-gamacivebeli iqneba 1.2 toniani,

germanuli warmoSobis, magvawvdis S.p.s.

“barneli”.

rZis miReba mosaxleobidan ganxorcieldeba

misi xarisxis gansazRvris Semdeg, risTvisac

dagegmili gvaqvs mini-laboratoriis Sesyidva.

samuSaoebi:

fermis Senoba aris kapitaluri, proeqtis

farglebSi Catardeba fermis Sida kedlebis

galesva, SeTeTreba, gaumjobesdeba sanitarul-

higienuri pirobebi;

 403

garemos dacvis mizniT, fermis mimdebare

teritoriaze gakeTdeba sasegmentacio ormo;

sakvebis dasamzadeblad Catardeba

marcvleulis agroteqnikuri RonisZiebebi 103 ha-

ze, daipreseba Tiva;

proeqtis msvlelobisas gamoicema bukletebi,

sadac aRwerili iqneba teqnologiebis aRweriT,

biujetSi aseve asaxulia dasaqmebulTa

xelfasebi.

organizaciis mier proeqtis farglebSi

gaTvaliswinebuli Tanxa 80123 aSS dolaris

odenobiT warmoqmnilia 2007 da 2008 wels Cvens

sawarmoSi warmoebuli produqciis

realizaciidan. Saxsrebis arseboba dasturdeba

ind. mewarmis sabanko angariSze arsebuli

Tanxis safuZvelze. (sabanko amonaweri 82000

dolarze Tan erTvis saproeqto ganacxads)

 404

III. Sedegi

1. saprognozo finansuri gaTvlebi (larSi)

sabalanso uwyisi

aqtivebi proeqtis 1 weli proeqtis 2 weli

mimdinare aqtivebi
12946

83583

ZiriTadi aqtivebi
414070

411670

sul
427016

495253

valdebulebebi proeqtis 1 weli proeqtis 2 weli

mimdinare valdebulebebi

grZelvadiani sesxebi

gaunawilebeli mogeba
12946

70637

kapitali 44400 44400

 405

sarezervo kapitali

kompaniis kapitali
369670

380216

sul
427016

495253

mogeba-zaralis angariSi

 proeqtis 1 weli proeqtis 2 weli

amonagebi realizaciidan
169500

282140

gayiduli saqonlis Rirebuleba
137230

164310

mTliani mogeba
32270

117830

mTliani mogeba %
19

42

arapirdapiri xarjebi
11700

6720

marketingisa da realizaciis xarji
4388,2

740

daubegravi mogeba
16182

110370

 406

mogebis gadasaxadi
3236,44

22074

wminda mogeba
12946

88296

sxva xarjebi (dividendi da sxva)
0

17659

gaunawilebeli mogeba
12946

70637

 407

naRdi fulis moZraobis uwyisi

naRdi fulis Tviuri moZraoba warmoadgineT

ori wlisaTvis, Tqvens mier SerCeuli

formatis mixedviT.

1. mogebis saprognozo zrda

2007 wels warmoebuli produqciis realizaciiT

mTlianma mogebam

Seadgina 64910 lari.

proeqtis 1 weli (2008 weli)

produqcia/

momsaxureba

produqciis

moculoba

Semosavali

realizaciidan

gayiduli saqonlis

TviTRirebuleba

mTliani mogeba

qeri 250 tona 125000 75000 50000

Tiva 6000 presi 15000 9540 5460

xili 42 tona 22500 13050 9450

sul 162500 97590 64910

 408

proeqtis 2 weli (2009 weli)

produqcia/

momsaxureba

produqciis

moculoba

Semosavali

realizaciidan

gayiduli saqonlis

TviTRirebuleba

mTliani

mogeba

pirvel wels

rZe 99 tona 49550 39640 9910

qeri 240 tona 132000 75000 57000

 Tiva 6000 presi 15000 9540 5460

xili 42 tona 22500 13050 9450

sul 169500 137230 81820

produqcia/

momsaxureba

produqcii

s

moculoba

Semosavali

realizaciid

an

gayiduli

saqonlis

TviTRirebuleba

mTliani

mogeba meore

wels

rZe 249 tona 124740 64320 60420

xboebi 20 cali 4400 2400 2000

qeri 210 tona 115500 75000 40500

Tiva 6000 presi 15000 9540 5460

xili 42 tona 22500 13050 9450

sul 282140 164310 117830

 409

proeqtis ganxorcielebis pirvel wels

(2009) warmoebuli rZis TviTRirebuleba

iqneba 0.40 lari, sarelizacio fasi ki 0.50

lari, Sesabamisad rZis warmoebis mTliani

mogeba Seadgens 9910 lars. 2008 wels soflis

meurneobis produqciis realizaciis Sedegad

dagegmilia mTliani mogebis miReba 81820

laris odenobiT.

proeqtis ganxorcielebis meore wels

(2010) warmoebuli rZis TviTRirebuleba,

Cveni gaTvlebiT, Semcirdeba da unda

 410

Seadginos 0.26 lari. im SemTxvevaSi, Tu

sarealizacio fasi darCeba ucvleli, 0.70

lari, rZis realizaciis Sedegad miRebuli

mTliani mogeba Seadgens 60420 lars. yvela

produqciis realizaciiT miRebuli mogeba

iqneba 117830 lari.

proeqtis pirvel wels mogeba iqneba 26 %.

proeqtis meore wels mogeba iqneba 44 %.

sawarmos funqcionirebis mimarTulebidan

gamomdinare, Cven yovelwliurad vawarmoebT

marcvleuls. mosavlis nawils gamoviyenebT

fermaSi axlad Sesyiduli pirutyvisaTvis

sakvebad. rac Seexeba Sesyidvebs: sasurvelia,

rom pirutyvis, rZis mimReb-gamaciveblis da

laboratoriuli ganadgarebis Sesyidva

moxdes dagegmil dros, droulad rom

daiwyos fermis funqcionireba. sxva

SemTxvevaSi mogviwevs an pirutyvis naklebi

suladobis Sesyidva, an Cveni

Tanamonawileobis raodenobis gazrda. vet

eqimi kontrols gauwevs pirutyvis

janmrTelobas da saSiSroebis SemTxvevaSi

droulad Segvatyobinebs problemebis

 411

Taobaze. Cveni mxridan operatiulad iqneba

Catarebuli pirutyvis mkurnalobis

RonisZiebebi.

proeqtis sargeblianoba

1. Seqmnili samuSao adgilebis raodenoba

(sqesisa da xelfasis mixedviT)

arsebuli:

Tanamdeboba saSualoPxelfasi sul

TanamSromeli

maT Soris

qali

sawarmos

xelmZRvaneli

150 1

buRalteri 80 1 1

qalbatoni

vet eqimi 80 1

sezonuri

TanamSromeli

120 5

axali:

 412

Tanamdeboba saSualoPxelfasi sul

TanamSromeli

maT Soris

qali

pirutyvis

momvleli-

mecxovele

100 3

mwvelavi 100 5 5

qalbatoni

mwyemsi 100 3

sezonuri

TanamSromeli

120 4 3

qalbatoni

sezonuri muSaxelis garda, yvela

TanamSromels miecema xelfasi mTeli wlis

ganmavlobaSi. Ddagegmilia axali

TanamSromlebis dasaqmeba: 11 mudmivi da 4

sezonuri muSa-xelis. dasaqmebulTa Soris

iqnebian axalgazrdebi da 8 qalbatoni.

 413

daskvna

dReisaTvis Cven gagvaCnia Tavisufali

kapitali saqmianobis dasafinanseblad. Cveni

sawarmos funqcionireba mravalferovania.

yovelwliurad gamoTavisuflebul Tanxas

movaxmarT romelime saqmianobis ganviTarebas.

saWiroebis SemTxvevaSi vapirebdiT bankis sesxis

gamoyenebas, magram gamoCnda saukeTeso

saSualeba Tqveni proeqtis saxiT. Tqvens mier

gamocxadebul sagranto konkursSi gamarjvebis

SemTxvevaSi, saSualeba gveZleva gavafarTovoT

da naklebi danaxarjebiT avaRorZinoT Cveni

ferma.

 414

სამეცნიერო-კვლევითი პროექტი:
 ,,ადამიანური რესურსების მართვის

გამოწვევები საქართველოში”

(საჯარო და კერძო სექტორის შედარებითი

ანალიზი)

1. პროექტის აღწერა

1.1. პრობლემის აქტუალურობა (არსებული
სიტუაციის ანალიზი)

ადამიანური რესურსი ორგანიზაციის ყველაზე

უნიკალური და ძვირადღირებული კაპიტალია, რომლის

ეფექტიანი მართვა ორგანიზაციული მიზნების მიღწევის

მნიშვნელოვანი საშუალებაა. ადამიანური რესურსების

ეფექტიანი მართვა უშუალო კავშირშია ადამიანური

რესურსების მართვის სტრატეგიის შემუშავებასთან,

რომელშიაც იგულისხმება ორგანიზაციების (უწყებების)

მიერ არჩეული სტრატეგიის სარეალიზაციოდ

პერსონალზე ზემოქმედების არსებული სისტემის

შეფასების, გაანალიზებისა და ახლის შემუშავების

უზრუნველმყოფელი მოქმედებების ერთობლიობა და

მისაღებ გადაწყვეტილებათა თანმიმდევრობა. იგი მოიცავს

იმ მეთოდებისა და მოქმედებების ერთობლიობას,

რომლითაც ორგანიზაცია უზრუნველყოფს ეფექტიანი

ადამიანური რესურსების მოზიდვას, სწავლებას,

განვითარებასა და შენარჩუნებას. ადამიანური რესურსები

მართვის სტრატეგია საშუალებას აძლევს ორგანიზაციას

წინასწარ განსაზღვროს თუ როგორი კადრებია მისი

 415

ორგანიზაციის შესაფერისი და როგორ დასახოს გზები

მათი მოზიდვის, შენარჩუნებისა და განვითარებისათვის.

ადამიანები ერთმანეთისაგან განსხვავდებიან ცოდნით,

გამოცდილებით, ინტელექტუალური შესაძლებლობებით,

აზროვნებისა და მოქმედების სტილით. სწორედ ეს

განსხვავება განაპირობებს ადამიანური რესურსების

მართვის სირთულეს და, ამავე დროს, ინტერესის

განსაკუთრებულ სფეროს საქართველოს საჯარო და

კერძო სექტორში.

საჯარო სექტორის რეფორმირება და ეფექტური

საჯარო მმართველობის სისტემის შექმნა საქართველოს

მთავრობის საქმიანობის უმნიშვნელოვანესი საკითხია. ამ

სფეროში მრავალი რეფორმა განხორციელდა: შიგა

ინსტიტუციური ცვლილებები _ სამთავრობო აპარატისა

და საჯარო სექტორის შემცირება ეფექტიანობისა და

მოქნილობის გაზრდის მიზნით, ორგანიზაციული

სისტემის ხელახალი ფორმირება და აღმასრულებელი

უწყებების რესტრუქტურიზაცია, მოქალაქეთათვის

მიწოდებული მომსახურების ხარისხის ამაღლებისათვის

საჯარო სექტორის ფუნქციებისა და ინსტიტუციური

ახლებური შეაფასება, საჯარო-კერძო პარტნიორობის

პროექტების განხორციელება. დაიწყო კონკურენტული

საჯარო სამსახურის ჩამოყალიბება, რაც გულისხმობდა

საჯარო მოხელეებისთვის საკვალიფიკაციო ტესტირებებს,

დაწინაურებისა და მოტივაციის ახალი ორგანიზაციული

პოლიტიკის დანერგვას.

2012 წლის საპარლამენტო არჩევნების შემდეგ

რეფორმების მიმართულება გარკვეულწილად შეიცვალა

და დღის წესრიგში დადგა საჯარო სამსახურის

 416

რეფორმის ახალი კონცეფციის შემუშავების

აუცილებლობა, რაშიაც მონაწილეობა მიიღეს

არასამთავრობო სექტორმა, აკადემიურმა წრეებმა და

საერთაშორისო ორგანიზაციებმა. დღეისათვის

რეფორმირების პროცესი არ დასრულებულა და საჯარო

სექტორში კვლავ მრავალი პრობლემა არსებობს,

რომელთა გაანალიზება და გადაჭრა აუცილებელია

რეფორმირების პროცესის წარმატებით წარმართვისა და

ეფექტური სახელმწიფო ინსტიტუტების

ჩამოყალიბებისათვის.

ადამიანური რესურსების მართვა მნიშვნელოვანია

იმ თვალსაზრისით, რომ იგი ნათლად გვიჩვენებს იმ

სფეროებს სადაც საჯარო, თუ კერძო სექტორს ჰყავს

შესაბამისი კვალიფიკაციის მქონე კადრები და სადაც

ასეთი კადრების დეფიციტია. ეს კი მენეჯერებს მისცემს

შესაძლებლობას გამოიყენონ თანამშრომელთა

განვითარებაზე ორიენტირებული სწავლების მოქნილი

მეთოდები.

2006 წლიდან მოყოლებული საქართველოს საჯარო

სამსახურებში კადრების კვალიფიკაციის ამაღლების

მიზნით, საერთაშორისო ორგანიზაციების მხარდაჭერით

მთელი რიგი პროექტები განხორციელდა. ევროპის საბჭოს

ადგილობრივი თვითმართველობის რეფორმების

ექსპერტიზის ცენტრის მიერ 2006-2007 წლებში

განხორციელდა პროექტი „მუნიციპალურ დონეზე

ადამიანური რესურსების მართვა“, რომლის მიზანი იყო

ადგილობრივ დონეზე ადამიანური რესურსების მართვის

გაუმჯობესების ხელშეწყობა. პროექტის ფარგლებში

მომზადდა სახელმძღვანელო, რომელიც მოიცავდა

თანამდებობის პირთა და მოხელეთა სამუშაოების

 417

აღწერის ტიპობრივ ფორულარებსა და ადამიანური

რესურსების მართვის პროცედურებს. 2007-2008 წლებში

გაეროს განვითარების პროგრამის (UNDP) ფარგლებში

შეიქმნა ეფექტიანი მმართველობის ტერიტორიული

ადმინისტრაციული რეფორმების ცენტრის ვებ-გვერდი,

რომელიც უზრუნველყოფს საზოგადოებისა და

დაინტერესებული პირებისათვის ინფორმაციის მიწოდებას

ვებ-გვერდის საშუალებით. 2008 წელს გერმანიის

ტექნიკური თანამშრომლობის საზოგადოებისა (GTZ) და

საქართველოს საზოგადოებრივ საქმეთა ინსტიტუტის

(GIPA)-ს მიერ განხორციელდა პროექტი

„თვითმართველობის მიმართულებით მომუშავე

სასწავლებლებისა და სასწავლო პროგრამების კვლევა”,

რომლის ფარგლებშიც შესწავლილ იქნა საქართველოს

თვითმმართველობის განხრით მომუშავე სასწავლო

დაწესებულებებისა და სასწავლო ცენტრების

კურიკულუმები. 2014 წლის ივლისში USAID-ის მიერ

პროექტის „დემოკრატიული მმართველობა საქართველოში

G3“-ის ფარგლებში გამოიცა „თანამშრომელთა შერჩევის

სახელმძღვანელო და ჩატარდა მუნიციპალიტეტის

თანამშრომელთათვის კვალიფიკაციის ამაღლების

კურსები“. ვანო ხუხუნაიშვილის სახელობის ეფექტიანი

მმართველობის სისტემისა და ტერიტორიული მოწყობის

რეფორმის ცენტრის მიერ 2012-2013 წლებში ჩატარებული

სამუშაოების ანალიზმა უჩვენა, რომ საქართველოს

საჯარო სექტორში დასაქმებული მოსამსახურეების

კვალიფიკაციის საერთო დონე არ აკმაყოფილებს მათთვის

საჭირო აუცილებელ საკვალიფიკაციო მოთხოვნებს.

1.2. პროექტის მიზანი

 პროექტის მიზანია იმ ორგანიზაციული და

ადმინისტრაციული ფაქტორების გამოვლენა, რომლებიც

 418

ხელს შეუწყობს საჯარო და კერძო სექტორში

დღეისათვის არსებული პრობლემების გაანალიზებას და

მისი სრულყოფისათვის სწორი მეცნიერული

გადაწყვეტილებების მიღებას. კერძოდ, პროექტი

ითვალისწინებს იმის განსაზღვრას, თუ რა ძირითად

პრობლემებს ხედავენ საქართველოს საჯარო და კერძო

სექტორში მაღალი, საშუალო და დაბალი რგოლის

მენეჯერები, რამდენადაც სწორედ მენეჯერები

წარმოადგენენ პირდაპირი ინფორმაციის წყაროს და ამავე

დროს ადამიანური რესურსების მართვის სისტემების

დანერგვა-გამოყენებასა და სტრატეგიების რეალურ

განხორციელებაზე არიან პასუხისმგებელნი. ადამიანური

რესურსების მართვის ჩვენს მიერ შეთავაზებული

პროგრამა დაეხმარება მათ ადამიანური რესურსების

ეფექტიან რეგულირებასა და კოორდინაციაში.

პროექტის მიზანია შეიქმნას ნაშრომი, რომელშიც

შესწავლილ იქნება ის აუცილებელი ორგანიზაციული და

ადმინისტრაციული ფაქტორები, რომლებიც საქართველოს

საჯარო და კერძო სექტორში დღეს არსებული

პრობლემების გაანალიზებასა და ხარვეზების აღმოფხვრას

შეუწყობს ხელს. პერსონალთან მუშაობის სამამულო და

უცხოური გამოცდილებიდან გამომდინარე, მორალური,

სოციალურ-ეკონომიკური ფაქტორებისა და ქართული

მენტალიტეტის გათვალისწინებით, შესაძლოა

ჩამოყალიბდეს პერსონალის მართვის ისეთი მიდგომები,

რომლებიც შესაბამისობაში მოვა საქართველოს

სოციალურ-ეკონომიკური განვითარების თანამედროვე

ეტაპთან და დაეხმარება მენეჯერებს პერსონალის

ეფექტიან მართვაში. ამ პრობლემის გადაწყვეტა

შესაძლებელია მართვის იმ ზოგადი პრინციპების

გამოყენებით, რომლებშიც ვლინდება სოციალურ-

 419

ეკონომიკური და ეთიკური ფაქტორები. პრინციპები კი

მაშინ მოქმედებენ ეფექტიანად, როდესაც ისინი ავსებენ

ერთმანეთს და ხდება მათი ინტეგრირება ერთიან

სრულფასოვან სისტემად.

განსაზღვრულია სისტემური ანალიზის ჩატარება 2

ეტაპად: I ეტაპი _ 2005-2012 წლები; II ეტაპი _ 2013-2016

წლები. შემუშავებულ იქნება შესაბამისი რეკომენდაციები.

1.3 ამოცანები

პროექტის განხორციელებისას ჩატარდება კვლევები

შემდეგი მიმართულებებით:

1. ადამიანური რესურსების მართვის უცხოური

გამოცდილება და მართვის ზოგადი სტრატეგია

საქართველოში

2. პერსონალის განვითარების დაგეგმვა

3. პერსონალის მოზიდვის წესებისა და საშუალებების

განსაზღვრა

4. პერსონალის შეფასება, შერჩევა და დასაქმება

5. მომუშავეთა ადაპტაცია, სწავლება, კვალიფიკაციის

ამაღლება და განვითარება

6. პერსონალის მოტივაცია

7. კომუნიკაცია და გადაწყვეტილების მიღების

პროცესი

8. ორგანიზაციული სტრატეგია და ორგანიზაციული

სტრუქტურა

9. პერსონალის საქმიანობისა და შრომითი

პოტენციალის შეფასება

10. პერსონალის კარიერის მართვა

 420

11. ადამიანური რესურსების მართვის სისტემების

პროგრამული უზრუნველყოფა

12. ძირითადი დასკვნები

ამოცანების ჩამონათვალი პერიოდებისა და

შემსრულებლების მითითებით
ამოცანის

დასახელება

ამოცანის

შესრულების

სავარაუდო დრო

თვეების

მიხედვით

ძირითადი

შემსრულებლები

1 ადამიანური რესურსების მართვის

უცხოური გამოცდილება და მართვის

ზოგადი სტრატეგია საქართველოში

1–6 თვე

2 პერსონალის განვითარების დაგეგმვა

1–6 თვე

3 პერსონალის მოზიდვის წესებისა და

საშუალებების განსაზღვრა

1 – 6 თვე

4 პერსონალის შეფასება, შერჩევა და

დასაქმება

1 – 6 თვე

5 მომუშავეთა ადაპტაცია, სწავლება,

კვალიფიკაციის ამაღლება და

განვითარება

7 – 9 თვე

6 პერსონალის მოტივაცია

7 – 9 თვე

7 კომუნიკაცია და გადაწყვეტილების

მიღების პროცესი

7 – 9 თვე

 421

8 ორგანიზაციული სტრატეგია და

ორგანიზაციული სტრუქტურა

7 – 9 თვე

9 პერსონალის საქმიანობისა და

შრომითი პოტენციალის შეფასება

 7-9 თვე

10 პერსონალის კარიერის მართვა

7-9 თვე

11 ადამიანური რესურსების მართვის

სისტემების პროგრამული

უზრუნველყოფა

მე-10 თვე

12

ძირითადი დასკვნები

მე– 10 თვე

2. კვლევის მეთოდოლოგია

პროექტის შესრულებისას გამოყენებულ იქნება

სოციალურ-ეკონომიკური ანალიზის, სტატისტიკურ-

გაანგარიშებითი, შედარებითი ანალიზის, დაჯგუფებისა

და სხვა მეთოდები. გამოყენებული იქნება, აგრეთვე

კვლევის აბსტრაქტული მეთოდი.

 პროექტის მიზნის მისაღწევად გამოყენებული

იქნება თვისებრივი კვლევის მეთოდები, კერძოდ,

ინტერვიუ და ფოკუს ჯგუფის შეხვედრები. ინტერვიუ და

 422

ფოკუს ჯგუფის შეხვედრები წარიმართება

პრობლემატური საკითხების იდენტიფიცირებისათვის.

თითოეული რესპოდენტისა და საკვლევი ჯგუფისათვის

წინასწარ განისაზღვრება მიზნები, რის საფუძველზეც

მომზადდება კითხვარი, კონკრეტული ინფორმაციის

მისაღებად. კვლევის პროცესში განსაზღვრულია

ინფორმაციის მიღება შემდეგი საკითხების ირგვლივ:

გადაწყვეტილების მიღების პროცესი, ორგანიზაციული

სტრუქტურა, ორგანიზაციის სტრატეგია, დაქირავება,

დაწინაურება, თანამშრომელთა პროფესიონალიზმი და

კვალიფიკაცია, თანამშრომელთა წახალისება, სამუშაოს

შეფასება, თანამშრომელთა შესაძლებლობების

განვითარება. გამოკითხვა იქნება ანონიმური და

გამოკითხულთა ვინაობა პროექტის ანგარიშში არ იქნება

შეტანილი. ეს ხელს შეუწყობს რესპონდენტთა

გულახდილობას. ინტერვიუები ჩატარდება როგორც

კერძო, ისე საჯარო ორგანიზაციების

წარმომადგენლებთან (მაღალი, საშუალო და დაბალი

რგოლის მენეჯერებთან).

3. მოსალოდნელი შედეგები

 კომპლექსურად იქნება გაანალიზებული

ადამიანური რესურსების მართვის როლი საქართველოს

ეკონომიკურ განვითარებაში, საჯარო და კერძო

სექტორის შედარებითი ანალიზის საფუძველზე.

პროექტის განხორციელება დასრულდება

ნაშრომის_ ადამიანური რესურსების მართვის

გამოწვევები საქართველოში (საჯარო და კერძო სექტორის

შედარებითი ანალიზი) გამოცემით.

დაგეგმილია :

1. პროექტის საჯარო პრეზენტაცია და ფართო

დებატების მოწყობა თსუ-ში პროფესიონალების,

 423

არასამთავრობო ორგანიზაციებისა და სამოქალაქო

საზოგადოების წარმომადგენლების მონაწილეობით;

2. პროექტის შედეგების გამოქვეყნება ნაშრომის

სახით, განთავსება თსუ-ს ვებ-საიტზე და

გადაცემა სამთავრობო დაწესებულებებისათვის.

პროექტის საანგარიშო პერიოდებში ჩატარებული

სამუშაოს მოსალოდნელი შედეგების თვლადი

ინდიკატორები ეტაპების მიხედვით

I პერიოდი (1-6

თვე)

II პერიოდი (მე-7-9 თვე) III პერიოდი (მე-10თვე)

 თვლადი

ინდიკატორების

ჩამონათვალი

 თვლადი ინდიკატორების

ჩამონათვალი

 თვლადი ინდიკატორების

ჩამონათვალი

1. პუბლიკაციისთვის

მომზადებული

სამეცნიერო

სტატია

 1.პუბლიკაციისთვის

მომზადებული

სამეცნიერო

სტატია

 1. პუბლიკაციისთვის

მომზადებული

სამეცნიერო

ნაშრომი

2. კონფერენციაში

მონაწილეობა

 2. კონფერენციაში

მონაწილეობა

3. I პერიოდის

ანგარიში

 2.II პერიოდის ანგარიში 3. III პერიოდის

ანგარიში

2.1.კვლევის ინოვაციურობა.

 კომპლექსურად გაანალიზებულ იქნება

ადამიანური რესურსების მართვის როლი

საქართველოს ეკონომიკურ განვითარებაში საჯარო

და კერძო სექტორის შედარებითი ანალიზის

საფუძველზე.

 424

 პროექტის მონაწილენი პროფესორებთან

ერთად იქნებიან პერსპექტიული სტუდენტები შრომის

სათანადო ანაზღაურებით. პროექტში მუშაობისას

მიღებული გამოცდილება მათ დაეხმარება სამეცნიერო-

კვლევითი მუშაობის უნარების განვითარებაში.

2.1 პროექტის გამოყენებითი პოტენციალი

 აღნიშნული პროექტის მოთხოვნადობა

განპირობებულია საქართველოს საჯარო და კერძო

სექტორში ადამიანური რესურსების მართვის

არსებული პრობლემებით. მენეჯმენტის

ოპტიმიზაცია მოითხოვს სამუშაო ადგილების

ოპტიმიზაციას, რომელიც კომპეტენტური

სპეციალისტების მიერ უნდა განხორციელდეს.

საჭიროა გამოვლინდეს მოძველებული,

არასრულად დატვირთული, დუბლირებული

სამუშაო ადგილები, ჩატარდეს მათი

რეორგანიზაცია, ან ლიკვიდაცია. განისაზღვროს

ახალი, რაციონალური სამუშაო ადგილების საჭირო

რაოდენობა. შეიქმნას მათი სრულყოფილი

ჩამონათვალი და აღწერილობა, რამდენადაც

ადამიანური რესურსების მართვის მოუწესიგებელ

სისტემას, საბოლოო ანგარიშით, საჯარო

სექტორის არაეფექტიან ფუნქციონირებამდე

მივყავართ. ამიტომ, აუცილებელია განისაზღვროს

ის საერთო მეთოდოლოგია, რომელიც

უზრუნველყოფს კადრების სწორ მართვას.

 ადამიანური რესურსების მართვის ჩვენს მიერ

შეთავაზებული პროგრამა საჯარო და კერძო

სექტორის ხელმძღვანელობას საშუალებას

მისცემს, რომ მოხდეს შეჯერება განვითარების

სტრატეგიულ, პერსპექტიულ მიმართულებებზე,

 425

პერსონალის მასობრივი გადამზადებისა და

კადრების გაახალგაზრდავების გზით.

გამოკითხვების ანალიზის შედეგები მენეჯერებს

დაეხმარებათ წარმოქმნილი პრობლემების

ოპერატიულ გამოვლენასა და სწორი

გადაწყვეტილებების მიღებაში.

 პროექტის თემატიკა მნიშვნელოვანია ჩვენი

ქვეყნის მომავალისა და მისი ეკონომიკური
განვითარებისათვის, რაც განაპირობებს

დღეისათვის მის აქტუალურობას.

 თსუ-ში მოეწყობა პროგრამის საჯარო

პრეზენტაცია, სადაც სამოქალაქო საზოგადოების

ნებისმიერ წარმომადგენელს ექნება თავისი აზრისა

და რეკომენდაციების გამოთქმის სრული

შესაძლებლობა. პრეზენტაციაზე გამოთქმული

აზრები და წინადადებები გაანალიზდება და

გათვალისწინებულ იქნება საბოლოო ტექსტში.

 პროექტის შედეგები გამოქვეყნდება ნაშრომის

სახით და განთავსდება ივ. ჯავახიშვილის

სახელობის თბილისის სახელმწიფო

უნივერსიტეტის ვებ-გვერდზე.

 426

samecniero-kvleviTi proeqtis
aRweriloba

proeqtis saxelwodeba: ,,sasoflo-sameurneo

kooperativebis marTvisa da ganviTarebis
problemebi saqarTveloSi’’1

1. samecniero-kvleviTi proeqti

1.1. kvleviTi Temis/sakiTxis aqtualuroba,

kvlevis siaxle da problemis formulireba
proeqtis/kvlevis Temis/sakiTxis mokle

mimoxilva; dasabuTeba, Tu ratom aris
proeqti mniSvnelovani da aqtualuri;
proeqtSi gansaxorcielebeli amocanebis

1
 Pproeqti Sedgenilia SoTa rusTavelis saqarTvelos
erovnuli samecniero fondis moTxovnebis Sesabamisad.

 427

mecnieruli siaxlis aRwera; problemis
formulireba da sxv.

saqarTvelo mciremiwiani qveyanaa. soflis

meurneobis seqtoris ganviTareba
saqarTvelos ekonomikis erT-erT mTavar
gamowvevad rCeba. saqarTvelos ekonomikaSi
agrarul seqtors wamyvani roli uWiravs,
Tumca 1990 wlidan dRemde mTlian Siga
produqtSi soflis meurneobis, nadirobis,
metyeveobisa da TevzWeris xvedriTi wili
Semcirebis tendenciiT xasiaTdeba. dargs,
romelSic oficialuri statistikis
mixedviT saqarTvelos mosaxleobis
daaxloebiT 43 %-ia dasaqmebuli, mTlian
Sida produqtSi mxolod 9,2 %-iani wili
uWiravs. dReisaTvis saqarTvelos
mosaxleobis mier moxmarebuli
agrosasursaTo produqciis 80%
importirebulia. agraruli warmoebis
krizisuli mdgomareoba kidev ufro
aZlierebs saxelmwifos mxridan soflis
meurneobis mxardaWerisa da regulirebis
motivacias. dRes am mimarTulebiT mTavrobis
mxridan garkveuli nabijebi idgmeba.
gansakuTrebiT aqtualuria kooperativebis
Seqmnis sakiTxi. soflad macxovrebel
glexTa didi nawili mciremiwiania da soflis
meurneobaSi daxarjuli Sromis Sedegad
miRebuli Semosavali maTi ojaxebisaTvis
sakmarisi ar aris. amitom sasoflo-sameurneo
ZalTa gaerTianeba, anu kooperireba,
mosaxleobis socialuri mdgomareobis
gaumjobesebis mniSvnelovani saSualebaa.
aRniSnuli sakiTxis gaTvaliswinebiT, mcire

fermerTa gaerTianebis stimulirebis mizniT,
momzadda sakanonmdeblo iniciativa sasoflo-

 428

sameurneo kooperativebis Seqmnis sakiTxze.
soflis meurneobis saministrosa da
parlamentis agraruli komitetis erToblivi
muSaobis Sedegad, saqarTvelos parlamentma
2013 wlis 12 ivliss miiRo kanoni sasoflo-
sameurneo kooperativebis Sesaxeb, ris
safuZvelzec Camoyalibda sasoflo-sameurneo
kooperativebis ganviTarebis saagento,
romelic uzrunvelyofs sasoflo-sameurneo
kooperativebis mimarT saxelmwifos
xelSewyobis RonisZiebebis ganxorcielebas.
saagentos ZiriTadi mizania soflisa da
soflis meurneobis aRorZinebis xelSewyoba,
sasoflo-sameurneo kooperativebis
ganviTarebis gziT. Sesabamisad, 2014 wlidan
saqarTveloSi aris instituciuri baza
kooperativebis Camoyalibebisa da
ganviTarebisTvis.
dReisaTvis kooperativebi gvxvdeba

msoflios yvela qveyanaSi da maTSi
daaxloebiT miliardi adamiania
gaerTianebuli. msoflioSi yvelaze farTo
gavrceleba hpova sasoflo-sameurneo (30%),
savaWro (23%), sadazRvevo (22%) da sakredito
kooperativebma (19%). biznesze orientirebuli
kooperativebi gadamwyvet rols asruleben
evropis saxelmwifoTa soflis meurneobis
stuqturaSi.
sasoflo–sameurneo kooperativis wevrTa

raodenoba evrokavSiris masStabiT 9 milions
aRwevs, anu yoveli sami fermeridan ori
mainc erT kooperativSia gawevrianebuli.
sasoflo–sameurneo produqtebis warmoebis,
gadamuSvebisa da marketingis 60%-ze meti
kooperativebze modis. evropuli sasoflo–
sameurneo kooperativebis jamuri brunva
daaxloebiT 260 miliard evros Seadgens.

 429

2013 wlidan saqarTveloSi xorcieldeba
soflisa da soflis meurneobis ganviTarebis
evropis samezoblo programa (ENPARD), romlis
pirveli faza ZiriTadad orientirebulia
sasoflo sameurneo kooperativebis
Camoyalibeba/ganviTarebis xelSewyobaze.
aRniSnulisTvis 2014 wlidan 2017 wlis
bolosTvis daxarjuli iqneba 52 mln. evro.
programis farglebSi Seiqmna daaxloebiT 300
axali sasoflo sameurneo kooperativi,
romelSic jamurad gawevrianebulia 2 000-ze
meti mepaie. ENPARD-is ganmaxorcielebeli
organizaciebis warmomadgenlebi erT-erT
mniSvnelovan gamowvevad kooperativebis
menejmentis specifikas asaxeleben.
2017 wlis 1 ianvris monacemebis mixedviT

saqarTveloSi 1,586 sasoflo-sameurneo
kooperativia registrirebuli. sasoflo-
sameurneo kooperativebis ganviTarebis
saagento kooperativebis xelSewyobis mizniT
axorcielebs dargobriv programebs, Tumca
kooperativebis mxridan am programebSi
CarTuloba sakmaod dabalia, xSir SemTxvevaSi
programebisTvis gamoyofili Tanxebis
aTviseba ver xerxdeba. miuxedavad imisa, rom
saxelmwifo dafinanseba, rogorc
kooperativebis xelSewyobis mimarTulebiT,
ise soflis meurneobis xelSewyobis kuTxiT
2012 wlidan mniSvnelovnad gaizarda , 2016
wels soflis meurneobaSi warmoebuli
produqciis realuri zrda 0%-iT aris
mosalodneli.
am etapze, ar aris kompleqsurad Seswavlili

kooperativis marTvis Taviseburebebi da
problemebi, aseve is faqtorebi, romlebic
saqarTveloSi kooperirebis ganviTarebas
uSlis xels. marTalia ucxouri gamocdileba,

 430

kooperativebis formis warmatebulobaze
metyvelebs, Tumca gasaTvaliswinebelia
saqarTvelos specifika da mizanmimarTuli
politikis gatarebis saWiroeba.
sakiTxi aqtualuria, radgan soflis

meurneobis saministro da sasoflo-sameurneo
kooperativebis ganviTarebis saagento
yovelwliurad iRebs gadawyvetilebebs
kooperativebis ganviTarebis xelSewyobis
saWiro mimarTulebebis Sesaxeb; 2017 wlis
bolos dasruldeba ENPARD-is I faza
kooperativebis xelSewyobisTvis, ris
Semdegad saxelmwifo mxardaWeris
mniSvneloba kooperativebis ganviTarebisTvis
kidev ufro metad gaizrdeba; kooperativebis
efeqtianad funqcionirebisTvis
mniSvnelovania Sefasdes marTvaSi arsebuli
problemebi da ganisazRvros misi srulyofis
mimarTulebebi.
1.2. kvlevis miznebi da amocanebi
aRwereT kvlevis miznebi da amocanebi;

CamoTvaleT da mokled aRwereT proeqtis
saboloo miznis misaRwevad Sesasrulebeli
amocanebi da etapebi, mosalodneli Sedegebis
CaTvliT da sxv.

proeqtis mizania sasoflo-sameurneo

kooperativebis marTvisa da ganviTarebis
problemebis Seswavlisa da gaanalizebis
safuZvelze, SemuSavdes maTi srulyofis
rekomendaciebi.
mniSvnelovania im organizaciuli da

administraciuli faqtorebis Seswavla,
romlebic xels Seuwyobs sasoflo-sameurneo
kooperativebSi dReisaTvis arsebuli
problemebis gaanalizebasa da misi
srulyofisaTvis swori mecnieruli

 431

gadawyvetilebebis miRebas. kerZod, proeqti
iTvaliswinebs im problemebis gamovlenas,
romlebic xvdebaT kooperativis wevrebs
marTvis procesSi, aseve Sefasdeba
kooperativebsa da ,,sasoflo-sameurneo
kooperativebis ganviTarebis saagentos“
TanamSromlobis/komunikaciis menejmenti.
proeqtis mizania Seiqmnas naSromi, romelSic

Seswavlil iqneba is aucilebeli
organizaciuli da administraciuli
faqtorebi, romlebic sasoflo-sameurneo
kooperativebSi dRes arsebuli problemebis
gaanalizebasa da xarvezebis aRmofxvras
Seuwyobs xels. sasoflo-sameurneo
kooperativebis marTvisa da ganviTarebis
adgilobrivi da ucxouri gamocdilebidan
gamomdinare, moraluri, socialur-
ekonomikuri faqtorebisa da qarTuli
mentalitetis gaTvaliswinebiT,
mniSvnelovania Camoyalibdes sasoflo-
sameurneo kooperativebis marTvis iseTi
sistema, romelic SesabamisobaSi mova
saqarTvelos socialur-ekonomikuri
ganviTarebis Tanamedrove etapTan da
daexmareba xelmZRvanelebs kooperativebis
efeqtian marTvaSi. problemis gadawyveta
SesaZlebelia ganxorcieldes marTvis im
zogadi principebis gamoyenebiT, romlebSic
gamovlindeba ganviTarebis socialur-
ekonomikuri da eTikuri faqtorebi. es
principebi maSin imoqmedeben efeqtianad,
rodesac Seavseben erTmaneTs da moxdeba maTi
integrireba erTian srulfasovan sistemad.
sasoflo-sameurneo kooperativebis marTvisa
da ganviTarebis Cvens mier SeTavazebuli
dokumenti daexmareba saqarTvelos mTavrobas
resursebis efeqtian gamoyenebaSi da

 432

sasoflo-sameurneo kooperativebis
xelSewyobis politikis gaumjobesebaSi.

proeqtis miznis misaRwevad ganxorcieldeba

Semdegi amocanebi:
1. sasoflo-sameurneo kooperativebis

sakanonmdeblo bazis ganxilva da
kooperativis marTvis TaviseburebaTa
gaanalizeba;
2.sasoflo-sameurneo kooperativebis marTvis

ucxouri gamocdilebis gaanalizeba;
3. sasoflo-sameurneo kooperativebis

ganviTarebis ZiriTadi tendenciebis Seswavla;
4.fermerTa kooperirebis xelSewyobis

saxelmwifo politikis Seswavla da
gamoyenebuli instrumentebis efeqtianobis
Sefaseba;
5. kooperativebis marTvis strategiisa da

organizaciuli struqturis kvleva,
dargobrivi Taviseburebebis gaTvaliswinebiT;
6. kooperativebis Sida sawarmoo

urTierTobebis marTvis problemebis kvleva;
7. sasoflo-sameurneo kooperativebis

ganviTarebis saagentosa da kooperativebs
Soris komunikaciis procesisa da arxebis
kvleva;
8. sasoflo-sameurneo kooperativebis

SWOT analizis ganxorcieleba da
kooperativebis ganviTarebis damabrkolebeli
faqtorebis gamovlena;
9. sasoflo-sameurneo kooperativebis

Rirebulebis jaWvis menejmentis Seswavla da
gaanalizeba;
10. sasoflo-sameurneo kooperativebis

ganviTarebis perspeqtivebis gansazRvra;

 433

11. sasoflo-sameurneo kooperativebis
marTvis gaumjobesebisa da ganviTarebisTvis
rekomendaciebis SemuSaveba.
12. samecniero naSromis „sasoflo-

sameurneo kooperativebis marTvisa da
ganviTarebis problemebi saqarTveloSi“
gamocema.

1.3. kvlevis meTodologia
aRwereT inovaciuri midgomebi dagegmil

kvlevaSi; kvlevis meTodologiis dasabuTeba
da Sesabamisoba proeqtis miznebTan; proeqtis
realizaciis procesSi mosalodneli
sirTuleebi da maTi gadawyvetis gzebi da sxv.

proeqtis Sesrulebisas gamoyenebul iqneba

socialur-ekonomikuri analizis,
statistikur-gaangariSebiTi, SedarebiTi
analizis, dajgufebisa da sxva meTodebi.
kvlevis procesSi ganxorcieldeba meoradi
informaciis moZieba da analizi (samagide
kvleva-Desk-research), rac gulisxmobs
arsebuli publikaciebisa da kvleviTi
angariSebis Seswavlas, relevanturi
informaciis gamoTxovas statistikis
erovnuli samsaxuridan, soflis meurneobis
saministrodan da sxva uwyebebidan.
proeqtis amocanebis Sesasruleblad

gamoyenebuli iqneba Tvisebrivi kvlevis
meTodebi, kerZod, CaRrmavebuli interviu da
fokus jgufis Sexvedrebi. CaRrmavebuli
interviu da fokus jgufis Sexvedrebi
warimarTeba problematuri sakiTxebis
identificirebisaTvis, Semdeg pirebTan:
sasoflo-sameurneo kooperativebis
warmomadgenlebTan; soflis meurneobis
saministrosa da sasoflo-sameurneo

 434

kooperativebis ganviTarebis saagentos
xelmZRvanelebTan; adgilobrivi da
saerTaSoriso organizaciebis
warmomadgenlebTan (maT Soris ENPARD-is
ganmaxorcielebel partniorebTan);
fermerebTan, romlebic ar arian kooperativis
wevrebi da ar gegmaven, an gegmaven
kooperativSi gaerTianebas; soflis
meurneobis saministros sainformacio-
sakonsultacio samsaxurebis specialistebTan,
sasoflo-sameurneo servisebis
mimwodeblebTan, dargis eqspertebTan da sxva
relevantur mxareebTan. TiToeuli
respondentisa da sakvlevi jgufisaTvis
winaswar ganisazRvreba amocanebi, ris
safuZvelzec momzaddeba kiTxvari, Sesabamisi
amocaniT gaTvaliswinebuli informaciis
misaRebad. fokus-jgufis Sexvedrebze moxdeba
erTis mxriv kooperativebis marTvisa da
ganviTarebis damabrkolebeli faqtorebis
identificireba, meores mxriv moxdeba am
faqtorebis Sefaseba (ramdenad gadaudebeli
aucileblobaa sakiTxis/problemis mogvareba
da ramdenad didia problemis uaryofiTi
gavlenis xarisxi) prioritetulobis matricis
„gadaudebloba-zegavlenis xarisxi“
gamoyenebiT.
mkvlevarTa jgufi uzrunvelyofs, rom

respodentebis mier dafiqsirebuli
mosazrebebi da mowodebuli informacia iqneba
anonimuri, kvlevis Sedegebis amsaxvel
dokumentSi ar moxdeba pirebis vinaobis
dafiqsireba. aRniSnuli xels Seuwyobs
respodentTa gulaxdilobas.
Tvisobrivi kvlevis meTodebis gamoyenebasTan

erTad moxdeba raodenobrivi kvlevis
Catarebac. raodenobrivi kvleva Catardeba

 435

kooperativebis warmomadgenlebTan.
raodenobrivi kvleva saSualebas mogvcems,
rom Tvisobrivi kvlevis dros gamovlenili
sakiTxebi xarisxobrivTan erTad raodenobriv
WrilSic, statistikurad gavaanalizoT.
amasTan raodenobrivi kvlevis safuZvelze
SevZlebT problemebis msgavseba Tu
gansxvavebuloba SevafasoT regionul da
dargobriv WrilSi. kvlevis farglebSi
moxdeba minimum 310 kooperativis gamokiTxva,
raTa 95%-iani ndobis doniTa da 5%-iani
ndobis intervaliT kvlevis Sedegebi iyos
ganzogadebadi. raodenobrivi kvleva
Catardeba pirispir intervius meTodiT.
kvlevis miznidan da amocanebidan gamomdinare
SemuSavdeba kiTxvari.
kvlevis inovaciuroba gamoixateba imaSi, rom

pirvelad mecnierulad iqneba Seswavlili da
kompleqsurad iqneba gaanalizebuli
sasoflo-sameurneo kooperativebos marTvisa
da ganviTarebis sakiTxebi. proeqtis
ganxorcieleba dasruldeba
naSromis_,,sasoflo-sameurneo kooperativebis
marTvisa da ganviTarebis problemebi
saqarTveloSi“ gamocemiT.
1.4. kvlevis mosalodneli Sedegebis

samecniero Rirebuleba da/an kvlevis
Sedegebis potenciuri praqtikuli
gamoyenebadoba da gavrcelebis (diseminaciis)
gegma
aRwereT proeqtis ganxorcielebis

mosalodneli Sedegebis samecniero
Rirebuleba konkretuli regionisTvis,
qveynisTvis, dargisaTvis; aseve Sedegebis
praqtikuli gamoyenebis SesaZleblobebi.
proeqtis dasrulebis Semdeg dawyebuli
saqmianobis gagrZelebis perspeqtiva da sxv.

 436

proeqtis ganxorcielebis saWiroeba

ganpirobebulia saqarTveloSi agraruli
seqtoris ganviTarebis dabali tempiTa da
fermeruli meurneobebis marTvaSi arsebuli
problemebiT. agraruli seqtoris
ganviTarebis xelSewyobis erT-erT ZiriTad
instrumentad saqarTvelos mTavrobam
kooperativebSi fermerebis gaerTianeba
gansazRvra. Sesabamisad, aRniSnuli sakiTxis
Seswavla mniSvnelovania soflis meurneobis
dargis ganviTarebis mizanmimarTuli
xelSewyobisTvis, rac aucilebelia qveynis
sasursaTo usafrTxoebis uzrunvelsayofad.
naSromSi warmodgenili informacia

daexmareba kooperativebs gaaumjobeson Sida
sawarmoo menejmenti, xels Seuwyobs
sasoflo-sameurneo kooperativebis
ganviTarebis saagentos hqondes efeqtiani
komunikacia kooperativebTan da SeimuSaos maT
saWiroebebze morgebuli programebi. naSromi
xels Seuwyobs gadawyvetilebis mimReb pirebs
politikis SemuSavebisas gaiTvaliswinon
problemebis regionuli da dargobrivi
specifika.
proeqtis Tematika mniSvnelovania

saqarTveloSi kooperativebis ganviTarebisa
da zogadad soflis meurneobis dargis
ganviTarebisTvis, rac qveynis socialur-
ekonomikuri ganviTarebis erT-erTi
mniSvnelovani winapirobaa.
kvlevis Sedegebis wardgena moxdeba soflis

meurneobis saministros regionalur
sammarTveloebSi, sadac naSroms gavacnobT
kooperativebis warmomadgenlebs, fermerebs,
sainformacio-sakonsultacio samsaxuris
warmomadgenlebs, adgilobrivi xelisuflebis

 437

warmomadgenlebs, adgilobrivi arasamTvarobo
organizaciebis warmomadgenlebs (romlebic
muSaoben soflis meurneobis sakiTxebze) da
sxva dainteresebul pirebs. naSromis wardgena
agreTve moxdeba soflis meurneobis
saministros, sasoflo-sameurneo
kooperativebis ganviTarebis saagentos,
soflis meurneobis proeqtebis marTvis
saagentos da sxva saxelmwifo uwyebebis
warmomadgenlebTan, ENPARD-is
ganmaxorcielebel adgilobrivi da
saerTaSoriso organizaciebis
warmomadgenlebTan, dargis eqspertebTan.
 iv. javaxiSvilis saxelobis Tsu-Si
moewyoba proeqtis sajaro prezentacia, sadac
samoqalaqo sazogadoebis nebismier
warmomadgenels eqneba Tavisi azrisa da
rekomendaciebis dafiqsirebis sruli
SesaZlebloba. prezentaciaze gamoTqmuli
mosazrebebi gaanalizdeba da
gaTvaliswinebul iqneba naSromis saboloo
teqstSi.
proeqtis farglebSi Sesrulebuli

naSromebis wardgena moxdeba saerTaSoriso
konferenciebze da samuSao Sexvedrebze.

2. proeqtis Semsrulebeli samecniero

jgufi

2.1. proeqtis xelmZRvanelis miRwevebis,

kvalifikaciisa da kompetenciis Sesabamisoba
kvleviT proeqtTan
aRwereT proeqtis xelmZRvanelis samecniero

miRwevebi, gamocdileba, kvalifikacia
kvleviTi Tematikis mimarTulebiT

 438

2.2. ZiriTadi personalis kvalifikaciis,
kompetenciisa da unarebis Sesabamisoba
kvleviTi TemasTan
aRwereT proeqtis ZiriTadi personalis

samecniero miRwevebi, gamocdileba,
kvalifikacia kvleviTi Tematikis
mimarTulebiT

2.3. proeqtis saerTaSoriso da adgilobrivi

TanamSromlobis xarisxi
aRwereT arsebuli, an proeqtis farglebSi

dagegmili adgilobrivi da/an saerTaSoriso
TanamSromlobis SesaZleblobebi da
aqtivobebi.

proeqtis farglebSi viTanamSromlebT

praRis ekonomikis universitetis
profesorTan, romelic gagviziarebs soflis,
soflis meurneobisa da kooperativebis
ganviTarebis ucxour gamocdilebas (gTxovT

ixiloT SeTanxmebis werili danarTSi). იგი
aris socialuri da ekonomikuri mecnierebis
saerTaSoriso institutis wevri. misi
organizebiT tardeba saerTaSoriso
konferenciebi da samuSao Sexvedrebi, sadac
vgegmavT kvlevis farglebSi miRebuli
Sedegebis wardgenas da ganxilvas.

proeqtis farglebSi agreTve

viTanamSromlebT ENPARD-is I fazis
ganmaxorcielebeli organizaciebis
warmomadgenlebTan, radgan maTi xelSewyobiT
saqarTveloSi Seiqmna daaxloebiT 300
sasoflo-sameurneo kooperativi. proeqtis
gundis wevri, mariam jibuti aris ENPARD-is
farglebSi mimdinare erT-erTi proeqtis
menejeri, Sesabamisad mas aqvs

 439

TanamSromlobisa da komunikaciis kargi
gamocdileba ENPARD-is farglebSi mimdinare
sxva proeqtebis menejerebTan.

proeqtis gundis wevrebi sxvadasxva

proeqtebis farglebSi warmatebiT
TanamSromlobdnen soflis meurneobis
saministros, sasoflo-sameurneo
kooperativebis ganviTarebis saagentosa da
sxva samTavrobo uwyebebTan. gvaqvs dargis,
rogorc qarTveli, ise ucxoeli eqspertebis
baza da maTTan TanamSromlobis gamocdileba.

3. proeqtis menejmenti da ganxorcielebadoba

3.1. proeqtis ganxorcielebis gegma-grafikis

(etapebis, vadebisa da ganxorcielebis gzebis)
Sesabamisoba kvlevis miznebsa da amocanebTan.
kvlevis miznebis miRwevisa da amocanebis,

proeqtis ganxorcielebis gegma-grafikis
mixedviT gadaWris gzebis aRwera/dasabuTeba
da Sesruleba ZiriTadi personalis mier.
(amocanebi SesabamisobaSi unda iyos

proeqtis ganxorcielebis gegma-grafikTan).

proeqtis ganxorcielebis periodia 2 weli.

proeqti daiwyeba 2018 wlis 1 ianvars da
dasruldeba 2019 wlis 31 dekembers.

proeqtis ganxorcielebis pirvel etapze

gaTvalsiwinebuli amocanebis Sesasruleblad
moxdeba samagide kvlevis Catareba,
saqarTvelos kanonis "sasoflo-sameurneo
kooperativebis Sesaxeb" siRrmiseuli
Seswavla, sasoflo-sameurneo kooperativebis
ganviTarebis saagentodan informaciis
gamoTxova. sasoflo-sameurneo kooperativebis

 440

marTvis ucxouri gamocdilebis gaanalizebis
etapze CarTuli iqneba ucxoeli eqsperti,
vgegmavT ganviTarebul da ganviTarebad
qveynebSi momuSave kooperativebTan
dakavSirebas da onlain reJimSi gasaubrebas.
pirveli saangariSo periodis dasruleba
moxdeba naSromis momzadebiT "sasoflo-
sameurneo kooperativebis ganviTarebis
ZiriTadi tendenciebi saqarTveloSi", romlis
wardgenac moxdeba saerTaSoriso
konferenciaze sazRvargareT.

proeqtis ganxorcielebis meore etapze

dasaxuli amocanebis misaRwevad moxdeba
CaRrmavebuli interviuebisa da fokus jgufis
Sexvedrebis Catareba sasoflo-sameurneo
kooperativebis ganviTarebis saagentos,
soflis meurneobis proeqtebis marTvis
saagentosa da soflis meurneobis
sainformacio-sakonsultacio samsaxurebis
warmomadgenlebTan, saxelmwifo programebis
programebis beneficiar da arabeneficiar
kooperativebTan. proeqtis meore etapze
momzaddeba naSromi "kooperirebis
xelSewyobis saxelmwifo politikisa da
instrumentebis efeqtianobis Sefaseba".

proeqtis ganxorcielebis mesame etapze

gansazRvruli amocanebis misaRwevad
Tvisobrivi kvlevis meTodebis gamoyenebasTan
erTad moxdeba raodenobrivi kvlevis
Catarebac. raodenobrivi kvleva Catardeba
kooperativebis warmomadgenlebTan.
raodenobrivi kvlevis kiTxvari moicavs
Semdeg sakiTxebs: kooperativebis Sida
sawarmoo urTierTobebis marTva, sasoflo-
sameurneo kooperativebis ganviTarebis

 441

saagentosa da kooperativebs Soris
komunikaciis procesi da arxebi,
kooperativebis ganviTarebis damabrkolebeli
faqtorebi. kvlevis procesSi Sevsebuli
anketebis damuSaveba moxdeba SPSS-Si. mesame
etapze moxdeba kvlevis Sedegebis safuZvelze
ori naSromis momzadeba.

proeqtis bolo etapze gaTvaliswinebulia

kooperativebis Rirebulebis jaWvis
menejmentis Seswavla da kooperativebis
ganviTarebis perspeqtivebis Sefaseba.
proeqtis farglebSi Catareuli kvlevis
Sedegebis safuZvelze SemuSavdeba
kooperativebis marTvis gaumjobesebisa da
ganviTarebisTvis rekomendaciebi, ris
Semdegad momzaddeba „sasoflo-sameurneo
kooperativebis marTvisa da ganviTarebis
problemebi saqarTveloSi“ dokumentis
pirveladi varianti. naSromis wardgena
moxdeba regionebSi; soflis meurneobis
saministros, kooperativebis ganviTarebis
saagentosa da arasamTavrobo organizaciebis
warmomamdgenlebTan da Tbilisis saxelmwifo
universitetSi. prezentaciebis mizani iqneba
kvlevis Sedegebis gavrceleba da
mosazrebebis/rekomendaciebis miReba. kvlevis
Sedegebis prezentaciebis procesSi
gamoTqmuli mosazrebebisa da miRebuli
rekomendaciebis gaanalizebis safuZvelze
ganaxldeba naSromi, moxdeba misi gamocema da
wardgena saerTaSorio konferenciaze.

3.2. proeqtis biujetis Sesabamisoba kvlevis

miznebsa da amocanebTan.
mokled aRwereT da daasabuTeT proeqtSi

adamianuri da teqnikuri resursebis marTvis

 442

sqema; aRwereT biujetis xarjvis kategoriebis
mixedviT arsebuli da Sesasyidi saqonlis,
momsaxurebis da sxv. kavSiri Sesasrulebel
amocanebTan;

ZiriTadi personalis sagranto dafinanseba -

ZiriTadi personali: proeqtis xelmZRvaneli,
ZiriTadi Semsrulebli da proeqtis
koordinatori proeqtiT gaTvaliswinebuli
miznis, amocanebisa da maTze dakisrebuli
funqciebis SesrulebisTvis miiReben grants.

mivlineba-proeqtis farglebSi SemuSavebuli

naSromebis wardgena moxdeba sazRvargareT
saerTaSoriso konferenciebze, risTvisac
gaTvaliswinebulia samivlinebo xarjebi.
proeqtis gundis wevrebi miiReben sam
konferenciaSi monawileobas.

saqoneli da momsaxureba

ofisis xarjebi-proeqtis farglebSi

gaTvaliswinebulia sami statiis gamoqveyndeba
saerTaSoriso referirebad da citirebad
JurnalSi. TiToeuli statiis
gamosaqveyneblad gaTvalisiwnebulia
sagamomcemlo xarjis gaweva 800 laris
odenobiT, mTlianad 2,400 laris odenobiT.

kvebis xarjebi - kvebis xarjebis gaweva

moxdeba proeqtis bolo etapze da moicavs
kvlevis Sedegebis prezentaciebze yava/Cais
SesvenebisTvis gasawev xarjebs.

eqspediciis da savele samuSaoebis xarjebi -

proeqtis amocanebis misaRweavd
gaTvaliswinebulia CaRrmavebuli

 443

interviuebis, fokus-jgufis Sexvedrebis da
anketebiT gamokiTxvis Catareba regionebSi,
proeqtis meore, mesame da meoTxe etapze.
aRniSnulisTvis gaTvaliswinebulia savele
samuSaoebis xarjebi.

zednadebi xarjebi - zednadeb xarjebs gawevs

Tbilisis

3.3. wamyvani/Tanamonawile organizaciis

materialuri, teqnikuri da inteleqtualuri
garemos/resursebis Sesabamisoba proeqtis
miznebsa da amocanebTan
mokled aRwereT da daasabuTeT wamyvani da

arsebobis SemTxvevaSi, Tanamonawile
organizaci(eb)is proeqtSi CarTuli ZiriTadi
da damxmare pesonalis funqciebi da
kompetenciis Sesabamisoba Sesasrulebel
amocanebTan. aseve, aCveneT ra SesabamisobaSia
Tqven mier miTiTebuli, arsebuli da
materialur-teqnikuri baza proeqtis
amocanebis ganxorcielebasTan.

 proeqtis xelmZRvanelis funqciaa proeqtis

xelmZRvaneloba, proeqtis gundis

koordinacia da amocanebis gegma-grafikis

Sesabamisad Sesrulebis kontroli. is

uzrunvelyofs saxelmwifo uwyebebTan

komunikaciasa da TanamSromlobas. misi

funqcia iqneba sasoflo-sameurneo

kooperativebis sakanonmdeblo bazisa da

kooperativis marTvis TaviseburebaTa

gaanalizeba; sasoflo-sameurneo

kooperativebis ganviTarebis ZiriTadi

tendenciebis kvleva; fermerTa kooperirebis

 444

xelSewyobis saxelmwifo politikis

gaanalizeba da misi efeqtianobis Sefaseba;

kooperativebis ganviTarebis damabrkolebeli

faqtorebis gamovlena da sasoflo-sameurneo

kooperativebis marTvis gaumjobesebisa da

ganviTarebisTvis rekomendaciebis SemuSaveba.

 proeqtis ZiriTadi Semsruleblis funqcia
moicavs sasoflo-sameurneo kooperativebis
marTvis ucxouri gamocdilebis gaanalizebas;
kooperativebis marTvis strategiisa da
organizaciuli struqturis kvlevas;
kooperativebis Sida sawarmoo urTierTobebis
marTvis problemebis Seswavlas;
kooperativebis ganviTarebis damabrkolebeli
faqtorebis gamovlenas; sasoflo-sameurneo
kooperativebis marTvis gaumjobesebisTvis
rekomendaciebis SemuSavebas.
proeqtis koordinatoris funqcia iqneba

fokus-jgufis Sexvedrebis, CaRrmavebuli
interviuebis da anketebiT gamokiTxvis
dagegmva, anketebis Seyvana da monacemebis
SPSS-Si damuSaveba. misi funqcia moicavs
kooperativebis marTvisa da ganviTarebis
ucxouri gamocdilebis kvlevas; sasoflo-
sameurneo kooperativebis SWOT analizis
ganxorcielebas; sasoflo-sameurneo
kooperativebis ganviTarebis saagentosa da
kooperativebs Soris komunikaciis procesisa
da arxebis kvlevas; soflo-sameurneo
kooperativebis Rirebulebis jaWvis
menejmentis Seswavla da gaanalizebas.

 proeqtis gundis TiToeuli wevri iqneba
CarTuli kvlevisTvis kiTxvarebis momzadebis
procesSi, CaRrmavebuli interviuebisa da
fokus jgufis Sexvedrebis CatarebaSi,

 445

anketebiT gamokiTxvis procesSi, naSromebis
SemuSavebisa da prezentaciebis wardgenis
procesSi. samecniero jgufi specialistebiT
imdagvarad dakompleqtda, rom maT aqvT
Sesabamisi amocanebis gadawyvetis
gamocdileba da unari.
 proeqtis miznisTvis moxdeba ivane
javaxiSvilis saxelobis Tbilisis
saxelmwifo universitetis materialur-
teqnikuri bazis gamoyeneba.

gamoyenebuli literatura
1. narmania d., faresaSvili n.,

riskebis marTva biznesSi, Tb.,

2012.

2. paiWaZe n., adamianuri

resursebis marTva, Tb., 2019.

3. faresaSvili n., qeSelaSvili g.,

organizaciuli qceva, Tb., 2010.

4. faresaSvili n., konfliqtebis

marTva, Tb., 2012.

5. qeSelaSvili g., antikrizisuli
menejmenti, Tb. 2019.

6. Coxeli e., strategiuli menej-
menti, Tb., 2013.

7. Coxeli, operaciuli da
sawarmoo menejmenti, Tb., 2010.

8. xarxeli m., operaciuli
menejmenti, nawili I, Tb., 2010.

 446

9. xarxeli m., operaciuli
menejmenti, nawili II, Tb., 2011.

10. xomeriki T., menejmentis safuZ-
vlebi, Tb., 2008.

11. ACCA saxelmZRvanelo, finansu-

ri informacia menejerebisaT-

vis, Tb.,B2003.

12. ACCA saxelmZRvanelo, sainfor-

macio sistemebi, Tb., 2003.B

13. Jack R.Meredith, Samuel J., Mantel Jr.,

Scott M. Shafer, Project Management: A

Managerial Approaach, Winston-Saiem,

North Carolina, 2014.
14. Erik W. Larson,Clifford F.Gray, Project-

Management:the-Managerial Process,

6
th
.Edition, Mc Graw-Hill Education,

2013.
15. Young, Trevor L., "The Handbook of

Projekt Manajemen" Kogan Page Ltd,

2001.

16. Стенли Э. Портни, Управление

проектами для "чайников," М.,

2008.

17. Барри Пирсон, Нил Томас, Магистр

делового администри рования,

краткий курс, Москва., 2002.

18. Ефремов В.С., Проектное

управление: модели и методы

принятия решений//Менеджмент в

России и зa рубежом, №6, 1998.

 447

 1

პროექტის მართვა

შესავალი

სანამ შევეხებოდეთ საკითხს, თუ რა არის პროექტი და როდის უნდა
გამოვიყენოთ პროექტი, აღვნიშნავთ, რომ ძალიან მნიშვნელოვანია გვყავდეს
მცოდნე პროექტის მენეჯერი და კარგი მუშა გუნდი, რომელიც შეძლებს
გაუმკლავდეს იმ რეალობას, რომელსაც ადამიანური რესურსების მართვის
სპეციალისტები აწყდებიან თანამედროვე ორგანიზაციებში.

ადამიანური რესურსების მართვა არის სტრატეგიული მიდგომა თანამშრომლის
სამუშაოდ აყვანის, მისი განვითარებისა და მოტივაციისთვის, რომელიც
უზრუნველყოფს როგორც თანამშრომლების ელემენტარული პირობების
დაკმაყოფილებას, ისე ორგანიზაციის განვითარებას, როგორც კერძო, ისე
სახელმწიფო დაწესებულებებში.

მნიშვნელოვანია გავიგოთ ადამიანური რესურსების მართვის სტრატეგიული
მიდგომა და შევადაროთ კადრების/პერსონალის მართვის ძველ ფორმებს,
რომელიც ორგანიზაციებში „თავისთვის იყო“ და არანაირი კავშირი არ ჰქონდა
ორგანიზაციის მიზანთან და პირველად ამოცანებთან. ძველად მხოლოდ
კადრების/პერსონალის რამდენიმე მმართველი იყო ჩართული ორგანიზაციის
სტრატეგიის განვითარების პროცესში, რომლებიც, ალბათ, პატარა
ვალდებულებასაც გრძნობდნენ კომპანიის მიმართ. ამავე დროს, ხშირ
შემთხვევაში, ორგანიზაციაში მომუშავე მენეჯერებს არ ესმოდათ კადრების
მართვის სამსახურის ფუნქციები და საკადრო საკითხები ზედმეტი დროის
ხარჯვად მიაჩნდათ.

კადრების/პერსონალის როლის გადასინჯვის პროცესი, რომელიც
დაკავშირებულია ორგანიზაციის მიზნებთან და გადანაწილებულია
მიმართულების მენეჯერებზე ყველა დონეზე, გამოიწვევს ადამიანური
რესურსების მართვის ფუნქციებისთვის უფრო მეტი სტრატეგიული
მნიშვნელობის მინიჭებას. ეს კულტურული ცვლილება, სადაც ადამიანური
რესურსების გამოყენების პრაქტიკა მენეჯერების ყოველდღიური საქმიანობის
ნაწილი ხდება, ხელს შეუწყობს ადამიანური რესურსების მართვის
სპეციალისტებისთვის სტრატეგიული ფუნქციის მინიჭებას, რათა ადამიანური
რესურსების მართვის სტრატეგია ამ ორგანიზაციის მიზნებს შეესაბამოს. ეს
გულისხმობს უფრო მეტ აქცენტს ორგანიზაციის განვითარებაზე, სამუშაოს
აღწერილობასა და შეფასებაზე, ადამიანური რესურსების დაგეგმვასა და
ადამიანური რესურსების პოლიტიკის განვითარებაზე.

მეორე - ცვლილებების აგენტის როლის მნიშვნელობის გაზრდა ფოკუსირებულია
ორგანიზაციის შიგნით მიმდინარე საორაგნიზაციო და სამუშაო ცვლილებებზე.
ეს როლი მოიცავს მენეჯერების მხარდაჭერას ეფექტურად მართონ
ცვლილებებით მიღებული შედეგები, ასევე თავად თანამშრომელთა
დახმარებას, სწორად გამოიყენონ ცვლილებებთან დაკავშირებით საკუთარი
გამოცდილება. მესამე - ფუნქციურად ადამიანური რესურსები არის
ადმინისტრაციული სრულყოფის ცენტრი, რომელიც წარმოაჩენს ექსპერტთა
ცოდნას, გამოცდილებას და უნარებს.

 2

პერსონალის მართვის საკითხებზე უფრო ინტეგრირებული ხედვის
ჩამოყალიბების სურვილი სამუშაო ადგილზე შიდა და გარე ცვლილებების
შედეგია. ორგანიზაციის ცხოვრებაზე შემდეგი გარე ფაქტორები მოქმედებენ -
გლობალიზაცია, რესურსებთან დაკავშირებული კონკურენციის მაღალი დონე
(მაგ., კვალიფიცირებული ხალხი), ტექნოლოგიური ცვლილებები და მოქალაქეთა
მოთხოვნები საჯარო სამსახურების მიწოდებაზე.

შიდა გარემოზე გავლენას ახდენს ცვალებადი გარე გარემო, რომელიც ასევე
მოითხოვს სამუშაო კულტურის შეცვლას. თანამედროვე ორგანიზაცია საჭიროებს
მოქნილ სამუშაო ძალას, რომელსაც შეუძლია მოერგოს ცვალებად პირობებს.
დაგეგმვისა და განხორციელების ტრადიციული ბიუროკრატიული სისტემები
ხშირად ჩამორჩება გაწვრთნილი და მოტივირებული თანამშრომლების
ვალდებულებებს. ორგანიზაციული სტრუქტურა ხშირ შემთხვევაში საჭიროებს
დეცენტრალიზებულ სტრუქტურად გარდაქმნას, რომელიც საშუალებას მისცემს
როგორც ორივე მენეჯერს, ისე თანამშრომლებს უფრო ეფექტურად
გაუმკლავდნენ ცვლილებებს. მენეჯერები ხდებიან უფრო ხელმძღვანელები,
ვიდრე მაკონტორლებლები. ორგანიზაციის სხვადასხვა დეპარტამენტი ასევე
საჭიროებს თანმიმდევრულ ერთობლივ მუშაობას სამუშაოს დუბლირების და
არასწორად გამოყენების მცდელობის თავიდან ასაცილებლად. პროექტზე
დამყარებული სტრუქტურის საქმიანობა არის მოქნილი და ინტეგრირებული
ქმედებები.

სამუშაოს ორიენტაცია ასევე ძლიერი ელემენტია, სადაც ინდივიდუალური
პასუხისმგებლობა განიხილება და თანხმდება სამუშაოს მართვის სტრუქტურის
მიხედვით. ორგანიზაცია სამუშაო მიზნების მისაღწევად ინდივიდებს
ტრენინგებითა და რესურსებით უზრუნველყოფს.

პროექტი მნიშვნელოვანი მექანიზმია სხვადასხვა ცვალებადი საქმიანობის
განსახორციელებლად და საჭირო მეთოდია ადამიანური რესურსების მართვის
სპეციალისტებისთვის. ქვემოთ დაწვრილებით განვიხილავთ პროექტის
სამუშაოსთან დაკავშირებულ რამდენიმე მნიშვნელოვან საკითხს.

რა არის პროექტი?

პროექტის სამუშაო წარმოადგენს ჩვეულებრივ სამუშაოს, რომელიც
ტრადიციულად განისაზღვრება, როგორც დროებითი ძალისხმევა
ერთჯერადი/ინდივიდუალური მომსახურების/პროდუქტის შესაქმნელად. ამ
განსაზღვრების მიხედვით პროექტი არის:

- განსაზღვრული დროის მონაკვეთში შესრულებული სამუშაო;
- პროექტის განსახორციელებლად გამოყოფილია რესურსები;
- პროექტს აქვს ერთჯერადი/ინდივიდუალური მიზანი - შესრულებული

სამუშაო განსხვავებულია და გამორჩეული სხვა მსგავსი სახის
პროდუქტებისგან. ეს ნიშნავს, რომ პროექტები არ გამოიყენება
განმეორებადი სამუშაოებისთვის.

- მიზნის მისაღწევად შერჩეულია კონკრეტული გუნდი.

 3

პროექტი ცალკეა ძირითადი ორგანიზაციისგან, მაგრამ პროექტით შესრულებული
სამუშაოს შედეგები დაინერგება ძირითად ორგანიზაციაში.

როდის უნდა არჩიო პროექტში მუშაობა?

პროექტი შეიძლება მომდინარეობდეს მმართველი გუნდისგან, მაგალითად,
როდესაც მმართველ გუნდს სურს ორგანიზციაში დანერგოს მუშაობის ახალი
მეთოდები, სტრუქტურა და სხვა. პროექტი ასევე შესაძლოა წამოვიდეს
ორგანიზაციის დაბალი საფეხურიდან. აქვე უნდა ითქვას, რომ ყველა პროექტი
მომდინარეობს პრობლემის გადაჭრის ან რაიმეს შეცვლის საჭიროებიდან.
პროექტი არის მუშაობის მეთოდი, რომელიც ფოკუსირებულია მიზანზე და მისი
გამოყენება მიზანშეწონილია მაშინ, როდესაც არსებობს საჭიროება ნათელი
მოეფინოს რთულ საკითხს ან საკითხი სრულიად ახალია და გაურკვეველია, თუ
როგორ შეიძლება მასთან გამკლავება. დავალება მოითხოვს ორგანიზაციის
სხვადასხვა დანაყოფის ჩართულობას და თანამშრომლობას, რაც დროის
განსაზღვრულ მონაკვეთში უნდა განხორციელდეს. დავალების შესრულებას
ფართო და აქტიური ჩართულობა სჭირდება.

პროექტის მიზნის განსასაზღვრად შესაძლოა გამოვიყენოთ „SMART“ კონცეფცია:

S - სპეციფიკური (Specific)
M - გაზომვადი (Measurable)
A - მიღწევადი (Achievable)
R - რეალისტური (Realistic)
T - დროში გაწერილი (Time-bound)

როდესაც SMART კომპონენტები დამაკმაყოფილებელია, ეს კარგი საწყისი პირობაა
პროექტის დასაწყებად. ეს მიდგომა მოგვიანებით პროექტის შეფასების დროსაც
დაგეხმარებათ.

სხვადასხვა ტიპის პროექტები

პროექტის გამოყენება სხვადასხვა სფეროში შეიძლება. როგორც კი გადაწყდება,
რომ საჭიროა ცვლილება, მაშინვე ჩნდება პროექტის საჭიროებაც. ქვემოთ
მოყვანილი მაგალითები შეგიქმნით წარმოდგენას, თუ რა სახის პროექტები
არსებობს:

კვლევითი პროექტი
პროექტი ორიენტირებულია ცოდნაზე და მიზნად არ ისახავს რაიმე ცვლილების
განხორციელებას, ყოველ შემთხვევაში, დროის მოკლე მონაკვეთში მაინც.

ძიებაზე ორიენტირებული პროექტი
პროექტის მიზანია წარმოადგინოს ცვლილებების ვარიანტები ან გამოიკვლიოს
მოცემული კონკრეტული ცვლილებების წინაპირობები, მაგალითად,
ორგანიზაციის რეკონსტრუქციისა.

განვითარებაზე ორიენტირებული პროექტი

 4

პროექტი გულისხმობს ახალი მეთოდების ან ახალი სერვისების განვითარებას. ეს
პროექტები ხშირად ექსპერიმენტის სახით ხორციელდება.

სამშენებლო პროექტები
პროექტი გულისხმობს რაიმეს აშენებას - ახალი შენობის, ხიდის,
ელექტროსადგურის და ა.შ.

დანერგვაზე ორიენტირებული პროექტი
პროექტი გულისხმობს წინასწარ შეთანხმებული ცვლილების დანერგვას.

შემფასებელი პროექტი
პროექტი გულისხმობს მოქმედი ორგანიზაციის, ექსპერიმენტის ან დანერგილი
ცვლილების შეფასებას განხორციელებიდან 2-3 წლის შემდეგ.

ეს პროექტები ერთმანეთისგან განსხვავდებიან წინაპირობებით და მათში
ჩადებული მოთხოვნებით. კვლევითი პროექტი ეძებს ახალ ცოდნას,
განვითარებაზე ორიენტირებული პროექტი მომავალზეა მიმართული და
ცდილობს საკითხთან გამკლავების ახალი გზები იპოვოს, ხოლო სამშენებლო
პროექტები სამუშაო პროექტებია - ახალი სამშენებლო პროექტი მოითხოვს
სხვადასხვა პასუხისმგებლობის სხვადასხვა ექსპერტის ჩართულობას.

პროექტის ფაზები

1. წინასწარი შესწავლა
2. პროექტის მომზადება
‐ სამუშაო მოთხოვნები
‐ დაკომპლექტება და პროექტის ორგანიზება
‐ დაგეგმვა
‐ პროექტის გეგმა/აღწერილობა
3. პროექტის განხორციელება
4. დასრულება და საბოლოო ანგარიშის მომზადება
5. პროექტის გაგრძელება და შედეგების შეფასება

1. წინასწარი შესწავლა
წინასწარი შესწავლის ეტაპზე უნდა გაანალიზდეს წინაპირობები და
განისაზღვროს დავალება. წინასწარი შესწავლა არის საფუძველი, რომელსაც
ეყრდნობიან ამა თუ იმ პროექტის განხორციელების მიზანშეწონილობასთან
დაკავშირებული გადაწყვეტილების მისაღებად. ეს ფაზა საჭიროა პროექტის
პრაქტიკულობის დასადგენად; ასევე საჭიროა პროექტის სპონსორს ვაჩვენოთ, რომ
დასახული მიზნების და სურვილების შესრულება შესაძლებელია პროექტის
ფარგლებში ხელმისაწვდომი რესურსებით.

2. პროექტის მომზადება
ა) სამუშაო მოთხოვნები. სამუშაო მოთხოვნების შინაარსზე პასუხისმგებელი არის
კლიენტი/სპონსორი. სამუშაო მოთხოვნები აუცილებლად უნდა იყოს
ჩამოწერილი, რადგან წარმოადგენს კარგ საწყის პირობას პროექტის დასაგეგმად,
ასევე შეიცავს პროექტის ბიუჯეტის ზოგად შეფასებას და დროის ლიმიტებს.
სამუშაო მოთხოვნები არის ოფიციალური დოკუმენტი, რომელსაც პროექტი უნდა
დაეყრდნოს, თუ შეიქმნება რაიმე გაურკვევლობები პროექტის მიზნებთან და

 5

მიმართულებებთან დაკავშირებით. პროექტის ჯგუფს დისკუსიებისთვის აქვს
საერთო პლატფორმა. სამუშაო მოთხოვნები ყველა დაინტერესებულ მხარეს
უქმნის ზოგად შთაბეჭდილებას პროექტის შესახებ. პროექტის ხელმძღვანელმა,
პროექტის დამკვეთთან/კლიენტთან ერთად, აუცილებლად უნდა განიხილოს
სამუშაო მოთხოვნების დეტალები, რათა თავიდან იქნეს აცილებული ყოველგვარი
გაურკვევლობა. სამუშაო მოთხოვნებში ასევე აღწერილია, თუ პროექტმა რა სახით
უნდა მოამზადოს შესრულებული სამუშაოს ანგარიშები. ხშირად პროექტის
ხელმძღვანელსა და პროექტის გუნდს მოეთხოვებათ მოამზადონ პროექტის
პროგრესის ამსახველი ანგარიშები და საბოლოო ანგარიშები.

ბ) პროექტის დაკომპლექტება და პროექტის ორგანიზება
მას შემდეგ, რაც შემუშავდება პროექტის მოთხოვნები, საჭიროა შესაბამისი
გამოცდილების მქონე კადრების შერჩევა და მსჯელობის დაწყება, თუ რა სახით
უნდა განხორციელდეს პროექტი. ასევე უნდა განისაზღვროს, სჭირდება თუ არა
პროექტს, მისი განხორციელების მიმდინარეობის ზედამხედველობის მიზნით,
სამეთვალყურეო საბჭოს შექმნა.
გ) დაგეგმვა მოიაზრებს პროექტის ყველა სახის აქტივობას, ბიუჯეტს, დროს და
რეალისტურ მიზნებს, რისი მიღწევაც შესაძლებელია არსებული რესურსების
პირობებში. დაგეგმვის ფაზა უმნიშვნელოვანესი ეტაპია და კარგად დაგეგმილი
აქტივობები სამომავლოდ დაეხმარება პროექტის განხორციელებას, რადგან
ყოველთვის იქმნება ისეთი სიტუაცია, რომლის წინასწარ განსაზღვრა
შეუძლებელია. ასევე მნიშვნელოვანია განისაზღვროს ის პოტენციური გარე და
შიგა რისკები, რომლებმაც შესაძლოა თავი იჩინონ პროექტში.
დ) დაგეგმვის ნაწილი ყოველთვის უნდა დასრულდეს პროექტის
გეგმის/პროექტის აღწერილობის მომზადებით, სადაც დამკვეთი/სპონსორი
შეძლებს დაინახოს ყველა ის ნაბიჯი, რომელიც იქნება გადადგმული, აქტივობები,
რომლებიც განხორციელდება და დრო, როცა შესრულდება დავალება. პროექტის
გეგმა წარმოადგენს პროექტის განხორციელების პროცესის სახელმძღვანელო
დოკუმენტს.

3. პროექტის განხორციელება
დაგეგმვის პროცესების დასრულების შემდეგ იწყება პროექტის განხორციელების
პროცესი. პროექტის ხელმძღვანელს, პროექტის წევრებთან ერთად,
განსაზღვრული აქვს, თუ ვის რა ევალება და რა ფორმით ჩაერთვებიან პროექტის
გუნდის წევრები პროექტში.

4. პროექტის დასრულება
პროექტის დასრულების შემდეგ პროექტის ჯგუფმა უნდა მოამზადოს ანგარიში
პროექტის შედეგების შესახებ. ეს ანგარიში შესაძლოა გაკეთდეს ზეპირად ან
აისახოს საბოლოო ანგარიშში. ხშირად ანგარიშის წარდგენა
კლიენტისთვის/სპონსორისთვის ხდება როგორც ზეპირად, ისე წერილობითი
ფორმით.

5. პროექტის გაგრძელება და შედეგების შეფასება
პროექტის დასრულების შემდეგ ზოგჯერ პროექტს მოჰყვება გაგრძელება, რათა
კარგად გამოჩნდეს მის ფარგლებში მიღწეული შედეგები. როდესაც საქმე ეხება
დიდ და ხანგრძლივ პროექტებს, მათი დასრულებიდან რამდენიმე წელიწადში
შესაძლოა გაკეთდეს პროექტის ფორმალური შეფასება.

 6

პროქტის მენეჯერი
პროექტის მენეჯერის მოვალეობაა გაუძღვეს და აკონტროლოს პროექტის
მიზნების შესრულების პროცესი. წარმატების მისაღწევად პროექტის მენეჯრი
მკაფიოდ უნდა ხედავდეს მისთვის დაკისრებულ ვალდებულებებს. მაგალითად:
რა მანდატი და რა ფუნქციები აქვს პროექტის ხელმძღვანელს; რა სივრცე აქვს
პროექტის ხელმძღვანელს მანევრირებისთვის. ეს პირობები უნდა შეთანხმდეს
პროექტის დამკვეთთან პროექტის დაწყებამდე. პროექტის მენეჯერის შერჩევა
ხდება ადრე, პროექტის განხორციელების დაწყებამდე.

როდესაც პროექტის მენეჯერი შეარჩევს პროექტის გუნდს, აუცილებელია
არსებობდეს ორგანიზაციის ყველა დეპარტამენტის უფროსის თანხმობა, რომ
პროექტის გუნდის სხვადასხვა დეპარტამენტებიდან შერჩეული წევრები
პროექტის მიმდინარეობის პროცესში თავიანთი დროის გარკვეულ ნაწილს
მხოლოდ აღნიშნული პროექტის განხორციელებას დაუთმობენ. პროექტის
მენეჯერმა ასევე უნდა შეათანხმოს იმ დროის ოდენობა, რომელსაც სხვადასხვა
დეპარტამენტის თანამშრომლები, იგივე პროექტის გუნდის წევრები, დაუთმობენ
პროექტს. ეს ძალიან მნიშვნელოვანი საკითხია, ვინაიდან პროექტის გუნდის
წევრებს ორი უფროსი ჰყავთ: მიმართულების მენეჯერი, ვისთანაც ისინი
მუშაობენ და პროექტის მენეჯერი. თუ პრიორიტეტები არ არის მკაფიოდ
განსაზღვრული, მაგალითად, რა დრო შეუძლია დახარჯოს პროექტის გუნდის
წევრმა პროექტზე, ამან შესაძლოა შექმნას ლოიალურობასთან დაკავშირებული
პრობლემები.

შეიძლება ითქვას, რომ პროექტის მენეჯერის როლს ორი მხარე აქვს: პირველი -
პროექტის კონტროლი, სადაც ის დროსთან, რესურსების გადანაწილებასთან,
რისკების განსაზღვრასთან, შეფასებასთან და პროექტის გაგრძელებასთან
დაკავშირებულ საკითხებს უმკლავდება და მეორე - ლიდერობა და პროექტის
გუნდსა და გარემოზე ზემოქმედება, რათა შესრულდეს დასახული მიზნები.

რადგან პროექტის მენეჯერი ხელმძღვანელობს პროექტის გუნდს, მას უნდა
ჰქონდეს ლიდერის უნარები. მას ასევე უნდა შეეძლოს თანამშრომლობა პროექტის
გუნდთან, ორგანიზაციის თანამშრომლებთან და ორგანიზაციის გარეთ ყველა
დაინეტერებულ მხარესთან. ასევე კარგია, თუ პროექტის მენეჯერმა იცის კვლევის
ჩატარების მეთოდები და აქვს შემოქმედებითი აზროვნების უნარი. ბევრი
პროექტის მიზანია პრობლემის გადაჭრის ახალი მიდგომის პოვნა, სადაც
შემოქმედებითი აზროვნების უნარი დამატებითი ღირებულებაა. პროექტის
მენეჯერს ასევე უნდა შეეძლოს ურთიერთობების დამყარება როგორც
ორგანიზაციის შიგნით, ისე მის გარეთ, ასე რომ არსებითი და მნიშვნელოვანია
კომუნიკაციის კარგი უნარიც.

პროექტის მენეჯერის შერჩევა ხდება როგორც ორგანიზაციის შიგნით, ისე მის
გარეთ. ხანდახან პროექტის მენეჯერის პოზიციაზე კონსულტანტსაც კი ქირაობენ.

როგორც უკვე აღვნიშნეთ, პროექტის სტრუქტურა არის დროებითი ორგანზიაცია.
დროებითია ასევე პროექტის მენეჯერის, როგორც ლიდერის, მანდატი. როდესაც
პროექტი სრულდება, აღნიშნული სტრუქტურაც ქრება.

 7

პროექტის გუნდი
პროექტის გუნდისთვის შერჩეულ წევრებს სხვადასხვა ფუნქცია ეკისრებათ. ამ
თვალსაზრისით, პროექტის მენეჯერს, შესაძლოა, პროექტის გუნდის წევრების
მოტივირების კუთხით, სხვადასხვა სახის სამუშაოს შესრულება მოუხდეს. ყველა
გუნდი განსხვავებულია თავისი განვითარების ფაზებში და განვითარების
ფაზებში ჯგუფის წევრებს შორის შესაძლოა უთანხმოებაც გაჩნდეს, რაც
მიანიშნებს, რომ პროექტის მენეჯერის ფუნქციებში კონფლიქტის მართვაც შედის.
პროექტის მენეჯერსა და პროექტის გუნდის წევრებს შორის ჩამოყალიბებულ
ურთიერთობებზე გავლენას ახდენს ის ფაქტორი, თუ როგორ ხელმძღვანელობს
პროექტის მენეჯერი პროექტში მიმდინარე პროცესებს და რა პიროვნული
თვისებები აქვთ ჯგუფის წევრებს. ლიდერის როლი არ არის სტატიკური და
შესაძლოა გარკვეული დროის მონაკვეთში განვითარდეს. თუ როგორ ვითარდება
ლიდერობა, დამოკიდებულია არა მხოლოდ ლიდერზე, არამედ ლიდერსა და
ჯგუფის წევრებს შორის ურთიერთობებზე. პროექტისა და ლიდერობის
განვითრებაზე პასუხისმგებლობა აკისრიათ პროექტის წევრებს.

როდესაც ორ ან რამდენიმე ინდივიდს რეგულარულად აქვს ერთმანეთთან
ურთიერთობა, მათ შეგვიძლია დავარქვათ ჯგუფი. ჯგუფში მუშაობის
უპირატესობა არის ის, რომ ჯგუფი, რომელიც შედეგება რამდენიმე
ინდივიდისგან, ფლობს მეტ ცოდნას და ინფორმაციას, ვიდრე ცალკე აღებული
თითოეული ინდივიდი. ამ თვალსაზრისით, ჯგუფი გარკვეულ საკითხს
სხვადასხვა კუთხით უყურებს და შესაძლოა პრობლემაც უკეთ გადაჭრას.
მუშაობის პროცესში ჯგუფი ქმნის ჯგუფურ იდენტობას - თვითმყოფადობას, რაც
მოიცავს ჯგუფში ჩამოყალიბებულ თუ შემავალ ნორმებსა და ღირებულებებს. თუ
ჯგუფს ერთიანი მიზანი აქვს, მას შესაძლოა ჯგუფის ნაცვლად დაერქვას გუნდი.

კარგად ფუნქციონირებადი პროექტის გუნდის ჩამოყალიბება ყველა პროექტის
მენეჯერის მიზანია. გრძელვადიან პროექტებში შესაძლოა შეიცვალოს როგორც
რესურსი, ისე კომპეტენციები. ზოგიერთ შემთხვევაში იცვლება თავად პროექტის
მენეჯერიც.

პროექტის ყველა წევრს ასევე აქვს პირადი მიზნები და ინტერესები, რომლებიც
დროთა განმავლობაში შესაძლოა შეიცვალოს. შესაბამისად, პროექტის მენეჯერს
უნდა შეეძლოს პროექტის გუნდის გამოცოცხლება და მისი წევრების
სტიმულირება.

საწყისი ეტაპისთვის კარგია, თუ პროექტის გუნდის შიგნით განხილული იქნება,
რამდენად შეესაბამება გუნდის წევრთა ინდივიდუალური მიზნები პროექტის
მიზნებს. იმ შემთხვევაში, თუ გუნდის რომელიმე წევრის პირადი მიზნები
მნიშვნელოვნად განსხვავდება პროექტის მიზნებისგან, პროექტის მენეჯერმა
უნდა გამოცვალოს გუნდის ეს წევრი ან შეუცვალოს მას პროექტში დაკისრებული
ფუნქციები და ვალდებულებები.

კიდევ ერთი მნიშვნელოვანი საკითხია იცოდე პროექტის გუნდის წევრების
ფუნქციები, მოვალეობები და ვალდებულებები. პროექტის ფარგლებში ნათელი
უნდა იყოს ყველას მოვალეობები და ვალდებულებები. იმ შემთხვევაში, თუ ორ
თანამშრომელს ერთი და იგივე ვალდებულება ეკისრება, მნიშვნელოვანია ამ ორს
ერთმანეთთან კარგი კომუნიკაცია შეეძლოეს. წინააღმდეგ შემთხვევაში, შესაძლოა,

 8

არც ერთმა არ შეასრულოს თავისი ვალდებულება ან ორივემ პარალელურად
იმუშაოს ერთსა და იმავე საკითხზე. ამგვარ საკითხებს ხშირად კონფლიქტამდე
მივყავართ.

პროექტის გუნდში კარგი თანამშრომლობა დამოკიდებულია იმაზე, თუ ვინ არიან
გუნდის წევრები და რამდენად კარგად იცნობენ ისინი საკუთარ თავს და
ერთმანეთს. იმის გარდა, რომ პროექტის გუნდის წევრებმა უნდა იცოდნენ
საკუთარი საქმე, მათ ასევე უნდა შეეძლოთ თანამშრომლობა და კარგი
კომუნიკაცია. მათ ასევე უნდა სიამოვნებდეთ გუნდური მუშაობა.

g.Q qeSelaSvili, n. faresaSvili

proeqtebis marTva

saxelmZRvanelo, me-4 gadamuSavebuli და

gafarToebuli gamocema

Tbilisi 2019

 2

naSromi warmoadgens saxelmZRvanelos ekonomikuri
profilis studentebisaTvis. igi agreTve mniSvnelovan dax-
marebas gauwevs proeqtis menejerebs da mmarTvelobiTi saq-
mianobiT dainteresebul pirebs.

naSromi ,,proeqtebis menejmenti” momzadebulia iv.
javaxiSvilis saxelobis Tbilisis saxelmwifo
universitetis menejmentisa da administrirebis kaTedraze.

avtorebi: ekonomikis doqtori , ასოც. profesori

giuli qeSelaSvili
– Tavi I, III, IV, V,VI, VII, VIII, XII, XIV.

 ekonomikis doqtori, ასოც. profesori

nino faresaSvili – Tavi II, IX, X, XI, XIII.

redaqtori: profesori Temur xomeriki

recenzenti: profesori daviT narmania

B

© g. qeSelaSvili, n. faresaSvili, 2019

 3

sarCevi
winasityvaoba ... 6
Tavi I. proeqtebis marTvis Tanamedrove koncefcia

1.1. proeqtis menejmentis arsi da mniSvneloba. 9
1.2. proeqtis monawileni ... 12
1.3. proeqtis sasicocxlo cikli 14
sakontrolo kiTxvebi .. 21
situacia analizisaTvis ... 21

Tavi II. samuSaoTa organizaciis saproeqto sistema
2.1. samuSaoTa saproeqto organizaciis

problemebi da miTebi ... 24
2.2. sakvanZo elementebi:kuratorebi,

menejerebi, gundebi ... 31
2.3. resursebis marTva .. 38
2.4. koncefciis formireba .. 43
2.5. situaciis analizi da mosalodneli
 efeqtianobis Sefaseba ... 46
2.6. proeqtis marTvis problemebis analizi 52
2.7. proeqtis warumateblobis mizezebi 59
sakontrolo kiTxvebi .. 64

Tavi III.proeqtebisa da organizaciis strategiis

integracia
3.1. proeqtis strategiuli marTva 65
3.2. savaraudo danaxarjebisa da SesaZlo

sargeblis analizi .. 77
sakontrolo kiTxvebi .. 85
savarjiSoebi ... 85
situaciebi analizisaTvis .. 89

Tavi IV. proeqtebis marTvis Tanamedrove procesebi,
qvesistemebi da sabazo elementebi
4.1. proeqtis sabazo elementebi, marTvis

 qvesistemebi da maTi urTierTkavSiri 93
4.2. proeqtis marTvis sistema da marTvis

procesi .. 98
sakontrolo kiTxvebi .. 101

Tavi V. qseluri gegmis SemuSaveba
5.1. samuSaos danawevrebis struqtura 102

 4

5.2. qseluri diagramis ageba 104
5.3. qselis agebis principebi 107
5.4. gantis diagrama ... 108
5.5. proeqtis biujeti .. 112
sakontrolo kiTxvebi .. 118
savarjiSoebi ... 119

Tavi VI. riskebis marTva
6.1. proeqtSi riskis gamovlena da Sefaseba 121
6.2. riskis gamomwvevi mizezebis dadgena 123
6.3. riskis analizi da Sefaseba 125
6.4. reaqcia riskebze .. 131
6.5. dagegmva gauTvaliswinebeli garemoebebis

SemTxvevaSi ... 134
sakontrolo kiTxvebi .. 139
savarjiSoebi ... 139

TaviVII. proeqtis kontrolis marTva
7.1. kontrolis procesi ... 141

7.2. S-isebri grafikis gamoyeneba kontrolis
instrumentad .. 144

sakontrolo kiTxvebi .. 146
Tavi VIII. proeqtis marTvis organizacia

8.1. proeqtis organizacia funqciuri
struqturis farglebSi 147

8.2. proeqtis organizacia damoukidebeli
 gundebis principiT ... 151

8.3. proeqtis organizaciis matriculi
struqtura ... 155

8.4. sxvadasxva matriculi formebi 158
8.5. proeqtis marTvis Sesabamisi struqturis

SerCeva ... 162
sakontrolo kiTxvebi .. 165
situacia analizisaTvis .. 166

Tavi IX. organizaciuli kultura
9.1. organizaciuli kulturis arsi da

maxasiaTeblebi .. 176
9.2. organizaciuli kulturis mniSvneloba

proeqtebis marTvaSi .. 182

 5

9.3. kavSiri organizaciul kulturasa da
proeqtebis marTvis struqturebs Soris 185

sakontrolo kiTxvebi .. 187
savarjiSoebi ... 188

Tavi X. proeqtis gundis marTva
10.1. sinergizmi ... 189
10.2. gundis ganviTarebis xuTsafexuriani

modeli ... 191
10.3. gundis ganviTarebaze moqmedi situaciuri

faqtorebi ... 193
10.4. maRalefeqtiani proeqtis gundis Seqmna 197
sakontrolo kiTxvebi ... 220
situacia analizisaTvis .. 220

Tavi XI. partnioroba: urTierTobaTa marTva

 organizaciis SigniT

 11.1. partniorobis arsi -------------------------- 224
 11.2. partniorobisaTvis samuSao velis
 Mmomzadeba --- 233
 11.3.proeqtis ganxorcieleba: TanamSrom-
 lobiTi urTierTobebis mxardaWera --- 238
 11.4.molaparakebebis warmoebis xelovneba-- 245

 11.5. momxmareblebTan urTierTobebis ------- 254
 Ddaregulireba
 sakontrolo kiTxvebi ------------------------------ 260
 savarjiSoebi --- 261

Tavi XII. auditi da proeqtze muSaobis dasruleba

 12.1 proeqtis auditis arsi ----------------------- 274
 12.2 proeqtis Semowmebis procesi ------------ 277
 12.3 angariSi Semowmebebis Sesaxeb ---------- 283
 12.4 proeqtis dasruleba ----------------------- 287
 12..5. proeqtis xelmZRvanelis, gundis wevrebisa

da mTელი gundis muSaobis Sefaseba ----- 298
 sakontrolo kiTxvebi----------------------------- 307
 savarjiSo --- 308

 6

Tavi XIII. saerTaSoriso proeqtebi

13.1. saerTaSoriso proeqtebis motivacia 309
13.2. garemos faqtorebi .. 311
13.3. kros-kulturuli analizi 326
13.4. proeqtis monawile personalis SerCeva da

swavleba .. 347
sakontrolo kiTxvebi ... 352
savarjiSoebi ... 353

Tavi XIV. proeqtebis marTvis procesis momavali
14.1. saproeqto organizaciebis warmoSoba 354
14.2. momavlis dadebiTi mimarTulebebi.................. 356
14.3. proeqtebis warmatebuli marTvis

mimarTulebani .. 369
sakontrolo kiTxvebi .. 372

proeqtebis wera -- 373

proeqti ,,agrobiznesis ganviTareba saqarTveloSi” – 381

samecniero-kvleviTi proeqti ,,ადამიანური რესურსების

მართვის გამოწვევები საქართველოში” ----------------------- 414

samecniero-kvleviTi proeqti ,,sasoflo-

sameurneo kooperativebis marTvisa da

ganviTarebis problemebi saqarTveloSi’’ ______ 427

gamoyenebuli literatura .. 446

 7

winasityvaoba

winamdebare wignis dawera avtorebs gadaawyvetina

survilma Seqmniliyo `proeqtebis menejmentis” saxel-
mZRvanelos saswavlo kursi. igi studentebs Camouya-
libebs proeqtebis menejmentis miznobriv integrire-
bul xedvas, romelic dakavSirebuli iqneba proeqtis
Sesabamisobaze organizaciis strategiasTan. integra-
ciis procesSi proeqtis SerCevis sakiTxis ganxilva
organizaciis strategiisa da proeqtis warmatebiT
ganxorcielebis erT-erTi umniSvnelovanesi pirobaa.

Pproeqtebis rolisadmi didi yuradReba ganpiro-
bebulia imiT, rom Tanamedrove mkacri globaluri
konkurenciis pirobebSi maTi saSualebiT SesaZlebeli
xdeba organizaciaTa strategiuli miznis miRweva.
`cvlilebaTa epoqaSi gadarCenisaTvis” brZolam mrava-
li kompania aiZula gamoeyenebina progresuli teqno-
logiebi, romlebic biznesis warmarTvis ganuyofel na-
wilad iqca. aRsaniSnavia, rom kompaniis momaval warma-
tebas yvela proeqtis erT strategiul mimarTulebad
gaerTianeba gansazRvravs.

naSromi miznad isaxavs proeqtis SemuSavebis, Ser-
Cevis, kontrolisa da marTvis,O organizaciuli kultu-
risa da gundis marTvis, samuSaoTa organizaciis sap-
roeqto sistemis sakiTxebis Teoriul da praqtikul
dauflebas. yovelive amis codna moeTxoveba nebismieri
donis menejers. saxelmZRvaneloSi ganxiluli sakiTxe-
bis daufleba maT saSualebas miscems gaiziaron proeq-
tebis SemuSavebasa da marTvaSi arsebuli msoflio ga-
mocdileba da gamoimuSaon Tanamedrove menejerisa-
Tvis aucilebeli unar-Cvevebi. aRniSnul sakiTxebs naS-
romSi 12 Tavi aqvs daTmobili.

I Tavi eZRvneba proeqtebis marTvis Tanamedrove
koncefcias. masSi ganxilulia proeqtis menejmentis
arsi, mniSvneloba, amocanebi, proeqtis gegma, sasicoc-
xlo cikli da proeqtis monawileni;

 8

II TavSi gaanalizebulia samuSaoTa organizaciis
saproeqto sistema. kerZod, ganxilulia samuSaoTa sap-
roeqto organizaciis problemebi da miTebi, proeqtis
sakvanZo elementebi: kuratorebi, menejerebi da gun-
debi, resursebis marTvis procesi, koncefciis formi-
reba, situaciis analizi da mosalodneli efeqtianobis
Sefaseba, proeqtis marTvis problemebis analizi, pro-
eqtis warumateblobis mizezebi;

III TavSi ganxilulia proeqtis misia da strategiu-
li marTvis procesi, strategiis ganxorcieleba proeq-
tebis saSualebiT, prioritetebis gaTvaliswinebiT
efeqtiani organizaciuli sistemis Seqmna da finansur
maCveneblebze dayrdnobiT momgebiani proeqtis SerCe-
vis sakiTxebi;

IV Tavi moicavs proeqtebis marTvis Tanamedrove
procesebs, qvesistemebsa da sabazo elementebs, sadac
gaSuqebulia sabazo elementebisa da qvesistemebis ur-
TierTkavSiri, proeqtis marTvis procesebi da gadaw-
yvetilebaTa miRebis meTodebi;

V TavSi saubaria qseluri gegmis SemuSavebis Sesa-
xeb, romelic moicavs samuSaoTa danawevrebis struq-
turas, qseluri diagramis agebas, qselis agebis prin-
cipebs, kritikul gzas, gantis diagramasa da proeqtis
biujets;

VI Tavi exeba riskebis marTvas, sadac ganxilulia
proeqtSi riskis gamovlenisa da Sefasebis, riskis ga-
momwvevi mizezebis dadgenis, riskis analizis, riskebze
reaqciisa da gauTvaliswinebel garemoebaTa dagegmvis
sakiTxebi;

VII Tavi eZRvneba proeqtis kontrolis marTvas, sa-
dac gaanalizebulia kontrolis procesis arsi, misi

mniSvneloba da kontrolis instrumentad S-is magvari
grafikis gamoyeneba;

VIII Tavi moicavs proeqtis marTvis organizacias:
kerZod, proeqtis organizacias funqciuri struqtu-
ris farglebSi, damoukidebeli gundebis principiT,

 9

matricul struqturas, sxvadasxva matricul formeb-
sa da proeqtisaTvis marTvis Sesabamisi struqturis
SerCevis sakiTxebs;

IX Tavi exeba organizaciuli kulturis arssa da
mis maxasiaTeblebs, organizaciuli kulturis mniSvne-
lobasa da kavSirs proeqtis marTvis organizaciul
struqturasTan;

X TavSi ganxilulia proeqtis gundis ganviTarebis
xuTsafexuriani modeli, gundis ganviTarebaze moqme-
di situaciuri faqtorebi da maRalefeqtiani gundis
Seqmnis pirobebi;
XI Tavi eZRvneba partnioruli urTierTobebis,
molaparakebebis warmoebis xelovnebisa da
momxmareblebTan urTierTobebis daregulirebis
sakiTxebis Seswavlas;

XII TavSi ganxilulia auditi da proeqtze muSaobis
dasruleba. kerZod, gansazRvrulia proeqtis auditis
arsi, proeqtis Semowmebis procesi, angariSi
Semowmebebis Sesaxeb, proeqtis xelmZRvanelis,

gundis wevrebisa da mTელი gundis muSaobis
Sefasebis maCveneblebi;

XIII Tavi moicavs saerTaSoriso proeqtebs. kerZod
proeqtebis motivacias, garemos faqtorebs, kros-kul-
turul analizs, proeqtis monawile personalis SerCe-
vasa da swavlebas;

XIV Tavi eZRvneba proeqtebis marTvis procesis
momavals, kerZod saproeqto organizaciebis ganviTa-
rebas, problemebsa da proeqtebis warmatebuli mar-
Tvis mimarTulebebs.

wigni gankuTvnilia farTo auditoriisaTvis: stu-
dentebisaTvis, proeqtebis menejerebisa da mmarTve-
lobiTi saqmianobiT dakavebuli dainteresebuli pire-
bisaTvis. igi daexmareba yvelas, visac survili eqneba

 10

Tavisi wvlili Seitanos proeqtis warmatebiT ganxor-
cielebaSi.

 11

Tavi I. proeqtebis marTvis Tanamedrove kon-
cefcia

1.1 proeqtis menejmentis arsi da mniSvneloba

proeqtis menejmenti ukavSirdeba msxvili, unika-
luri proeqtebis marTvas, romlebic xorcieldebo-
da gasuli saukunis 1950-iani wlebidan aSS-is aero-
kosmosur da TavdacviT dargebSi. Semdgomi man gan-
viTareba hpova amerikis samTavrobo struqturebis
mier ganxorcielebul SekveTebSi, gamoqveynda meTo-
dikebi komerciuli da arakomerciuli organizacie-
bisaTvis. 1969 wels pensilvaniis Statis qalaq der-
biSi (aSS) Seiqmna proeqtis menejmentis instituti,
romelic aris saerTaSoriso profesiuli asociacia
da mowodebulia gaaRrmaos proeqtis menejmentis
mecniereba.

dReisaTvis proeqtis menejmentis mravali gan-
marteba arsebobs. HCven SevCerdebiT mxolod zogi-
erT maTganze, romelic dagvexmareba misi arsis ga-
gebaSi.

ratom aris saWiro proeqtis menejmenti da riT
gansxvavdeba is Cveulebrivi menejmentisgan? am kiT-
xvaze pasuxs iZleva proeqtis menejmentis institu-
ti.

`proeqtis menejmenti aris codnis, unaris, xer-
xebisa da teqnologiebis erToblioba konkretuli
proeqtis moTxovnilebaTa dasakmayofileblad”1.

ra aris proeqti? proeqti SeiZleba iyos nebis-
mieri ram axali produqtis damuSavebidan caTambje-
nebis aSenebamde. es proeqtebi gaerTianebulia erT
ganmartebaSi: `erTjeradi, droiT SezRuduli, mizan-
mimarTuli RonisZiebebi, romlebic moiTxoven sxva-

1 www.pmi./projectmanagement/project. htm.

 12

dasxva kvalifikaciis specialistebisa da resurse-
bis urTierTqmedebas”1.

trevor iangma Tavis wignSi – `saxelmZRvanelo
proeqtebis marTvis Sesaxeb~ – Camoayaliba proeqtis
Semdegi Tvisebebi: konkretuli daniSnuleba, unika-
luroba (naklebad savaraudoa, rom igi kvlav gan-
xorcieldeba zustad imave gziT, xalxis imave jgu-
fis mier, imave miznis misaRwevad), orientireba mom-
xmarebelze, ararutinuloba (ar aris tipiuri samu-
Sao, magram SeiZleba Seicavdes tipiur davalebeb-
sac, romelTagan TiToeuls Tavisi wvlili Seaqvs
sasurveli Sedegis miRwevaSi), droiTi SezRudvebi,
SezRudvebi fulad danaxarjebSi da kompleqsuroba
(samuSaoSi SeiZleba CaerTon adamianebi sxvadasxva
ganyofilebidan), e.i. proeqti aris urTierTdakavSi-
rebul RonisZiebaTa erToblioba mkafiod gansaz-
Rvruli dasawyisiTa da dasasruliT, romelic wari-
marTeba organizebulad garkveuli miznis misaRwe-
vad. proeqti rom warmatebuli iyos, misTvis unda
moiZebnos efeqturi gadawyveta moTxovnili standar-
tebis, SezRuduli droisa da Tanxebis pirobebSi.

Nnax.1.1. Tanafardobebi proeqtebis marTvaSi.

1 linn c. Stuckenbruck.ph.D., The implementation of project management: the

professional handbook(Addison - Wesley Publishing company, 1889), p.1

dro

Sedegebi

Rirebuleba dro

xarisxi

 13

marTalia, proeqts aqvs specifikuri mizani, mag-
ram igi warmoadgens organizaciis strategiuli geg-
mis ganxorcielebis saSualebas. Tu
gaviTvaliswinebT im garemoebas, rom unikaluri
proeqti Tavisi arsiT gansxvavdeba organizaciis yo-
veldRiuri operaciebisagan, maSin unda vivaraudoT,
rom mis marTvasac aqvs Tavisi specifika. organiza-
ciisaTvis zogi proeqti ufro metad sasicocxlo
mniSvnelobisaa, zogi ki naklebad. proeqtze muSaoba
xels ar unda uSlides organizaciis danarCeni saq-
mianobis ganxorcielebas. amitom proeqtis meneje-
risaTvis umniSvnelovanesia proeqtsa da organiza-
ciis strategias Soris urTierTkavSiris ganxorcie-
leba. garda amisa, proeqti mWidrod unda iyos da-
kavSirebuli sxva proeqtebTan, rac misi marTvis
dros aucileblad gasaTvaliswinebelia. zemoT aR-
niSnulidan SesaZlebelia davaskvnaT:

proeqtis menejmenti aris organizaciis resur-
sebis gamoyenebis aqtiuri procesi mimarTuli mkafi-
od gansazRvruli strategiuli miznis misaRwevad.

Tu SevajamebT Cven mier zemoT moyvanil yvela
ganmartebas, SegviZlia martivad vTqvaT, rom proeq-
tis menejmenti aris procesi, romelic mimarTulia
proeqtis mkafiod gansazRvruli miznis misaRwevad
SezRuduli vadebis, firmis resursebisa da saWiro
codnis gamoyenebis pirobebSi.

proeqtis menejmenti warmoadgens moqmedebaTa
arakonkretul algoriTms. Tu savaWro firmisTvis
unikaluri proeqtia pop-varskvlavebis gastrolebis
organizacia, prodiuseruli firmisTvis es yovel-
dRiuri saqmianobaa, xolo misTvis unikaluri proeq-
ti SeiZleba iyos axali studiis gaxsna.

yovel proeqts, iqneba es Senobis ageba, pop-var-
skvlavebis gastrolebis organizacia, axali studi-
is gaxsna, Tu sabuRaltro sistemis danergva, aqvs

 14

sasicocxlo cikli – stadiebis seria dasawyisidan
dasasrulamde. swored am stadiebis sworad warmar-
Tvas mivyavarT proeqtis warmatebul ganxorciele-
bamde. maTematikuri analizis meTodebis gamoyeneba
proeqtis marTvis umniSvnelovanesi saSualebaa. yve-
laze xSirad `kritikuli gzis~ analizi gamoiyeneba,
romelsac zogjer `kritikuli gzis~ meTodsac uwo-
deben. am meTodis daniSnulebaa RonisZiebaTa Soris
kavSirebis gamosaxva da `kritikuli gzis,~ anu im
RonisZiebaTa Tanmimdevrobis povna, sadac samuSaos
dayovneba gamoiwvevs mTliani proeqtis vadebis dar-
Rvevas. es proeqtis menejers saSualebas aZlevs Se-
asrulos da moaxdinos makoreqtirebeli saqmianoba.
proeqtis realizaciisas organizacia droebiT adap-
tirebas axdens matricul struqturasTan, romlis-
Tvisac damaxasiaTebelia zogierTi TanamSromlis
ormagi daqvemdebareba Tavis uSualo wrfivi xel-
mZRvanelisa da proeqtis menejerisadmi. Tu proeqti
sruldeba organizaciis ZiriTad saqmianobasTan er-
Tad, proeqtis xelmZRvaneli valdebulia regularu-
lad angariSi warudginos firmis xelmZRvanels.

P

1.2. proeqtis monawileni

proeqtis sazRvrebSi gamoyofilia proeqtis

monawileni, anu proeqtis subieqtebi. Pproeqtis yve-
laze aqtiuri monawileni arian:
proeqtis iniciatori;
SemkveTi;
investori;
proeqtis xelmZRvaneli;
proeqtis gundi.

iniciatori aris subieqti (fizikuri an iuri-
diuli piri), romelic proeqtis ZiriTadi ideisa da

 15

iniciativis matarebelia. iniciatorad SeiZleba mog-
vevlinos proeqtis nebismieri momavali monawile,
magram sabolood saqmian iniciativas proeqtis rea-
lizaciis mizniT praqtikulad yovelTvis flobs
SemkveTi.

SemkveTi saqmianobis subieqtia, romelic dain-
teresebulia proeqtis ZiriTadi miznisa da Sedege-
bis miRwevaSi. igi gansazRvravs proeqtis ZiriTad
moTxovnebsa da saqmianobas, uzrunvelyofs dafinan-
sebas, debs xelSekrulebebs monawileebTan da iRebs
pasuxismgeblobas proeqtis Sedegebze.

investori aris monawile, romelic daintere-
sebulia dagegmili finansuri SedegebiT, SemkveTTan
erTad axorcielebs proeqtis dafinansebas da ax-
dens angariSsworebas proeqtis sxva monawileebTan.

proeqtis xelmZRvanelis (proeqtis menejeris)
monawileobiT warimarTeba mTeli saqmianoba proeq-
tis miznebis misaRwevad da pasuxismgebelia Semkve-
Tis winaSe. rTuli da msxvili proeqtebis SemTxve-
vebSi proeqtis xelmZRvaneli SeiZleba iyos sakon-
sultacio an mmarTvelobiTi firma, magram am Sem-
TxvevaSic proeqtis xelmZRvanelis funqcias asru-
lebs erTi pirovneba.

proeqtis gundi monawileTa erTobliobaa, ro-
melic moqmedebs proeqtis menejeris xelmZRvanelo-
biT dasaxuli miznebis misaRwevad. maTi raodenoba,
specializaciis xarisxi, movaleobebi da anazRaure-
ba, proeqtis specifikidan gamomdinare, sruliad gan-
sxvavebulia.G gundis wevrebi unda akmayofilebdnen
maRali donis profesiul moTxovnebs. Ggundis for-
mireba xdeba proeqtis menejeris konsultaciebis sa-
fuZvelze iniciatorTan, SemkveTTan, investorTan da
sawarmos xelmZRvanelobasTan SeTanxmebiT.

proeqtis monawileebs miekuTvneba agreTve:
kontraqtori;

 16

subkontraqtori;
proeqtis produqciis momxmarebeli.
kontraqtori proeqtis monawilea, romelic

kisrulobs valdebulebas calkeul samuSaoze, pro-
duqciis miwodebasa da momsaxurebaze. Kkontraqtori
SeiZleba gamovides moijaris (samuSaoTa Semsruleb-
lis), mimwodeblis (produqciis, ZiriTadi saSuale-
bebis an resursebis) an konsultantis rolSi. kon-
traqtors ewodeba generaluri kontraqtori (an ge-
neraluri moijare), Tu igi asrulebs proeqtiT gaT-
valiswinebul yvela samuSaos.

subkontraqtori proeqtis arapirdapiri mona-
wilea, romelsac kontraqtoris meSveobiT dakisre-
buli aqvs saxelSekrulebo valdebulebani calke-
ul samuSaoTa Sesasruleblad, produqciis misawo-
deblad an momsaxurebis gasawevad.

proeqtis produqciis momxmarebeli aris subi-
eqti (fizikuri, an iuridiuli piri), romelic gamo-
dis proeqtis produqciis myidvelis, an momxmareb-
lis rolSi. Mmomxmarebeli SeiZleba iyos saboloo
da Sualeduri. saboloo momxmarebeli moixmars
proeqtis produqcias damoukideblad. Sualeduri
momxmarebeli ki asrulebs Suamavlis funqcias da
gadascems proeqtis produqcias sxva momxmarebels.

1.3.

nebismieri sistema, an produqti, ara aqvs mniS-
vneloba materialuri iqneba, programuli, biologi-
uri, Tu ekonomikuri, moZraobs da gaivlis ramdenime
stadias: iqmneba, viTardeba, aRwevs simwifes, Semdeg
berdeba da kvdeba. sasicocxlo cikli niSnavs imas,
rom proeqtebs aqvT arsebobis SezRuduli drois
monakveTi. literaturaSi arsebobs sasicocxlo cik-

 17

lis ramdenime modeli. magaliTad, axali programu-
li uzrunvelyofis SemuSavebis proeqti SeiZleba
Sedgebodes 5 fazisagan: amocanis dasma (samuSaoebis
arsis gansazRvra), daproeqteba, kodireba (daprogra-
meba), integracia/testireba da eqspluatacia. zogadi
saxiT cikli warmodgenilia 1.3.1.nax.-ze.

 18

1. miznebi, 1. ganrigebi, 1. angariSebi

mdgomareobis
Sesaxeb,

1. klientis swav-
leba,

2. specifikacia, 2. biujetebi, 2. cvlilebebi, 2. dokumentebis ga-
dacema,

3. amocanebi, 3. resursebi, 3. cvlilebebi, 3. resursebis gaTa-
visufleba,

4. pasuxismgebloba, 4. riskebi, 4. prognozebi, 4. gakveTilebis mi-
Reba.

nax. 1.3.1. proeqtis sasicocxlo cikli.

proeqtis sasicocxlo cikli gaivlis oTx sta-

dias: gansazRvra, dagegmva, Sesruleba da klientis-
Tvis Sedegebis miwodeba (Cabareba).

gansazRvris stadiaze xdeba proeqtis konkreti-

zacia (ganisazRvreba specifikaciebi); zustdeba pro-
eqtis miznebi; yalibdeba brZanebebi; ganisazRvreba
valdebulebani. specifikacia aris CamonaTvali, aR-
wera. specifikaciaSi moxvedrili Ddokumentebi emsa-
xureba sxvadasxva mizans. specifikaciis mniSvnelo-
van maxasiaTebels warmoadgens sisrule, Sesabamiso-
ba, araorazrovneba, adekvaturoba da SeTanxmebulo-
ba. sisrule gulisxmobs imas, rom specifikacia un-
da iyos detaluri. Aaq araferi ar unda darCes ga-
urkveveli. sirTules warmoadgens samuSaoTa kon-
kretul saxeebTan yvela detalis urTierTdakavSi-
reba. Sesabamisoba gulisxmobs imas, rom SemkveTma

 19

mwarmoebels ar unda SeukveTos iseTi produqcia,
romlis analogic arsebobs bazarze da amis Sesaxeb
ar icis arc SemkveTma da arc mwarmoebelma. es
problema kompiuteruli uzrunvelyofis pirobebSi
moxsnilia. Aaraorazrovneba gulisxmobs imas, rom
SemkveTs mkafiod unda hqondes gansazRvruli, Tu
ra unda. Aadeqvaturoba gulisxmobs imas, rom Tu
specifikacia ar uzrunvelyofs mocemul garemoSi
SemkveTis moTxovnebis dakmayofilebas, SesaZlebe-
lia danaxarjebsa da Sedegebs Soris ar iqnes miRwe-
uli efeqtiani Tanafardoba. SeTanxmebulobis arsi
isaa, rom specifikacia Seicavs sxvadasxva pirobas,
romelTa erTdoulad Sesruleba aucilebelia da
amis SesaZlebloba iqmneba maSin, Tu es pirobebi er-
TmaneTs ar gamoricxavs.

,,dagegmvis~ stadiaze ZalisxmevaTa done izrde-
ba, muSavdeba gegmebi, ganisazRvreba proeqtis dasru-
lebis vadebi, xarjTaRricxva.

,,Sesrulebis~ stadiaze xorcieldeba proeqtis
samuSaoebis ZiriTadi nawili. Kkontrolis dros
mowmdeba, Tu rogor jdeba proeqti xarjTaRricxva-
Si, Seesabameba Tu ara igi damtkicebul specifikaci-
ebs. rogoria prognozi TiToeul parametrze? ra
cvlilebia Sesatani?

,,miwodebis~ stadiaze xdeba SemkveTisaTvis pro-
eqt-produqtis miwodeba da proeqtis resursebis ga-
danawileba. Pproeqt-produqtis miwodeba SeiZleba
gulisxmobdes SemkveTis swavlebas da misTvis saWi-
ro dokumentaciis gadacemas. GgadanawilebaSi ivara-
udeba sxva proeqtebze mowyobilobaTa gamoTavisuf-
leba da proeqtis gundis wevrebisaTvis axali dava-
lebis formireba. magaliTad, rodesac dizainis
jgufi dagegmvis stadiaze imyofeba, SesaZloa xaris-
xis jgufi Tavisi Zalisxmevis koncentracias proeq-
tis sasicocxlo ciklis bolo stadiaze axdendes.

 20

organizaciaTa umravlesobas proeqtebis mTeli por-
tfeli aqvs, romlebic erTdroulad sruldeba da
TiToeuli maTgani Tavisi sasicocxlo ciklis sxva-
dasxva stadiaze imyofeba, amitom rogorc organiza-
ciis, ise calkeuli proeqtis doneze dagegmvisa da
marTvis sakiTxebisadmi kompleqsuri midgoma sakma-
od mniSvnelovania.

proeqtis mTeli sasicocxlo ciklis ganmavlo-
baSi gegma warmoadgens sakvanZo damakavSirebel do-
kuments, romelic uzrunvelyofs samuSao module-
bis koordinacias.

Pproeqtis gegmis elementebia:
1. proeqtis Sinaarsis werilobiTi formiT mok-

led gadmocema, raTa nebismier specialists Seeq-
mnas warmodgena mis yvela aspeqtze;

2. proeqtis samuSaoTa detalizebuli sqema,
sadac gansazRvruli iqneba samuSaoebisa da Semsru-
leblebis urTierTkavSiri;

3. sakvanZo Sualeduri Sedegebis CamonaTvali,
romelic SeiZleba dafiqsirdes, gaizomos da Sefas-
des imgvarad, rom ar warmoiSvas eWvi TiToeulis
miRwevadobasTan dakavSirebiT. Sualeduri Sedegebis
dakavSireba proeqtis biujetTan kontrolis uzrun-
velyofis mizniT;

4. movlenebis logikuri sqema, romelic gansaz-
Rvravs proeqtis Semadgeneli nawilebis (samuSao mo-
dulebis) Tanmimdevrobas da imasac, Tu rogor unda
Seesabamebodnen isini erTmaneTs – mimdevrobiT, Tu
paralelurad;

5. organizaciuli urTierTqmedebis gegma, rome-
lic asaxavs proeqtis kavSirs gare samyarosTan –
SemkveTTan, submoijareebTan, momwodeblebTan da
yvela im organizaciasTan, romelsac aqvs kavSiri
proeqtTan;

	0–ყდა.pdf (p.1)
	1. პროექტის მართვა .pdf (p.2-448)
	1-1 პროექტის მართვა.pdf (p.449-456)

