

k or u mp i r eb u likorumpirebuli

q a la q eb iqalaqebi

prevenciisa da aRmofxvris prevenciisa da aRmofxvris

praqtikuli saxelmZRvanelopraqtikuli saxelmZRvanelo

robert klitgaardirobert klitgaardi

ronald maklin-abaroaronald maklin-abaroa

h. lindsi perisih. lindsi perisi

Tanamedrove kvlevebis instituti

oklendi, kalifornia

msoflio bankis instituti

vaSingtoni, aSS

ewvieT msoflio bankis institutis veb gverds

http://www.worldbank.org/wbi/governance/

Copyright © 2000 by Robert Klitgaard, Ronald MacLean – Abaroa, and

H.Lindsey Parris

This book has been translated and printed by Partners Georgia within the

Regional Program "Working Together", Small Grants Component, managed

by Partners Foundation for Local Development - FPDL, and fi nanced by Local

Government Initiative of the Open Society Institute - LGI / OSI)

es wigni iTargmna da daibeWda `partniorebi - saqarTvelos~ mier

regionuli programis `vmuSaobT erTad~ mcire grantebis komponentis

farglebSi. programa dafinansebulia Ria sazogadoebis institutis

adgilobrivi TviTmmarTvelobis iniciativis mier da mas axorcielebs

partniorebis fondi adgilobrivi ganviTarebisaTvis (rumineTi).

korumpirebuli qalaqebi: prevenciisa da aRmofxvris

praqtikuli saxelmZRvanelo / robert klitgaardi, ronald

maklin-abaroa, h. lindsi perisi

Targmani: Tamar bregvaZe

redaqtireba: milena miTagvaria

garekanis dizaini: giorgi carciZe

ISBN: 978-9941-0-0168-0

partniorebi - saqarTvelo

Tbilisi, 2007

3

s a r C e v is a r C e v i

Tanamedrove kvlevaTa institutis winasityvaobaTanamedrove kvlevaTa institutis winasityvaoba 6

msoflio bankis institutis winasityvaobamsoflio bankis institutis winasityvaoba . 8

SesavaliSesavali . 10

Tavi I. korufciis mniSvnelobaTavi I. korufciis mniSvneloba . 13
ra aris korufcia da ratom aris is saziano? . 13

ratom aris korufcia dRes aqtualuri Tema? 20

ratom aris korufciasTan brZolis bevri mcdeloba

warumatebeli? . 22

Tavi II. strategiis formulirebaTavi II. strategiis formulireba . 26
prevenciuli strategiis nimuSi . 26

 rogor movaxdinoT strategiis formulireba 32

Tavi III. korufcia, rogorc sistemaTavi III. korufcia, rogorc sistema . 37
ekonomikuri midgoma . 37

korufcia – gaTvlaze damyarebuli danaSauli 40

politikis analizis CarCo . 42

CarCos gamoyeneba honkongSi . 46

momarageba . 49

Tavi ITavi I|& & korufciis Sefasebakorufciis Sefaseba . 51
monawileobiTi diagnostireba . 51

mokvleva da eqsperimenti . 56

kerZo seqtorisa da moqalaqeebis CarTva . 57

Tavi Tavi |& |& reformis ganxorcieleba reformis ganxorcieleba . 65
korufciasTan brZolis organizeba . 65

mowyviteT advilad misawvdomi nayofi . 72

SeiZineT Tanamoazreebi . 74

daamsxvrieT dausjelobis kultura . 75

SecvaleT sistemebi . 81

imuSaveT biurokratiasTan da ara mis winaaRmdeg 84

Tavi Tavi |I daskvnebI daskvnebi da damatebiTi SeniSvnebi da damatebiTi SeniSvnebi . 88
korufciis gamocda . 88

pirveli brZola la pazSi . 91

4

korufciasTan brZolis ZiriTadi safexurebis mimoxilva 95

reformebis mdgradobis uzrunvelyofa . 96

informacia da stimulebi . 100

danarTidanarTi . 10108

korufcikorufcia momaragebis sferoSimomaragebis sferoSi . 10108
momaragebis oTxetapiani modeli . 111

korufciis tipebi TiToeul etapze . 112

korufciis xelSemwyobi pirobebi . 114

potenciurad korumpirebuli praqtikis . 115

indikatorebi . 115

brZolis strategia . 117

axali tendenciebi momaragebis sferoSi . 124

Tanmdevi efeqtebi . 130

Semajamebeli SeniSvnebiSemajamebeli SeniSvnebi . 13136

avtorebiavtorebi . 13139

5

CanarTi 1. qalaqebi gansxvavdeba . 15

CanarTi 2. Svidi mcdari argumenti umoqmedobis gasamarTleb lad. . . 25

CanarTi 3. honkongis strategiis sakvanZo principebi 31

CanarTi 4. korufciis prevencia: politikis analizis CarCo 43

CanarTi 5. honkongSi gamoyenebuli politikis analizis CarCo 47

CanarTi 6. politikis analizis CarCo – korufciis SezRudva

 momaragebis sferoSi . 50

CanarTi 7. monawileobiTi diagnostireba la pazSi, 1985 55

CanarTi 8. gare konsultantebis mowvevis ramdenime upiratesoba. . . 59

CanarTi 9. TanamSromelTa memorandumis nimuSi (waxalisebisa

 da dasjis meqanizmebis reformirebis safuZveli) 59

CanarTi 10. teqnikuri kvlevis magaliTi dasjisa da

 waxalisebis meqanizmebis reformis dagegmvisaTvis 60

CanarTi 12. bangaloris angariSi municipaluri servisis Sesaxeb 61

CanarTi 13. korufciasTan brZolis damukidebeli ofisi

 niu-iorkis saskolo mSeneblobaSi . 68

CanarTi 14. ramdenime axali kanoni korufciis SemcirebisaTvis 79

CanarTi 15. moqalaqeTa saxelmZRvanelo korufcis prevenciisaTvis . . . 83

CanarTi 16. praqtikuli rCevebi waxalisebis (stimulirebis)

 sis temis reformisaTvis . 86

CanarTi 17. korufciis prevenciisaTvis rekomendebuli nabijebi . . . 95

CanarTi A1. momarageba da korufcia: analizis CarCo mTavrobis

 warmomadgenelTaTvis . 110

CanarTi A2. rodis ver muSaobs konkurenciuli modeli 119

C a n a r T e b iC a n a r T e b i

11

gvaqvs, rom es instrumentebi gamogadgebaT Tqvens saqmianobaSi.

Cven ver gikarnaxebT, romel Rilaks daaWiroT TiTi, romeli siste-

mebi danergoT, romeli adamiani gaixadoT mokavSired da romeli

nabiji gadadgaT. rekomendaciebi da magaliTebi ar iZleva mza re-

ceftebs nebismieri situaciisaTvis. es magaliTebi adgilobrivi

specifikisa da Taviseburebis gaTvalisiwnebiT unda gamoiyenoT.

wignSi mocemuli msjeloba mkiTxvels SeiZleba erTdroulad

Tamamic eCvenos da zedmetad frTxilic. Cven vambobT, rom sity-

va da saqme axlos unda iyos erTmaneTTan, politikur da adminis-

traciul reformebs dadebiTi Sedegebic moaqvs da uaryofiTic,

strategia, romelic erT situaciaSi amarTlebs, meore situaciaSi

SeiZleba sruliad gamousadegari aRmoCndes. amave dros, wigni mou-

wodebs mkiTxvels, daiviwyos moraluri da eTikuri mowodebebi da

korufcias ekonomikuri kuTxiT Sexedos. menejmentis Temaze daw-

erili sxva Sromebisagan gansxvavebiT, es wigni Tamamad saubrobs

imaze, rom korumpirebuli wyobis pirobebSic SeiZleba pozitiuri

nabijebis gadadgma. amasTan, wignis avtorebi imeds amyareben mu-

nicipalitetis oficialuri warmomagdenlebis SesaZleblobebze

da imedovneben, rom aq motanili ideebi maTi SemoqmedebiTi poten-

cialis stimulirebas Seuwyobs xels.

Cven SevecadeT, korufcia perspeqtivaSi gangvexila. masTan

brZola ar unda gaxdes municipalitetis erTaderTi an, Tundac,

yvelaze mTavari sazrunavi. dResdReobiT, qalaqis mmarTvelobas

uamravi sxva problema aqvs gadasaWreli - servisis miwodeba, mo-

qalaqeTa CarTva gadawyvetilebis miRebis procesSi da kerZo se-

qtorTan TanamSromlobis ganmtkiceba, rac axlo warsulSi war-

moudgenlad rTul amocanas warmoadgenda. am TanamSromlobis mi-

zania sajaro marTvaSi ekonomikis principebis danergva.

Tumca, sworad dagegmili anti-korufciuli RonisZiebe-

bi aucileblad xels Seuwyobs am farTo miznebis miRwevas. Cven

ar girCevT axali kanonebisa da regulaciebis SemoRebasa da bi-

urokratiuli aparatis gazrdas. aman SeiZleba administraciis

paralizeba gamoiwvios da, zogierT SemTxvevaSi, korufciis axali,

ufro saSiSi formebis warmoqmnas Seuwyos xeli. nacvlad amisa, gan-

sakuTrebiT sistemuri korufciis pirobebSi, Cven mxars vuWerT

qalaqis servisis restruqturizaciasa da instituciuri reformis

ganxorcielebas, romelic informaciuli sistemebis gaumjobese-

bas da dasjisa da waxalisebis axali, ufro qmediTi meqanizmebis

12

SemoRebas gulisxmobs. am wignis dedaazri imaSi mdgomareobs, rom

korufciasTan brZolis sworad SerCeuli strategia biZgs aZlevs

ufro mniSvnelovan, siRrmiseul cvlilebebs – ekonomikur aRor-

Zinebasa da moqalaqeebsa da adgilobriv mmarTvelobas Soris urT-

ierTobebis gaumjobesebas.

wigni exeba korufciis prevenciis rogorc Teoriul, ise praq-

tikul aspeqtebs. amave dros, Cven ar veswrafviT enciklopediur

sizustes. es ar aris msoflios masStabiT sxvadasxva qalaqebSi ganx-

orcielebuli kampaniebis erT krebulSi Tavmoyrisa da urTierTSe-

darebis mcdeloba. wignSi motanili magaliTebic amomwuravad ar

aris mocemuli. Cven ar gvaqvs jadosnuri joxi da arc gvgonia, rom

aseTi joxi saerTod arsebobdes. miuxedavad amisa, wignSi mocemu-

li rCevebi mravali qveynis oficialur pirebs daexmara korufciis

analizSi, misi SemcirebisaTvis swori strategiis SemuSavebasa da,

rTuli politikuri pirobebis miuxedavad, am strategiebis war-

matebiT ganxorcielebaSi. Cveni mesiji optimisturia – miuxeda-

vad imisa, rom Cvens arasrulyofil garemoSi korufciis sruli

ganadgureba rTulia, yovelTvis SesaZlebelia misi prevencia.

13

Tavi I Tavi I

 korufciis mniSvneloba

ra aris korufcia da ratom aris is ra aris korufcia da ratom aris is
saziano?saziano?

gansazRvrebagansazRvreba

korufcia universaluri problemaa, magram gansakuTrebiT

farTod igi adilobriv mmarTvelobaSia gavrcelebuli. magaliTad,

iaponiis adgilobriv mTavrobaSi samjer meti moxelea, vidre cen-

tralurSi, magram korufciis Txutmetjer meti SemTxvevaa dafiq-

sirebuli da korufciis faqtze oTxjer meti moxelea dakavebuli.1

niu-iorkSi, mxolod skolebis mSeneblobis sferoSi, korufciis

masStabebi asobiT milion dolars aRwevs.2 municipalitetebs ara

mxolod finansebis araswor menejmentSi, aramed sajaro Tanxebis

miTvisebaSic adanaSauleben.

korufciis Sedegebi iseTive mravalmxrivia, rogorc Tavad

adgilobrivi mTavrobis saqmianoba:

1
 ekonomikuri TanamSromlobisa da ganviTarebis organi zaciis (OECD) simpoziumi ko-

rufciisa da mmarTvelobis Temaze, parizi, mesame sesia, marti 13-14, 1995, gv. 2

2
 Thomas D. Thacher II, "The New York City Construction Authority’s Offi ce of the Inspector – Gen-

eral: A Successul New Strategy for Reforming Public Contracting in the Constrcution Industry",
gamouqveynebeli naSromi, ivnisi 1995.

14

mSeneblobaze subsidirebuli Tanxebi arasworad nawildeba;1.

momaragebis sferoSi, korufciuli garigegebis Sedegad, usa-2.

marTlod formdeba kontraqtebi;

qalaqis policia Tvals aridebs danaSauls qrTamis sanac-3.

vlod;

qalaqis mmarTveloba sakuTari miznebisTvis iyenebs sazoga-4.

doebriv sakuTrebas;

xalxi fuls ixdis licenziebisa da nebarTvebis gacemis pro-5.

cesis daCqarebisaTvis an, sulac, yidulobs maT;

meqrTameoba xSirad ganapirobebs usafrTxoebis, janmrTelo-6.

bis dacvis an sxva wesebis darRvevas da, Sedegad, warmoqmnis

socialur riskebs.

sazogadoebrivi servisi xSirad miuwvdomelia damatebiTi 7.

aralegaluri gadasaxadis gareSe;

sagadasaxado sferoSi adgili aqvs gamoZalvas, ufro metic, 8.

sagadasaxado agentebi xSirad urigdebian gadamxdelebs da,

qrTa mis sanacvlod, faraven gadasaxadebs;

korufcia gavlenas axdens mniSvnelovan gadawyvetilebebze 9.

funqcionaluri zonirebis (raionebad dayofis) sakiTxebSi.

... da ase Semdeg. korufciis tipologia msoflios adgilbriv

mmarTvelobebSi sulac ar amoiwureba am mokle siiT.

arsebobs korufciis mravalgvari gansazRvreba. zogadad, ko-

rufcia niSnavs samsaxureobrivi uflebebis borotad gamoyenebas

kerZo interesebisaTvis. Tanamdeboba ndobaa – adamians eniWeba

ufleba, imoqmedos institutis saxeliT, iqneba is kerZo, saxelm-

wifo Tu aramomgebiani. korufcia gulisxmobs ukanono gadasaxade-

bis dawesebas, Zalauflebis gamoyenebas ukanono miznebis miRwevi-

saTvis. korufcia SeiZleba gamoixatebodes umoqmedobaSi an kanon-

ier da ukanono qmedebebSi, Sidaorganizaciul (magaliTad, miT-

viseba) an gareorganizaciul (magaliTad, gamoZalva) procesebSi.

korufciis sxvadasxva formebis Sedegebi gansxvavdeba. miuxedavad

imisa, rom zogjer korufcias moaqvs praqtikuli sazogadoebrivi

sargebeli, saerTo jamSi, mas mivyavarT araefeqtian muSaobamde,

usamarTlobamde da uTanasworobamde.1

1
 60-ian wlebSi korufciis Temaze Seqmnili literaturis nawilSi korufcia Tavisu-

fali bazrisa da interesebis gamoxatvis demokratiuli meqanizmebis Camanacvlebel

fenomenad ganixileboda. mas Semdeg, empiriulma da Teoriulma kvlevebma daadas-

tura, rom korufcias didi ekonomikuri da politikuri zarali axlavs, miuxeda-

vad imisa, rom garkveuli jgufebisaTvis SeiZleba marTlac mohqondes sargebeli.

ix. Robert Klitgaard, Controlling Corruption (Berkeley and Los Angeles: University of California
Press, 1988), gansakuTrebiT, gv. 30-48

15

CanarTi 1. qalaqebi gansxvavdebaCanarTi 1. qalaqebi gansxvavdeba

qvemoT CamoTvlil gansxvavebaTa nawili SegviZlia mivaweroT geografiul

da klimatur Taviseburebebs, nawili ki – korufciis masStabebs

qalaqi

mSeneblobis

nebarTvis

gacemis

Seferxeba,

Tve

mSeneblobis

dro,

Tve

mSeneblobis

Rirebuleba,

aSS

dolari`m2

saxlis

Rirebulebis

fardoba

SemosavalTana

manZili

samsaxu-

ramde,

wuTebi

ukanono

 mSeneblo-

bebib

alJiri 2 6 500 11.7 30 4

bangkoki 11 5 156 4.1 91 3

pekini 24 17 90 14.8 25 3

bogota 36 6 171 6.5 90 8

dar es

salaami
36 28 67 1.9 50 51

hongkongi 2 30 641 7.4 45 3

stambuli 2 16 110 5 40 51

jakarta 28 2 65 3.5 40 3

iohanesburgi 24 2 192 1.7 59 22

yaraCi ? 12 87 1.9 ? 44

kingstoni 6 12 157 4.9 60 33

londoni 5 20 560 7.2 30 0

madridi 8 18 510 3.7 33 0

manila 36 3 148 2.6 30 6

melburni 36 3 383 3.9 25 0

niu deli 36 24 94 7.7 59 17

parizi 2 8 990 4.2 40 0

rio de

 Janeiro
6 18 214 3.2 107 16

seuli 20 18 617 9.3 37 5

singapuri 2 9 749 2.8 30 1

tokio 8 12 2,604 11.6 40 0

toronto 30 6 608 4.2 26 0

vaSingtoni 36 4 500 3.9 29 0

SeniSvna:

? – monacemebi ar aris xelmisawvdomi

a saxlis saSualo Rirebuleba warmoebuli wliuri Semosavlis saSualodan

b ukanonod misakuTrebuli miwis procenti

wyaro: The Economist, ”A Survey of Cities”, 29 ivlisi, 1995, gv. 8

16

korufciuli qmedebebi gansxvavdeba rogorc masStabebiT,

ise tipebis mixedviT. zogjer korufcia `avtonomiuri~ xasiaTi-

saa – calkeuli moxeleebi an mcire jgufebi cdiloben sakuTari

Zalauflebis borotad gamoyenebas qrTamis generirebisaTvis. zo-

gierT SemTxvevaSi ki korufcia sistemuria.

orma cnobilma avtorma korufcia sportSi wesebis darRve-

vas Seadara. amave avtorebis azriT, arsebobs korufciis meore,

ufro saSiSi formac, romelic Tavad wesebis sistemas amaxinjebs.

am SemTxvevaSi, sportuli Sejibri, faqtiurad, azrs kargavs. luis

moreno okampo am tipis korufcias `hiperkorufcias~ uwodebs,

herbert verlini ki – `meorad korufcias~ da mas alkoholizms

adarebs.1

korufciis am saSiSi formis aRmniSvneli terminologia

mravalferovania, Sedegebi ki erTnairad savalalo yvela konk-

retul SemTxvevaSi. samwuxarod, sistemuri korufcia msoflios

mraval qalaqSia gavrcelebuli. igi iwvevs ekonomikur zarals

wamaxalisebeli meqanizmebis damaxinjebiT, politikur zarals –

calkeuli institutebis rRveviT da socialur zarals – simdid-

risa da Zalauflebis usamarTlo ganawilebiT. rodesac korufcia

Zirs uTxris sakuTrebis uflebas, kanonis uzenaesobasa da sainves-

ticio garemos, ferxdeba ekonomikuri da politikuri ganviTare-

bis procesebi. korufcia yvela qveyanaSi arsebobs, magram gansa-

kuTrebul zians igi Rarib qveynebs ayenebs.

magaliTimagaliTi

Znelad warmosadgenia, rogor SeiZleba gaumkvlavde iseT

uimedo situacias, rogoric ronald maklin-abaroas, boliviis

qalaq la pazis axal mers daxvda sakuTar uwyebaSi. miuxedavad imisa,

rom yvela qveyanaSi gansxvavebuli situaciaa, maklin-abaroas isto-

riis mosmenisas sxva qveynebis moxeleebsac mraval-mniSvnelovnad

eRimebaT.

1
 ix. Luis Moreno Ocampo, En Defensa Propia: Cómo Salir de la Corrupción (Buenos Aires: Edito-

rial Sudamericana, 1993); Herbert W. Werlin, "Understanding Corruption: Implications for World
Bank Staff," gamouqveynebeli naSromi, agvisto,1994. zogadi korufciis aRwerisaT-

vis, agreTve, ix. Jean-François Bayart L'État enAfrique: La politique du ventre (Paris: Fayard,
1989).

17

1985 wlis 13 seqtembers fici davde, rogorc la pazis pirvelma

arCeulma merma (la pazs 1948 wlidan ar hyolia arCeuli meri). vico-

di, rom gamiWirdeboda, magram arasodes vifiqrebdi, rom amdenad

mZime mdgomareoba damxvdeboda. maleve mivxvdi, rom saswrafod vin-

mesgan fuli unda mesesxa, radgan momdevno Tves SimSiliT sikvdili

memuqreboda. Cemi xelfasi mxolod 45 dolaris eqvivalents Sead-

genda. TanamSromlebis ayvanasac ver vaxerxebdi, radgan maTTvis

kidev ufro mcire xelfasi unda dameniSna. dRis bolos, mivujeqi

Cemi samuSao manqanis saWes (es iyo dangreuli, 1978 wlis manqana) da,

Sinisaken mimavali, imas vfiqrobdi, netav iseT maxeSi xom ar gavebi,

Tavs rom veRar davaRwev-Tqo. gadadgomamde aRaraferi maklda.

radikaluri cvlilebis gatarebis survili gamiCnda, magram

imasac kargad vxvdebodi, rom didi gasaqani namdvilad ar meqne-

boda. bolivia kvlavac mis istoriaSi yvelaze mZime ekonomikur

kriziss ganicdida. wina prezidenti gadadga manam, sanam mas xalxi,

jari an orive erTad gadaayenebda. is wesieri adamiani iyo, magram

ekonomikur kolafss veraferi mouxerxa. agvistoSi inflaciam 40

000 procents miaRwia.

meore dRes ofisSi davbrundi. sul imas vfiqrobdi, saidan

unda damewyo reformebi. `meris manqana~ gamifuWda da iZulebuli

gavxdi, samsaxurSi piradi manqaniT wavsuliyavi. meriis Senobis av-

tosadgomze, dangreul manqanebs Soris, ori TvalSisacemad lamazi

avtomobili SevniSne. rogorc mogvianebiT Sevityve, erTi ucxoel

eqsperts ekuTvnoda, romelic meriaSi muSaobda, meore – elegan-

turi sedani – meriis molares. esec pirveli miniSneba, Tu sad iyr-

ida Tavs resursebi.

molare, mexuTe klasis biurokrati minimaluri xelfasiT,

kviraSi ramdenjerme icvlida manqanas, romliTac samsaxurSi mo-

dioda da aravis umalavda Tavis keTildReobas. Turme, igi mudmi-

vad asesxebda fuls municipalitetis gaRatakebul TanamSromlebs

(maT Soris zemdgom moxeleebsac) da maT rigian yovelkvireul pro-

centsac uwesebda.

mogvianebiT, Cems kabinetSi myofs, gariyulobis saSineli

grZnoba dameufla. kerZo seqtorSi gamobrZmedil adamians (sak-

maod did samTo kompaniebs vxelmZRvanelobdi) gunduri muSaobis

stili miyvarda. Cems axal postze ki gundis nasaxic ar iyo. adami-

anebi ise moqmedebdnen, TiTqos gemi iZireboda da mxolod saku-

Tari Tavis gadarCenas cdilobdnen. specialistis Statis saSualo

xelfasi 30 dolars Seadgenda. bevri gamalebiT eZebda Semosavlis

18

alternatiul wyaros, raTa Sin damatebiTi fuli mietana. koruf-

cia mZvinvarebda.

boliviaSi, erovnul doneze, zustad axla Seicvala mTavroba

da axali administracia Cems partias ar ganekuTvneboda. mTavrobis

mxardaWeris imedi ar mqonda, radgan meris daniSvna da subsidiebi

saxelmwifo xazinidan warsuls Cabarda. axali kanonmdeblobis Ta-

naxmad, qalaqi finansurad damoukidebeli iyo. Cemda samwuxarod

Sevityve, rom or kviraSi miwevda Tanxis gamoyofa, romlis odenoba

la pazis Tviuri Semosavlis 120 procents Seadgenda! es nawilo-

briv hiperinflaciam da fedraluri mxardaWeris sqemis cvlilebam

ganapiroba, magram meore da, Cemi azriT, ufro mniSvnelovani miz-

ezi iyo korufcia.

municipalitetSi mravali mankiereba aRmovaCine. saxeze iyo

instituciuri rRvevis procesebi da Zalauflebis sruli kolafsi,

farTod gavrcelebuli korufcia, mxolod sakuTar Semosavalze

zrunva. gadasaxadebis amkrefTa xrikebi gasaocari mravalfer-

ovnebiT gamoirCeoda. ras ar naxavdiT – Tanxis gamoZalvas proces-

ebis daCqarebis mizniT, qrTamis aRebas gadasaxadebis SemcirebisaT-

vis . . . qonebis gadasaxadi, faqtiurad, ikargeboda gadamxdelebsa da

korumpirebul moxeleebs Soris. hiperinflaciis gamo saWiro iyo

qonebis xelaxla Sefaseba; qalaqis mmarTvelobis warmomadgenel-

Ta legioni mzad iyo `qalaqSi gasasvlelad~ da mesakuTreebTan

`mosalaparakeblad~. dadgenili fasi, cxadia, Sors iqneboda re-

alobisagan, magram, samagierod, daakmayofilebda rogorc mesa-

kuTreebis, ise moxeleebis interesebs. Sedegad, mesakuTreebi, gan-

sakuTrebiT ki mdidrebi, gadasaxadebze fuls dazogavdnen; mox-

eleebi miiRebdnen kuTvnil qrTams; qalaqi ki ver SeZlebda servisis

uzrunvelyofas, radgan ar eqneboda minimaluri resursebi.

qalaqis mmarTveloba, realurad, warmoadgenda uzarmazar

`samSeneblo kompanias~, romelic TiTqmis arafers aSenebda. qalaqs

hqonda traqtorebi, satvirTo manqanebi da yvela saWiro manqana–

danadgari. mis gankargulebaSi iyo 4000 muSaki, romelic mwir, fiq-

sirebul xelfass iRebda da dReSi saSualod mxolod xuT saaTs

muSaobda. manqana-danadgarebic zustad amden xans muSaobdnen, rac

ganapirobebda maT araefeqtian gamoyenebas, Zalian maRali kapita-

luri xarjebis pirobebSi.

isic davadgine, rom sawvavisa da saTadarigo nawilebis xar-

jva aranormalurad maRali iyo. Cemi varaudi, rom es yovelive Sav

bazarze saRdeboda, samwuxarod, gamarTlda. bazarze iyideboda

19

ZviradRirebuli nawilebi – axali saburavebi, karbiuratorebi,

pompebi, traqtoris nawilebi. Sesabamisad, qalaqis kuTvnil manqa-

na-danadgarebze montaJdeboda Zveli, gatexili nawilebi.

. . . da bolos, qalaqSi moqmedebda policia, `rbili policia~,

romelic ar iwuxebda Tavs kriminalur gamoZiebebiT da ar atareb-

da iaraRs, magram aregulirebda araformalur seqtors, axor-

cielebda bazris sisufTavis kontrols da movaWreebs Soris wes-

rigs amyarebda. esec korufciis wyaro iyo, radgan qalaqis policia

movaWreebs fuls sZalavda, sanacvlod ki yovelgvari kanonieri da

ukanono qmedebebis ganxorcielebis uflebas aZlevda.

am problemebis pirispir darCenilma merma maklin-abaroam Tav-

dapirvelad gadadgoma gadawyvita, magram, sabednierod la pazisaT-

vis, ar gadamdgara. piriqiT, rogorc mogvianebiT SevityobT, man

mniSvnelovani nabijebi gadadga am problemaTa mosagvareblad. mis-

gan gansxvavebiT, bevrma liderma, rogorc boliviaSi, ise msoflios

sxva qveynebSi, Tavi aarida korufciasTan aSkara brZolas. pasiuro-

bis mizezs xSirad zedmetad CaxlarTuli situacia warmoadgenda,

Tumca arsebobda sxva mizezebic: zogierTi arCeuli lideri ver

grZnobda eleqtoratis saTanado zewolas, zogierTi ki adgilo-

brivi da centraluri xelisuflebis mxardaWeris deficits ganic-

dida. sxva SemTxvevebSi, adgilobrivi liderebi Tavs ikavebdnen ko-

rufciis winaaRmdeg aqtiuri brZolisagan, radgan eSinodaT, rom es

Selaxavda maTi administraciis reputacias. korufciasTan brZolis

Sedegi xom sakuTar uwyebaSi korumpirebuli moxeleebis aRmoCenaa,

rac uTuod gaaxarebda oponentebs. bolos, bevr liders ubralod

ar sjeroda, rom mdgomareobis Secvlas SeZlebda. ̀ saerTod, rogor

SeiZleba ibrZolo amgvar uimedo situaciaSi?`– ambobdnen isini.

momdevno gverdebze SevecdebiT, pasuxi gavceT am kiTxvas.

dResdReobiT situacia icvleba. msoflios masStabiT adgi-

lobriv da erovnul arCevnebze korufcia centralur problemad

aris aRiarebuli. wavida is dro, roca kandidats SeeZlo eTqva is,

rac Tqva braziliis erT-erTi qalaqis merma winasaarCevno kam-

paniis dros (meore vadiT arCevisas): "Robo, mas faco obras" – diax,

viparav di, magram saqmesac xom vakeTebdi?

20

ratom aris korufcia dRes aqtualuri ratom aris korufcia dRes aqtualuri
Tema?Tema?

korufciasTan brZola mTels msoflioSi prioritets warmo-

adgens. ratom? am kiTxvaze pasuxis gacema vrcel axsna-ganmartebas

saWiroebs.

pirvel rigSi, SesaZloa, korufciis mxriv situacia marTlac

gauaresda, rasac mohyva sazogadoebrivi aRSfoTeba da axali po-

litikuri gadawyvetilebebis talRa. magram ratom gauaresda

mdgomareoba? zogierTs mizezad mohyavs saerTaSoriso vaWrobisa

da komunikaciebis ganviTareba, ramac jer arnaxuli cduneba Seu-

qmna adamianebs. dipak giavali, nepalis samefo akademiidan, Tvlis,

rom reklama axal moTxovnebs warmoqmnis, inflaciiT gaufasure-

buli xelfasebi ki – axal saWiroebebs.1 sxva argumentebi ukavSir-

deba demokratiul da ekonomikur reformebs mTels msoflioSi.

saboloo jamSi mosalodnelia, rom demokratiuli konkurencia

da ekonomikis liberalizacia Seamcirebs korufcias, magram, mok-

levadian perspeqtivaSi, demokratiulma gardaqmnebma da axalma

ekonomikurma konkurenciam SeiZleba, piriqiT, xeli Seuwyos koru-

fciis gavrcelebas, radgan icvleba TamaSis wesebi da iqmneba e.w.

`Tavisufali garemo~, kontrolis Serbilebuli meqanizmebiT. bevr

SemTxvevaSi korufcia Tavs iCens maSin, roca janmrTel reformebs

arajanmrTeli instituti atarebs, rasac arasamarTlian konkuren-

ciamde, Sida garigebebamde, politikur trefikingamde da meqrTa-

meobamde mivyavarT.

agreTve SesaZlebelia, rom korufciis masStabebi ar icvleba,

Tumca icvleba Cveni damokidebuleba problemis mimarT. Cven ukeT

vacnobierebT zarals, romelsac gvayenebs korufcia. SesaZloa,

agreTve, rom Cven, ubralod, ufro Rrmad CavixedeT sakiTxSi, rad-

gan politikis liberalizacias Sedegad mohyva meti Tavisufleba

korufciis faqtebis dokumentirebisa da mxilebis sakiTxebSi. bevr

qveyanaSi moqmedebs Tavisufali presa da informaciis saerTaSori-

so doneze gacvla ufro xSirad xdeba, vidre adre. es kargi winapi-

robaa korufciis sxvadasxva formebis Sesaxeb informaciis ufro

farTod gavrcelebisaTvis, maT Soris im formebis Sesaxebac, rom-

lebic warsulSi arsebobda.

1
 Dipak Gyawali, "Structural Dishonesty: Corruption Culture in Public Works," gamouqveynebeli

naSromi, agvisto,1994.

21

kidev erTi varaudi mdgomareobs imaSi, rom adamianebi swored

korufcias miaweren im faqts, rom sabazro da demokratiuli re-

formebis Sedegebi jer ver amarTlebs maT molodins. amgvarad isini

cdiloben, Tavi aaridon azrs, rom es reformebi SeiZleba nebismier

sxva pirobebSic yofiliyo warumatebeli. zogierTebis azriT, ko-

rufcia kapitalizmis momxreTa erTaderTi gamarTlebaa im SemTxve-

vaSi, Tu kapitalizmi ver ikidebs fexs yofil komunistur qveynebSi.

am mosazrebis avtorebi Taviseburad xsnian msoflio bankisa da sa-

erTaSoriso savaluto fondis bolodroindel gaZlierebul inte-

ress korufciis sakiTxebis mimarT – gacilebiT advilia, isaubro

strategiis ganmaxorcielebelTa korumpirebulobaze, vidre ki-

Txvis niSnis qveS daayeno Tavad strategiis sikarge.

Zneli dasadgenia, izrdeba Tu mcirdeba korufciis masStabebi.

informacia korufciis Sesaxeb fragmentulia da xSirad damabneve-

li. rogorc noonani aRniSnavs mis SromaSi meqrTameobis Sesaxeb, erT

qveyanaSi SeiZleba korufciasTan dakavSirebiT gacilebiT meti sa-

qme gaixsnas, magram korufciis done ufro dabali iyos, vidre meore

qveyanaSi. saqme isaa, rom pirvel qveyanaSi ubralod meti SesaZleblo-

bebi da survilia korufciis winaaRmdeg aqtiuri brZolisaTvis.1

ra mdgomareobaa korufciis TvalsazrisiT qalaqebSi? uares-

deba Tu ara situacia? ambobden, rom qalaqis marTvis stili imgva-

rad icvleba, rom, erTis mxriv, umjobesdeba marTva, magram meti

cduneba iqmneba korufciisaTvis. didi britaneTis auditis komi-

siis erT-erT ukanasknel daskvnaSi vkiTxulobT, rom `cvlilebe-

bis umetesoba adgilobriv mmarTvelobaSi centralizebuli kon-

trolisa da mkacri finansuri reJimis Semsubuqebas gulisxmobs,

rac zrdis korufciis risks~.2

administraciuli decentralizacia da municipaluri de-

mokratizacia Zalian mniSvnelovani tendenciebia. ukanaskneli 15

wlis manZilze mniSvnelovnad gamkacrda moxeleTa mimarT wayene-

buli moTxovnebi, Tumca, amave dros, bevrgan Semcirda moxeleTa

xelfasebi. korufcia municipalitetis doneze dRes Zalian aqtu-

alur problemas warmoadgens. analitikosi klaudio orego (Cile)

aRniSnavs: `yvela moTxovna, romelic ukavSirdeba municipaluri

1
 John T. Noonan Jr., Bribes (New York: Macmillan, 1985).

2
 Audit Commission, Protecting the Public Purse. Probity in the Public Sector: Combating Fraud

and Corruption in Local Government (London: HMSQ, 1993), p. 3.

22

seqtoris reformas (legitimizacia da demokratizacia, servisis

efeqturobisa da efeqtianobis gazrda da moqalaqeTa CarTulobis

uzrunvelyofa) SeiZleba Sejamdes ufro farTo miznis saxiT: anga-

riSvaldebulebis gazrda~.1

noonans gansaxilvelad gamoqavs saintereso hipoTeza imis

Sesaxeb, rom sazogadoeba mkacrdeba korufciis mimarT maSin, roca

rbildeba misi damokidebuleba seqsis mimarT.2 noonani aRniSnavs,

rom samocdaaTian wlebSi amerikis SeerTebul StatebSi korufciis

mxilebam uprecedento masStabebi SeiZina. swored am dros SeerTe-

bul StatebSi moxda seqsualuri damokidebulebebisa da qcevis

uprecedento liberalizacia.3

rogorc noonani ambobs, kiTxvas `ratom aris korufcia dRes

aseTi aqtualuri sakiTxi~ xSirad Zalian Sors mivyavarT problemis

praqtikuli gadawyvetidan. rac ar unda iyos problemisadmi aseTi

gamZafrebuli yuradRebis mizezi, isRa dagvrCenia, rom mxolod

mivesalmoT am tendencias. martivad rom vTqvaT, korufcia safr-

Txes uqmnis ekonomikasa da politikur procesebs. saWiroa, rom ko-

rufciis mimarT sayovelTao yuradRebas Tan axldes am fenomenis

ufro Rrma da safuZvliani analizi. agreTve mniSvnelovania, rom

korufciasTan brZolis meTodebis dagegmvisas gamoviyenoT ro-

gorc praqtikuli, ise SemoqmedebiTi midgomebi.

ratom aris korufciasTan brZolis bevri ratom aris korufciasTan brZolis bevri
mcdeloba warumatebeli?mcdeloba warumatebeli?

samwuxarod, antikorufciuli kampaniebis istoria msoflios

masStabiT arc Tu ise damaimedebelia. erovnul da adgilobriv do-

neebze, saministroebsa da calkeul uwyebebSi, magaliTad policia-

Si, bevria iseTi iniciativa, romelic xmauriT dawyebula, borZikiT

gagrZelebula da imedgacruebiT damTavrebula.

1
 Claudio Orrego, "Citizen Participation and the Strengthening of Accountability in Chile's Municipal

Governments," gamouqveynebeli naSromi, April 1995, p. 5.
2
 laTinuri fuZe corrumpere niSnavs gafuWebas, politikur meqrTameobas

3
 Noonan, Bribes, gv. 599-600, 701-2.

23

tipiuri suraTi aseTia. yvelaferi iwyeba skandaliT. magali-

Tad, qrTamis aRebaSi adanaSauleben sakrebulos romelime wevrs

an kriminalebTan farul garigebaSi amxelen policiis oficrebs,

iflangeba sajaro finansebi, an municipaluri proeqtebis ganxor-

cielebisas ikvreba mankieri wre, rac uaryofiTad moqmedebs faseb-

sa da konkurenciaze.

skandals sazogadoebis aRSfoTeba mohyveba. presa boboqrobs,

politikosebi iTxoven gadamwyvet qmedebebs, iqmneba gamoZiebiTi

komisia. eqvsi Tvis Semdeg komisia SeimuSavebs rekomendaciebs.

rekomendaciebi gvamcnobs, rom unda gamkacrdes kontroli, gaiz-

ardos dafinanseba gamoZiebisa da kanonis aRsrulebis uzrunvely-

ofisaTvis da Seiqmnas qcevis axali kodeqsi. magram am eqvsi Tvis gan-

mavlobaSi sakiTxisadmi sazogadoebrivi interesi neldeba, presisa

da politikosebis yuradReba ki sxva sakiTxebze gadainacvlebs. Se-

sabamisad, rekomendaciebi aRaravis ainteresebs. gulaxdilad rom

vTqvaT, nawilobriv imitomac, rom es rekomendaciebi xSirad Zviria

da naklebad qmediTi.

xandaxan, konkretuli kanondarRvevisadmi gamZafrebul yura-

dRebas, moklevadian perspeqtivaSi, marTlac mivyavarT konkretul

uwyebaSi mdgomareobis gaumjobesebamde. Tumca, es interesi rTu-

lad eqvemdebareba institucionalizacias da naklebad mdgradia.

Sedegad, reformebs aqvT cikluri xasiaTi. kriziss moyveba gaum-

jobeseba, Tumca, droTa ganmavlobaSi, korufcia kvlav ifeTqebs.1

sociologma amitai etzionma erTxel aRniSna,2 rom koruf-

ciasTan brZolas ar hyavs lobistebi. sxva SemTxvevaSi, magaliTad,

roca saqme gvaqvs SaqarTan an fexsacmelTan, politikis cvlile-

ba konkretul interesTa jgufze axdens zegavlenas, korufciiT

gamowveuli zarali ki uamrav adamians exeba (Cveulebriv, gadasaxa-

debis gadamxdelebs). radgan korufciis aRmofxvriT gamowveuli

sargebelic, aseve, adamianTa Zalian farTo jgufze vrceldeba,

1
 aSS policiaSi korufciis msgavsi ciklis aRwera ix. naSromebSi Scandal and Re-

form Lawrence Sherman, (Berkeley and Los Angeles: University of California Press,
1979), da Milton Mollen et al., Commission Report: Commission to Investigate Al-
legations of Police Corruption and the Anti-Corruption Procedures of the Police De-
partment (New Yourk: City of New Yourk,1994). korufciis mdgradobis Teoriuli

modelis aRwera ix. Jean Tirole, "Persistence of Coruption", IPR55, Working Paper
Series (Washington, D.C.: Institute for Policy Reform, October 1992)

2
 Amitai Etzioni, "The Fight against Fraud and Abuse", Journal of Policy Analysis and Management

2, no. 4 (1982)

24

koleqtiuri qmedebis logika da kanonebi gvkarnaxobs, rom efeq-

turi interesTa jgufis mobilizeba da misi mdgradobis uzrunve-

lyofa ioli saqme ar unda iyos.

organizaciis `saerTaSoriso gamWvirvaloba~1 (Transparency
In ter national) Camoyalibeba damaimedebli niSania imisa, rom lo gi-

kuri daskvna, romelic zemoT CamovayalibeT, SeiZleba mcdari aR-

moCndes. `saerTaSoriso gamWvirvaloba~ 1993 wels berlinSi Seiqm-

na da dReisaTvis 40 qveyanaSi aqvs warmomadgenloba. is imedovnebs,

rom korufciis kuTxiT gaakeTebs igives, rac SeZlo amnesti in-

terneSionalma adamianis uflebebis sferoSi. rogorc qvemoT vnax-

avT, anti-korufciuli kampaniebis sakvanZo sakiTxi sazogadoebri-

vi CarTulobis uzrunvelyofaa.

bevri iniciativa imis gamo gamodga warumatebeli, rom Ziri-

Tadad iuridiul xasiaTs atarebda an mxolod moralur mowode-

bebs eyrdnoboda. xandaxan, anti-korufciuli kampaniebi ugulod

keTdeba, radgan `Svid gamamarTlebel arguments~ efuZneba. es

argumentebi meore CanarTSia mocemuli. zogjer, anti-korufci-

uli qmedeba Tavad iZens korumpirebul xasiaTs da miznad isaxavs

opoziciis diskreditacias an cixeSi amomwyvdevas.

sabednierod, arsebobs samagaliTo da warmatebuli kampanie-

bis magaliTebic. isini gvaswavlian, rom warmatebis ZiriTadi sawin-

dari korufciasTan brZolis kargi strategiis arsebobaa.

1
 ix. Accountability and Transparency in International Economic Development: The Launching of

Transparency In ternational in Berlin, maisi 1993. ed. Fredrick Galtung (Berlin: German Founda-
tion for International Development and Transparency International, 1994).

25

CanarTi 2. Svidi mcdari argumenti umoqmedobis gasamarTleb ladCanarTi 2. Svidi mcdari argumenti umoqmedobis gasamarTleb lad

argumenti 1. `korufcia yvelganaa. is arsebobs iaponiaSi, is arsebobs holan-argumenti 1. `korufcia yvelganaa. is arsebobs iaponiaSi, is arsebobs holan-

diaSi, is arsebobs a.S.S.-Si. endemur movlenasTan brZolas azri ar aqvs~.diaSi, is arsebobs a.S.S.-Si. endemur movlenasTan brZolas azri ar aqvs~. modiT ga-

vakeToT analogia janmrTelobasTan. avadmyofobac yvelganaa, magram aravin Tvlis,

rom mis prevencias an mkurnalobas azri ar aqvs. avadmyofobis msgavsad, korufciis

formebi da simwvave gansxvavdeba yovel konkretul SemTxvevaSi, prevenciuli zomebi

da mkurnaloba ki yovelTvis rodia uSedego.

argumenti 2. `korufcia yovelTvis arsebobda. codvis msgavsad, is adamianTa argumenti 2. `korufcia yovelTvis arsebobda. codvis msgavsad, is adamianTa

bunebis ganuyofeli nawilia da masTan brZola uSedegoa~.bunebis ganuyofeli nawilia da masTan brZola uSedegoa~. am SemTxvevaSic mcdaria

rogorc dakvirveba, aseve daskvnac. codva dasabamidan arsebobs, magram es ar niSnavs,

rom yvela erTnairad scodavs. igive SeiZleba iTqvas korufciazec. Cven SegviZlia

SevzRudoT korufciis masStabebi im SemTxvevaSic ki, Tu es tendencia wlebis ganma-

vlobaSi arsebobs.

argumenti 3. `korufciis cneba bundovania da ganpirobebulia kulturuli argumenti 3. `korufciis cneba bundovania da ganpirobebulia kulturuli

TaviseburebebiT. is qmedebebi, romlebic aRSfoTebas iwvevs erT kulturaSi, sulac TaviseburebebiT. is qmedebebi, romlebic aRSfoTebas iwvevs erT kulturaSi, sulac

ar aRiqmeba korufciad meore kulturaSi. korufciasTan brZola kulturul impe-ar aRiqmeba korufciad meore kulturaSi. korufciasTan brZola kulturul impe-

rializms waagavs~.rializms waagavs~. simarTle rom vTqvaT, jon t. noonanis Sroma cxadyofs, rom ar-

cerTi kultura ar urigdeba meqrTameobas. anTropologiuri kvlevebi adasturebs,

rom adgilobrivi mosaxleoba mSvenivrad ganasxvavebs erTmaneTisagan saCuqarsa

da qrTams da amxels meqrTameobas. korufciis formebi, romlebic am wignSia ganxi-

luli, winaaRmdegobaSi modis msoflios yvela qveynis da yvela qalaqis kanonmde-

blobasTan.

argumenti 4. `sazogadoebis gawmenda korufciisagan moiTxovs Zireul cv-argumenti 4. `sazogadoebis gawmenda korufciisagan moiTxovs Zireul cv-

lilebebs Rirebulebebsa da damokidebulebebSi, rac miiRweva. . . (aq ukve mokamaTe lilebebs Rirebulebebsa da damokidebulebebSi, rac miiRweva. . . (aq ukve mokamaTe

Tavad ayalibebs msjelobas: aswliani saganmanaTleblo programiT, proletariatis Tavad ayalibebs msjelobas: aswliani saganmanaTleblo programiT, proletariatis

revoluciiT, qristianuli an musulmanuri religiis aRzevebiT da a.S.). sxva araferi revoluciiT, qristianuli an musulmanuri religiis aRzevebiT da a.S.). sxva araferi

gviSvelis~.gviSvelis~. gamocdileba gviCvenebs, rom amgvari moraluri mowodebebi xSirad

araefeqturia. qalaqis mmarTvelobisaTvis gacilebiT ukeTesia gaacnobieros ori

ram: 1) amgvari masStabis socialuri cvlilebebis ganxorcieleba aRemateba maT Sesa-

Zleblobebs, magram 2) amasobaSi bevri ram SeiZleba gakeTdes e.w. ̀ xvrelebis amosavse-

bad~, wamaxalisebeli da damsjeli meqanizmebis SemosaRebad, angariSvaldebulebisa

da konkurenciis gasazrdelad da TamaSis wesebis gasaumjobeseblad.

argumenti 5. `bevr qveyanaSi korufcias sulac ar moaqvs ziani. is asrulebs argumenti 5. `bevr qveyanaSi korufcias sulac ar moaqvs ziani. is asrulebs

zeTis fuqncias ekonomikis manqanaSi da webos funqcias politikuri sistemaSi~.zeTis fuqncias ekonomikis manqanaSi da webos funqcias politikuri sistemaSi~. diax,

marTlac arsebobs korumpirebuli damabalansebeli meqanizmebi, magram Teoriuli

modelebi da empiriuli kvlevebi adasturebs, rom isini mniSvnelovnad Camouvardeba

sxva damabalansebel meqanizmebs, romlebic naklebi korumpirebulobiT xasiaTdeba.

mtkicebidan ̀ korufciul gadasaxadebs garkveuli funqcia aqvT sistemaSi~ sulac ar

gamomdinareobs, rom maTi arseboba sasurvelia.~

argumenti 6. `verafers gavawyobT, Tu ierarqiuli kibis TavSi korumpirebuli argumenti 6. `verafers gavawyobT, Tu ierarqiuli kibis TavSi korumpirebuli

adamiania, an Tu korufcia sistemuria~.adamiania, an Tu korufcia sistemuria~. Tu lideri `sufTaa~, xolo Tavad koruf-

cias epizoduria da ar aqvs rutinuli xasiaTi, anti-korufciuli RonisZiebebi ufro

qmediTia. Tumca, gamocdileba adasturebs, rom sistemis gaumjobeseba iwvevs koru-

fciis Semcirebas yvela doneze, maT Soris mmarTvel rgolSic. sistemuri korufciis

masStabebi SeiZleba Semcirdes.

argumenti 7. `ar Rirs am sakiTxze nerviuloba. Tavisufali bazrisa da mra-argumenti 7. `ar Rirs am sakiTxze nerviuloba. Tavisufali bazrisa da mra-

val partiuli demokratiis ganviTarebasTan erTad korufcia TandaTan gaqreba~.val partiuli demokratiis ganviTarebasTan erTad korufcia TandaTan gaqreba~.

demokratia da Tavisufali bazari zrdis konkurenciasa da angariSvaldebulebas da

xels uwyobs korufciis Semcirebas. Tumca, gardamavali demokratiis pirobebSi, ko-

rufciis masStabebi SeiZleba gaizardos. stabiluri demokratiis mqone qveynebSic ki

korufcia mudmiv safrTxes uqmnis saxelmwifos mier monopolizirebuli zogierTi

sazogadoebrivi sikeTisa da servisis uzrunvelyofas (magaliTad, marTlmsajuleba).

26

Tavi II Tavi II

strategiis formulireba

prevenciuli strategiis nimuSi prevenciuli strategiis nimuSi

honkongis antikorufciuli miRwevebi am wignis mTavari ar-

gumentis ilustrirebas axdens: korufciasTan brZola unda gan-

vixiloT ara rogorc TviTmizani, aramed rogorc qalaqis admin-

istraciis reformis saorientacio principi. honkongSi, policiis

departamentSi korufciis aRmofxvraze mimarTulma iniciativam

xeli Seuwyo ufro farTo da safuZvlian reformebs – momsaxure-

bis sferos modernizaciasa da adgilobriv xelisuflebaSi mo-

qalaqeTa Zalauflebis gazrdas.

es magaliTi Cvens yuradRebas or mniSvnelovan momentze amax-

vilebs. pirveli – unda vebrZoloT korumpirebul sistemas da ara

korumpirebul adamianebs; meore – unda daimsxvres cinizmisa da

dausjelobis kultura.

1970-iani wlebis dasawyisSi, honkongis policia mWidrod iyo

dakavSirebuli narkotikebiT movaWreebTan, saTamaSo da prosti-

tuciul biznes wreebTan. isini policias mfarvelobisaTvis fuls

uxdidnen. policiis departamentma sakuTari sindikatebi Seqmna

korufciis Sedegad miRebuli Semosavlebis samarTavad. magali-

Tad, qaulunis dasavleT raionSi, erTi sindikati, Suamavlebis

meSveobiT, narkotikebis gamsaReblebisa da narkowreebidan fuls

27

agrovebda da Sua rgolis Cinovnikebs awvdida. zeda rgolis Cino-

vnikebic iRebdnen kuTvnil wils, sanacvlod ki arsebul situaciasa

da mimdinare movlenebze Tvals xuWavdnen. sindikatSi korufciis

Sedegad miRebuli Semosavlebis ganawilebisa da marTvis `mwyobri~

sistema Camoyalibda – sakuTari buRalterebiT, romlebic Tanxebs

eqvs bankSi anawilebdnen da, zogjer ucxoeTSic ricxavdnen. qveda

rangis policielebi CarTulni iyvnen sagzao wesebis darRveve-

bisaTvis qrTamis amoRebis procesebSi. policiis TanamSromlebi,

agreTve, fuls sZalavdnen Cais saxlebsa da gare movaWreebs. koru-

fciam fesvi gaidga TanamSromelTa waxalisebis Sida sistemaSi da

Tavad policiis antikorufciul uwyebaSic.

policiis axalma xelmZRvanelma uwyebis farTomasStabiani

Semowmeba Caatara da msgavsi institucionalizebuli darRvevebis

Sokismomgvreli faqtebi gamoaaSkarava. qvemoT gTavazobT komisi-

is daskvnis sakmaod vrcel amonarids, romelSic saubaria saSiS da

xSirad mouxelTebel fenomenze – sistemur korufciaze.

yvelaze cud formas warmoadgens e.w. `sindikaturi~ koru-

fcia; fulis Segrovebisa da ganawilebis procesSi Cinovnikebis

uzarmazari jgufia CarTuli... xSirad, `Segroveba~ ufro metia, vi-

dre ubralod korufcia. es aSkara gamomZalvelobaa, gangsterebis

triadebis mxridan Zalis gamoyenebis muqariT.

policiis bevrma Cinovnikma mravalricxovan socialur da-

naSaulTan brZolaSi rwmena dakarga da, sabolood, SeuerTda maT

rigebs, vinc brZolas garigebas amjobinebs..

yovelive es imaze miuTiTebs, rom korufcia, umetes SemTx-

vevaSi, `sindikaturia~. `sindikatis~ organizatorebi aucileblad

`aRkveTen~ kerZo SemTxvevebs– is, vinc damoukideblad moqmedebs,

`saerTo organizaciaSi~ unda Semovides. isini kargi fsiqologebic

arian da sistemaSi Semosul axalbeda policielebs, pirvel rigSi,

`patiosnebis tests~ utareben. Semowmebis formebi mravalgvaria –

magaliTad, axal Cinovniks, moulodnelad, magidaze fulis dasta

daxvdeba da a.S. Tu Cinovniki aravis Seatyobinebs am faqtis Sesaxeb,

is momavalSic Cumad iqneba.

honkongSi arsebobs andazebi:

1. ̀ CajeqiT avtobusSi~, anu – Tu korufcia TqvenTvis dasaSve-

bia, SemogvierTdiT.

28

2. `irbineT avtobusTan erTad~, anu – Tu korufcia TqvenTvis

miuRebelia, es arafers niSnavs, mTavaria ar CaerioT.

3. `arasodes dadgeT avtobusis win~, anu – Tu Tqven ecdeb-

iT, gaaxmauroT korufciis faqti, `avtobusi~ gadagivliT, Tqven

daSavdebiT an sulac mokvdebiT, SesaZloa Tqveni biznesi ga-

kotrdes. asea Tu ise, ver gadagvirCebiT.

advili warmosadgenia axalbeda, gamoucdeli policielebis

reaqcia am gamonaTqvamebze – unda Cavjde am `avtobusSi~ an, wi-

naaRmdeg SemTxvevaSi, policiidan wasvla momiwevs.1

policiaSi arsebuli korufcia xelisuflebaSi undoblobis

klimats qmnida. am periodisaTvis honkongSi Camoyalibda axalgaz-

rda profesionalebis `axali klasi~, romelic ufro monawileobiT

da demokratiul mmarTvelobas moiTxovda. metic, korumpirebuli

policia xels uwyobda korufciis gavrcelebas xelisuflebis sxva

organoebSic. zaraldeboda hongkongis saerTaSoriso reputacia.

erT-erTma kvlevam daadastura, rom britanul presaSi honkongis

Sesaxeb gamoqveynebuli informaciis 70% korufciis praqtikas ex-

eboda.2 safrTxe eqmneboda vaWrobasa da sainvesticio garemos.

korufciis masStabebi izrdeboda da es axali ambavi ar iyo.

arc is iyo siaxle, rom es faqti adamianebSi SeSfoTebas iwvevda.

ganxorcielda ramdenime RonisZieba policiaSi arsebul koru-

fciasTan sabrZolvelad. yvela es RonisZieba aqcents sruliad

`Cveulebriv, standartul gadawyvetilebebze~ akeTebda – kanon-

ebis gamkacreba, policiis antikorufciuli samsaxurisaTvis meti

resursebisa da Zalauflebis gadacema, sasamarTlo devna. magali-

Tad, policiis TanamSromlebs hqondaT saxelmwifo moxeleTa sa-

banko angariSebis Semowmebis ufleba. es ufleba vrceldeboda or

ZiriTad SemTxvevaze – Tu mimdinareobda korufciis konkretuli

faqtis gamoZieba, an Tu konkretuli Cinovnikis `cxovrebis done~

da `finansuri mdgomareoba~ saTanado eWvebs aRZravda. Semdegi

etapi iyo Cinovnikebis gaTavisufleba `dausabuTebeli qonebis~ sa-

fuZvelze. CinovnikebisaTvis gamkacrda `mtikcebulebis tvirTi~ –

maT unda daesabuTebinaT TavianTi udanaSauloba.

1
 amonaridi naSromidan Second Report of the Commission of Enquiry under Sir Alistair Blair-

Kerr (Hong Kong, 1973)

2
 Klitgaard, Controlling Corruption, gv. 100

29

policiis antikorufciulma samsaxurma informaciis Seg-

rovebisa da xangrZlivi gamoZiebis warmoebisaTvis axali ufle-

bamosilebebi miiRo, mas Cinovnikebis pirad cxovrebaSi Carevac ki

SeeZlo.

miuxedavad amisa, korufcia mainc arsebobda. rodesac ko-

rufcia sistemuria, problemis gadaWris Cveuli meTodebi aRar

muSaobs. xSirad, axali wesebis SemoRebisa da kontrolis gaZliere-

bis sapasuxod SeiZleba kontrproduqtiuli reaqcia miviRoT.

msoflios umdidresi qveynebis qalaqebSic ki xSirad saxezea ms-

gavsi ukuefeqti, rac frenk anhiarikom da jeims b. jeikobsma niu-

iorkTan mimarTebaSi daamtkices.1

sabednierod, honkongis axali mmarTveli, miurei makle-

hosi, ar emxroboda standartul meTodebs. man axali, energiuli

strategia ganaxorciela – Camoayaliba korufciasTan brZo-

lis damoukidebeli komisia (ICAC), romelic uSualod masTan iyo

angariSvaldebuli, xolo antikorufciuli samsaxuri gaauqma.

damoukidebeli komisia farTo SesaZleblobebs flobda gamoZiebe-

bis Casatareblad, Tumca man Tavidanve gansakuTrebuli yuradReba

dauTmo profilaqtikur RonisZiebebsa da Sesabamis procesebSi

moqalaqeTa monawileobas.

komisia sami ganyofilebisagan Sedgeboda:

operaciuli departamenti, romelic gamoZiebebze iyo pasux-1.

ismgebeli

korufciis profilaqtikis departamenti, romelic sxva-2.

dasxva uwyebebis korufciisadmi midrekilebas afasebda da

exmareboda am uwyebebs Sesabamisi zomebis gatarebaSi.

sazogaodebasTan urTierTobis departamenti, romlis amoca-3.

nas korufciasTan brZolis procesSi honkongis mosaxleobis

CarTva warmoadgenda.

komisiis strategia korufciis kulturis ngrevis aucileb-

lo bas aRiarebda. sxva warmatebuli magaliTebic adasturebs, rom,

sistemur korufciasTan brZolisas, mniSvnelovan nabijs e.w. `msx-

vili figuris daWera~ da dasja warmoadgens. honkongma warmatebu-

lad moiTxova policiis yofili mTavari xelmZRvanelis gadmocema,

romelic im droisaTvis inglisSi iyo gaqceuli. mis qonebas, romel-

ic arakanonieri gziT iyo mopovebuli, yadaRa daedo. eqstradiqcia

1
 Frank Anechiarico and James B. Jacobs, The Pursuit of Absolute Integrity: How Corruption Con-

trol Makes Government Ineffective. Chicago: University of Chicago Press, 1996

30

imis signali iyo, rom TamaSis wesebi Seicvala da anti-korufciuli

strategia mxolod furcelze ar darCeba.

korufciis prevenciis ganyofilebaSi 65 specialisti dai-

qiraves, maT Soris eqspertebi menejmentis, sistemuri analizis,

kompiuterebis dargSi, buRaltrebi, iuristebi, inJinerebi da arq-

iteqtorebi. komisiis erT-erTi TanamSromlis sityvebis Tanaxmad.

es ganyofileba pasuxismgebelia xelisuflebasa da saxelm-

wifo uwyebebSi arsebuli praqtikisa da procedurebis mudmiv da

miukerZoebel monitoringze. amas sistemebis, meTodebis, muSao-

bis efeqturobisa da politikis saguldagulo SemowmebiT va-

keTebT. Cveni mizania, SeZlebisdagvarad da gaazrebulad gavauq-

moT an gavamartivoT usargeblo kanonebi, SevcvaloT damRleli

da araefeqturi procedurebi da praqtika, romelTac korufcia-

sTan mivyavarT.

prevenciis departamentSi ori qveganyofileba Seiqmna. `sax-

alxo~ ganyofileba serviss da personals kurirebda; `sakuTrebis~

qve-ganyofileba – kontraqtebis, Senobebisa da miwis sakiTxebs.

komisias TavSekavebuli pozicia eWira da `ndobaze dafuZnebul~

urTierTobebs amyarebda sxvadasxva saxelmwifo organoebTan. im

SemTxvevaSi, Tu es organoebi ar isurvebdnen, komisis daxmarebiT,

sakuTari situaciis analizs an ar ganaxorcielebdnen analizis

Sedegad dadgenil aucilebel cvlilebebs, isini daimsaxurebd-

nen mmarTvelis risxvas, faqti gaxmaurdeboda presaSi da maT wi-

naaRmdeg gatardeboda mkacri damsjeli RonisZiebebi. Tumca, am

damsjeli meqanizmebis amoqmedebis aucilebloba ar Seqmnila. ko-

rufciis prevenciis departamenti da saxelmwifo organoebi er-

Toblivad da SeTanxmebulad muSaobdnen korufciis winaaRmdeg.

komisiis 1975 wlis angariSSi prevenciis departaments ̀ saxelmwifo

administraciaSi absoluturad axali idea~ ewoda da aseTi siamayis

safuZveli naTelia. miRebulma Sedegebma molodins gadaaWarba.

axla, xelisufleba sruliad axal instruments flobda sajaro

servisis sferos reformirebisaTvis.

komisia, amave dros, strategiul proeqts warmoadgenda

samoqalaqo monawileobisa da mxardaWeris mobilizaciis Tvalsaz-

risiT. muSaoba mimdinareobda ori ZiriTadi mimarTulebiT:

pirveli – komisiis kursis warmarTvisa da monitoringisaT-

vis xuTi samoqalaqo samTvalyureo komiteti Camoyalibda. maT

31

SemadgenlobaSi iyvnen xelisuflebis kritikosebi. komitetebi

muSaobda rogorc konkretul sakiTxebze, ise zogad strategi-

aze. maT farglebSi, agreTve, moqmedebda `saCivrebis komisiebi~.

Cveni rwmeniT, samoqalaqo sameTvalyureo komitetis Camoyalibe-

bis ideas didi mniSvneloba hqonda saxelmwifo organoebis gamW-

virvalobis uzrunvelyofisaTvis. gansakuTrebiT, es exeba im or-

ganoebs, romelTac iseTive farTo uflebebi hqondaT miniWebuli,

rogorc Tavad komisias.

meore mniSvnelovan, strategiul inovacias warmoadgenda

komisiis sazogadoebasTan urTierTobis departamenti (sud). sud-

ma Camoayaliba korufciis Sesaxeb informaciis Segrovebis da

gavrcelebis efeqturi meqanizmebi da aamoqmeda specialuri sa-

ganmanaTleblo iniciativa. man Seqmna saskolo programebi, kino

komiqsebi, satelevizio dramebi, radio Sou msmenelis pirdapiri

CarTvebiT, gamosca specialuri broSurebi, moawyo gamofenebi da

ganaxorciela sajaro kampaniebi.

Sedegebi gamaognebeli iyo. policiaSi aRmoifxvra sistemuri

korufcia. metic, korufciis donem mTeli hongkongis masStabiT

daiwia.

CanarTi 3. honkongis strategiis sakvanZo principebiCanarTi 3. honkongis strategiis sakvanZo principebi

yuradReba gamaxvildes im faqtze, rom sistemur korufciasTan sabrZolvelad 1.

ar kmara standartuli samarTaldamcavi RonisZiebebi. devnisa da gamoZiebis

drakonuli wesebic ki ar ineba qmediTi, Tu korumpirebulia Tavad gamoZiebis

meqanizmi.

Seiqmnas axali, damoukidebeli, saguldagulod SerCeuli niWieri personaliT 2.

dakompleqtebuli, Tamami lideriTa da Zlieri Sida kontrolis sistemiT aRWur-

vili antikorufciuli organo. Seiqmnas xuTi samoqalaqo sameTvalyureo komite-

ti am organos strategiuli mimarTulebis gansazRvrisa da saqmianobis monitor-

ingisaTvis. orive es nabiji xels Seuwyobs ndobis Camoyalibebas.

`msxvili figuris~ daWeris gziT daingres cinizmis da Semgueblobis kultura. 3.

gaZlierdes profilaqtikuri RonisZiebebi 4. – saxelmwifo funqciebis sistema-

turi analizi, monopoliuri Zalauflebisa da uflebamosilebebis SezRudva da

angariSvaldebulebis gazrda. saxelmwifo organoebTan TanamSromloba da ara

dapirispireba.

moxdes korufciasTan brZolaSi moqalaqeTa mobilizeba, maTgan informaciis 5.

miRebis axali saSualebebis danergviT, korufciis damangreveli Sedegebis

gaSuqebiT da saganmanaTleblo programebis gatarebiT.

sistemuri korufcia sistemur midgomasa da radikalur cvlilebebs moiTxovs. 6.

korufciasTan brZola SeiZleba iqces adgilobrivi xelisuflebis Zireuli re-

formis berketad.

32

komisia sasamarTlo wesiT devnida saxanZro samsaxuris, sabi-

nao mSnebelobis departamentis, imigraciisa da dasaqmebis, sazR-

vao flotis, jandacvisa da medicinis, axali teritoriebis admin-

istraciis, safosto, sasjelaRsrulebiTi, sazogadoebrivi samu-

Saoebis, transportisa da saqalaqo samsaxurebis Cinovnikebs.

komisia, aseve, awarmoebda kerZo seqtorSi korufciis de-

talur Seswavlasa da gamoZiebas. igi aqtiurad muSaobda mravali

saxelmwifo uwyebis menejerebsa da xelmZRvanelebTan. 7 wlis gan-

mavlobaSi, komisiam saxelmwifo organoebSi politikisa da praqti-

kis sxvadasxva sakiTxebze 500-mde kvleva Caatara. zogieri kvleviTi

proeqti safuZvlad daedo amomumwurav samonitoringo angariSs.

am Svidi wlis ganmavlobaSi korufciis profilaqtikis Temas miZ-

Rvnil seminarebs aTi aTasze meti Cinovniki daeswo.

komisiis warmateba xazs usvams am wignis sakvanZo Temas: koru-

fciis prevencia qalaqis xelisuflebis reformirebis amosavali

wertilia. honkongSi, komisiis iniciativebma xeli Seuwyo saqalaqo

samsaxurebis efeqtianobis zrdas, xolo xalxs saxelmwifo marT-

vaSi monawileobis axali SesaZleblobebi Seeqmna.

CanarTSi 3 mocemuli informacia ajamebs honkongis warmate-

buli antikorufciuli strategiis sakvanZo ideebs. 1

 rogor movaxdinoT strategiis rogor movaxdinoT strategiis
formulirebaformulireba

strategiis arsebobis aucileblobaSi eWvi aravis epareba,

Tumca, antikorufciuli kampaniebi, ZiriTadad, swored strategiis

naklebobas ganicdian. korufcia ar unda warmovidginoT, rogorc

mxolod normis darRveva an usindiso adamianis qmedeba. warmateb-

uli reformis arsi politikisa da sistemis Secvlaa da ara calkeu-

li damnaSaveebis devna, axali kanonebisa da normebis SemoReba da

moraluri Segonebebi. iq, sadac didia monopolia da moxeleebis

1
 honkongis progresis Semdgomi mimoxilvisaTvis ix. Melanie Manion, "Policy Instruments

and Political Context: Transforming a Culture of Corruption in Hong Kong", naSromi warmodge-

nilia aziis kvlevaTa asociaciis 48-e yovelwliur Sexvedraze, Honolulu, Hawaii, 11-
14 aprili, 1996

33

qmedebis Tavisufleba, xolo angariSvaldebuleba mcirea, koru-

fciis riski izrdeba. rodesac saxelmwifo moxeleebi mwir jamagirs

iReben, maT aravin waaxalisebs gamorCeuli muSaobisaTvis da rode-

sac korumpirebuli qcevisaTvis damsjelobiTi zomebi iSviaTia, an

sakmaod rbili, korufciis ayvavebas unda velodoT. warmatebuli

reformebi swored am sistemur problemebs ebrZvis.

Tumca, zogierT SemTxvevaSi, strategiebze saubari aucile-

beli arc aris. mTavrobam ubralod kargad unda akeTos is, rac ev-

aleba. erT-erTi mniSvnelovani saerTaSoriso organos vice-prez-

identisa da am wignis avtoris mimoweraSi vkiTxulobT : `afrikis

mTavrobis problema strategiis Camoyalibeba ki ar iyo, aramed pa-

suxismgeblobis sakiTxi. xelisuflebas unda gaekeTebina is, rasac

gvpirdeboda, magram ar gaakeTa~.

es komentari simarTlis elements Seicavs, romelic SeiZle-

ba sxva SemTxvevebzec ganvazogadoT. kompania ufro rentabeluri

iqneba, Tu yoveli TanamSromeli kargad gaacnobierebs da Seasru-

lebs sakuTar valdebulebebs. yoveli CvenTagani ukeTesi adamiani

iqneba, Tu sakuTari principebis erTguli darCeba da am principe-

bis Sesabamisad imoqmedebs.

Tumca, meores mxriv, vice-prezidentis reaqcia ramdenime

mniSvnelovan kiTxvasac wamoWris. ratom ar vcdilobT, viyoT imaze

ukeTesni, vidre varT? arsebobs Tu ara praqtikuli meTodebi, rom-

lebic dagvexmareboda am motivaciis SeqmnaSi? wignebSi mocemulia

uamravi rCeva am mimarTulebiT. rac Seexeba kampaniebs, arsebobs

specialuri literatura menejerebisaTvis TanamSromlebis moti-

virebisa da maTi pasuxismgeblobis gazrdis sakiTxebze. Tumca, is

faqti, rom am Temaze amdeni wignia Seqmnili, kidev erTxel cxad-

hyofs erTmniSvnelovani pasuxis ararsebobas.

axla ki, rac Seexeba anti-korufciul kampaniebs. erTjera-

di mowodebiT `ar gasceT da ar aiRoT qrTami~ yvelas darwmuneba

rom SegveZlos, meqrTameoba aRar iarsebebda. Tumca, realoba sx-

vagvaria. monitoringi da dasja Zviri procesebia. Sesabamisad, maT

gansaxorcieleblad fulic dagWirdebaT da energiac. korufciis

done SeZlebisdagvarad rom SevamciroT, saWiroa SevqmnaT Sesabam-

isi garemo, stimulebi da sainformacio struqturebi. imisaTvis,

rom strategia optimaluri iyos da ara zaralis momtani, detalu-

rad unda SeviswavloT korufciis sxvadasxva formis arsebobiT

gamowveuli zarali da, zogjer, socialuri sargebelic. mniSvnelo-

34

vania, SevafasoT sxvadasxva antikorufciuli RonisZiebebis Rire-

buleba da mosalodneli efeqti. agreTve, unda arsebobdes konkre-

tuli samoqmedo gegma mosalodneli xarjebis gaTvaliswinebiT.

ra aris antikorufciuli strategia? dasawyisisaTvis kidev

erTxel SegaxsenebT, rom strategia fokusirebas axdens korum-

pirebul sistemebze da ara calkeul korumpirebul adamianebze.

sxva sityvebiT rom vTqvaT, imis nacvlad, rom vifiqroT koru-

fciis calkeul faqtebze, anu individis mier kanonebis darRvevasa

da ndobis borotad gamoyenebaze (rac namdvilad asea), Cveni yura-

dReba unda gavamaxviloT sistemebze, romlebic metad an naklebad

xels uwyoben arakanonier qmedebebs.

korufcia arsebobs saxelmwifo, kerZo Tu sazogadoebriv

organizaciebSi, Tumca misi masStabebi mcirdeba decentralize-

buli Zalauflebis, damabalansebeli meqanizmebis, gamWvirvalo-

bis, marTlmsajulebis xarisxiani sistemis, mkafiod gansazRvruli

rolebis, pasuxismgeblobebis, normebisa da SezRudvebis arse-

bobis pirobebSi. korufcia naklebad ikidebs fexs iq, sadac arse-

bobs demokratiuli kultura, konkurencia da kontrolis mkafio

sistema, sadac adamianebs (TanamSromlebs, klientebs, makontrole-

blebs) aqvT informaciis miRebisa da sakuTari interesebis dakmay-

ofilebis SesaZlebloba. korufcia martivad vrceldeba rTuli

regulaciebis pirobebSi, sadac moqmedebis Tavisufleba saTana-

dod ar aris SezRuduli.

mxedvelobaSi unda miviRoT, rom am ideaTa umetesoba marTeb-

ulia rogorc kerZo, ise saxelmwifo seqtorisaTvis. igive SeiZleba

iTqvas am formulazec:

k = m + T – ak = m + T – a

korufcia (kk) udris Zalauflebis monopolias (mm) damatebuli

Cinovnikebis moqmedebebis Tavisufleba (TT) gamoklebuli angariS-

valdebuleba (aa).1 Tu erTi adamiani flobs monopolur Zalaufle-

bas produqtsa da momsaxurebaze, sakiTxebis gadaWrisa da gad-

awyvetilebis miRebis kuTxiT miniWebuli aqvs moqmedebis sruli

1
 formula metaforulia da mxolod mimatebasa da gamoklebas ar gulisxmobs. koru-

fcia bevri komponentis maTematikuri funqciaa, monopoliisa da moxeleTa moqmede-

bis Tavisuflebis xarisxis TvalsazrisiT dadebiTi warmoebuli, xolo angariSval-

debulebis TvalsazrisiT ki – uaryofiTi. TiToeuli es cvladi, Tavis mxriv, kom-

pleqsuria da moyvanili maTematikuri metafora, Sesabamisad, mxolod evristikul

xasiaTs atarebs.

35

Tavisufleba da, amasTan, aravin icis vis da ra raodenobiT awvdis

igi produqts an rogor iRebs gadawyvetilebebs, korufciis alba-

Toba Zalian maRalia. ar aqvs mniSvneloba, kerZo seqtorze vsau-

brobT Tu saxelmwifoze, Rarib qveyanaze Tu mdidarze, beiruTze

Tu berlinze.

Sesabamisad, antikorufciuli strategia ar unda Semoifarg-

los eTikis axali kodeqsis SemuSavebiT. amis nacvlad, strategiaSi

civi gonebiT unda iyos gaazrebuli monopoluri Zalauflebisa da

moqmedebis Tavisuflebis SezRudvis da angariSvaldebulebis gaz-

rdis RonisZiebebi da, amave dros, mxedvelobaSi unda iqnas miRebu-

li yvela pirdapiri da iribi xarji, romelic am RonisZiebaTa ganx-

orcielebas ukavSirdeba.

arsebobs kidev erTi sakvanZo idea, romelsac unda daeyrdnos

antikorufciuli strategia: korufcia aris danaSauli, romelic

efuZneba gaTvlebs da ara emociebs. adamianebi mimarTaven koruf-

cias, rodesac riski dabalia, dasja – msubuqi, xolo stimulebi –

maRali. es mosazreba, nawilobriv, imeorebs zemoT motanili for-

mulis arss (stimulebi miT metia, rac ufro farToa monopoluri

Zalaufleba), Tumca, mas damatebiTi SinaarsiTac avsebs – stimu-

lebs mniSvnelovani adgili uWiravT korumpirebuli da potenci-

urad korumpirebuli Cinovnikebisa da moqalaqeebis gaTvlebSi.

SecvaleT informacia da stimulebi da Tqven SecvliT korufcias.

ar aris savaldebulo, erTdroulad mivitanoT ieriSi koru-

fciis yvela formaze. Cven unda movaxdinoT korufciis sxvadasx-

va tipebis diferenciacia da vaRiaroT, Tundac gulSi, rom isini

Tanabrad saSiSi da mavne ar aris. magaliTad, policiis sistemuri

korufcia ufro damangrevelia, vidre marTvis mowmobebis gace-

mis departamentSi arsebuli korufcia. zogadad, nebismieri saxis

inspeqtori ufro `sufTa~ unda iyos, vidre sajaro servisis mim-

wodebeli. strategiis SemuSaveba gulisxmobs mkafio ideis formu-

lirebas, miznis da misi ganxorcielebisaTvis saWiro resursebisa

da gzebis gansazRvras xanmokle, Sualedur da grZelvadian per-

speqtivaSi. imisaTvis, rom strategia damajerebeli iyos, antiko-

rufciul kampanias swrafi warmateba sWirdeba. Tumca, amave dros,

saWiroa xuTwliani gegmac, romelic realistur, fazebad daTiSul

amocanebs moicavs.

sasurvelia, erTmaneTisagan gavmijnoT ekonomikuri da ganx-

orcielebasTan dakavSirebuli sakiTxebi. rogorc qvemoT vnaxavT,

36

ekonomikuri analizi mraval kiTxvaze pasuxis moZebnaSi gvaxmareba.

magaliTad:

rogoria sxvadasxva formis arakanonieri qceviT gamowveuli 1.

zarali (da SesaZlo sargebeli)?

ra saxis prevenciuli zomebi unda gavataroT korufciis Ses-2.

amcireblad TiToeul sferoSi?

ra sargebeli SeiZleba mohyves korufciis Semcirebas an, Ses-3.

aZloa, prevenciuli zomebis efeqturobis daxvewas? ra xar-

jebs ukavSirdeba am zomebis gatareba?

ra urTierTkavSiria sxvadsxva antikorufciul zomebs Soris 4.

(rogorc pozitiuri, aseve negatiuri TvalsazrisiT)?

ra TanmimdevrobiT da ra doneebze unda ganxorcieldes anti-5.

korufciuli RonisZiebebi?

am sakvanZo kiTxvebs mosdevs e.w. ganxorcielebis sakiTxebi:

magaliTad, rogor SeiZleba TanamoazreTa mopoveba da potenci-

uri mowinaaRmdegeebis neitralizeba? rogor imoqmedebs anti-ko-

rufciuli zomebi saxelmwifo politikis mimdinare da samomavlo

kursze? rogor SeiZleba gavzardoT reformaSi CarTuli pirebisa

da uwyebebis motivacia? rogor SevcvaloT stimulebi strategiis

ganxorcielebaSi CarTul pirTa muSaobis xarisxis gasaumjobese-

blad?

ekonomikuri da ganxorcielebasTan dakavSirebuli sakiTxebi

nawilobriv TanxvedraSia. korufciasTan brZola ar unda ganvix-

iloT, rogorc TviTmizani. moklevadian perspeqtivaSi, anti-ko-

rufciuli kampaniis gatarebis xarji SeiZleba aRematebodes koru-

fciis SemcirebiT miRebul uSualo sargebels. Tumca, strategi-

uli TvalsazrisiT, sworad ganxorcielebuli anti-korufciuli

strategia SesaZloa iqces finansuri aRorZinebis, momsaxurebis sf-

eros reformirebisa da moqalaqeTa monawileobis uzrunvelyofis

efeqtur berketad. Tanamdebobrivi danaSaulebis Semcirebis miRma

adgilobrivi xelisuflebis ganaxlebis perspeqtiva ikveTeba.

37

Tavi III Tavi III

korufcia, rogorc sistema

ekonomikuri midgomaekonomikuri midgoma

rogor unda SevimuSavoT korufciasTan brZolis strate-

gia konkretuli pirobebis gaTvaliswinebiT? am wignSi ramdenime

safexurs gamovyofT:

korumpirebuli sistemebis analizi da maT arsSi garkveva 1.

(Tavi III);

konkretul konteqstSi specifiuri korumpirebuli sisteme-2.

bis funqcionirebis Taviseburebebis analizi (Tavi IV);

politikuri da biurokratiuli winaaRmdegobis daZleva da 3.

mxardaWeris mopoveba (Tavebi IV da V);

etapobrivi samoqmedo gegmis SemuSaveba korufciuli siste-4.

mebis gasajansaReblad, cinizmis kedlis gasarRvevad, poli-

tikuri momentis Sesaqmnelad da qalaqis mmarTvelobis gar-

dasaqmnelad (Tavi V).

es Tavi korufcias ekonomikis kuTxiT ganixilavs. korufcia

aris danaSauli, romelic ekonomikur gaTvlebs eyrdnoba. Tu da-

naSaulis gamJRavnebis albaToba dabalia, sasjeli – rbili, sarge-

beli ki didi (moxelisaTvis dawesebul oficialur wamaxalisebel

meqanizmebTan SedarebiT), didia korufciis albaTobac. sabedni-

erod, ekonomikuri analizi saSualebas gvaZlevs organizaciaSi

38

gamovavlinoT is rgolebi, sadac maRalia korufciis Camoyalibe-

bis albaToba. rogorc wina TavSi aRvniSneT, evristikuli formu-

lis Tanaxmad, korufcia udris monopolias plius moxeleTa moq-

medebis Tavisufleba minus angariSvaldebuleba.

rodesac korufciis prevenciaze vsaubrobT, aucileblad

unda vifiqroT wamaxalisebeli da damsjeli meqanizmebis sruly-

ofaze, danaSaulis gamJRavnebis albaTobis gazrdaze, muSaobis

xarisxisa da gasamrjelos odenobis Sesabamisobaze. aucilebelia

monopoliis Semcireba, moxeleTa uflebamosilebebis mkafiod

gamijvna da angariSvaldebulebis gazrda.

am TavSi ganvixilavT zemoT CamoTvlil principebs da Semog-

TavazebT politikis analizis CarCos. Cveni msjeloba ubralo Teo-

riul abstraqciad rom ar mogeCvenoT, Tavdapirvelad gagacnobT

maklin-abaroas naambobs imis Sesaxeb, Tu rogor gamoiyena man Teo-

riuli codna la pazis municipaluri administraciis reformire-

bis procesSi.

TiTqmis yvela problema, romelic aRmovaCine servisis uz-

runvelyofasTan, Semosavlebis aRricxvasTan Tu samuSaos drou-

lad dasrulebasTan dakavSirebiT, gamowveuli iyo korufciiT da

ara cudi menejmentiT.

rac ufro mets vswavlobdi municipalitetis muSaobis speci-

fikas, miT ufro metad vrwmundebodi Cemi varaudis sisworeSi. ma-

Sin gadavwyvite korufciis formulis k=m+u-a gamoyeneba qalaqis

mmarTvelobis Sesacvlelad (espanur enaSi ar aris sityva `angariS-

valdebuleba~, amitom viyenebT sitvas `gamWvirvaloba~ da formu-

las Semdegi saxe aqvs k=m+T-g).

male davrwmundi, rom konkurencia, biurokratiuli Tavisu-

flebis SezRudva da angariSvaldebulebis gazrda mniSvnelovnad

damexmara instituciuri problemebis mogvarebaSi. la pazSi, iseve

rogorc, savaraudod, sxva municipalitetebSi, sazogadoebrivi

institutebi wlebis ganmavlobaSi eweodnen arakeTilsindisier

praqtikas, romelic droTa ganmavlobaSi sistemur, fesvgamdgar

korufciad Camoyalibda. am problemas darvinis Teoriis WrilSi

Tu ganvixilavT, daavadebulma institutebma evolucia ganicades

da Camoyalibdnen rTul, CaxlarTul korumpirebul manqanebad,

garkveuli formiT, zomiT, moqmedebis dadgenili da aRiarebuli

wesebiT da yvela sxva atributiT korumpirebul garemoSi warmate-

biT saarsebod.

39

bevri magaliTis moyvana SemiZlia, magram amjerad mxolod

erTs gagacnobT.

mSeneblobis nebarTvebi la pazSi korufciisa da frustraci-

is wyaro iyo. moqmedi kanonmdeblobis Tanaxmad, qalaqSi dagegmili

yvelayvela samSeneblo proeqti municipalitetis urbanuli ganviTareb-

is departaments unda daemtkicebina. ufro metic, nebismieri cvli-

leba arsebul konstruqciaSi, magaliTad, karis gamocvla Senobis

gareT an SigniT,SigniT, agreTve, saWiroebda nebarTvas. Zneli misaxvedri

ar aris, rom amgvari nebarTvis molodinSi wlebi gadioda, Tu, ra

Tqma unda, qrTams ar gadaixdidiT.

me gamoviyene formula. Tavdapirvelad gadavxedeT nebarTvis

saWiroebis sakiTxs yvela konkretul SemTxvevaSi da nebarTvebis

gacemis zogad proceduras. wesebi da normativebi bevr SemTxveva-

Si Seicvala. iq, sadac isini ucvleli darCa, gamartivda da sajar-

od gamoqveynda Sesabamisi procedura. moqalaqeebi aRar elodnen

sirTuleebs iq, sadac isini realurad ar unda Seqmniliyo.

Cven, agreTve, SevecadeT dagverRvia monopolia nebarTvebis

gacemis sakiTxSi, rac, Tavismxriv, damexmara struqturuli prob-

lemis gadaWraSi. anti-korufciulma formulam `wamlad~ ivarga im

SemTxvevebSic, sadac realurad saqme ar gvqonda korufciasTan.

kerZod, is dagvexmara municipaluri resursebis xarjvis efeq-

tianobis gazrdaSi da konkretuli dagvianebebis aRmofxvraSi.

boliviaSi aris profesiebi, sadac mowodeba aRemateba moTx-

ovnas. erT-erTi amgvari profesiaa arqiteqtori. gadavwyvite,

gamekeTebina specialuri SeTavazeba arqiteqtorebis profesiuli

asociaciisTvis – asociaciis wevrebs SeeqmnaT SesaZlebloba, mi-

eRoT sertifikati (specialuri proceduris gavliT) da qalaqis

saxeliT, qalaqis mier dadgenili normebisa da kanonebis dacviT,

Tavad gaecaT samSeneblo nebarTvebi. Cemi gegmis mixedviT, nebar-

Tvis gacemis fass bazari daadgenda. arqiteqtorebs, Tavis mxriv,

mouwevdaT specialuri gamocdis Cabareba qalaqSi moqmedi kanoneb-

isa da normebis codnis warmosaCenad. maT, agreTve, unda etvirTaT

oficialuri valdebuleba – samuSao moTxovnebis arakeTilsin-

disierad Sesrulebis SemTxvevaSi, maT dadgenili Strafis gadax-

da mouwevdaT. arqiteqtorTa asociacia ganaxorcielebda nebar-

Tvebis gacemis procesis monitorings da saWiroebis SemTxvevaSi,

daawesebda sanqciebs.

40

es nabiji 1996 wlamde ver ganvaxorciele, anu manam, sanam me-

ored ar amirCies. nebarTvebis gacemis saqmeSi asamde kerZo arqi-

teqtori CaerTo, ramac mniSvnelovnad Seamcira nebarTvebis gace-

misaTvis saWiro dro. sertificirebuli arqiteqtorebi ubralod

avsebdnen Sesabamis formas yvela saWiro informaciiT da gascemd-

nen xelmoweril, daluqul da danomril nebarTvebs.

Semdeg urbanuli ganviTarebis departamentis ramdenime Ta-

namSromeli (kargi anazRaurebiT) SemTxveviTi SerCevis meTodiT

amokrefda nebarTvebs da Zirfesvianad Seiswavlida yovel konkre-

tul SemTxvevas. darRvevebis aRmoCenis SemTxvevaSi, qalaqis mmar-

Tvelobas, iseve rogorc arqiteqtorTa asociacias, Sesabamisi

reagireba unda moexdina. amas garda, arqiteqtorTa asociacias Se-

eZlo sakuTari wevrebis uflebebis dacva municipalitetis Tana-

mSromelTa mxridan usafuZvlo braldebebis wayenebisa da Tanxis

gamoZalvis SemTxvevaSi.

ase aRmoifxvra kidev erTi noyieri niadagi korufciisaTvis,

sadac monopolia da dagvianebebi fasis zrdas iwvevda.

es aris naTeli magaliTi imisa, Tu rogor muSaobs zogadi

principi konkretul situaciaSi. Cemi merobis periodSi formula

k=m+T-ak=m+T-a erT-erT ZiriTad saxelmZRvanelo principad davisaxe.

korufcia korufcia – gaTvlaze damyarebuli gaTvlaze damyarebuli
danaSaulidanaSauli

formula, romelsac axsenebda maklin-abaroa, efuZneba

ekonomikur dakvirvebas. marTalia, rom sxvadasxva adamianebi sx-

vadasxvagvarad reagireben korufciis cdunebebze. didi cdunebis

miuxedavad, bevri sajaro Tu kerZo moxele Tavs ikavebs korufci-

isagan, magram yovelTvis unda gvaxsovdes, rom, zogadad, roca iz-

rdeba cduneba, izrdeba korufciac.

ra iwvevs cdunebas? nikaragueli buRalteri francisko

ramires toresi vrclad mimoixilavs iseT faqtorebs, rogore-

bicaa ojaxi, skola, saqmisadmi damokidebulba, kerZo an sajaro

samsaxuri, erovnuli Taviseburebebi da saerTaSoriso situacia.

41

individualur doneze korufciis mizezebad igi asaxelebs alko-

holis moxmarebas, ojaxsgare intrigebs, danakargis an damarcxebis

gancdas, azartul TamaSebs, `amaoebis grZnobasTan dakavSirebul

mizezebs~, administraciul araorganizebulobas, `gamdidrebis ma-

nias~ da kidev rva sxva mizezs.1 modiT, gavamartivoT ramires tore-

sis mier aRwerili rTuli realoba.

pirvel rigSi moxele maSin emorCileba korufciaSi CarT-

vis cdunebas, roca savaraudo sargebeli aRemateba danaSaulis

gamJRavnebis SemTxvevaSi mosalodnel zarals (sxvaoba gamravle-

buli danaSaulis gamJRavnebis albaTobaze). zaralSi igulisxmeba

sasjelis simkacre, iseve rogorc xelfasi da sxva wamaxlisebeli

meqanizmebi, romlebsac moxele unda Seelios samsaxuris dakargvis

SemTxvevaSi.

razea damokidebuli korufciiT mopovebuli sargeblis

sidide? esaa gantoleba, romlis Semadgeneli komponentebia konk-

retuli moxelis monopoliis xarisxi konkretul servisze, Tav-

isuflebis xarisxi gadawyvetilebebis miRebisas (vis ramdeni unda

gadauxados) da misi angariSvaldebulebis xarisxi.

rogor SeiZleba vakontroloT korufcia? unda Sevam-

ciroT monopolia, SevzRudoT moxeleTa moqmedebis Tavisufleba

garkveul sakiTxebSi da gavzardoT angariSvaldebuleba.

rasakvirvelia, korufciis Semcireba TviTmizani ar aris.

SesaZloa, korufciasTan brZolaSi imdeni fuli dagvexarjos an

imdenad gavzardoT biurokratiuli aparati, rom danaxarji gada-

faravs korufciis SemcirebiT miRebul sargebels.

aqve erT ekonomikur metaforasac SemogTavazebT. warmoidgi-

neT, rom Tqven xarT ufrosi, Cven ki – Tqveni agentebi. ufrosi

SeiZleba iyos qalaqis meri, departamentis xelmZRvaneli an konk-

retuli programis menejeri. warmovidginoT, rom Tqven ar xarT

korumpirebuli da Tqveni interesebi emTxveva sazogadoebriv in-

teresebs. magram Cven, anu Tqvens agentebs, gvaqvs midrekileba ko-

rufciisaken. Tqven gsurT, rom agentebma keTilsindisierad da

produqtulad imuSavon. Sesabamisad, Tqven cdilobT, SeasustoT

Cveni saagentos monopoliuri Zalaufleba, gazardoT Cveni an-

gariSvaldebuleba, daasustoT da, zogierT SemTxvevaSi, SezRu-

1
 Francisco Ramírez Torres, Los Delitos Económicos en los Negocios (Managua: Talleres de Don

Bosco, 1990), gv. 22-26, 40-50.

42

doT Cveni Tavisufleba servisis fasisa da klientebis gansazRvris

sakiTxSi. Tqven agreTve cdilobT, daxvewoT wamaxalisebeli da

damsjeli meqanizmebi.

magram Tqven mier dagegmili TiToeuli RonisZiebis gatare-

bis aucilebloba ramdenime TvalsazrisiT unda SeafasoT. es

RonisZiebebi SeiZleba, ubralod, Zviri dagijdeT, maT SeiZleba

gaaCndes alternatiuli Rirebuleba, maT SeiZleba mohyves gver-

diTi efeqtebi. Sesabamisad, Tqveni ekonomikuri problema bevrad

ufro rTulia, vidre ubralod `korufciasTan brZola~. idealur

SemTxvevaSi Tqven SeZlebT xarjisa da mogebis dabalansebas, magram

amisaTvis detaluri gaangariSebebis gakeTeba mogiwevT.

politikis analizis CarCopolitikis analizis CarCo

politikis analizis CarCo (CanarTi 4) zemoT Camoyalibebul

msjelobas efuZneba. igi ar warmoadgens recepts, aramed ubralod

xels uwyobs SemoqmedebiT da analitikur azrovnebas korufciis

problemasTan mimarTebaSi.

am CarCos mixedviT ufross SeuZlia SearCios agentebi, Secva-

los waxalisebis sqemebi, Seagrovos informacia korufciis SemTx-

vevebis aRmoCenisa da aRmofxvrisaTvis, Secvalos urTierTobebi

agentebsa da klientebs Soris, daawesos dasjis alternatiuli

formebi. msoflios mraval qveyanaSi biznes organizaciebis, mar-

Tvis rgolisa Tu farTo sazogadoebis warmomadgenlebma war-

matebiT gamoiyenes es CarCo korufciasTan brZolis strategiis

dasagegmad.

43

CanarTi 4. korufciis prevencia: politikis analizis CarCoCanarTi 4. korufciis prevencia: politikis analizis CarCo

A.A. SearC SearCieT agentebiieT agentebi

gamoaaSkaraveT arakeTilsindisieri garemocva (gamoiyeneT Zveli Canaw-1.

erebi, testebi, maprognozirebeli parametrebi – prediqtorebi);

daamkvidreT kadrebis ayvanis damsaxurebaze dafuZnebuli meqanizmi, ar 2.

dauSvaT nepotizmi;

mimarTeT gare arxebs imisaTvis rom darwmundeT Tqveni garemocvis 3.

keTilsindisierebaSi (gamoiyeneT qselebi sando agentebis aRmosaCenad da

gasakontroleblad);

B. daaweseT damsjeli da wamaxalisebeli meqanizmebi agentebisaTvis. daaweseT damsjeli da wamaxalisebeli meqanizmebi agentebisaTvis

SecvaleT waxalisebis sqemebi1.

gazardeT xelfasebi, raTa SeamciroT korufciuli Semosavlis �

saWiroeba;

waaxaliseT specifiuri qmedebebi an konkretuli agentebi, rom- �

lebic` xels uwyoben korufciis Semcirebas;

gaaumjobeseT karieruli zrdis sqema – dawinaureba unda iyos �

damokidebuli damsaxurebaze;

gamoiyeneT pirobiTi kontraqtebi konkretuli warmatebuli �

qmedebis wasaxaliseblad (magaliTad, pirobiTi pensia an pirobiTi

premia);

daukavSireT arafuladi waxaliseba muSaobis process (treningi, �

dawinaureba, sajarod Seqeba, mogzauroba);

daaweseT sasjeli korumpirebuli qcevisaTvis2.

gaamkacreT formaluri sasjeli; �

gazardeT ufrosis uflebamosileba dasjis sakiTxSi; �

SeafaseT dasjis TiToeuli forma Sesabamisi efeqtis Tvalsaz- �

risiT;

gamoiyeneT dasjis mravalnairi forma (treningi, sajarod gak- �

icxva, Sav siaSi Setana, daqveiTeba, privilegiebisa da SeRavaTebis

gauqmeba).

C. C. moipoveT informacia procesebisa da Sedegebis SesaxebmoipoveT informacia procesebisa da Sedegebis Sesaxeb

gaaumjobeseT auditi da informaciis marTvis sistema1.

SeagroveT informacia SesaZlo korufciis Sesaxeb (gamoiyeneT in- �

speqtireba, statistikuri analizi, SeamowmeT SemTxveviTi SerCe-

vis meTodiT, gaaanalizeT SesaZlo riskebi);

ganaxorcieleT `susti mxareebis Sefaseba~ (CanarTi 11). �

gaaZliereT sainformacio agentebi2.

SeqmeniT specialuri Stati (auditorebi, kompiuteris special- �

istebi, gamomZieblebi, zedamxedvelebi, Sida usafrTxoeba);

SeqmeniT iseTi sistema, romelSic agentebi dauyovnebliv mogawv- �

dian informacias darRvevebis Sesaxeb;

SeqmeniT axali ganyofilebebi (ombudsmeni, specialuri sagamoZie- �

bo komiteti, anti-korufciuli saagento).

SeagroveT informacia mesame mxarisagan (media, bankebi)3.

SeagroveT informacia klientebisa da sazogadoebisagan (profesiuli 4.

asociaciebis CaTvliT)

SecvaleT mtkicebulebis tvirTi ise, rom potenciurad korumpirebul 5.

pirebs (gansakuTrebiT, mdidar moxeleebs) mouwioT sakuTari udanaSau-

lobis damtkiceba.

44

gTavazobT ramdenime damatebiT mosazrebas CarCos ZiriTad

komponentebTan dakavSirebiT:

agentebis SerCevaagentebis SerCeva

agentebad, rasakvirvelia, municipalitetis TanamSromleb-

sac moviazrebT, magram savsebiT SesaZlebelia, rom municpaluri

samuSaos Semsrulebeli a r muSaobdes municipalitetSi. bevr

SemTxvevaSi qalaqis samsaxurs Tavis Tavze Zalian bevri funqcia

aqvs aRebuli da de faqto monopolists warmoadgens. Tu servisis

miwodebas konkurentunarian bazars gadavabarebT (kontraqtis sa-

fuZvelze), Sesrulebis process ki yuradRebiT gavakontrolebT

(aq igulisxmeba samoqalaqo kontrolic, razec am TavSi mogvi-

anebiT visaubrebT), korufciis masStabebi Semcirdeba, muSaobis

D. . SecvaleT klientis agentisa da ufrosis urTierToebebi, imisaTvis rom SecvaleT klientis agentisa da ufrosis urTierToebebi, imisaTvis rom

SeasustoT monopoliuri Zalaufleba, SezRudeT moqmedebis Tavisufleba da gaa-SeasustoT monopoliuri Zalaufleba, SezRudeT moqmedebis Tavisufleba da gaa-

ZliereT angariSvaldebulebaZliereT angariSvaldebuleba

SeqmeniT konkurencia servisis an produqtis momaragebis sakiTxSi (priva-1.

tizacia, konkurencia kerZo da sazogadobriv agentebs Soris, aseve, Tavad

sazogadoebriv agentebs Soris).

SezRudeT agentebis moqmedebis Tavisufleba2.

ufro mkafiod gansazRvreT da sajarod gamoaqveyneT miznebi, wese- �

bi da procedurebi;

amuSaveT agentebi gundSi da dauqvemdebareT ierarqiul zedamxed- �

velobas;

daSaleT rTuli miznebi ramdenime amocanad; �

gansazRvreT da, saWiroebisamebr, SezRudeT agentebis zegavlena �

sakvanZo gadawyvetilebebze (SecvaleT gadawyvetilebis miRe-

bis wesi, SecvaleT gadawyvetilebis mimRebi pirebi, SecvaleT

stimulebi).

moaxdineT agentebis rotacia funqcionaluri da geografiuli princi-3.

piT;

SecvaleT organizaciis misia, produqti an teqnologia, raTa gaxadoT igi 4.

naklebad sarisko korufciis TvalsazrisiT;

moaxdineT klientTa jgufebis organizeba, raTa SeamciroT korufciis ga-5.

rkveul formebSi maTi CarTvis riski, xeli SeuwyoT informaciis gacvlas

da anti-korufciuli lobis Camoyalibebas.

E. `ganamtkiceT morali~`ganamtkiceT morali~

gamoiyeneT treningi, saganmanaTleblo programebi, mimarTeT kerZo ma ga-1.

liTebs;

danergeT eTikis kodeqsi (sajaro samsaxurisTvis, profesiisaTvis, uwye-2.

bisaTvis);

SecvaleT korporatiuli kultura.3.

45

efeqtianoba ki gaizrdeba. mmarTvelobis yvela doneze korufciis

Semcirebis erT-erTi yvelaze qmediTi gza funqciebisa da amocane-

bis kerZo agentebze gadabarebaa.

municipalitetis moxeleebis wamaxalisebeli me qa niz-municipalitetis moxeleebis wamaxalisebeli me qa niz-

mebis srulyofamebis srulyofa

bevr qalaqSi moxeleTa gasamrjelo imdenad dabalia, rom,

faqtiurad, SeuZlebelia ojaxis rCena damatebiTi gadasaxadebis

dafarvis an miRebis gareSe. Zalian mniSvnelovania mkafio urT-

ierTkavSiris damyareba muSaobis efeqturobasa da gasamrjelos

odenobas Soris, aseve, muSaobis efeqturobasa da dawinaurebas So-

ris, rac bevrgan problemas warmoadgens.

efeqturi damsjeli meqanizmebis dawesebaefeqturi damsjeli meqanizmebis daweseba

sagamoZiebo sistemis, prokuraturisa da sasamarTlos sisus-

tisa da korumpirebulobis gamo, korufciis kuTxiT braldebis

wayenebis SemTxvevebi Zalian iSviaTia. braldebis wayenebis SemTx-

vevaSic ki savaraudo sasjeli ar aris mkacri (magaliTad, Tana-

mdebobidan moxsna). Sedegad, mosalodneli zarali (korufciis

faqtze daWeris albaToba gamravlebuli sasjelis simkacreze)

Semakavebeli faqtoris rols ver asrulebs. mniSvnelovania, gaiz-

ardos policiis, prokuraturisa da sasamarTlos SesaZleblobebi

da Seiqmnas stimulebi maTi ukeTesi muSaobisaTvis. rasakvirvelia,

qalaqis mmarTveloba Cveulebriv ver akontrolebs am uwyebebs.

miuxedavad amisa, qalaqis liderebs, maTi kompetenciis farglebSi,

SeuZliaT sasjelis gansakuTrebuli formebis daweseba (Tanamde-

bobidan moxsna an droebiT Camocileba, presis gamoyeneba faqtis

gaxmaurebisaTvis, profesiuli jgufebis mxridan gakicxvis waxa-

liseba, uares samsaxurze gadayvana da a.S.)

monopoliis SezRudvamonopoliis SezRudva

xeli SeuwyveT konkurencias kerZo da sajaro seqtorSi. Se-

Zlebisdagvarad Tavi aarideT iseTi regulaciebis SemoRebas, rom-

lebic xels uwyobs Zalauflebis monopolizacias.

moxeleTa moqmedebis Tavisuflebis CarCoebis gan-moxeleTa moqmedebis Tavisuflebis CarCoebis gan-

sazRvrasazRvra

gaamartiveT wesebi da regulaciebi. SeqmeniT mkafio sazRvre-

bi, romlebic gamijnavs moxeleTa uflebebs da pasuxismgeblobebs.

46

daexmareT moqalaqeebs imis gaazrebaSi, Tu rogor unda muSaobdes

sajaro samsaxuri (broSurebis, saxelmZRvaneloebis, sainformacio

servisis, kanonebisa da wesebis adaptirebuli versiebis, sainfor-

macio kampaniebis, servisis miwodebaSi moqalaqeTa CarTvis da sxva

xerxebis gamoyenebiT). mudmivad miawodeT moqalaqeebs informacia

qalaqis mmarTvelobis mimdinare saqmianobis Sesaxeb.

angariSvaldebulebisa da gamWvirvalobis gazrdaangariSvaldebulebisa da gamWvirvalobis gazrda

mkafio standartebi da TamaSis wesebi amartivebs angariS-

gebis process. angariSvaldebulebis gazrdas aseve xels uwyobs

grantebis, daxmarebebis gacemis, auqcionebisa da tenderebis pro-

cedurebis Riaoba. angariSvaldebuleba damokidebulia Sida au-

ditorebis, buRalteriis, ombudsmenis, inspeqtorebis, policiis

specializirebuli danayofebis efeqtur muSaobaze. garda amisa,

angariSvaldebuleba gulisxmobs moqalaqeebis, sxvadasxva gaer-

Tianebebis, arasamTavrobo organizaciebis, mediisa da biznes or-

ganizaciebis sxvadasxva formiT CarTvas (magaliTad, moqalaqeTa

sadamkvirveblo sabWoebis, cxeli xazis, gare auditis, sagamoZie-

bo komisiis saxiT). qalaqis mmarTveloba SeiZleba daexmaros gare

agentebs sajaro samsaxuris efeqturobis Sesaxeb informaciis Se-

grovebiTa da gavrcelebiT. bolos, qalaqis mmarTvelobam unda

waaxalisos biznes seqtoris CarTva Tavisive korumpirebuli sqe-

mebis aRmofxvraSi (adamianuri resursebis marTva, kontraqtebi,

standartebi da normebi da a.S.).

CarCos gamoyeneba honkongSiCarCos gamoyeneba honkongSi

politikis analizis CarCo honkongis damoukidebeli anti-ko-

rufciuli komisiis strategiis sakvanZo sakiTxebis mimoxilvaSic

dagvexmareba. jon kateri da misi Stati ar xelmZRvanelobda am Car-

CoTi, magram maTi analizic xazs usvams sistemuri reformebis ga-

tarebis mniSvnelovnebas. anti-korufciuli komisiis strategia (Ca-

narTi 5) TiTqmis zustad imeorebs Cveni CarCos ZiriTad punqtebs.

47

CanarTi 5. honkongSi gamoyenebuli politikis analizis CarCoCanarTi 5. honkongSi gamoyenebuli politikis analizis CarCo

SearCieT agentebi.SearCieT agentebi.. . A
gamoaaSkaraveT arakeTilsindisieri garemocva (gamoiyeneT Zveli Canaw-1.

erebi, testebi, prediqtorebi). safuZvliani SerCevis Semdeg axal komi-

siaSi Zveli anti-korufciuli uwyebis mxolod ramdenime TanamSromeli

dainiSna;

daamkvidreT kadrebis ayvanis damsaxurebaze dafuZnebuli meqanizmi, ar 2.

dauSvaT nepotizmi. am principiT daiqiraves buRalterebi, auditorebi,

sistemuri analitikosebi da sxva specialistebi;

mimarTeT gare arxebs imisaTvis rom darwmundeT Tqveni garemocvis 3.

keTilsindisierebaSi (gamoiyeneT qselebi sando agentebis aRmosaCenad da

gasakontroleblad). rogorc kolonias, honkongs SeeZlo policiis maRa-

li Tanamdebobis pirebis `importireba~.

daaweseT damsjeli da wamaxalisebeli meqanizmebi agentebisaTvisdaaweseT damsjeli da wamaxalisebeli meqanizmebi agentebisaTvis. . B
SecvaleT waxalisebis sqem ebi1.

gazardeT xelfasebi, raTa SeamciroT korufciuli Semosavlis �

saWiroeba. komisiis TanamSromlebisaTvis dawesda specialuri aT-

procentiani danamati;

waaxaliseT specifiuri qmedebebi an konkretuli agentebi, rom- �

lebic xels uwyoben korufciis Semcirebas;

gaaumjobeseT karieruli zrdis sqema – dawinaureba unda iyos �

damokidebuli damsaxurebaze. SesaZlebeli iyo Zalian swrafi kari-

eruli winsvla;

gamoiyeneT pirobiTi kontraqtebi konkretuli warmatebuli qmede- �

bis wasaxaliseblad (magaliTad, pirobiTi pensia an pirobiTi pre-

mia). komisiis wevrebs uformebdnen weliwadnaxevrian kontraqtebs.

kontraqtebis ganaxlebamde tardeboda safuZvliani Sefaseba;

daukavSireT arafuladi waxaliseba muSaobis process (treningi, �

dawinaureba, sajarod Seqeba, mogzauroba);

daaweseT sasjeli korumpirebuli qcevisaTvis2.

gaamkacreT formaluri sasjeli. komisiam farTod gaaxmaura erT- �

erTi `cnobili figuris~ daWerisa da dasjis detalebi;

gazardeT ufrosis uflebamosileba dasjis sakiTxSi. komisias �

hqonda nebismieri TanamSromlis nebismier dros Tanamdebobidan

moxsnis ufleba;

SeafaseT dasjis TiToeuli forma Sesabamisi efeqtis Tvalsaz- �

risiT;

gamoiyeneT dasjis mravalnairi forma (treningi, sajarod gak- �

icxva, Sav siaSi Setana, daqveiTeba, privilegiebisa da SeRavaTebis

gauqmeba).

moipoveT informacia procesebisa da Sedegebis Sesaxeb (es, albaT, komisiis moipoveT informacia procesebisa da Sedegebis Sesaxeb (es, albaT, komisiis . . C
strategiis yvelaze warmatebuli mxare iyo)strategiis yvelaze warmatebuli mxare iyo)

gaaumjobeseT auditi da informaciis marTvis sistema1.

SeagroveT informacia korufciis SesaZlo faqtebis Sesaxeb (gamoi- �

yeneT inspeqtireba, statistikuri analizi, SeamowmeT SemTxveviTi

SerCevis meTodiT, gaaanalizeT SesaZlo riskebi). komisiam CamoT-

vlili xerxebis umetesoba gamoiyena. procesSi agreTve CarTes

faruli agentebic;

ganaxorcieleT ̀ susti mxareebis Sefaseba~. komisiam Seswavla bevri �

sajaro dawesebuleba. procesi mimdinareobda am uwyebebTan Tana-

mSromlobiT da ara mtrul garemoSi. dawesebulebebis liderebs

SeeZloT kreditis aReba iseTi reformebis ganxorcielebisaTvis,

48

romlebic xels Seuwyobda korufciis prevencias da muSaobis efeq-

tianobis zrdas. am SemTxvevaSi komisia, faqtiurad, konsultantis

funqcias asrulebda.

gaaZliereT sainformacio agentebi2.

SeqmeniT specialuri Stati (auditorebi, kompiuteris special- �

istebi, gamomZieblebi, zedamxedvelebi, Sida usafrTxoeba). komi-

siam aqcenti gaakeTa korufciis prevenciaze da am mizniT Seqmna da

daakompleqta korufciis prevenciis ganyofileba;

SeqmeniT iseTi sistema, romelSic agentebi dauyovnebliv mogawv- �

dian informacias darRvevebis Sesaxeb. moqalaqeebs informaciis

mowodebis bevri SesaZlebloba SeeqmnaT, dawyebuli anonimuri

saCivrebidan da damTavrebuli adgilobrivi ofisebiT, sadac Ses-

aZlebeli iyo saCivaris wardgena. ocdaoTxi saaTis ganmavlobaSi

moqmedebda cxeli xazi;

SeqmeniT axali ganyofilebebi (ombudsmeni, specialuri sagamomZie- �

blo komiteti, anti-korufciuli saagento). moqalaqeTagan infor-

maciis Segrovebis mizniT Seiqmna sazogadoebasTan urTierTobis

ganyofileba. moqalaqeTa sadamkvirveblo sabWoebi, erTis mxriv,

xels uwyobda informaciis mobilizebas, meores mxriv ki abalanseb-

da komisiis Zalauflebas.

SeagroveT informacia mesame mxarisagan (media, bankebi). ZalaSi Sevida 3.

ramdenime kanoni, romelic komisias arakanonieri gziT gamdidrebebuli

sajaro moxeleebis saqmis Seswavlisa da maTi sabanko angariSebis Semowme-

bis SesaZleblobas aZlevda.

SeagroveT informacia klientebisa da sazogadoebisagan (profesiuli aso-4.

ciaciebis CaTvliT). sazogadoebasTan urTierTobis ganyofilebam SeZlo

moqalaqeebisagan didi raodenobiT informaciis Segroveba, moqalaqeTa

sadamkvirveblo sabWo Sesabamisi specialistebiT iyo dakompleqtebuli.

SecvaleT mtkicebulebis tvirTi, ise rom potenciurad korumpirebul 5.

pirebs (gansakuTrebiT, mdidar moxeleebs) mouwioT sakuTari udanaSau-

lobis damtkiceba. es aris zustad is, rac komisiam gaakeTa.

SecvaleT klientis agentisa da ufrosis urTierToebebi, imisaTvis rom Sea-SecvaleT klientis agentisa da ufrosis urTierToebebi, imisaTvis rom Sea-. . D
sustoT monopoliuri Zalaufleba, SezRudeT moqmedebis Tavisufleba da sustoT monopoliuri Zalaufleba, SezRudeT moqmedebis Tavisufleba da

gaaZliereT angariSvaldebuleba.gaaZliereT angariSvaldebuleba.

SeqmeniT konkurencia servisis an produqtis momaragebis sakiTxSi (priva-1.

tizacia, konkurencia kerZo da sazogadobriv agentebs Soris, aseve, Tavad

sazogadoebriv agentebs Soris).

SezRudeT agentebis moqmedebis Tavisufleba2.

ufro mkafiod gansazRvreT da sajarod gamoaqveyneT miznebi, wese- �

bi da procedurebi;

amuSaveT agentebi gundSi da dauqvemdebareT mravalsafexurian �

zedamxedvelobas;

daSaleT rTuli miznebi ramdenime amocanad; �

gansazRvreT da saWiroebisamebr SezRudeT agentebis zegavlena �

sakvanZo gadawyvetilebebze (SecvaleT gadawyvetilebis miRebis

wesi, SecvaleT gadawyvetilebis mimRebi pirebi, SecvaleT stimule-

bi). komisiam Seqmna Sida kontrolis qmediTi sistema, romelic, sxva

funqciebTan erTad, emsaxureboda moxeleTa moqmedebis Tavisu-

flebis SezRudvasa da angariSvaldebulebis gazrdas.

moaxdineT agentebis rotacia funqcionaluri da geografiuli princi-3.

piT;

SecvaleT organizaciis misia, produqti an teqnologia, raTa gaxadoT igi 4.

49

momaragebamomarageba

ganvixiloT CanarTi 4 momaragebis sferosTan mimarTebaSi.

momarageba, savaraudod, qalaqis marTvis is sferoa, sadac yvelaze

meti fuli trialebs da korufciac yvelaze metad aris gavrcele-

buli. korufcia aq mravali formiT iCens Tavs. misi ZiriTadi sax-

eebia:

momwodebelTa garigebebi, ris gamoc qalaqs servissa da pro-1.

duqtSi ufro maRali fasis gadaxda uwevs. es Tanxa Semdeg un-

awildeba an ar unawildeba korumpirebul moxeleebs.

firmebis mier moxeleebisaTvis Tanxis `dabruneba~ kon ku ren-2.

ciis problemis mosagvareblad.

im moxeleTa moqrTamva, romlebic aregulireben gamarjve-3.

buli kontraqtorebis moqmedebebs. am formis korufciis ar-

sebobis Sedegia is, rom konkursis mosagebad SeTavazebis fasi

xelovnurad mcirdeba, gamarjvebis SemTxvevaSi ki igi `eqvem-

debareba Sesworebebs~ – moqrTamuli moxeleebis daxmarebiT,

kontraqtSi da Sesabamis kalkulaciebSi keTdeba imgvari cv-

lilebebi, rom kontraqtSi miTiTebuli fasi realurs miuax-

lovdes.

naklebad sarisko korufciis TvalsazrisiT. komisia bevrad ufro meti

iyo, vidre ubralod sagamoZiebo organo. igi aqcents akeTebda prevenci-

aze da sazogadoebasTan urTierTobaze, rogorc grZelvadiani strate-

giis umniSvnelovanes Semadgenel elementebze;

moaxdineT klientTa jgufebis organizeba, raTa SeamciroT korufciis 5.

garkveul formebSi maTi CarTvis riski, xeli SeuwyoT informaciis gacv-

las da anti-korufciuli lobis Camoyalibebas. sazogadoebasTan urTier-

Tobis ganyofilebam Seqmna adgilobrivi ofisebi. es ofisebi xels uwyobda

moqalaqeebis brZolas korufciis winaaRmdeg, informaciis Segrovebas da

lobisturi kampaniebis ganxorcielebas.

`ganamtkiceT morali~`ganamtkiceT morali~. . E
gamoiyeneT treningi, saganmanaTleblo programebi, mimarTeT kerZo 1.

magaliTebs. komisia CarTuli iyo samoqalaqo ganaTlebis mraval progra-

maSi sxvadasxva samizne jgufebisaTvis (skolebidan mediamde);

danergeT eTikis kodeqsi (sajaro samsaxurisTvis, profesiisaTvis, uwye-2.

bisaTvis). komisiam Camoayaliba qcevis mkacri wesebi;

SecvaleT korporatiuli kultura. komisiam Seqmna uryevi eTikis magali-3.

Ti sakuTar uwyebaSi da, moqalaqeTa sazedamxedvelo sabWoebis meSveobiT,

uzrunvelyo am procesebis gamWvirvaloba da mdgradoba.

50

SearCieT momwodeblebiSearCieT momwodeblebiI. I.

SeamowmeT maTi keTilsindisiereba (gadaamowmeT Zveli kontraqtebi, adre 1.

Sesrulebuli samuSao);

moZebneT maTi keTilsindisierebis gare garantiebi;2.

awarmoeT mkacri molaparakebebi TiToeul firmasTan;3.

SecvaleT SecvaleT II. II. wamaxalisebeli da damsjeli meqanizmebiwamaxalisebeli da damsjeli meqanizmebi

gazardeT jildo keTilsindisieri SeTavazebebis wasaxaliseblad 1.

(kompensacia xarisxisa da danaxarjis Sesabamisad, kontraqtebi Sesabamisi

stimulebiT);

SecvaleT sasjeli 2. – SeamcireT garigebebis riski (moaxdineT ara-

keTilsindisieri firmebis diskvalifikacia, daaweseT kriminaluri san-

qciebi, gamoiyeneT media kompania korumpirebuli firmis diskreditaci-

isaTvis);

gamoiyeneT sainformacio strategia garigebis faqtebis aRmoCenisa da dasjis gamoiyeneT sainformacio strategia garigebis faqtebis aRmoCenisa da dasjis III. III.

albaTobis gazrdisaTvisalbaTobis gazrdisaTvis

gamoiyeneT sistemebi garigebis faqtebis aRmosaCenad;1.

gaaZliereT informaciis Semgrovebeli agentebi (faruli agentebi, mokv-2.

leva, sabazro fasebi, winaswari gaangariSebebi);

gamoiyeneT mesame mxare sarwmuno informaciis mosapoveblad (sferos 3.

konsultatebi da perioduli gamocemebi, damoukidebeli kvlevebi an au-

ditorebi);

gamoiyeneT momwodeblebi, rogorc informaciis wyaro (sxva TanamSrom-4.

lebi, firmebi, romlebmac waages konkursi an Tavi Seikaves konkursSi

monawileobisagan);

SecvaleT momwodeblisa da klientis urTierTobebi.SecvaleT momwodeblisa da klientis urTierTobebi.IV. IV.

xeli SeuwyveT momwodeblebs Soris konkurencias (axali firmebi, meti 1.

sajarooba, SedarebiT rbili moTxovnebi monawileobisaTvis, riskebis ga-

ziareba kontraqtebSi, sakontraqto informaciis Riaobis moTxovna);

SezRudeT Tqvenive agentebis moqmedebis Tavisufleba (wesebi kontraqtSi 2.

cvlilebebis Setanis, SeTavazebebis srulyofis, `gansakuTrebuli pi-

robebis~ Sesaxeb, daluquli SeTavazebebi, gadawyvetilebis miRebis wese-

bi, gadawyvetilebebis mravalsafexuriani Semowmeba);

moaxdineT agentebis rotacia;3.

daakonkreteT organizaciis `produqti~ (standartizebuli produqti 4.

Sesabamisi sabazro fasiT, Senatani, Sedegi da gadaxdis wesebis SerCeva

korufciis SesaZlo riskis gaTvaliswinebiT; vertikaluri integracia –

produqtis Seqmnis procesSi CarTulobis uzrunvelyofa);

SecvaleT damokidebuleba garigebis praqtikis mimarTSecvaleT damokidebuleba garigebis praqtikis mimarTV. V.

daarRvieT asociaciuri urTierTkavSiri garigebebsa da misaReb praqti-1.

kas Soris (magaliTad, saeqsporto kartelebi);

gaacaniT kontraqtorebs momaragebis sferoSi samarTliani konkurenciis 2.

magaliTebi;

daexmareT momwodeblebs kontraqtis socialuri an sazogadoebrivi miz-3.

nebis gaazrebasa da gaziarebaSi.

meeqvse CanarTidan Cans rom Cvens mier ganxiluli CarCo ze-

moT CamoTvlili samive problemis mogvarebaSic gvexmareba.

CanarTi 6. politikis analizis CarCo – korufciis SezRudva mo-CanarTi 6. politikis analizis CarCo – korufciis SezRudva mo-

maragebis sferoSimaragebis sferoSi

101

Cndeba kiTxvebi: ra iwvevs am ukuefeqts? rogor unda davgegmoT

anti-korufciuli RonisZiebebi?

mniSvnelovania gvaxsovdes, rom la pazi ar aris erTaderTi

magaliTi. sxva qalaqebs da saxelmwifoebs, analogiurad uWirT

anti-korufciuli iniciativebis Sedegebis mdgradobis uzrun-

velyofa. mivmarToT honkongis magaliTs. 1997 wlis molodinma

didi zegavlena moaxdina korufciis masStabebze honkongSi. erT-

erTi angariSis Tanaxmad, „honkongis momavlis gaurkvevloba mis

teritorize CineTis mmarTvelobis aRdgenis gamo mraval adamians

swrafad gamdidrebisken ubiZgebs“.1 honkongis damoukidebeli an-

ti-korufciuli komisia Tavis angariSSi aRniSnavs, rom korufci-

is masStabebi kerZo da sajaro seqtorSi 1992 wlidan 1994 wlamde

58%-iT gaizarda (Tumca, es maCvenebeli 1995 wels 10%-iT Sem-

cirda). aziis erT-erTi wamyvani sakonsultacio saagentos `krol

asoSieits~-is warmomadgenelTa monacemebiT, 1995 wlis ianvridan

1996 wlis ivnisamde mmarTvel rgolSi korufciis masStabebi or-

jer gaizarda. amave saagentos aRmasrulebeli direqtoris, ste-

fan vikersis azriT, arc policiis da arc komisiis mier am ori wlis

ganmavlobaSi ar ganxorcielebula arcerTi seriozuli gamoZieba.

problema mdgomareobs imaSi, rom CineTs aziaSi erT-erT yve-

laze korumpirebul qveyanad miiCneven. es arasaxarbielo saxeli

CineTma „saerTaSoriso gamWvirvalobis“ mier 1996 wlis maisSi

gamoqveynebuli reitingis safuZvelze moipova. reitingi, Tavis

mxriv, eyrdnoboda komerciuli firmebis miukerZoebel Sefasebebs.

honkongi am siis meore boloSi aRmoCnda. arsebobs eWvi, rom Cinuri

kompaniebi, romlebic funqcionireben honkongSi, TandaTanobiT

xels uwyoben korumpirebuli Cvevebis danergvas da TamaSis wesebi

adre Tu gvian aucileblad Seicvleba.

administraciuli politikis reformis Sedegebis SenarCuneba

rTulia, ara mxolod korufciasTan brZolisas, aramed yvela sxva

SemTxvevaSic. erT-erTi bolodroinedeli pesimisturi mimoxilvis

Tanaxmad, ganviTarebadi qveynebis qalaqebidan mxolod erTeulebi

Tu axerxeben moklevadiani warmatebis SenarCunebas. warmatebu-

li magaliTebi, rogoricaa indoeTis erT-erTi qalaqis magaliTi

da kidev ramdenime sxva SemTxveva, cxadyofs, rom ganviTarebadi

1
 The Asian Wall Street Journal, 11 ivnisi, 1996, citirebulia Business Day, 12 ivnisi, 1996,

gv. 12.

102

qveynebis problemas mosaxleobis zrda da resursebis nakleboba ki

ar warmoadgens, aramed kompetenturi liderebis deficiti.1 amas

garda, ar arsebobs saTanado regulaciebi da politika, romelic

droisa da administraciis cvlilebas gauZlebda. garda lidere-

bis problemisa, lindeni asaxelebs sxva mwvave problemebsac – mi-

gracias, siRaribes, ekologiur problemebs, saerTaSoriso inves-

ticiebis mobilurobas, kvebis produqtebis warmoebis dakninebas,

danaSaulis zrdas.

SeiZleba Tu ara, rom igive vTqvaT korufciazec? rTulia Tu

ara warmatebis SenarCuneba masTan brZolaSi?

pirvel rigSi aucileblad unda iTqvas, rom qalaqis mmarT-

veloba ioli da sarfiani samiznea arakeTilsindisieri adamianebi-

saTvis. erovnuli donis mTavrobasTan SedarebiT, qalaqis admin-

istraciuli sistemebi, Cveulebriv, ufro sustia. anazRaureba Se-

darebiT dabalia, rac ganapirobebs im faqts, rom personali, zoga-

dad, ufro dabali kvalifikaciisaa. didi gasaqania adgilobriv

elitasTan da adgilobriv populistebTan TanamSromlobisaTvis.

qalaqis mmarTveloba bevr qveyanaSi saxelmwifo Zalauflebisa da

simdidris moxveWis yvelaze misawvdom gzas warmoadgens. daude-

vari oportunistebisa da idealistebis xelSi, qalaqis mTavroba

SeiZleba tiraniis an sistemuri korufciis wyaro gaxdes. safrTxe

realuria da Tandayolili.

korufciis ekonomikuri analizi gvkarnaxobs, rom mniSvnelo-

vania yuradRebis gamaxvileba iseT praqtikaze, romelic qmnis

Zalauflebis monopolizaciis, uflebebis borotad gamoyenebisa

da angariSvaldebulebisagan Tavis aridebis SesaZleblobebs.

erT-erT qmediT saSualebas warmoadgens mTavrobisaTvis mo-

nopoliuri saqmianobis warmoebis uflebis CamorTmeva da am ufleb-

is konkurentunariani firmebisaTvis gadacema. mxedvelobaSi unda

miviRoT is faqtic, rom korufcia, mkacri regulirebis pirobeb-

Sic, xSirad iwvevs wesebis darRvevis iseT masStabebs, rom xels

uSlis saxelmwifos nomralur funqcionirebas. Sesabamisad, regu-

laciebis Sesusteba da privatizaciis procesi Tavadac atarebs ko-

rufciis, usamarTlobisa da araefeqtianobis risks. Tavad priva-

tizaciis aqti SeiZleba iyos korumpirebuli, rogorc amas bevri

1
 Eugene Linden, «The Exploding Cities of the Developing World,» Foreign Affairs 75, no. 1 (ian-

vari-Tebervali 1996): 63.

103

qveynis magaliTi adasturebs. regulaciebis Sesusteba kargia,

roca isini ar ukavSirdeba socialur sargebels. ganuviTarebeli

bazris, kartelebis, informaciuli deficitisa da gaurkvevlobis

pirobebSi Tavisufali bazari Tavad SeiZleba iqces usamarTlobisa

da araefeqtianobis wyarod.

Cven ukve vnaxeT, rom mizanmimarTul liderebs SeuZliaT

efeqturi moklevadiani anti-korufciuli strategiebis ganxor-

cieleba sistemuri korufciis winaaRmdeg. magaliTad, maT SeuZli-

aT sainformacio sistemebisa da stimulebis imgvarad Secvla, rom

SeizRudos monopolia. Tumca, liderTa SecvlasTan erTad, ko-

rufciam SeiZleba kvlav iCinos Tavi. nebarTvebisa da licenziebis

erTiani reestris idea la pazSi ver ganxorcielda, iseve rogorc

ver amoqmedda finansuri marTvis erTiani sistema. gadasaxadebis

gadamxdelebma Tavad daamaxinjes maTive qonebis „TviTSefasebis

sistema“, Canawerebis warmoebisa da registraciis sistemis ararse-

bobam daabrkola informaciis gadamowmeba (sagadasaxado agentebs

Tavad awyobdaT es mouwesrigebloba, radgan am pirobebSi ufro ad-

vili iyo moqalaqeebisagan qrTamis aReba dabali gadasaxadebis san-

acvlod). gamocdilebasa da damsaxurebaze dafuZnebuli sakadro

politika axalma merebma sruliad Secvales da Tavis saWiroebebsa

da interesebs moarges.

anti-korufciulma RonisZiebebma aramcTu SeiZleba ar gaama-

rTlos, aramed zogjer Tavad iqces korufciis wyarod. la pazSi,

ZiriTad teqnikur poziciebze, xelfasebis gazrda wingadadgmuli

nabiji iyo, Tumca 1991 wels es movlena debatebisa da politikuri

kampaniis safuZveli gaxda (rogorc yvela sxva SemTxvevaSi, roca

mTavrobas Rirseulad arsebobis pirobebi eqmneba). Semdeg, mere-

bis cvlasTan erTad es sistema TandaTanobiT gadaiqca arakvalif-

iciuri axloblebisa da partiuli megobrebis dasaqmebis meqaniz-

mad. agreTve, SeiZleba ar gaamarTlos privatizaciisa da mkacri

regulaciebis Sewyvilebis ideam, radgan korufcia mainc ikvlevs

gzas SeTavazebebis wardgenisa da kontraqtorebis SerCevis etape-

bze, Semdeg ki – mTavrobis mier xarisxis kontrolisa da samuSaoe-

bis zedamxedvelobis safexurze. momaragebis centralizebuli

kontrolis sistema, agreTve, SeiZleba gadaiqces korumpirebul

monopoliad.

104

demokratiuli arCevnebi da ekonomikuri konkurencia koru-

fciis da mab rko le beli faqtorebia. demokratiuli procesebi zRu-

davs tiranias maSinac ki, roca yuradRebis centrSi populisturi

Temebi eqceva. biznesisa da mTavrobis urTierTobebis minimaluri

gamWvirvalobis pirobebSic ki konkurentuli garemo abrkolebs

kartelebis moqmedebas da garigebebis masStabebs. magram mainc, uZve-

les da Tanamedrove filosofosebs Tu davesesxebiT, demokratia

arasodes iZeloda (da iZleva) korufciisgan dacvis garantiebs.1

anti-korufciuli RonisZiebebis xangrZlivi efeqtis uzrun-

velsayofad mniSvnelovania dainteresebul pirTa jgufebisa da

struqturebis Camoyalibeba. es struqturebi unda daeyrdnos Tav-

isufali bazrisa da demokratiis principebs. korufciis mxverpl

moqalaqeebs Sesabamisi berketebi unda hqondeT korumpirebuli

sistemebis kontrolisaTvis. biznes struqturebi, zogadi Tval-

sazrisiT, dainteresebulni arian efeqtiani servisis da xarisxiani

produqtis arsebobaSi. Tumca, xandaxan didia sxvadasxva ukanono

xerxebiT martivad gamdidrebis cduneba – magaliTad, uxarisxo

servisis miwodebiT, gadasaxadebis dafarviT an, qrTamis sanacv-

lod, monopoliis mopovebiT. biznes organizaciebis gaerTianebe-

bis waxalisebiT, saTanado sazogadoebrivi mxardaWeris, reklamis

kanonis, xarisxis standartebisa da konkurenciis arsebobis pi-

robebSi, biznes organizaciebis koleqtiuri interesi korufciis

winaaRmdeg sabrZolvelad SeiZleba mivmarToT.

Zalian didi mniSvneloba aqvs stimulirebis sistemas munici-

palitetSi. Zneli misaxvedri ar aris, rom qalaqis mmarTvelobaSi,

iseve rogorc, zogadad, korumpirebul kompaniebSi, arasamTav-

robo organizaciebSi Tu universitetebSi upirvelesi amocanaa

korufciis aRmofxvra Semosavlebis sferoSi. igive amocana idga

la pazis lideris winaSec. qalaqis saerTo Semosavali gaizarda

da es moxda, pirvel rigSi, Tavad qalaqis Semosavlebis – (1993 wli-

dan) qonebis gadasaxadisa da manqanebis gadasaxadis xarjze (da ara

federaluri mTavrobis transferis xarjze, romelic la pazsa da

erovnul doneze mobilizebuli saerTo Semosavlebis procents

warmoadgens). Semosavlebis sakiTxebze samuSaod korumpirebuli

1
 Bernardino Bravo, `Democracia: ¿Antídoto frente a la corrupción?” Estudios Politicos, no. 52

(Primavera 1993): 299-308

105

administraciac ki kvalificiur da kompetentur kadrs qiraobs da

mas saTanado mxardaWeriTa da resursebiT uzrunvelyofs.

biurokratiuli aparatisTvis dawesebuli wamaxalisebeli me-

qa nizmebi mniSvnelovan gavlenas axdens korufciis masStabebze.

mer ma maklin-abaroam Sesrulebaze dafuZnebuli anazRaurebis

sqe mebis danergva scada, magram am mcdelobebis institucional-

izacia ver moaxerxa. damsaxurebaze dafuZnebuli anazRaurebis

sqemebi momdevno administraciam Zalian advilad moSala. Sesabam-

isad, ufro mizanSewonilia Sesrulebaze dafuZnebuli anazRau-

rebis danergva, sadac moqalaqeebi metad arian informirebulni

da metad arian dainteresebulni Sesrulebis xarisxis uzrunve-

lyofiT da korufciis SemcirebiT. saintereso variantebia mu-

nicipaluri servisis decentralizacia, iseve rogorc vauCerebis

sistema da anazRaurebuli momsaxureba. zogadad, rac ufro metad

aris sazogadoeba CarTuli municipaluri servisis Sefasebis saqme-

Si, rac ufro metad xdeba sazogadoebrivi azris gaTvaliswineba da

misi gardaqmna Sesabamis finansur stimulebSi, miT ufro mdgra-

dia qalaqis mmarTveloba korufciis mimarT. sazogadoebis aseTi

monawileobisTvis saWiroa reformebi rogorc informirebis, aseve

stimulirebis sistemebSi.

informirebaSi igulisxmeba informacia qalaqis mTavrobis 1.

mier ganxorcielebuli aqtivobebisa da municipalitetis

TanamSromlebis saqmianobis Sesaxeb (rogorc pozitiuri, ise

negatiuri Sedegebi)

stimulirebaSi igulisxmeba TanamSromlebisa da calkeuli 2.

uwyebebis waxalisebisa da dasjis meqanizmebi da am meqanizme-

bis kavSiri informaciasTan Sedegebis Sesaxeb.

la pazSi TiTqmis ar arsebobda sando informacia sazoga-

doebrivi samuSaoebis, gadasaxadebis akrefis, nebarTvebisa da

licenziebis gacemis, momaragebis samsaxuris muSaobis xarisxisa

da Zalauflebis borotad gamoyenebis faqtebis Sesaxeb. Sesabam-

isad, stimulebis sistema eyrdnoboda favoritizms da ara Tanam-

SromelTa damsaxurebas. anti-korufciul strategiaSi aucile-

blad unda gaviTvaliswinoT es problema.

rogor unda uzrunvelvyoT municipalitetis muSaobis efeq-

turobis Sesaxeb sazogadoebrivi ukukavSiris arseboba da muSaobis

efeqturobis realuri indikatorebis SemuSaveba? municipalitetis

106

muSaobis efeqturobaze bevri sxva, gareSe faqtoric axdens gavle-

nas. magaliTad, operaciuli xarjebisa da sainformacio xarjebis

SemcirebisaTvis saWiroa ukeTesi saganmanaTleblo sistema, ufro

Tavisufali presa, ukeTesi samarTlebrivi sistema, ukeTesi sako-

munikacio infrastruqtura da a.S. sxva faqtorebis ucvlelobis

pirobebSi, klientTa aqtiuri ukukavSiri gaamartivebs stimulebis

efeqturi, informaciaze dafuZnebuli sistemis Seqmnas.1

Sesabamisad, ekonomikuri TvalsazrisiT, ukusvla korum-

pirebuli sistemebisaken SeiZleba aixsnas Zalauflebis xelaxla

monopolizaciiT, sainformacio sistemebis moSliT da stimulebis

sistemis gadagvarebiT. ekonomistebs kargad esmiT, Tu ratom eqm-

neba adamianis bunebis bnel mxares, iSviaTi gamonaklisebis garda,

stumarTmoyvare garemo iq, sadac aris siRaribe, arastabiluroba

da socialuri dezintegracia.

rasakvirvelia, yvelafers ekonomikis terminebiT ver avxs-

niT. karg liderebsa da kompetentur TanamSromlebs bevri ramis

Secvla SeuZliaT. piriqiT Tu SevxedavT, bevri kargi sistema Sei-

Zleba daingres. honkongis moqalaqeTa did nawils aqvs SiSi, rom

CineTis suverenitetis aRdgenis Semdeg, anti-korufciuli komisi-

is Zalauflebas borotad gamoiyeneben. bevri qveynis gamocdile-

ba adasturebs, rom arakompetenturi da aramotivirebuli Tana-

mSromlebis xelSi saukeTeso samarTlebrivi sistemebi da orga-

nizaciuli struqturebic ki ingreva.

liderebi icvlebian – xandaxan ukeTesobisaken, xandaxan uare-

sobisaken. politikuri da sxva Zalebis zegavleniT mniSvnelovan

Tanamdebobebze SeiZleba dainiSnos iseTi adamiani, romelic sur-

vilis arsebobis SemTxvevaSic ki ver SeZlebs informaciis, kon-

trolisa da stimulebis meqanizmebis efeqturad marTvas. koruf-

ciasTan brZolis universaluri da yvelasTavis gamosadegi xerxebi

1
 ix. Robert Klitgaard, "Information and Incentives in Institutional Reform," redaqcia: Christo-

pher Clague., Institutions and Economic Development (Baltimore: Johns Hopkins University
Press, 1997); and Robert, "Institutional Adjustment and Adjusting to Institutions", sadiskusio
naSromi no. 303 (Washington, D.C.: The World Bank, September 1995). amerikis SeerTe-

buli Statebisa da ekonomikuri TanamSromlobisa da ganviTarebis organizaciis

(OECD) sxva qveynebis uaxlesi gamokvlevebi adasturebs, rom erovnul doneze Sesa-

bamisi indikatorebisa da dacvis meqanizmebis ganviTarebis Zalisxmevas didi wvlili

Seaqvs samuSaos Sefasebaze dafuZnebuli anazRaurebisa da dawinaurebis sistemis

danergvaSi. zogjer, rodesac samuSaos Sefasebaze dafuZnebuli anazRaurebis uz-

runvelyofa winaaRndegobas awydeba, saWiroa sajaro servisis regulaciebis Secvla

an eqsperimentuli modelebis mosinjva.

107

ar arsebobs, Tumca Cven SegviZlia gavzardoT anti-korufciuli

RonisZiebebis mdgradoba. amisaTvis saWiroa:

gavzardoT konkurencia servisisa da produqtis mowodebis �

sferoSi;

gavamartivoT regulaciebi da nebarTvebis gacemis procedu- �

rebi;

wavaxalisoT moqalaqeTa ukukavSiri (mTavrobis saqmianobis �

dadebiTi da uaryofiTi Sedegebis Sesaxeb);

davukavSiroT moqalaqeTa mier mowodebuli informacia �

fulad da arafulad wamaxalisebel meqanizmebs municipa-

litetSi;

gavzardoT municipalitetis saqmianobis gamWvirvaloba. �

albaT dagveTanxmebiT, rom CamoTvlili rekomendaciebi

uTuod Seuwyobs xels qalaqis administraciis muSaobis efeqtur-

obis gazrdas.

108

danarTidanarTi

korufcia

 momaragebis sferoSi

 rodesac municipalitets sWirdeba garkveuli servisi an

produqti, adgilobriv mTavrobas eqmneba arCevani or alterna-

tivas Soris: gaakeTos an iyidos. sxva sityvebiT, qalaqis mmarT-

velobas SeuZlia sakuTari ZalebiT Seqmnas produqti an servisi, an

Seisyidos igi kerZo seqtoridan. am wignis didi nawili korufciis

im formebs mimoixilavs, romlebic Tavs iCens swored maSin, rode-

sac qalaqis mmarTveloba Tavad uzrunvelyofs serviss.

es danarTi ganixilavs SemTxvevas, rodesac mTavroba serviss

kerZo seqtoridan yidulobs, magram, amasTanave, swavlobs koru-

fciis potenciur riskebs da gegmavs SesaZlo kontr-RonisZiebebs.

sadac kontraqtebia, iq fuli trialebs, swored amitom mo-

maragebis sferoSi korufciis safrTxe yovelTvis didia. koru-

fciis ZiriTad tipebs ganekuTvneba: garigebebi SeTavazebebis Se-

muSavebis procesSi; firmebis mier moxeleTa mosyidva (konkurenci-

is problemis mosaxsnelad); im moxeleebis moqrTamva, romlebic

aregulireben kontraqtorebis qcevas (sawyisi SeTavazebis fasi

SeiZleba iyos gangeb daweuli, rac, Sesabamisad, iwvevs SemdgomSi

gadaxarjvebs da maTi anazRaurebis mizniT kontraqtSi bevri ara-

saWiro cvlilebebis Setanas).

momaragebis kontraqtebSi sakmaod did Tanxebzea saubari; am

procesSi bevri cnobili da Zalauflebis mqone adamiania CarTuli,

109

rogorc mTavrobidan ise kerZo seqtoridan. Sesabamisad, am tipis

korufcia gansakuTrebiT damangrevelia qalaqisaTvis, radgan

iwvevs waxalisebis sqemis damaxinjebas, sazogadoebrivi ndobis da-

kargvas, Zalauflebisa da simdidris usamarTlo ganawilebas.

formula k=m+T-ak=m+T-a gvexmareba momaragebis procesis yvela

etapze korufciis riskis gaanalizebaSi. idealuri situacia

(„mcire“ m, „mcire“ T da „maRali“ a xels uwyobs korufciis aRmofx-

vras yvela safexurze, Tumca isic unda gvaxsovdes, rom am idealis

miRwevisaTvis saWiro danaxarji (drois, xarisxis, administraciu-

li xarjebis, alternatiuli SesaZleblobebis TvalsazrisiT) Sei-

Zleba gaumarTleblad didi aRmoCndes. gadawyvetilebis mimRebi

xSirad dgas sakvanZo arCevanis winaSe: specialuri Tu „standartu-

li“ produqti? specialuri produqtis SekveTasTan dakavSirebu-

li sargebeli (efeqtianobis TvalsazrisiT) abalansebs standart-

uli produqtis SeZenasTan dakavSirebul savaraudo riskebs (fasi

SeiZleba xelovnurad gaizardos, korufciiT gamowveuli faruli

xarjis gamo).

bolodroineli Sromebi ekonomikisa da sajaro politikis

sferoSi axal midgomebs gvTavazobs momaragebis efeqtianobisa da

korufciis problemis analizisaTvis. magaliTad, rogorc mogvi-

anebiT vnaxavT, zogierTi Zalian mniSvnelovani proeqtis ganxor-

cielebisaTvis saWiroa moxeleTa moqmedebis Tavisuflebis gazrda

da ara SezRudva. Teoretikosebis azriT, arsebobs situaciebi, sa-

dac garigebebs (garkveuli doziT) sargeblobac ki moaqvT, radgan

am gziT SesaZlebelia Tavi avaridoT SeTavazebebSi damRupvelad

dabali fasebis miTiTebas. cxadia, rom momaragebis sferoSi bevri

problema arsebobs da aq, iseve rogorc marTvis sxva sferoebSi, ko-

rufciasTan brZola sulac ar warmoadgens TviTmizans.

110

CanarTi CanarTi A1. momarageba da korufcia: analizis CarCo mTavrobis 1. momarageba da korufcia: analizis CarCo mTavrobis

warmomadgenelTaTviswarmomadgenelTaTvis

momaragebismomaragebis

procesiprocesi

a.a.

korufciiskorufciis

formebi daformebi da

problemebiproblemebi

b.b.

kourfciiskourfciis

xelSemwyobixelSemwyobi

mizezebimizezebi

g.g.

potenciuripotenciuri

korufciiskorufciis

indikatorebiindikatorebi

d.d.

kontr-RonisZiebebikontr-RonisZiebebi

korufciiskorufciis

SesamcirebladSesamcireblad

I etapiI etapi

mTavroba

ayalibebs da

aqveynebs

saWiroebis

ganacxads

a1a1

zedmeti

specifikaciebi

gamcxrilavi

specifikacebi

b1b1

mTavrobas

uWirs

saWiroebis

dakonkreteba

maRal-teqnologiuri

proeqtebi;

araprofesionali

moxeleebi

cudi anazRaureba,

dawinaurebis

sqemebi da

kompensaciis

meqanizmebi

g1g1

specifikaciebis

bundovaneba an

ararseboba,

zedmetad viwro

moTxovnebi

`saswrafo~

saWiroeba/

kontraqti

momwodebeli

aqtiurad

monawileobs

saWiroebis

ganacxadis

CamoyalibebaSi

d1d1

momaragebis

funqciis gadacema

ufro maRal

rgolze (maRali

rgolis niWieri da

wesieri menejerebis

CarTva),

gare eqspertebis

CarTva saWiroebis

ganacxadis

Camoyalibebis

procesSi

II etapiII etapi

vendorebi

warmoadgenen

SeTavazebebs

a2a2

garigeba`

SeTavazebebiT

manipulacia,

SeTavazebebis

rotacia,

Tavis Sekaveba

b2b2

mxolod xarisxze

an fassze

dafuZnebuli

konkursi,

mTavrobis

moTxovnis

araelastiuroba,

SeTavazebebSi

miTiTebuli

informaciaa Riaa,

firmebi

erTgvarovania,

aqvT xSiri

komunikaciis

SesaZlebloba,

momaragebis agents

aqvs farTo

uflebebi

g2g2

firmaTa

raodenoba

mcirea an droTa

ganmavlobaSi ar

icvleba,

praqtika ar

icvleba,

SeTavazebebis

fasi aRemateba

sabazros,

mudmivi

momwodebeli,

msgavsi

xelwera yvela

SeTavazebaSi

d2d2

damatebiTi

konkurenciis

waxaliseba,

momwodebelTa

SerCeva, stimulebis

Secvla,

informaciis

gamoyeneba

garigebis faqtebis

gamosaaSkaraveblad

da dasasjelad,

Semsyidvelisa da

SemTavazeblis

urTierTobebis

restruqturizacia,

damokidebulebebis/

kulturis

cvlileba

111

III etapiIII etapi

mTavroba

afasebs

vendorebis

SeTavazebs

da irCevs

gamarjvebuls

a3a3

biurokratiuli

korufcia,

qrTami,

politikuri

ambiciebi,

ufrosisa da

agentis

urTierTobis

problemebi,

fokusireba

fassze an

xarisxze,

specifiur

firmebze

orientacia,

favoritizmi,

stimulebisa da

riskebis

Seusabamoba

b3b3

didi kontraqtebi

(bazarTan SedarebiT)

garTulebuli

procesi; xarisxi

(an fasi) erTaderTi

kriteriumia

kontraqtoris

SerCevisas

g3g3

konkurss igebs

SedarebiT maRali

fasi

kontraqts igebs

gamoucdeli firma

erTi wyaro

(ar aris konkursi)

xelmeore

konkursi

mTavrobis

saWiroebis

ganacxadSi Sedis

cvlilebebi

d3d3

momaragebis funqciis

gadacema ufro maRal

rgolze,

sasjelis gamkacreba

SerCevisa da

monitoringis

gamWvirvalobis

gazrda (werilobiTi

axsna-ganmartebebi,

SeTavazebebis

sajarod gaxsna, gare

Sefaseba)

damsjeli

RonisZiebebis

sajarod gamocxadeba

IV etapiIV etapi

vendori

asrulebs

kontraqts

a4a4

ex post

korufcia

(gadaWarbebuli

renta),

xarjebis

angariSebi

gaberilia;

gayalbebuli

saoperacio

xarjebi

(kros-

subsidireba)

b4b4

eraderTi

momwodebeli

ramdenime bazarze,

kerZo da sajaro

seqtorSi

g4g4

xarjebis zrda

kontraqtis

gaxangrZliveba

erTi

momwodeblisaTvis,

jildos gauqmeba,

dabali xarisxi,

cvlilebebi

kontraqtSi,

gaWianurebuli

ganrigi

d4d4

agentebis rotacia

perioduli

konkursebi rutinuli

momaragebisas

damatebiTi resursebi

(agentebi)

kontrolisaTvis

bazris kvlevebi

momaragebis oTxetapiani modeli momaragebis oTxetapiani modeli

procesi iwyeba mTavrobis mxridan ama Tu im produqtisa Tu

servisis saWiroebis deklarirebiT da momwodeblebis informire-

biT am saWiroebis Sesaxeb. meore etapze, dainteresebuli momwode-

blebi warmoadgenen TavianT SeTavazebebs. mesame etapze mTavroba

ganixilavs SeTavazebebs`ganacxadebs, SearCevs gamarjvebuls da

awarmoebs molaparakebebs kontraqtis pirobebis Sesaxeb. meoTxe

etapze momwodebeli asrulebs kontraqtiT gaTvaliswinebul saqmi-

anobas. A1 CanarTSi momaragebis procesis ZiriTadi etapebi aRniS-

nulia daxrili asoebisa da cifrebis kombinaciiT (a1-dan d4-dme).

detalurad ganvixiloT am, erTi SexedviT, rTuli cxrilis

TiToeuli rigi da mwkrivi. momdevno abzacebSi daxrili muqi asoe-

biT mocemuli saTaurebi (magaliTad ujra g2)g2) Seesabameba cxrilis

Sesabamis ujras. Cveni mizania, gagacnoT korufciis formebi Ti-

112

Toeul etapze, iseve rogorc mimovixiloT da SevafasoT SesaZlo

kontr-RonisZiebebi.

korufciis tipebi TiToeul etapzekorufciis tipebi TiToeul etapze

ujra a1.ujra a1. momwodebeli, rasakvirvelia, dainteresebulia, kon-

kur sis pirobebis SemuSavebis adreul etapzeve moaxdinos gavlena

da saWiroebis ganacxadi sakuTar Tavs (sakuTar Zlier Tu sust mxa-

reebs) maqsimalurad moargos.

amgvari SesaZlebloba mTavrobasa da momwodeblebs Soris

rutinuli molaparakebisas iqmneba, romelic win uZRvis saWiroe-

bis ganacxadisa da konkretuli moTxovnebis Camoyalibebas (gansa-

kuTrebiT, im SemTxvevaSi, roca es molaparakeba warmoebs speci-

fiuri teqnikuri terminebis gamoyenebiT, romlebSic mowmode-

beli gacilebiT ukeT erkveva, vidre sajaro moxele). garda amisa,

garkveul firmebTan garigebulma moxeleeba SeiZleba arakanoni-

erad gascen Sida informacia. sxva SemTxvevebSi, „zedmetad speci-

fiuria“ Tavad moTxovna – anu, qrTamis sanacvlod, momaragebis

oficeri Segnebulad arTulebs an „aviwroebs“ moTxovnebs, riTac

sxva, arasasurvel momwodeblebs konkursidan gacxrilavs.

ujra a2.ujra a2. meore etapze Tavad momwodeblebi SeiZleba gaurigd-

nen erTmaneTs, an moaxdinon SeTavazebebiT imgvarad manipulireba,

rom erT-erTma momwodebelma aucileblad moigos konkursi.

konkursis politikis kanadis biuro SeTavazebebiT manipu-

laciis oTx ZiriTad formas gamoyofs:

SeniRbuli SeTavazebaSeniRbuli SeTavazeba1. – kompaniebi warmoadgenen simbolur

SeTavazebebs, rogorc wesi, Zalian maRali fasebiT, im mizniT,

rom konkursSi kartelis winaswar arCeulma wevrma gaimarj-

vos.

SeTavazebisgan Tavis SekavebaSeTavazebisgan Tavis Sekaveba2. – firmebi gangeb Tavs ikaveben

konkursSi monawileobisagan, raTa „gza gauTavisuflon“ wi-

naswar SerCeul erT kandidats.

rotaciarotacia3. – firmebi monacvleobiT waradgenen momgebian SeT-

avazebebs, amave dros Semosavali farulad iyofa kartelis

yvela wevrs Soris.

113

bazris danawilebabazris danawileba4. firmebi inawileben bazars regionaluri

niSniT, produqtis an sxva maxasiaTeblebis mixedviT da

„dadgenil sazRvrebs“ gareT ar ewevian konkurencias.

am tipis garigebebSi SeiZleba mTavroba arc monawileobdes.

kartelis funqcionirebis es wesebi arakanonieria, magram maT

korufcias mainc ver vuwodebT. meores mxriv, kartelebs xSir-

ad Zalac aqvT da Sesabamisi resursebic moxeleebis mosasyidad,

dasaSineblad da mTavrobaSi mfarvelebis mosapoveblad.

ujra a3.ujra a3. mesame etapze farTo asparezi iqmneba meqrTameo-

bisaTvis. qrTamis gadaxda konkursSi gamarjvebis sanacvlod war-

moebs. am etapze saqmeSi xSirad erTvebian politikosebi, sakuTari

eleqtoratis an uSualo mxardamWerebis gulis mosagebad. ufrossa

da agents Soris urTierTobis xarvezebs erTnairad mivyavarT

rogorc araefeqtian xarjvamde, ise arakanonier garigebebamde.

indikatorebi xSirad msgavsia, amitom zogjer rTulia ubralod

araefeqtiani xarjvis korumpirebuli praqtikisagan garCeva. mu-

nicipalitetis liderebma unda gaiTvaliswinon orive SesaZlo

varianti.

ujra a4.ujra a4. am etapze korufcia SeiZleba moicavdes angariSebis

gayalbebas, moTxovnebis / specifikaciebis cvlilebas, damatebi-

Ti Tanxebis usafuZvlod moTxovnas da a. S. amgvari manipulacie-

bis ganxorcieleba ufro martivia didi, mravalganyofilebiani

firmebisaTvis jvaredini subsidirebis sqemebiT. miaqcieT yura-

dReba, rom momaragebis procesis am etapze korufciis SesaZle-

blobebi dakavSirebulia korufciis masStabebTan pirvel da meore

etapebze. SeTavazebis sawyis variantSi ararealurad dabali fasis

miTiTeba konkursis mogebis Sansebs zrdis. am riskze firmebi mx-

olod maSin midian, roca winaswar ician, rom mogvianebiT advilad

SeZleben kontraqtis pirobebSi cvlilebebis Setanas an damatebiTi

xarjebis dasabuTebas. korufciis sxva formaa moxeleTa mosyidva,

raTa maT Tvali daxuWon kontraqtis pirobebis darRvevaze da Ses-

rulebuli samuSaos dabal xarisxze.

114

korufciis xelSemwyobi pirobebikorufciis xelSemwyobi pirobebi

ujra b1.ujra b1. municipalitetebs xSirad ar SeuZliaT TavianTi

saWiroebebis dakonkreteba. momwodeblebi ukeT erkvevian munici-

palitetis saWiroebebSi, vidre Tavad sajaro moxeleebi, gansa-

kuTrebiT, mowinave teqnologiebis sferoSi. uSualod momarageb-

is uwyebaSi, Sua rgolis moxeleebsac ar gaaCniaT Sesabamisi codna.

asea Tu ise, korufciisaTvis kari Riaa da kontraqtSi gamarjvebu-

lic xSirad winaswar aris gansazRvruli.

rogori unda iyos moTxovnebi? zedmiwevniT zusti Tu moqni-

li? am kiTxvaze erTmniSvnelovani pasuxi ar arsebobs da probleme-

bi SeiZleba orive SemTxvevaSi warmoiqmnas. erTis mxriv, bundovani

specifikacia zrdis risks, rom SeTavazebebs warmoadgenen iseTi

firmebi, romlebsac realurad ar SeuZliaT am samuSaos Sesrule-

ba. meores mxriv, zusti da zedmetad specifiuri moTxovnebi am-

cirebs konkursSi monawileTa ricxvs. pirvel SemTxvevaSi izrdeba

administraciuli xarji (Sefasebis procesSi). izrdeba, agreTve,

imis albaTobac, rom Sesrulebuli samuSaos xarisxi ar iqneba da-

makmayofilebeli. meore SemTxvevaSi izRudeba konkurencia. orive

SemTxvevaSi arsebobs korufciis riski. mkacri pirobebi zRudavs

moqmedebis Tavisuflebas, magram zrdis Zalauflebis monopoli-

zaciis risks. araefeqtianobisa da korufciis uSualo efeqti sxva-

dasxvaa yovel konkretul SemTxvevaSi.

ujra b2. ujra b2. meore etapis analizisas kvlav SeiZleba vixelmZRva-

neloT fomruliT k=m+T-a.k=m+T-a. monopolizacia zrdis korufciis al-

baTobas. amasTanave, korufciis riski izrdeba, rodesac moxeleTa

moqmedebis Tavisufleba didia, angariSvaldebuleba ki dabali.

zogjer monopolizacia da moxeleTa moqmedebis Tavisufleba

proeqtis ganxorcielebis pirobaa da aucileblobas warmoadgens,

magram yovelTvis unda gvaxsovdes, rom am SemTxvevaSi korufciis

riski sakmaod maRalia.

ujra b3.ujra b3. Sefasebis etapze, ZviradRirebuli kontraqtebi

sakmao sivrces utovebs korumpirebul aqtorebs arakanonieri

Tanxebis SeniRbvisaTvis. moqmedebis Tavisufleba am SemTxvevaSic

problemas warmoadgens. Tumca, aqac saWiroa gakeTdes arCevani or

alternativas Soris. erTis mxriv, momaragebis agentebisaTvis Se-

fasebis procesSi Tavisuflebis miniWebiT, SegviZlia gadavWraT

115

rTuli, specifiuri proeqtebis Sefasebis problema (Tumca, ko-

rufciis riski izrdeba), meores mxriv, Cven SegviZlia SevzRudoT

agentebis Tavisufleba gadawyvetilebebis miRebis procesSi (ri-

Tac SevamcirebT korufciis risks). mogvianebiT Cven davubrun-

debiT arCevanis am problemas – igi damokidebulia servisisa da

produqtis specifikaze, iseve rogorc zogad konteqstsa da gare-

moze, romelSic mimdinareobs momaragebis procesi.1

ujra b4.ujra b4. erTaderTi potenciuri kontraqtoris arsebobisas

konkurencia faqtiurad ar arsebobs. kontraqtebis forma „xarji

+“ (romelic gulisxmobs ZiriTad xarjebze am xarjebidan damate-

biTi procentis daricxvas) kontraqtors Tavisi produqtis „moo-

qroebisaken“ ubiZgebs – produqts emateba arasaWiro, Zviri speci-

fikaciebi, romlebic fufunebas warmoadgens. garda amisa, rodesac

momwodebeli did firmas warmoadgens da ramdenime biznes xazi aqvs,

igi advilad axerxebs jvaredini subsidirebisa da damatebiTi xar-

jebis SeniRbvas. zogadad, regulaciebi maSin qmnis farTo gasaqans

korufciisaTvis, Tu damatebiTi xarjebis kriteriumebi bundova-

nia, kontraqtoris angariSvaldebuleba ki – dabali.

potenciurad korumpirebuli praqtikispotenciurad korumpirebuli praqtikis
indikatorebiindikatorebi

momaragebis sferoSi korufciis dadgena rTulia, radgan

rTuli gasarCevia erTmaneTisagan araefeqtiani muSaoba da ko-

rufcia. qvemoT mocemuli indikatorebi mxolod migvaniSnebs ko-

1
 pirveli Seusabamoba momaragebaze pasuxismgebel moxelesa da mTavrobas Soris ma-

Sin iCens Tavs, rodesac moxeles aqvs kerZo an sistemiT ganpirobebuli stimulebi

iseTi gadawyvetilebis misaRebad, romelic ar zrdis sazogadoebriv sargebels.

fokusi mxolod fasze (xarisxis standartebis bundovanebis SemTxvevaSi momwodeb-

lis siiafis principiT SerCeva) an xarisxze (maRali xarisxis produqtis Zieba fasis

gauTvalisiwneblad) konkretuli mimwodeblis SerCevas ganapirobebs. momaragebaze

pasuxismgebeli moxeleebi xSirad sxvadasxva mimarTulebiT arian mikerZoebulni,

kontraqtis gaformebaze pasuxisgebeli pirebi fass aqceven yuradRebas, teqnikur

sakiTxebze pasuxismgebeli pirebi ki xarisxs. amave dros, momaragebaze pasuxismge-

belma moxeleebma, sxvadasxva mizezis gamo, SeiZleba favoritizmi gamoiCinon. Sesa-

bamisad, moxelis saqmianobasTan bevri riskia dakavSirebuli, waxalisebis meqanizme-

bi ki mcirea. aman, moxeleTa mxridan ara marto Zalisxmevis nakleboba SeiZleba gam-

oiwvios, aramed kari gauRos korufciis axal cdunebebs.

116

rufciis arsebobis riskze da damatebiTi gamoZiebis Catarebis

aucileblobaze. es indikatorebi ar SeiZleba CavTvaloT koru-

fciis arsebobis utyuar niSnad.

ujra g1. ujra g1. saWiroebis formulirebis etapze korufciis arse-

bobaze migvaniSnebs nebismieri aqtivoba, romelic ar jdeba stan-

dartuli praqtikisa da tempis CarCoebSi. SesaZlo indikatorebia:

specifikaciebis ararseboba an bundovaneba; zedmetad specifi-

uri da SezRuduli moTxovnebi, Zalian SezRuduli vadebi, poten-

ciur kontraqtorTa gadametebuli aqtiuroba municipalitetis

saWiroebaTa gansazRvrisas.

ujra g2. ujra g2. SeTavazebaTa wardgenis etapze korufciis arseboba-

ze SeiZleba ramdenime garemoebam migvaniSnos. magaliTad, garkveu-

li tipis kontraqtebze SemTavazebelTa ricxvi mcirea da droTa

ganmavlobaSi ar icvleba, bevri potenciuri konkurentis arsebobis

miuxedavad; calkeuli firmebis mier dakavebuli sajaro seqtoris

bazris wili mudmivad ucvlelia sxva bevri konkurentis arsebobis

pirobebSi. auditorebisa da gamomZieblebis mier mowodebuli in-

formacia migvaniSnebs, rom SeTavazebebSi miTiTebuli fasebi mniS-

vnelovnad gansxvavdeba realuri sabazro fasisagan. yvela SeTava-

zeba Sedgenilia erTi xelweriT. TiToeuli es indikatori koru-

fciis arsebobis eWvs badebs, ramdenime indikatoris Tanxvedra ki

pirdapir migvaniSnebs damatebi gamoZiebis aucileblobaze.

ujra g3. ujra g3. kontraqtorebis SerCevis etapze korufciis arse-

bobis indikatorebad SeiZleba CavTvaloT Semdegi garemoebebi:

konkurss igebs firma, romlis SeTavazebaSi ar aris miTiTebuli

yvelaze dabali fasi, an romelsac ar aqvs saTanado gamocdileba.

kontraqti formdeba ganmeorebiTi SeTavazebis safuZvelze. SeT-

avazeba Semoaqvs mxolod erT firmas. mTavrobis ganacxadSi Sedis

Sesworebebi, rac warmoSobs konkursis xelaxla Catarebis aucile-

blobas. am SemTxvevaSic, arcerTi indikatori ar warmoadgens ko-

rufciis utyuar niSans, Tumca am garemoebaTa arseboba xangrZlivi

periodis ganmavlobaSi migvaniSnebs momaragebis procesis araefeq-

tianobaze.

ujra g4.ujra g4. kontraqtis ganxorcielebis etapze gamovyofT ram-

denime indikators, romlebic korelaciaSia korufciasTan da

araefeqtian muSaobasTan, Tumca arcerTi maTgani ar warmoadgens

sakmaris pirobas: xarjebis moulodneli zrda – magaliTad, iseTi

xarjebis, romlebsac ver avxsniT inflaciiT an specifikaciis cv-

117

lilebiT. kontraqtSi Sedis mniSvnelovani an mravaljeradi cvli-

lebebi, erTaderT momwodebelTan xdeba kontraqtis vadebis gaxan-

grZliveba, uqmdeba waxalisebis meqanizmi, produqti an servisi ar

Seesabameba winaswar gansazRvrul pirobebs, kontraqtis droulad

Sesruleba Wianurdeba, xarjebi gacilebiT maRalia adgilobriv da

saerTaSoriso standartebTan SedarebiT.

brZolis strategiabrZolis strategia

momaragebis sferoSi korufciasTan sabrZolvelad mravali

efeqturi meTodi arsebobs. korufciis prevenciis saqmeSi war-

matebis misaRwevad aucilebelia muSaobisa da azrovnebis Cveuli

stilis darRveva da am mimarTulebiT Zalisxmevisa da resursebis

mimarTva. amasTanave, liderebma yovelTvis unda icodnen, Tu ra

jdeba TiToeuli anti-korufciuli RonisZieba.

konkretuli etapebis ganxilvamde korufciasTan efeqturi

brZolis or ZiriTad pirobas SegaxsenebT. pirveli, Zalian mniS-

vnelovania karieruli zrdis mkafio politika sajaro samsaxurSi.

municipalitetis liderebma unda izrunon, rom moxeleebs hqondeT

normaluri xelfasi, maTi dawinaureba moxdes damsaxurebis safuZ-

velze da karieruli winsvlis gza iyos mkafio. meore mniSvneolo-

vani pirobaa samarTaldamcav da sagamoZiebo uwyebebTan mWidro

TanamSromloba (municipalitetis farglebs gareT). saeWvo SemTx-

vevebis Sesaxeb informaciis drouli gacvliT SesaZlebelia gadam-

wyveti Secdomebis Tavidan arideba. cxadia, rom warmatebis Sansebi

izrdeba, Tu samarTaldamcav da sagamoZiebo uwyebebSi wesieri da

niWieri xalxi muSaobs.

korufciasTan brZolis xelSemwyob sxva ZiriTad faqtorebs

mivakuTvnebT demokratiul institutebs, Tavisufal da agresiul

presas, Sesabamis socialur normebs. sxvadasxva qveynebis statis-

tikuri monacemebis analizidan Cans, rom Tu investorebi qveya-

nas korumpirebuli qveynebis rangSi aTavseben, am saxelmwifoSi,

agreTve, cudi mdgomareobaa ekonomikuri da politikuri uflebe-

bis TvalsazrisiT, politikuri da ekonomikuri situacia ar aris

118

stabiluri, regulaciebi zedmetad rTulia, saxelmwifo zedmetad

ereva ekonomikaSi, ekonomikuri ganviTarebis maCveneblebi ki daba-

lia.1

CamoTvlil garemoebaTa umetesobas qalaqis mTavroba, ras-

akvirvelia, ver akontrolebs, Tumca mas mainc SeuZlia korufciis

masStabebis Semcireba formulis k=m+T-ak=m+T-a logikis gamoyenebiT.

magaliTad:

konkurenciis xelSewyoba, sadac es mizanSewonilia

konkurenciuli garemos damkvidrebis xelSewyoba iq, sadac

sxva SemTxvevaSi didi iqneboda monopoliebis (bunebrivi monopo-

liebis garda) warmoqmnis riski, amcirebs korufciis albaTobas.

Teoriulad, idealur SemTxvevaSi kvalificiuri momwodeble-

bi unda ejibrebdonen erTmaneTs kontraqtis mopovebaSi, konkurs-

Si unda gaimarjvos yvelaze efeqtianma winadadebam, rac dawevs

servisis an produqtis fass da dazogavds sajaro Tanxebs. qalaqis

mmarTvelobas yovelTvis SeuZlia, daemuqros erT kompanias, rom

meore kompaniis SeTavazebas airCevs. Teoria da gamocdileba adas-

turebs, rom konkurentunariani firmebi upiratesobas aniWeben sa-

marTlian process da mkafiod Camoyalibebul kontraqtebs.2

konkurenciis xelSewyobis erT-erTi xerxia didi proeqte-

bis mcire komponentebad daSla, raTa gaizardos potenciuri

konkurentebis ricxvi da konkursi ar Semoifarglos mxolod didi

da Zlieri kompaniebiT. es taqtika gansakuTrebiT gamosadegia im

SemTxvevebSi, roca Sesyidvebis moculoba didia an produqtis fasi

da xarisxi zustad aris cnobili.

rogorc mogvianebiT vnaxavT, konkurenciuli modeli xSirad

ver muSaobs – magaliTad, informaciuli asimetriis, teqnikurad

rTuli saWiroebebis, ufrosisa da agentis urTierTobebis xarve-

zebis da sxva kargad cnobili mizezebis gamo (ixilieT CanarTi a2).

Tumca, yovelTvis unda vecadoT xeli SevuwyoT konkurenciuli

garemos Camoyalibebas, radgan es xels uwyobs rogorc korufcia-

sTan efeqtur brZolas, ise efeqtianobis gazrdasac.

1
 magaliTisTvis ix. Johannes Fedderke and Robert Klitgaard, "Economic Growth and Social

Indicators: An Exploratory Analysis", Economic Development and Cultural Change 46, no. 3

(aprili 1998) da naSromSi miTiTebuli wyaroebi.

2
 ix. John McLaren, "Supplier Relations and the Market Context: A Theory of Handshakes", cen-

tris sadiskusio naSromi no. 766 (New Haven: Economic Growth Center, Yale University,
October 1996), da miTiTebuli wyaroebi.

119

konkurenciuli modeli gulisxmobs, rom mTavrobis (an kerZo firmis) ganacx-

ads saWiroebis Sesaxeb mravali kvalificiuri momwodebeli upasuxebs, Tavad damkve-

Ti uwyeba ki, samarTlianobis principis dacviT da sazogadoebisaTvis maqsimaluri

sargebelis mopovebis mizniT, SearCevs im momwodebels, romlis fasi yvelaze dabali

iqneba, xolo Tanmdevi sazogadoebrivi sargebeli – maqsimaluri. ekonomikis klasi-

kuri modelis Tanaxmad, produqtis fasebi gauTanabrdeba warmoebis marginalur

fass. samwuxarod, realoba Zlier Sorsaa idealisagan. wminda konkurenciuli mod-

eli, romelic warmoadgens Tanabaruflebianobis, keTilsindisierebisa da efeq-

tianobis garantias, xSirad ver muSaobs da amas ramdenime mizezi ganapirobebs:

momaragebis sferoSi dasaqmebul moxeleTaTvis misawvdomi informaciis bun-1.

dovaneba xels uSlis korufciis faqtebis aRmoCenas;

mTavrobam zogjer kargad ar icis, ra unda. gansakuTrebiT, es exeba zedmetad 2.

teqnikur proeqtebs, sadac didi mniSvneloba aqvs specializacias (magali-

Tad, sainformacio sistemebi);

momaragebis proeqti, romelic Zalian specifiuri, unikaluri dizainis 3.

produqtis Sesyidvas gulisxmobs, ver uzrunvelyofs maRal konkurencias,

radgan aseT konkursebSi erTi an ori momwodebeli monawileobs;

«konkurencias wesebis mixedviT» xSirad aqvs Zalian maRali alternatiuli 4.

Rirebuleba, radgan momwodeblebi, savaraudod, ar gaakeTeben kontraqtiT

gaTvaliswinebul arasavaldebulo investiciebs – maTi warsuli gamocdile-

ba da damsaxurebebi ar miiReba mxedvelobaSi, amasTan erTad momwodeblebi

dainteresebulni ar arian saWiroebis formulirebis etapze damkveTisaTvis

daxmarebis gaweviT a;

kontraqtorebma SeiZleba Tavi aaridon risks, gansakuTrebiT Zalian did 5.

proeqtebSi, rac wamoqmnis moralur risks;

rTulia „sazogadoebrivi sargeblis~ formulireba kontratis terminebSi. 6.

garda amisa, sajaro moxeleebi xSirad ar iziareben sazogadoebis azrs (ufro-

sisa da agentis problema).

zogierTi damkvirvebeli iTvaliswinebs „Ria da samarTliani~ konkurenciis

modelis Tanmxleb problemebs. isini cdiloben, ufro grZelvadiani urTierTobebis

upiratesobebis gamoyenebas, warsuli gamocdilebis gaTvaliswinebas kontraqtore-

bis SerCevisas. kelmani Tvlis, rom sxva meTodebTan erTad, momaragebis sferoSi

dasaqmebul moxeleebs meti Tavisufleba unda mivaniWoT, SerCevis procesSi ki unda

gaviTvalisiwnoT potenciuri momwodeblebis warsuli gamocdileba.b

SeniSvnebi:

a. Kelman, Procurement and Public Management
b. Kelman, Procurement and Public Management

CanarTi CanarTi A2. rodis ver muSaobs konkurenciuli modeli2. rodis ver muSaobs konkurenciuli modeli

regulaciebisa da wesebis gamartiveba da dazusteba. regulaciebisa da wesebis gamartiveba da dazusteba. ko-

rufciis problemaze fiqrisas adamianebi TiTqmis refleqsurad

asaxeleben kanonmdeblobisa da wesebis Secvlas, rogorc yvelaze

efeqtur meTods. idea mdgomareobs moqmedebis Tavisuflebis Sez-

RudvaSi, konkurenciis xelSewyobaSi da gamWvirvale da standarti-

zebuli procedurebis danergvaSi. mkafio standartebis arsebobis

SemTxvevaSi normidan gadaxra advilad dasadgenia, rac procesebis

samarTlianobasa da efeqtian muSaobas uwyobs xels.

120

Tumca, es strategia xSirad ar amarTlebs. wesebis SemuSave-

bis pirdapiri xarji umniSvnelod gveCveneba, politikosebs Sei-

Zleba egonoT, rom am formiT gamoxatuli „simkacre“ maT politi-

kur sargebels moutans, axali wesebisa da zedamxedvelobis axali

rgolebis daweseba kargi „dazRvevaa“ morigi korufciuli skanda-

lis aRmocenebis SemTxvevaSi. magram bevr SemTxvevaSi, axali wesebi

da regulaciebi did xarjebTan aris dakavSirebuli. izrdeba ad-

ministraciuli xarji. garda amisa, safuZvliani analizis gareSe

dawesebuli axali regulaciebi zRudavs konkurencias da moxeleebs

Zalauflebis monopolizaciis axal SesaZleblobebs uqmnis.

regulaciebs SeuZliaT gazardon, iseve rogorc Seamciron

korufciis riski. Tu axali regulaciebi an axali regulatori

xels uwyobs Zalauflebis monopolizacias, zrdis monopolistis

moqmedebis Tavisuflebas da arTulebs moqalaqeebis, momwode-

blebisa da Tavad mTavrobis gaTviTcnobierebas procesebSi, koru-

fciis masStabebi izrdeba.

meores mxriv, Tu axali regulacia amartivebs konkurencias

momwodeblebs an mTavrobis sxvadasxva uwyebebs Soris, zrdis an-

gariSvaldebulebas axali indikatorebis SemoRebiT, azustebs

kompetenciebis sazRvrebs da amiT zRudavs sivrces subieqturi

msjelobebisaTvis, korufciis masStabebi mcirdeba.

angariSvaldebulebisa da gamWvirvalobis gazrda.angariSvaldebulebisa da gamWvirvalobis gazrda. am miz-

nisken mimarTuli RonisZiebebi unda daeyrdnos sami meqanizmis

– auditis, inspeqtirebisa da gamoZiebis – funqcionirebas. Tana-

medrove auditi da finansuri sistemebi, TviTSefaseba kerZo se-

qtorSi, inspeqtirebisa da ganmoZiebis meTodebi, kompiuteruli

analizi (SesaZloa konfidencialuri diagnostireba) xels uwyobs

drouli aRmoCeniTa da gamWvirvalobis gazrdiT. garda amisa, es

iniciativebi abrkolebs korufciis gavrcelebas.

erTis mxriv regulaciebisa da meores mxriv moqmedebis Tav-

isuflebas Soris swori balansi kargi gamosavalia im situaciebSi,

sadac korufciis masStabebi Zalian didi ar aris. es ganapirobebs

momaragebis procesis gamWvirvalobasa da legitimurobas, rac,

Tavismxriv, keTilsindisier moxeleebs winsvlisa da ganviTarebis

SesaZleblobebs uqmnis. am strategiis safuZvelia sistemis struq-

turuli cvlileba, rac xSirad gulisxmobs klientisa da ufrosis

urTierTobebis cvlilebas Sedegze orientirebuli stimulebis

dawesebiT. am sakiTxze ufro vrclad mogvianebiT visaubrebT.

121

momaragebis procesis TiToeuli etapisaTvis arsebobs speci-

fiuri rekomendaciebi. minicipalitetis liders SeuZlia gamoi-

yenos CanarTi A11 politikis pirveladi analizisa da brZolis

strategiis monaxazis SeqmnisaTvis. potenciuri korufciis forme-

bis, pirobebisa da indikatorebis Seswavlis Semdeg, sasurvelia ga-

davxedoT rigs `d~`d~ , sadac konkretuli RonisZiebebis CamonaTvalia

mocemuli.

ujra d1.ujra d1. momaragebis procesis pirvel etapze korufciis wi-

naaRmdeg efeqturi brZolisaTvis mniSvnelovania, rom momarage-

bis ofisSi kargi profesionalebi muSaobdnen. erT-erTi meTo-

dia momaragebis procesSi maRali rgolis menejerebis CarTva – am

SemTxvevaSi keTilsindisier da gamocdil profesionalebs mo-

maragebis procesis gakontrolebis SesaZlebloba eqmnebaT. Tum-

ca, momaragebis procesis realiebi moiTxovs profesionalebs

ufro dabal rgolebzec, raTa maRali rgolis menejerebis dro

gamoTavisufldes sistemis zogadi kontrolisaTvis. amerikis

SeerTebul StatebSi momaragebis sistemis reformam (es reforma

Tavdacvis departamentma 1980 wels daiwyo) daawesa mkacri stan-

dartebi momaragebis sferoSi dasaqmebul moxeleTa ganaTlebisa

da gamocdilebisaTvis. Tumca, msoflios bevr qalaqSi momaragebis

sferoSi dasaqmebuli adamianebis anazRaureba da kvalifikacia sak-

maod dabalia. zogjer isini iniSnebian politikuri miznebiT da maT

ZiriTad funqcias mmarTveli partiisaTvis arakanonieri garigebe-

bis gziT Tanxis `Segrovebaa~.

struqturisa da stimulebis sistemebis xarvezebis gamo,

zogjer ki calkeuli politikosebis uSualo CareviT, momarage-

bis sferoSi bevri araprofesionali da aramotivirebuli moxele

muSaobs.

meore meTodia momaragebis uwyebaSi gare eqspertebis moz-

idva municipalitetis saWiroebaTa dakonkretebisa da teqnikuri

codnis deficitis amosavsebad, radgan am naklovanebebiT SeiZleba

borotad isargeblos zogierTma momwodebelma. es midgoma Sei-

Zleba gulisxmobdes specialuri mommaragebli sabWoebs Seqmnas

municipalitetis sxvadasxva uwyebebSi, an, Tundac, momaragebis

procesis marTvisa da Sefasebis privatizacias. msoflioSi arse-

bobs specializebuli saagentoebi, magaliTad Swiss Societe Gener-
al de Surveillance an British Crown Agents, romlebsac momaragebis

sferoSi rTuli operaciebis dagegmvisa da ganxorcielebis didi

gamocdileba aqvT. gare uwyebebis CarTva momaragebis procesebSi

122

mTlianad ar gamoricxavs garigebebis albaTobas, Tumca saerTa-

Soriso masStabi da kargi reputaciis SenarCunebis survili am-

cirebs am risks.

ujra d2.ujra d2. kontraqtorebis SerCevisas garigebebis Tema kar-

gad aris Seswavlili, Tumca kvlav rTulia konkretuli faqtebis

dafiqsireba da maTi prevencia. CanarTi 6 ufro detalurad mi-

moixilavs am mniSvnelovan sakiTxs.

kontraqtorebis SerCevis meTodebi moicavs kandidatTa war-

sulis Seswavlas (samarTlianobisa da finansuri mdgomareobis

TvalsazrisiT); 1 xarisxisa da samarTlianobis gare garantiebis

mopovebas; Tu konkurenciulma modelma ar imuSava, erTi firmis

SerCevas da masTan Zalian mkacri molaparakebis warmoebas;2 mi-

aqcieT yuradReba – rac ufro adre gadadgams municipaliteti

Sesabamis nabijebs potenciurad korumpirebuli kandidatebis aR-

mosaCenad, miT ufro naklebad problematuri iqneba am firmis dis-

kvalifikaciis procesi. post faqtum dava municipalitets Zviri

ujdeba droisa da Tanxebis TvalsazrisiT, radgan mTavrobisadmi

wayenebuli saproceduro moTxovnebi sakmaod mkacria.

SesaZlebelia, rom mTavrobam ufro swrafad da moqniladac

imuSaos, Tumca am SemTxvevaSi izrdeba korufciis riski. moqmede-

baTa Tavisuflebis gazrda zrdis muSaobis temps, Tumca es Zalau-

fleba SeiZleba borotad gamoiyenon.

waxalisebisa da dasjis meqanizmebis cvlileba gavlenas axdens

momwodebleTa qcevaze. magaliTad, kontraqtSi SeiZleba Caidos

eTikuri da efeqtiani muSaobis waxaliseba – premiebi xarisxisaT-

vis. jarimis, diskvalifikaciis pirobebis, kriminaluri sanqciebis

gamkacreba da sajaroobis gazrda zians ayenebs korumpirebuli

firmis reputacias da, Sesabamisad, xels uwyobs potenciuri manip-

ulatoris gauvnebelyofas.

sainformacio strategiebi, gamkacrebul sasjelTan erTad,

ko rufciis gavrcelebis mniSvnelovan Semaferxebel faqtors war-

moadgens. oTxi ZiriTadi midgoma gulisxmobs: kompiuteruli sis-

temebis gamoyenebas da konkursis mimdinareobis Seswavlas Sesa-

1
 ix. "Box 13: An Independent Offi ce to Fight Corruption in New York City's School Construc-

tion" da Semdgomi diskusia Temaze: municipalitetis mier konkursis monawileTa wi-

nasakvalifikacio procesis efeqturi gamoyeneba, potenciuri konkursantebis war-

suli gamocdilebis Sesaswavlad.

2
 ix. Klitgaard, Controlling Corruption, Tavi 7, diskusia aSS jarisa da samxreT koreuli

firmebs Soris kontraqtis warmoebis Sesaxeb.

123

Zlo garigebebis aRmosaCenad; specialuri personalis momzadebas

kvleviTi, sadamkvirveblo da sazedamxedvelo saqmianobis warmoe-

bisaTvis, aseve, bazris kvlevisa da fasebis dadgenisaTvis; infor-

maciis mopovebas mesame mxarisagan (magaliTad, specialuri dargo-

brivi perioduli gamocemebidan, konsultantebisa da auditoreb-

isgan); informaciis mopovebas Tavad momwodeblebisagan (mogebuli

kompaniis sxva TanamSromlebi, kompaniebi romlebac waages konkursi

an Tavi Seikaves konkursSi monawileobisagan).

momwodeblis da Semsyidvelis urTierTobaTa restruq-

turizacia xels uwyobs konkurenciis zrdas: konkursSi axali

kompaniebis CarTvis agresiuli politikiT (meti sajaroobisa da

riskebis gaziarebis gziT); momaragebis sferoSi dasaqmebuli mox-

elis moqmedebis Tavisuflebis SezRudviT (kontraqtSi cvlile-

bis Setanis wesis, erTaderT kontraqtorTan urTierTobis wesisa

da `sagangebo situaciis~ gansazRvriT; moxeleTa rotaciiT (kon-

traqtorebTan familiaruli urTierTobebis damyarebis gamor-

icxvisaTvis); saWiroebaTa reformulirebiT (raTa SesaZlebeli

iyos standartuli erTeulebis SeZena sabazro fasad); sajaroobis

ideis popularizaciiT uwyebis mTel vertikalze, da `korumpireb-

ulobis~ faqtoris gaTvaliswinebiT momaragebis procesis dagegm-

visa da ganxorcielebis etapebze. ZiriTadi idea mdgomareobs kli-

entisa da momwodeblis urTierTobebSi korufciis albaTobis Sem-

cirebaSi dasjisa da waxalisebis meqanizmebis danergviT (rogorc

momwodeblebisaTvis, ise moxeleTaTvis).

SesaZlebelia, agreTve, xeli SevuwyoT organizaciuli

kultu ris cvlilebas garigebis, rogorc arakanonieri praqtikis

ga mij vniT misaRebi praqtikisagan, kontraqtorebis informire-

biT konkursis procedurebisa da wesebis Sesaxeb, municipaluri

proeqtebis sajaro da socialuri miznebis xazgasmiT.

ujra d3. ujra d3. momaragebis procesis mesame etapze korufciasTan

brZolis mravali forma arsebobs. gadawyvetilebis miRebis ufle-

ba SeiZleba mivaniWoT maRali rgolis TanamSromels – garantire-

bulia ierarqiuli zedamxedveloba, iseve rogorc yuradRebis

centrSi myofi moxelis avtoritetuli azri, romelsac favori-

tizmSi CarTviT dasakargi ufro meti aqvs, vidre mosagebi. aseve,

ganmeorebiTi darRvevebis albaTobas amcirebs sasjelis gamkacre-

ba rogorc moxeleebisaTvis, ise maTi `partniori~ kerZo firmeb-

saTvis. Sefasebis procesis gamWvirvaloba SeiZleba ramodenime

xerxiT gavzardoT: (1) werilobiTi axsna-ganmartebis moTxovna da

specialuri ganxilvis daweseba im SemTxvevebisaTvis, roca kon-

124

traqti formdeba kompaniasTan, romelsac ar aqvs miTiTebuli yve-

laze dabali fasi an rodesac kontraqtis ganxorcielebisas iqmne-

ba gansakuTrebuli pirobebi (xelaxali konkursi, erTaderTi SeT-

avazeba, cvlilebebi samuSaos aRweraSi); (2) SeTavazebebis sajarod

gaxsna da (3) gadawyvetilebaTa gare ganxilvis ganxorcieleba (yov-

elTvis an SemTxveviT SerCevaze).

korufciis prevenciis mizniT, municipalitetis liderebma

SeiZleba winaswar sajarod gamoacxadon garkveuli periodisaTvis

dagegmili damsjeli RonisZiebebis Sesaxeb (magaliTad erTi wlisaT-

vis). miuxedavad imisa, rom kontraqtorebi darwmuneblni arian, rom

amgvari gamoZirebebi ZiriTadad scenis miRma mimdinareobs, isini

mainc kidev erTxel dafiqrdebian, uRirT Tu ara riskze wasvla.

ujra d4.ujra d4. meoTxe etapze gamoiyeneba ori standartuli teqnika

– agentebis rotacia da damatebiTi resursebis gamoyofa gamoZie-

bisa da dakvirvebisaTvis. standartizebuli produqtis Sesyidvis

rutinuli procesebisaTvis, sasurvelia, kontraqtebi ganaxldes

drois dadgenili intervalis dacviT. erTaderT kontraqtorTan

kontraqtis regularulad (savaraudod, yovelwliurad) ganaxleb-

is SemTxvevaSi mizanSewonilia bazrisa da fasebis kvlevis Catareba.

axali tendenciebi momaragebis sferoSiaxali tendenciebi momaragebis sferoSi

arCeuli moxeleebi, politikosebi da mecnierebi kvlavac

bevrs muSaoben momaragebis sferos efeqturobis gazrdisa da

korufciis Semcirebis mimarTulebiT. magaliTad, politikur

da samecniero literaturaSi sul ufro meti yuradreba eTmoba

ufrosisa da agentis urTierTobis problemebs da wamaxalisebel

kontraqtebs.

Tanamedrove inovaciebi vrceldeba momaragebis procesis yve-

la etapze da gansakuTrebiT warmatebulia im municipalitetebSi,

sadac muSaobs niWieri xalxi, saxezea demokratiuli wyobisaTvis

damaxasiaTebeli zogierTi upiratesoba (saTanado sakanonmdeblo

sistema da miukerZoebeli sasamarTlo) da arsebobs korufciis

xelSemwyob `dausjelobis kulturasTan~ brZolis warmatebuli

magaliTebi.

125

yvela es warmatebuli novacia eyrdnoba azrs, rom wminda kon-

kurenciuli modeli, rasakvirvelia, sasurvelia, rogorc ideali,

magram zogjer ar aris adekvaturi realur situaciaSi. informaci-

uli nakadebis asimetriuloba, moulodneli teqnologiuri miRw-

evebi da inovaciebi, xarisxis Sefasebis sirTuleebi gvibiZgebs az-

risken, rom konkurenciuli garemo, informaciis gaziareba da zed-

miwevniT dazustebuli kontraqtebi xSirad arc mizanSewonilia da

arc sasurveli.

erT-erTi cnobili magaliTia `gamarjvebulis marcxi~, sadac

gamarjvebuli firma finansur zarals xedavs, radgan Tavis droze

SeTavazebaSi dabali fasebi miuTiTa, rasac, sabolood, kontraqtis

pirobebis darRvevamde da samuSaos xarisxis dacemamde mivyavarT.1

zogierT SemTxvevaSi, momwodebelTa informireba fasebis

Sesaxeb socialurad ufro gamarTlebuli SeTavazebebis formuli-

rebas uwyobs xels, magram, amasTanave, izrdeba garigebebis riskic.

zogierTi ekonomisti imasac aRniSnavs, rom gansakuTrebul SemTx-

vevebSi garigeba ukeTes gamosavals warmoadgens damoukidebel

konkursTan SedarebiT.2

meore magaliTia e.w. `daSantaJebis problema~. kontraqtis

mogebis Semdeg kontraqtori ukeT erkveva specifiur (Sida) in-

formaciaSi, rac mas momdevno konkursebSi upiratesobas aniWebs.

am informaciaze dayrdnobiT momwodebeli iyenebs monopoliur

Zalauflebas da raki mas kontraqti ukve `jibeSi~ aqvs, is zrdis

Sesasrulebeli samuSaoebis fasebs da ar iwyebs kontraqtis Ses-

rulebas manam, sanam misi moTxovnebi ar dakmayofiledeba (meore

mxare iZulebulia an daTanxmdes gazrdil fasebs, an daarRvios

kontraqti, rac isev da isev xarjebTanaa dakavSirebuli) . aseT

SemTxvevaSi qmediTi gamosavalia ori kontraqtoris CarTva an xar-

1
 bolo drois erT-erTi yvelaze msxvili kontraqtis anulireba Tavdacvis saminis-

tros mier, romelic aSS sanavigacio Zalebis mTavari sabrZolo iaraRis A-12 Stealth
Fighter – is gamoSvebas exeboda, nawilobriv, SeiZleba am feonomens daukavSirdes.

miuxedavad imisa, rom federalur sasamarTlos kontraqtorisaTvis zaralis anaz-

Raureba unda moeTxova, aSS-s iusticiis departamentma saqmis apelireba moaxdina.

2
 konkursis TiToeul monawiles sakuTari warmodgena aqvs `realuri fasisa da riske-

bis~ Sesaxeb, magram es warmodgenebi gansxvavebulia. am informaciis gacvlis Sede-

gad socialuri TvalsazrisiT efeqtiani konkursis warmoebaa SesaZlebeli. meores

mxriv, am ifnromaciis gacvlam SeiZleba garigebebamde migviyvanos, rac iSviaTadaa

socialuri TvalsazrisiT efeqtiani. mniSvnelovani is aris, rom am alternativis

arsebobas informaciis gasaidumloebis tradiciuli midgoma ar aRiarebs da ar

emxroba.

126

jebis gaziarebis strategiis gamoyeneba, Tumca SesaZloa daiklos

masStabis ekonomiam1.

momaragebis procesis pirvel da mesame etapebze Zalian

xSirad gamoiyeneba e.w. „protestis meqanizmi“. firmebi gamoxata-

ven oficialur protests, Tu, maTi azriT, konkursi an Sefasebis

procesi usamarTlod da kanonis darRveviT Catarda. es aniWebs

kvazi-iuridiul uwyebas uflebas, gamoiTxovos dokumentebi, daa-

jarimos moxeleebi da gadaxedos maT mier miRebul gadawyvetile-

bebs. protesti iwvevs potenciurad xangrZliv Seferxebebsa da

administraciul xarjebs (dokumentaciis mowesrigeba, dacva,

gadawyvetilebis miReba)- es procesi Zviri ujdeba moxeleebsac,

firmebsac da sazogadoebasac, Tumca, meores mxriv, es aris ber-

keti mTavrobisa da momwodeblebis mxridan meti sifrTxilisa da

keTilsindisierebis waxalisebisaTvis. mTavrobam SeiZleba isarge-

blos momwodebelTa da calkeuli uwyebebis aqtiurobiT korufci-

is faqtebis aRmoCenisa da aRmofxvris saqmeSi. protestis ufleba

erT-erTi ZiriTadi meqanizmia, romelic Caido SeerTebuli State-

bis kongresis mier 1984 wels miRebul aqtSi konkurenciis Sesaxeb.

es aqti aregulirebs momaragebas informaciis damuSavebisa da

satelekomunikacio sferoebSi.2

meore mniSvnelovani iniciativaa mxareTa pasuxismgeblobis

waxaliseba kontraqtis Sesrulebis etapze. es idea axali ar aris,

Tumca bolo dros mainc saxezea anazRaurebisa da muSaobis xarisx-

is urTierTkavSiris mniSvnelovani Sesustebis tendencia. sajaro

da kerZo seqtorSi marTvis rgolis gamartivebisa da Semcirebis

fonze unda moxdes am ideis xelaxla gamyareba konkurenciis, meri-

tokratiis da angariSvaldebulebis aqcentirebis gziT – rac, Tav-

ismxriv, informaciis Segrovebis masStabebisa da xarisxis gazrdas

moiTxovs.3 waxalisebis sistema aucilebelia momaragebis `agente-

1
 masStabis ekonomia – kontraqtis masStabis zrdiT gamowveuli ekonomia, masStabis

dadebiTi efeqti.

2
 am procesis erT-erTi diskusia ix. Robert C. Marshall, Michael J. Meurer, and Jean-François

Richard, „Incentive-Based Procurement Oversight by Protest,“ in J. Leitzel , and J. Tirole, eds.,
Incentives in Procurement Contracting (Boulder, Colo.: Westview Press, 1993). agreTve ix.

Steven Kelman, Procurement and Public Management (Washington, D.C.: AEI Press, 1990), gv.

23-24.

3
 principi ganxilulia naSromSi Economics, Organization and Management Paul Milgrom and

John Roberts, (Englewood Cliffs, N.J.: Prentice-Hall, 1992). samuSaos Sefasebaze dafuZneb-

uli anazRaurebis empiriuli dasabuTeba, gansakuTrebiT kerZo seqtorSi, Sejamebu-

lia naSromSi for Productivity: A Look at the Evidence (Washington, D.C.: The Brookings
Institution, 1990). Alan S. Blinder, ed.

127

bis~ motivaciis gazrdisaTvis, raTa isini SeewinaaRmdegon koru-

fciis cdunebas, gansakuTrebiT, momaragebis procesis pirvel, me-

same da meoTxe etapebze. saTanado instituciuri reformis fonze

(informaciis gacvla, monawileoba)1 waxalisebaze dafuZnebuli

anazraureba potenciurad Zlieri instrumentia municipalitetis

liderebis xelSi.2

axali tendenciaa, agreTve, momwodebelTa da momaragebis

kontraqtebis winaswari Sefasebis sakiTxSic, rac gulisxmobs mom-

wodebelTa winaswari SerCevis Cveuli proceduris formalizebas

da misi sajaroobis uzrunvelyofas, xSirad specialuri kiTxva-

rebis gamoyenebiT. potenciuri riskis Sesamcireblad detalurad

Seiswavlian momwodebeli firmis wamyvan personals (reputacia,

sxva kompaniebTan TanamSromloba, rogorc dargis farglebSi, ise

dargs gareTac), Tavad momwodebeli firmis kavSirebs (magaliTad,

urTierTdakavSirebuli direqtorTa sabWoebi), finansuri pasivebs

da aqtivebs, gamocdilebas da a.S.

winasakvalifikacio procesi erT-erTi umniSvnelovanesi in-

strumentia, romelsac niu-iorkis administracia iyenebs koruf-

ciasTan sabrZolvelad skolebis mSeneblobis sferoSi. am qalaqSi

winaswari Semowmeba xorcieldeba samarTaldamcav da sakanonm-

deblo sistemebTan TanamSromlobiT, Tumca maT farglebs gareT.

niu-orkis generaluri inspeqtoratis specialuri ofisi (romelic

pasuxs agebs skolebis mSeneblobaze) yoveli potenciuri kontraq-

toris Sesamowmeblad ormocgverdian kiTxvars iyenebs. am meTo-

dis efeqturoba kargad Cans Semdegi komentarebidan: `ramdenime

firmis magaliTi cxadyofs, rom maT administraciuli sanqciebis

ufro eSiniaT, vidre kriminaluri braldebis~. `ukanaskneli xuTi

wlis ganmavlobaSi, sxva administraciul sanqciebTan erTad, am

1
 klitgaardis naSromi `informacia da stimulebi instituciur reformaSi~ mog-

viTxrobs, rom samuSaos Sefasebis sistemis gaumjobeseba saxelfaso politikis gan-

sazRvraSi gvexmareba, rac Tavis mxriv, waxalisebis sistemis Camoyalibebasa da ris-

kis Semcirebas uwyobs xels. igi agreTve aRniSnavs, rom optimaluri stimulirebis

Teoriuli modeli xSirad realur situaciaSi ver muSaobs. Jan-Jak lafontisa da Jan

tirolis cnobil Teoriul naSromSi aRniSnulia, rom optimaluri wrfivi stimuli-

rebis sqema `irRveva, Tu gaviTvaliswinebT realuri situaciis dinamikasa da poli-

tikur ekonomikas~. Theory of Incentives in Procurement and Regulation (Cambridge, Mass.:
MIT Press, 1993), gv. 663.

2
 Robert Klitgaard, `Institutional Adjustment and Adjusting to Institutions".

128

procesma xerxemalSi gatexa korufcia~.1

mTavrobis yvela doneze momaragebis sferos masStaburobisa

da zedamxedvelobis damatebiTi xarjebis gamo, faqtiurad SeuZle-

beli xdeba TiTouli proeqtis detaluri Seswavla korufciis Ses-

aZlo riskis aRmosafxvrelad, Tumca bolodroindeli teqnikuri

miRwevebi kompiuterizaciis sferoSi avtomatizebuli auditisa

da ekonometriuli analizis SesaZleblobas iZleva, Tanac, aqamde

warmoudgeneli masStabebiT. Tu moqmedebs Sesabamisi wesebi, rom-

lebic uzrunvelyofs gamoZiebis Sedegad mopovebuli informaciis

gaTvaliswinebas, es modelebi Zalian qmediT meqanizmebs warmoad-

gens korufciasTan sabrZolvelad. magaliTad, gzebis mSeneblobis

sferoSi garigebebis arsebobas adasturebs ekonometriuli mod-

eli, romelic erTmaneTs adarebs kartelis wevrTa da damoukideb-

el firmaTa SeTavazebebs.2

Sefasebisa da SerCevis stadiebze gamoiyeneba Cven mier ukve

ganxiluli protestis meqanizmi, sicocxlis ciklTan dakavSire-

buli kriteriumebi, damoukidebeli Sefaseba, e.w ~mbrunavi karis~

principi (kanonmdeblbaSi), mflobelisa da agentis urTierTo-

bebSi stimulebis aqcentireba. iafi Sesyidvebisa da fasebis sava-

raudo inflaciis Tavidan asarideblad SeiZleba gamoviyenoT kri-

teriumebi produqtis mTeli sasicocxlo ciklis Sesafaseblad.

urTierTSeTanxmebul kriteriumebze dafuZnebuli erToblivi

SefasebiTi saeqsperto jgufebis CarTva amcirebs garigebebis

albaTobas da masStabebs. keTilsindisieri gare eqspertebis mier

ganxorcielebuli SerCeva zRudavs korufciis risks agentebis

mxridan (Tumca ixsneba axali arxebi igive tipis korufciisaTvis

sxva adgilebSi). zogierTi saerTaSoriso organizacia, magaliTad,

Societe General de Surveillence da British Crown Agents axorcielebs

momaragebis procesis menejments kerZo da sajaro uwyebebisaTvis

msoflios mraval qveyanaSi. `mbrunavi karis~ principi, romelic

gamyarebulia kanonmdeblobiT, arTulebs konkretul mommarage-

1
 Thomas D. Thacher, II, "The New York City Construction Authority's . . ."

2
 Robert H. Porter and Do J. Zona, "Detection of Bid Rigging in Procurement Auctions", Journal of

Political Economy. 101, no. 3 (1993). informaciis analizi cxadyofs, rom individualur

kontraqtebze dafuZnebuli kartelis SeTavazebis SemTxvevaSi ganawileba naklebad

gafantulia, vidre `konkurentuli~ SeTavazebis dros. am SemTxvevaSi SesaZloa ga-

keTdes garigebaSi eWvmitanili kompaniebis SerCeviTi kombinaciebis Semowmeba an ga-

damowmdes TiToeuli kombinacia. avtorebi aRniSnaven, rom zogjer rTulia garige-

bisa da konkurenciis erTmaneTisagan garCeva, radgan orive ekonomikur garemosa da

momaragebis regulaciebzea damokidebuli.

129

blebTan zedized ramdenime ganmeorebiTi kontratis gaformebis

SesaZleblobas. bolos, mflobelisa da agentis urTierTobebSi

samuSaos efeqturobaze dafuZnebuli stimulirebis sistemis dan-

ergviT, izrdeba efeqtianoba da mcirdeba korufciis albaToba.

arsebobs axali midgomebi kontraqtebis ganxorcielebis

stadiisTvisac. maRali teqnologiebis sferoSi (magaliTad, kom-

piuteruli teqnika) teqnologiurma miRwevebma da garkveulma pro-

gresma swavlebis mrudSi SeiZleba gamoiwvios fasebis swrafi dace-

ma. mTavrobas SeuZlia isargeblos am faqtiT, kontraqtebSi `gad-

axedvis pirobis~ CadebiT. es piroba icavs agentebs momwodeblebis

SesaZlo manipulaciebisgan – teqnologiuri gaumjobesebebisa da

swavlebis mrudis bunebrivi gaumjobesebisaTvis momwodeblema

SeiZleba damatebiTi Tanxa moiTxovos. praqtikaSi, kontraqtSi

Cadebuli es damatebiTi piroba aniWebs momwodebels uflebas, Ses-

Tavazos agents axali Taobis teqnika, romelic Seesabameba an aRe-

mateba Tavdapirveli SeTavazebis specifikaciebs, oRond fasebi ar

unda aWarbebdes adre miTiTebul maCveneblebs.

ormxrivi Sesyidvebis teqnika, romelsac zogjer iyenebs a.S.S.

Tavdacvis departamenti maRalteqnologiuri sabrZolo sisteme-

bis Sesyidvisas, gulisxmobs monopolizaciis riskis Semcirebas

Tavdapirveli `saswavlo~ da `sacdeli~ Sesyidvis ganxorcielebiT,

xelmeore Sesyidvas axorcielebs meore momwodebeli, romelic

konkursis safuZvelze SeirCeva. erTi momwodeblis gamoyenebisas

mizanSewonilia bazris kvlevis ganxorcieleba fasebisa da xarisx-

is kriteriumebis dadgenisaTvis, agreTve, sasurvelia firmis mim-

dinare xarjebis Seswavla. am meTods iyenebdnen amerikis SeerTe-

buli Statebis sazRvao da sahaero Zalebi – maT hyavdaT Zravebis

ori momwodebeli: Genrenal Electric da Pratt and Whitney.

ormxrivi Sesyidvebi mizanSewonilia maSin, roca produqti

SedarebiT mdgradia (moZvelebis mimarT) da SesaZlebelia mraval-

wliani kontraqtebis dadeba.1

1
 riordani da sapingtoni Teoriulad amtkiceben, rom mxolod erT momwodebelTan

TanamSromloba, Zalian bevr SemTxvevaSi, swor gadawyvetilebas warmoadgens. maTi

simulaciuri modelebi adasturebs, rom erTi wyaros mizanSewoniloba izrdeba a)

rac ufro swrafad eqvemdebareba prototipi daZvelebas (mag. sabrZolo sistemebi)

b) rac ufro xangrZlivia ganviTarebis procesi g) rac ufro stabiluria mosalod-

neli sargebeli da d) rac ufro maRalia xarjebis gadaWarbebis albaToba. ix. Michael
H. Riordan and David E. M. Sappington, "Second Sourcing", RAND Journal of Economics 20,
no. 1, Spring 1989, gv. 42. Sesabamisi diskusia ix. Michael H. Riordan, "Incentives for Cost
Reduction in Defense Procurement", in J. Leitzel and J. Tirole, eds., Incentives in Procurement
Contracting (Boulder, Colo.: Westview Press, 1993).

130

kidev erTi ideaa gare auditi da kontroli. es idea axali ar

aris, magram dResac karg Sedegebs iZleva momaragebis procesis yve-

la etapze. martivad rom vTqvaT, Sida auditorebi xSirad ar arian

sakmarisad sandoni an agresiulebi. gare kontrolis daweseba er-

TerTi sakvanZo rekomendaciaa, romelic korufciis Semswavlelma

komitetma misca niu-iorkis policiis departaments. es midgoma

warmatebiT gamoicada erovnul doneze msoflios zogierT qveya-

naSi (a.S.S. da didi britaneTi). igi gulisxmobs damoukidebel kon-

trols angariSvaldebulebis SenarCunebiT.

rogorc ukve aRvniSneT, gare kontrolis funqciis Sesruleba

moqalaqeTa jgufebsa da kerZo seqtorsac SeuZlia. magaliTad, ga-

vixsnoT organizacia `saerTaSoriso gamWvirvaloba~. agreTve, Ses-

aZlebelia momwodebelTa CarTva TviTmonitoringis procesebSi.1

Tanmdevi efeqtebiTanmdevi efeqtebi

zemoT CamoTvlili anti-korufciuli RonisZiebebis umete-

soba damatebiT xarjebs gulisxmobs da, amasTanave, iwvevs arasa-

survel Tanmdev efeqtebs. Tanmdevi efeqtebis nawili Tavad kontr-

RonisZiebebiT aris gamowveuli, nawili ki sakontraqto procesis

arakeTilsindisieri moTamaSeebis mier napovn `movliT gzebs~ war-

moadgens. Tanmdevi efeqti SeiZleba gamoixatos korufciis axali

formebisaTvis asparezis SeqmnaSi, momaragebis efeqtianobis kle-

baSi da procesis gaZvirebaSi. iseTi erTmniSvnelovani RonisZie-

bebic ki, rogoricaa wesebisa da regulaciebis SemoReba, SeiZleba

gaxdes korufciisa da fasebis zrdis mizezi.

jer erTi, wesebma SeiZleba biZgi misces korufciis axal

formebs. magaliTad, erT-erTi eqsperti aRniSnavs, rom nepalis

sairigacio, sakanalizacio da sagzao mSeneblobis sferoSi arse-

buli korufcia, ZiriTadad, `saTaves iRebs wesebis sruqturaSi,

romelic imxela moculobisaa, rom SesaniSnav safarvels qmnis

mogebis SeniRbvisaTvis. korufciis safuZveli masTan sabrZolve-

1
 Mollen et al, Commission Report (fn. 10 supra).

131

lad Seqmnil wesebSi unda veZeboT~.1

meore, axali wesebis SemoRebasTan dakavSirebuli xarji Sei-

Zleba Zalian maRali aRmoCndes, ris gamoc Semcirdeba efeqtianoba.

garda amisa, moxelTa moqmedebis Tavisuflebis SezRudva, anu maT-

Tvis mniSvnelovani gadawyvetilebebis miRebis uflebis CamorT-

meva paralelurad amcirebs am moxeleTa gamocdilebis, logikuri

azrovnebisa da specifiuri (kontraqtTan dakavSirebuli) codnis

gamoyenebis SesaZleblobebs (es aris stiven kelmanis ZiriTadi

argumenti aSS-Si, kompiuteruli sistemebis momaragebis sferoSi

moxeleTa moqmedebis Tavisuflebis SezRudvis winaaRmdeg).2

Sesabamisad, damatebiTi wesebi da regulaciebi ar unda war-

moadgendes avtomatur da gauazrebel reaqcias korufciaze. ro-

dis moaqvs axal wesebs dadebiTi Sedegi? formulas k=m+T-ak=m+T-a Tu

daveyrdnobiT, wesebi da regulaciebi maSin amcirebs korufcias,

roca zRudavs monopoliasa da moqmedebis Ta visuflebas da zrdis

angariSvaldebulebas. wesebi da regulaciebi xels uwyobs koru-

fcias, Tu zrdis moxeleTa monopoliur Zalauflebas bundovani

moTxovnebisa da dabali angariSvaldebulebis pirobebSi.

arasasurveli efeqtebi SeiZleba mohyves sxva anti-koru-

fciul RonisZiebebsac. gare konsulantebis daqiravebisas, magal-

iTad, mcirdeba moxeleebis mier garigebebis inicirebis riski, ma-

gram, samagierod, garigebebi SeiZleba Sedges konsultantebsa da

arakeTilsindisier momwodeblebs Soris, an konsultantebsa da

momaragebis oficerebs Soris. vertikaluri integraciis pirobeb-

Si, romelic xSirad gardauvalia iq, sadac korufcia miRebul kul-

turul normas warmoadgens, mTavroba kerZo seqtors produqtis

warmoebaSi ecileba. es zRudavs Tavisufal konkurencias. isev

mivdivarT cnobil dilemamde `gaakeTo Tu iyido~, romelic xSir-

ad dgas moxeleTa winaSe; Tu mTavroba sxva mxriv `uzado reput-

aciis~ mqone firmis saqmianobis gamoZiebas awarmoebs da es faqti

SemTxveviT gamoaSkaravdeba, amas SeiZleba mohyves arasasurveli

gamoxmaureba da mTavrobisaTvis saziano kampaniebi presaSi. kon-

traqtebSi riskebis gaziareba kontraqtors fasebis Segnebulad

1
 Gyawali, "Structural Dishonesty: Corruption Culture in Public Works".

2
 Kelman, Procurement and Public Management

132

dawevisaken ubiZgebs, radgan riskis nawili `dazRveulia~;1 agen-

tebis rotacias aqvs alternatiuli Rirebuleba, radgan am SemTx-

vevaSi ar xdeba specializebul sferoebSi droTa ganmavlobaSi

dagrovebuli gamocdilebis gamoyeneba; fasebis kvleva gadaxdis

samomavlo sqemebis SesamuSaveblad momwodeblebs fasebis Segneb-

ulad dawevis an, piriqiT, awevis SesaZleblobas uqmnis meti ukuge-

bis misaRebad.

ar arsebobs anti-korufciuli RonisZieba, romelsac ar aqvs

Tanmdevi efeqti. ufro dawvrilebiT ganvixiloT ori magaliTi –

ormxrivi Sesyidvebi da protestis meqanizmi.

ormxrivi Sesyidvebiormxrivi Sesyidvebi

miuxedavad imisa, rom es meTodi sakmaod efeqturia calkeul

SemTxvevebSi, mas bevri Tanmdevi efeqtic axlavs. pirveli, imis

gamo rom sawyis etapze fasebi dabalia, bevri firma Tavs ikavebs

konkursSi monawileobisagan da, amgvarad, maRali fasis SemTavazeb-

el firmebs kontraqtis mogebis SesaZleblobas aZlevs. garda amisa,

`sacdeli Sesyidvis~ kontraqtors naklebad aqvs fulis dazogvis

SesaZlebloba ganviTarebis proeqtebisaTvis, radgan is SedarebiT

nakleb mogebas xedavs. miuxedavad imisa, rom CamoTvlili Tanmde-

vi efeqtebi ZiriTadad ekonomikas da ara korufcias ukavSirdeba,

SezRuduli konkurencia axal asparezs qmnis korufciisaTvis–

korufcia erTi safexuriT ukan, winaswari Sefasebisa da potenci-

uri kontraqtorebis SerCevis etapze koncentrirdeba. rogorc

heimani aRniSnavs, `gadatvirTva administraciuli sistemis nebis-

mier doneze iwvevs arCevanis aucileblobas – vin da ra Tanamimdev-

robiT naxavs sargebels, vin iqneba pirveli da vin iqneba bolo. am

gadawyvetilebis miRebis ufleba SeiZleba `gaiyidos~ inspeqtoris

mier, romelic amtkicebs axali mSeneblobis proeqts an, Tundac,

1
 ufro zogadad, sxvadasxva saxis momaragebis kontraqtebs, Tavis mxriv, sxvadasxva

e.w. meore rigis problemebi axlavs. fiqsirebuli Rirebulebis kontraqtebi riskis

tvirTs kontraqtors akisrebs, rac sakonkurso fasebze gavlenas axdens. meores

mxriv, `fasi-plus~ kontraqti fasebis momatebas iwvevs. `riskis ganawilebis~ kon-

traqtis gamoyeneba sxvadasxva formiTaa SesaZlebeli (fiqsirebuli fasis kontraq-

tis SemTxvevaSi, mimwodebeli da myidveli garkveuli zRvaris gadaWarbebis Semdeg

inawilebs xarjs, Tumca aseve dadgenilia zeda zRvaric). am SemTxvevaSi warmoiqmneba

Sualeduri efeqtebi, magaliTad moraluri zarali. Tumca, unda aRiniSnos, rom

ekonomikurad `optimaluri~ riski nebismier kontraqtSi arsebobs.

133

rigiTi mdivnis mier, romelic adgens maRali rangis moxelesTan

Sexvedrebis ganrigs.1

saprotesto meqanizmebisaprotesto meqanizmebi

kidev erTi Tanamedrove anti-korufciuli instrumenti,

romelic iwvevs arasasurvel Tanmdev efeqtebs, aris protestis

meqanizmi. kargi kanonmdeblobisa da Zlieri samarTaldamcavi sis-

temis arsebobis pirobebSi protestis meqanizmi (Teoriulad) am-

cirebs korufcias, radgan aZlevs mis ~msxverplT~ - kvalificiur

momwodeblebs, romelTac usamarTlod waages kontraqti – TavianTi

kanonieri pretenziebis kvazi-iuridiuli sabWosTvis wardgenisa da,

Sesabamisad, korufciis konkretuli faqtis dafiqsirebis SesaZle-

blobas. protestis waxaliseba zrdis procesis gamWvirvalobas.

Tumca, saprotesto procesebi, garkveuli TvalsazrisiT, sa-

zogadoebrivi sikeTis xarjze mimdinareobs da warmoqmnis rogorc

pirdapir xarjs – administraciuls da iuridiuls (dacvis, do-

kumentebis warmoebis, sasamarTlo procesis warmoebis), ise ara-

pirdapir zaralsac – alternatiuli Rirebulebis saxiT, romelic

gamoixateba saWiro samSeneblo proeqtebis ganxorcielebis Sefer-

xebaSi an arasaWiro SesyidvebSi.

Zalian ZviradRirebuli kontraqtebis pirobebSi an maSin,

roca mosamzadebeli samuSaoebi Zviri jdeba, wagebuli firmebi

mainc aprotesteben gadawyvetilebas maSinac ki, roca amisaTvis

sakmarisi kanonieri safuZveli ar aqvT. Tu protestis saSualebiT

ver moaxerxdeba xarjebis `amoReba~, kompaniis mmarTveloba imaSi

mainc darwmundeba, rom SeTavazeba (da mis momzadebaSi CarTuli

pirebi) imsaxurebda gamarjvebas, konkursis samarTlianad Catare-

bis SemTxvevaSi. marTlac, kelmani aRniSnavs, rom `mTavrobis mier

Catarebuli gamokiTxvis mixedviT, bolodroindeli msxvili kon-

traqtebis erTi mesamedi gasaCivrda~.2 a.S.S. soflis meureobis de-

partamentis sakontraqto uwyebis menejeri ambobs: `rogorc wesi,

protesti saxezea yvela SemTxvevaSi, roca konkursSi ver imarjvebs

is momwodebeli, romelsac dabali fasi aqvs miTiTebuli~.3

1
 Heymann. «Dealing with Corruption,» 1995, gv. 6

2
 Kelman, Procurement and Public Management, gv. 22

3
 Kelman, Procurement and Public Management, gv. 121

134

marSali protestis Tanmxleb arasasurvel efeqtebs sam did

kategoriaSi aerTianebs:1

1. SezRudva:1. SezRudva: momaragebis oficeri Tavs ikavebs optimaluri

gadawyvetilebisagan, raTa gamoricxos protestis albaToba da mas-

Tan dakavSirebuli xarjebi. momwodeblis mxridan xSiri protesti

zrdis momaragebis oficris Sansebs, gamoZvres mdgomareobidan im

SemTxvevaSic ki, roca korufcias namdvilad hqonda adgili.

2. dazRveviTi RonisZiebebi mTavrobis mxridan:2. dazRveviTi RonisZiebebi mTavrobis mxridan: im SemTxveva-

Sic ki, Tu momaragebis oficeri darRvevebiT muSaobda, an Tavad

procesi darRveviT mimdinareobda, mTavrobam SeiZleba SesTava-

zos moproteste mxares fuli, raTa Tavidan airidos damatebiTi

xarjebi da Seferxebebi drois TvalsazrisiT.

3. mosyidvebi:3. mosyidvebi: firmebi, romlebsac seriozuli safuZveli

aqvT protestis aRZvrisaTvis, Cumdebian gamarjvebuli firmisa-

gan miRebuli fulis sanacvlod. marSali aRniSnavs, rom saqmis

amgvarad daregulirebis SesaZlebloba qmnis mSvenier legalur

forums garigebebSi monawile firmebisaTvis, isini Riad awarmoe-

ben molaparakebebs da paralelurad ixdian gadasaxads (fuladi an

arafuladi formiT).2 zogierT SemTxvevaSi mTavrobas kontratebis

proble mis `movliTi gzebiT~ mogvareba imdenive ujdeba, ramdenis

gadaxdac mouwevda korufciis faqtSi mxilebis SemTxvevaSi.3

momwodeblebi, rogorc wesi, zustad angariSoben protestis

procesTan dakavSirebul zaralsa da sargebels da racionalurad

moqmedeben. protestis procesis xarjebis gadanawilebiT (wagebul

da mogebul moprotesteebs an mommaragebel uwyebebs Soris) Ses-

aZlebelia sistemis wonasworobaSi moyvana – keTilsindisierebisa

1
 Marshall et al., "Incentive-Based Procurement Oversight by Protest."

2
 Marshall et al., "Incentive-Based Procurement Oversight by Protest," gv. 51

3
 Kelman, Procurement and Public Management, korumpirebul qalaqebSi, sawyis kon kursSi

damarcxebuli kompania gamarjvebul mimwodeblad cxaddeba da sawyisi konkursis

gamarjvebuli firmis identur SeTavazebas met fasad uzrunvelyofs. Sesabamisad,

saxelmwifos gacilebiT metis gadaxda uwevs, maSin rodesac kontraqtis realuri

Rirebuleba ar icvleba. (ix. Case Study 3, gv. 132-42). yovelive amis Sedegad, Marshall et
al. amtkicebs, rom firmebs Soris molaparakebebi unda aikrZalos, radgan isini ara-

kanonieri garigebis identur Sedegebs iwvevs. Robert C. Marshall, Michael J. Meurer, and
Jean-François Richard, "Curbing Agency Problems in the Procurement Process by Protest Over-
sight," RAND Journal of Economics 25, no. 2, zafxuli 1994, gv. 298

135

da gamWvirvalobis gazrdis fonze agreTve gaizrdeba socialuri

sargebelic.

meorad efeqtebTan brZolisaTvis erTmniSvnelovani rCeva

ar arsebobs. rasakvirvelia, monopoliis SezRudva, anazRaurebis

dakavSireba SedegTan da gamWvirvalobis gazrda mniSvnelovnad

amcirebs meorad efeqtebs, Tumca maTi Tavidan arideba mainc Seu-

Zlebelia.

municipalitetis liderebs unda axsovdeT, rom sistemuri

korufciis Tanmxleb dausjelobis kulturasTan brZolisaTvis

Zlieri iaraRia saWiro. meore da mesame rigis efeqtebi Tavismxriv

iwveven sistemaSi garkveuli wonasworobis damyarebas. am efeqtebs

mniSvnelovani zarali moaqvs. municipalitetis liderebma unda

icodnen maTi arsebobis Sesaxeb da gaiTvaliswinon isini TavianT

strategiaSi.

136

Semajamebeli SeniSvnebiSemajamebeli SeniSvnebi

rogor unda imoqmedos municipalitetis liderma? SesaZlo

strategiebi yovelTvis Seicavs winaaRmdegobas. magaliTad, bun-

dovani sakonkurso pirobebi potenciur momwodeblebis korum-

pirebul garigebebSi monawileobis Sansebs zrdis, zedmiwevniT

dakonkretebuli pirobebi ki zRudavs konkurencias. kerZo infor-

maciis gacvlis waxaliseba zrdis procesis efeqtianobas, Tumca,

Tu informaciis gacvlam arasaWiro masStabebs miaRwia, izrdeba

garigebebis Sansic.

meorad efeqtebs SeuZlia Seamciros anti-korufciuli

RonisZiebebis efeqti an, sulac, gamoiwvios korufciis axali

formis Camoyalibeba. bevri anti-korufciuli strategia ganvi-

Tarebul qveynebSi Seiqmna da maTi ganxorcieleba ganviTarebad

qveynebSi seriozul problemebTan aris dakavSirebuli. zogadad,

Zalian rTulia korufciis simptomebis ubralod araefeqtiani

muSaobis simptomebisagan garCeva.

sxvadasxva strategiebs Soris swori arCevanis gakeTeba ioli

saqme ar aris – ar arsebobs sruliad analogiuri situaciebi. sanam

uSualod momaragebis ofisis problemebis gadaWras Seudgebod-

nen, sxvadasxva qveynebis municipaluri liderebi jer sxva etapebs

gadian (CanarTi 17). kerZod, ganaxorcieleben politikis analizss

(CanarTi 4), susti mxareebis analizs (CanarTi 11), gegmaven sistemis

gardaqmnis strategias da Semdeg iwyeben am strategiis ganxor-

cielebas, rac SeiZleba gulisxmobdes `didi figuris daWeras~ an

`advilad misawvdomi nayofis mowyvetas~.

agreTve, mniSvnelovania sajaro samsaxurSi dasjisa da waxa-

lisebis meqanizmebis reformireba, raTa uzrunvelvyoT kvalif-

137

iciuri da sworad motivirebuli adamianebis dasaqmeba da wamyvan

poziciebze SenarCuneba. gundSi, agreTve, unda CavrToT samar-

Taldamcavi uwyebebi.

farTod gavrcelebuli korufciis da sustad ganviTarebuli

demokratiuli institutebis fonze Zalian rTulia decentrali-

zebuli modelebis danergva. biurokratiuli xarjebi gacilebiT

naklebia decentralizebulTan SedarebiT, amitom sajaro samsax-

urSi karieruli zrdis sworad dagegmili, stimulebze dafuZneb-

uli da mkafio sqemebis amoqmedeba xSir SemTxvevaSi optimalur

gamosavals warmoadgens.1

CanarTi A1 garkveul rCevebs sTavazobs qalaqis liderebs

specifikaze dafuZnebuli strategiis SemuSavebisaTvis. konkre-

tuli pirobebi/cvladebi, romlebsac unda mivaqcioT yuradReba,

Semdegia:

produqtis tipi.produqtis tipi. gulisxmobs Tu ara kontraqti konkretu-

li xelSesaxebi produqtis (aparatura, kompiuteruli programa,

monacemTa baza) gadacemas mTavrobisaTvis Tu saubaria servisze,

romlis miwodeba mTavrobis saxeliT an misi zedamxedvelobis qveS

xdeba? xelSesaxebi produqtis xarisxis Semowmeba yovelTvis ufro

martivia, vidre servisis. amitom produqtis Sesyidvis SemTxvevaSi,

konkursis procesis gakontroleba da, survilis SemTxvevaSi, misi

samarTlianobis uzrunvelyofa naklebad rTuli saqmea.

produqtis teqnikuri maxasiaTeblebi.produqtis teqnikuri maxasiaTeblebi. warmoadgens Tu ara

produqti mowinave teqnologias, Tu ganekuTvneba yoveldRiuri

masobrivi moxmarebis produqtTa jgufs? axali teqnologiebi,

romlebic damatebiT codnas moiTxovs, xSirad ubiZgebs kompanie-

bs, Tavi aaridon risks. stimulebis sistema da moraluri riskis

Semamcirebeli meqanizmebi xels uwyobs am potenciuri problemis

Semcirebas.

momaragebis procesis warmatebis`Sedegebis gazomvadoba.momaragebis procesis warmatebis`Sedegebis gazomvadoba. Ses-

aZlebelia Tu ara procesis Sedegebis Sesafaseblad raodenobrivi

sazomebis gamoyeneba? Tu Sefasebis procesi mxolod xarisxobriv,

subieqtur informacias unda daeyrdnos? rac ufro mkafioa in-

1
 Robert Klitgaard, «Healing Sick Institutions,» Silvio Borner and Martin Paldam , ed., The Political

Dimension in Economic Growth. (London: Macmillan, 1997)

138

dikatorebi, miT ufro zustia Sefaseba da miT ufro meti stimuli

SeiZleba Caidos kontraqtSi sasurveli Sedegis misaRwevad.

momaragebis procesis sixSire.momaragebis procesis sixSire. ramdenad xSirad axorcielebs

samTavrobo uwyeba ama Tu im produqtis an produqtTa klasis Se-

syidvebs? Tu Sesyidvebi xSiria, meti SesaZleblobebi iqmneba mom-

wodebelTa Soris informaciis gacvlisa da garigebis safuZvelze

SeTavazebebis `rotaciisTvis~.

potenciur momwodebelTa raodenobapotenciur momwodebelTa raodenoba – bevri, cota Tu mxo-

lod erTi? monopolia konkurenciis sawinaaRmdego cnebaa.

mTavrobis moTxovnis elastiuroba.mTavrobis moTxovnis elastiuroba. arsebobs Tu ara moTxov-

nili produqtis Semcvleli, Tu igi unikaluria? naklebad elasti-

uri moTxovnis SemTxvevaSi didia imis albaToba, rom momwodebeli

gazrdis fass.

karieruli zrdis sistemebi sajaro samsaxurSikarieruli zrdis sistemebi sajaro samsaxurSi aris Tu ara

sistema kargad gaazrebuli, garantirebulia Tu ara damsaxurebaze

dafuZnebuli mobiluroba qvevidan zeviT, stimulebze dafuZneb-

uli anazRaureba da kompensaciebi? Tu es aris cudad dagegmili

anazRaurebis sqema, romelic saarsebo minimums uTanabrdeba, an

am zRvars qveviTaa? karieruli zrdis bundovani sistemebi, rom-

lebSic anazRaureba dabalia da ar aris dakavSirebuli muSaobis

SedegebTan, yvelaze mowadinebul sajaro moxeleebsac ki koru-

fciisaken ubiZgebs. niWieri xalxi sxva samuSaos moZiebas ecdeba.

am sferos reformireba sakvanZo RonisZiebas warmoadgens koruf-

ciasTan brZolaSi.

marTvis stili.marTvis stili. arsebobs Tu ara demokratiuli institutebi,

ramdenad gavrcelebulia isini da ramdenad efeqturad muSaoben?

samarTliani konkurencia ver moikidebs fexs anarqiis pirobebSi.

sajaro seqtori, rogorc ekonomikis subieqti.sajaro seqtori, rogorc ekonomikis subieqti. uWiravs Tu

ara sajaro seqtors SedarebiT mcire wili municipalitetisa da

mimdebare regionis ekonomikur aqtivobaSi? Tu sajaro seqtori

aferxebs kerZo seqtoris ganviTarebas (dasaqmebas da ekonomikur

aqtivobas)? monopsonia, efeqturi kontrolis ararsebobis pi-

robebSi, xels uwyobs korufciis masStabebis zrdas.

139

avtorebiavtorebi

robert klitgaardi,robert klitgaardi, fordis sapatio profesori saerTa-

Soriso ganviTarebisa da usafrTxoebis sferoSi, santa monikis

umaRlesi skolis (RAND Graduate School in Santa Monica) dekani, ka-

lifornia; ielis menejmentis skolis, harvardis kenedis saxelobis

saxelmwifo marTvis skolis, da natalis universitetis profesori;

TeT ri saxlis, msoflio bankis, saerTaSoriso savaluto forndis,

aSS saerTaSoriso ganviTarebis saagentos, gaeros ganviTarebis

programis, ekonomikuri TanamSromlobisa da ganviTarebis orga-

nizaciis, rokfelerisa da fordis fondebis konsultanti ocda-

Svid ganviTarebad qveyanaSi; ramdenime wignis avtori, maT Sorisaa

Controlling Corruption and Tropical Gangster, romelic New York Times
Book Review-s mier 1990 wels eqvs saukeTeso wigns Soris dasaxelda.

ronald maklin-abaroa,ronald maklin-abaroa, la pazis oTxgzis arCeuli meri, ramac

igi boliviis istoriaSi demokratiuli gziT yvelaze xangrZlivi

periodiT arCeul merad aqcia. boloviis dagegmarebisa da sagareo

urTierTobebis ministri; warmatebuli kerZo kompaniebis mene-

jeri da sakonsultacio firmis mflobeli; organizaciis “saerTa-

Soriso gamWvirvaloba~ damfuZnebeli da misi pirveli prezidenti

laTinur amerikaSi.

h. lindsi perisi,h. lindsi perisi, konsultanti organizaciuli reformis

sakiTxebSi, kvlevis “inovacia da SemoqmedebiTi midgoma msxvil

organizaciebSi~ avtori; aSS sahaero Zalebis yofili polkovniki;

strategiuli Tavdacvis iniciativis menejeri da aSS erovnuli

Tavdacvis universitetis TanamSromeli.

