Sub-Project: Arrangement of Irrigation System and Landscaping of Central Park and Lake "Tsivi" Territory in Tskaltubo Town

Municipality: Tskaltubo Municipality

Environmental and Social Screening and Environmental Management Plan

WORLD BANK FINANCED

SECOND REGIONAL DEVELOPMENT PROJECT

Environmental Screening and Classification

The subproject is part of Tskaltubo Urban Regeneration Program and envisages improvement and landscaping of a central park in Tskaltubo, as well as arrangement of irrigation system.

The main types of works are:

- Arrangement of green (plant) labyrinth;
- Planting trees and flowers on alley leading to Bath # 6;
- Planting trees and flowers on round plaza near Bath # 6;
- Planting trees and flowers in active zone;
- Planting trees and flowers on central alley and square #1;
- Planting trees and flowers on central alley and square #2;
- Greening of the decorative pools;
- Greening of the "pixel" square;

(A) IMPACT IDENTIFICATION

Has the subproject a tangible impact on the environment?	The sub-project (SP) will have tangible positive social impact.
What are the significant beneficial and adverse environmental effects of the subproject?	The SP has a long term positive impact on the environment through improving living conditions of the local population. It will decrease existing negative impacts on community, such as dust, emissions and noise. The expected negative environmental and social
	impacts are likely to be short term and typical for small to medium scale rehabilitation works: noise, dust, vibration, and emissions from the operation of construction machinery; generation of construction waste; disruption of traffic and pedestrian access.
Does the subproject have any significant potential impact on the local or affected communities?	No new land take and resettlement are expected. The long term positive social impact will be beneficial.
	Temporary positive impacts include short-term employment of local population in construction activities and increased earnings in services in the vicinity of the construction sites.
	A permanent positive impact is the improvement of the functioning of the Central Park and could be increased employment for local residents in the

	operational services for the Sub-Projects. (Improvement of local population living conditions and growth of tourist flow, Attraction of private sector investment in tourism infrastructure (hotels, bars, restaurants, shopping, entertainment, etc.). Negative impacts are short term and limited to the construction site. They are related to the possible disturbance described above.
What impact has the subproject on the human health?	The long term impact of the improved living conditions. Rehabilitation of Central Park in City Tskaltubo will be beneficial for the residents and guests of Tskaltubo. Value of respiratory diseases will decrease.
	Minor negative impacts are related to dust, emissions, noise and vibration during construction period.

(B) MITIGATION MEASURES

What alternatives to the subproject design have been considered and what mitigation measures are proposed?	Given that the subproject Rehabilitation of Central Park in City Tskaltubo no alternatives have been considered.			
	The expected negative impacts of the construction phase can be easily mitigated by demarcation of the construction site, traffic management, good maintenance of the construction machinery, observance of the established working hours, and well organized disposal of waste to the formally agreed sites.			
What lessons from the previous similar subprojects have been incorporated into the project design?	N/A			
Have concerned communities been involved and have their interests and knowledge been adequately taken into consideration in subproject preparation?	Tskaltubo population was informed about the upcoming project: Rehabilitation of Central Park in City Tskaltubo in a meeting held in Tskaltubo Governor's office in (05.06.2012) and generated positive reaction of the beneficiary community.			

	Hard copies of the document was available at the MDF and Tskaltubo Municipality.
	Draft EMP was discussed on the public consultation meeting on August 20, 2012.
(D) CATEGORIZATION AND CONCLUSION	
Based on the screening outcomes,	
sub-project is classified as environmental Category	Α 🗆
	В
	c \square
Conclusion of the environmental screening:	
1. Subproject is declined	
2. Subproject is accepted	
If accepted, and based on risk assessment, subproject	t preparation requires:
 Completion of the Environmental Manage for Small Construction and Rehabilitation Acti 	
 Environmental Review, including develope Environmental Management Plan 	ment of

Draft EMP was disclosed on the web-site of MDF.

Social and Cultural Resource Screening

Soc	ial safeguards screening information	Yes	No
1	Is the information related to the affiliation and ownership status of the subproject site available and verifiable? (The screening cannot be completed until this is available)	✓	
2	Will the project reduce other people's access to their economic resources, such as land, pasture, water, public services or other resources that they depend on?		~
3	Will the project result in resettlement of individuals or families or require the acquisition of land (public or private, temporarily or permanently) for its development?		✓
4	Will the project result in the temporary or permanent loss of crops, fruit trees and Household infra-structure (such as granaries, outside toilets and kitchens, etc)?		~
арр	nswer to any above question (except question 1) is "Yes", then OP/BP 4.12 Involuntary licable and mitigation measures should follow this OP/BP 4.12 and the Resettlement Pomework		ment is
	Cultural resources safeguard screening information	Yes	No
5	Will the project require excavation near any historical, archaeological or cultural heritage site?		✓
cha	nswer to question 5 is "Yes", then OP/BP 4.11Physical Cultural Resources is applicable and relevant procedures provided ir in accordance with OP/BP and relevant procedures provided ironmental Management Framework.		sible

Environmental Management Plan

PART A: GENERAL PROJECT AND SITE INFORMATION

INSTITUTIONAL & ADMINISTRATIVE						
Country	Georgia					
Subproject title	Arrangement of Irrigation Syste in Tskaltubo Town	em and Landso	caping of Central Par	'k and Lake "Tsivi" Territory		
Scope of subproject and activity	The subproject is part of Tskaltubo Urban Regeneration Program and envisages improvement and landscaping of a Central Park and Lake "Tsivi" Territory in Tskaltubo, as well as arrangement of irrigation system. The main types of Central Park landscaping works are: • Arrangement of green (plant) labyrinth; • Planting trees and flowers on alley leading to Bath # 6; • Planting trees and flowers on round plaza near Bath # 6; • Planting trees and flowers in the active recreational zone; • Planting trees and flowers on central alley and square #1; • Planting trees and flowers on central alley and square #2; • Greening of the decorative pools; and • Greening of the "pixel" square. Total improved and landscaped area will be about 36,8 hectares. Decorative planting in the park will be carried out according the attached greening plan commissioned by the Found of Cultural Heritage Protection of Georgia and developed by professional botanists and landscape architects. Varieties of decorative plants are selected with consideration of climatic condition and soil pattern in Tskaltubo area. Water for irrigating decorative plantations will be provided through the municipal water supply scheme. Due to small demand for irrigation water there is no risk of competition and conflict of over the water					
Institutional	Project Team Leader	r	Safegu	ard Supervision		
arrangements	Ahmed Eiweida		_	jan Kapanadze		
WB				,		
Implementation arrangements (Borrower)	Implementing Entity: Municipal Development Fund of Georgia Local Counterpart Supervision Technical Supervisor "Eptisa Servicios de Ingenieria S.L. (Spain)" Contractor JV "Green House" Ltd and "NDC Construction" LTD					
SITE DESCRIPTION						
Name of site	Town Tskaltubo					
Describe site location	The subproject site is located in western Georgia, Imereti Region, in Tskaltubo municipality. Access to the construction sites from Tblisi is possible through Tbilisi-					

	Kutaisi-Tskaltubo moto way and distance from Tbilisi is approximately 250 km.	Attachment 2- Letter of Tskaltubo Municipality Administration on disposal of cut vegetation Attachment 3 – Letter of Tskaltubo Municipalty Administration on consent on cutting of bushes and trimming of trees on central park territory				
Who owns the land?	Municipal Property	J				
Description of geographic, physical, biological, geological, hydrographic and socio-economic context	on the bank of the river Tskaltubostskali, at established as the town in 1959 with the pope known as the balneotherapeutic health resor Kutaisi, and at 250 km distance from the Tbilish According to the geotechnical zoning, the Transcaucasian intermountain plain wester intermountain trough). Tskaltubo is rich with hydro resources, the not tributaries – rivers Tskaltubo and Gubistskali. Ground waters play immense role in formating the survey area. Here several aqueous horizor Tskaltubo is a resort, with focus on balneothe gynaecological and skin diseases, but sim "speleotherapy", in which the cool dust-free pulmonary diseases (including bronchial asthronumber of the Tskaltubo Municipality popular	ative center of Tskaltubo Municipality is located to 120 m altitude above the sea level. It was ulation of 16,8 thousand (as of 2002). It is well to the term of 16,8 thousand (as of 2002). It is well to the term of the ern molassic submersion is city. The survey area is within the bounds of the ern molassic submersion zone (the Rioni main artery of which is the river Rioni with its on of the engineering-geological conditions of the engineering-geological conditions of the and complexes are distinguished. The survey area is within the bounds of the ern molassic submersion zone (the Rioni with its on of the engineering-geological conditions of the sand complexes are distinguished. The survey area is within the bounds of the ern molassic submersion zone (the Rioni with its one of the engineering-geological conditions of the sand complexes are distinguished. The survey area is within the bounds of the Rioni with its one of the engineering-geological conditions of the sand complexes are distinguished. The survey area is within the bounds of the Rioni with its one of the engineering-geological conditions of the engineering-geol				
Locations and distance for material sourcing, especially aggregates, water, stones?	Water and power supply will be available at the construction site from the municipal water and power supply systems.					
LEGISLATION						
Identify national & local legislation &	The subproject has been classified as low risk the EMF. Tskaltubo municipal authority appro					

permits that apply to project activity

Georgian legislation does not require any type of environmental review, approval, or permitting for the subproject. Though according to the national regulatory system:

- (i) construction materials must be obtained from licensed providers,
- (ii) if contractor wishes to open quarries or extract material from river bed (rather than purchasing these materials from other providers), then the contractor must obtain licenses for extraction,
- (iii) disposal of the construction waste generated in the course of earth works in a selected location must be approved by local (municipal) governing bodies in written.

GOST and SNIP norms must be adhered.

PUBLIC CONSULTATION

Identify when / where the public consultation process took place

Tskaltubo population was informed about the upcoming project: Rehabilitation of Central Park in City Tskaltubo in a meeting held in Tskaltubo Governor's office in (05.06.2012) and generated positive reaction of the beneficiary community.

Draft EMP was disclosed on the web-site of MDF. Hard copies of the document was available at the MDF and Tskaltubo municipality governance.

Draft EMP was discussed on the public consultation meeting on August 20, 2012.

ENVIRONMENTAL /SOCIAL SCREENING					
	Activity/Issue	Status	Triggered Actions		
	A. Building rehabilitation	Yes [] No	See Section A below		
	B. New construction	[] Yes No	See Section A below		
Will the site	C. Individual wastewater treatment system	[] Yes No	See Section B below		
activity	D. Historic building(s) and districts	[] Yes No	See Section C below		
include/involve any of the	E. Acquisition of land ¹	[] Yes No	See Section D below		
following?	F. Hazardous or toxic materials ²	[] Yes No	See Section E below		
	G. Impacts on forests and/or protected areas	[] Yes No	See Section F below		
	H. Handling / management of medical waste	[] Yes No	See Section G below		
	I. Traffic and Pedestrian Safety	Yes [] No	See Section H below		

¹ Land acquisitions includes displacement of people, change of livelihood encroachment on private property this is to land that is purchased/transferred and affects people who are living and/or squatters and/or operate a business (kiosks) on land that is being acquired.

² Toxic / hazardous material includes but is not limited to asbestos, toxic paints, noxious solvents, removal of lead paint, etc.

PART C: MITIGATION MEASURES

ACTIVITY	PARAMETER	MITIGATION MEASURES CHECKLIST
General Conditions	Notification and Worker Safety	 (a) The local construction and environment inspectorates and communities have been notified of upcoming activities (b) The public has been notified of the works through appropriate notification in the media and/or at publicly accessible sites (including the site of the works) (c) All legally required permits have been acquired for construction and/or rehabilitation (d) The Contractor formally agrees that all work will be carried out in a safe and disciplined manner designed to minimize impacts on neighboring residents and environment. (e) Workers' PPE will comply with international good practice (always hardhats, as needed masks and safety glasses, harnesses and safety boots) (f) Appropriate signposting of the sites will inform workers of key rules and regulations to follow.
General Rehabilitation and /or Construction Activities	Air Quality	 (a) During interior demolition debris-chutes shall be used above the first floor (b) Demolition debris shall be kept in controlled area and sprayed with water mist to reduce debris dust (c) During pneumatic drilling/wall destruction dust shall be suppressed by ongoing water spraying and/or installing dust screen enclosures at site (d) The surrounding environment (sidewalks, roads) shall be kept free of debris to minimize dust (e) There will be no open burning of construction / waste material at the site (f) There will be no excessive idling of construction vehicles at sites
	Noise	 (a) Construction noise will be limited to restricted times agreed to in the permit (b) During operations the engine covers of generators, air compressors and other powered mechanical equipment shall be closed, and equipment placed as far away from residential areas as possible
	Water Quality	(a) The site will establish appropriate erosion and sediment control measures such as e.g. hay bales and / or silt fences to prevent sediment from moving off site and causing excessive turbidity in nearby streams and rivers.
	Waste management	 (a) Waste collection and disposal pathways and sites will be identified for all major waste types expected from demolition and construction activities. (b) Mineral construction and demolition wastes will be separated from general refuse, organic, liquid and chemical wastes by on-site sorting and stored in appropriate containers. (c) Construction waste will be collected and disposed properly by licensed collectors (d) The records of waste disposal will be maintained as proof for proper management as designed. (e) Whenever feasible the contractor will reuse and recycle appropriate and viable materials (except asbestos)
Traffic and Pedestrian Safety	Direct or indirect hazards to public traffic and pedestrians by construction activities	 (a) In compliance with national regulations the contractor will insure that the construction site is properly secured and construction related traffic regulated. This includes but is not limited to Signposting, warning signs, barriers and traffic diversions: site will be clearly visible and the public warned of all potential hazards Traffic management system and staff training, especially for site access and near-site heavy traffic. Provision of safe passages and crossings for pedestrians where construction traffic interferes. Adjustment of working hours to local traffic patterns, e.g. avoiding major transport activities during rush hours or times of livestock movement Active traffic management by trained and visible staff at the site, if required for safe and convenient passage for the public. Ensuring safe and continuous access to office facilities, shops and residences during renovation activities, if the buildings stay open for the public.

ART D: MONITORING MANAGEMENT PLAN

Activity	What (Is the parameter to be monitored?)	Where (Is the parameter to be monitored?)	How (Is the parameter to be monitored?)	When (Define the frequency / or continuous?)	Why (Is the parameter being monitored?)	Who (Is responsible for monitoring?)
			CONSTRUCTIO	ON PHASE		
Supply with construction materials	Purchase of construction materials from the officially registered suppliers	In the supplier's office or warehouse	Verification of documents	During conclusion of the supply contracts	To ensure technical reliability and safety of infrastructure	MDF, Construction supervisor
Transportation of consrtruction materials and waste Movement of construction machinery	Technical condition of vehicles and machinery Confinement and protection of truck loads with lining Respect of the established hours and routes of transportation	Construction site	Inspection	Unannounced inspections during work hours and beyond	Limit pollution of soil and air from emissions; Limit nuisance to local communities from noise and vibration; Minimize traffic disruption.	MDF, Construction supervisor, Traffic Police
Earth works	Temporary storage of excavated material in the pre-defined and agreed upon locations; Backfilling of the excavated material and/or its disposal to the formally designated locations; In case of chance finds immediate suspension of works, notification of the Ministry of Culture and Monument Protection, and resumption of works exclusively upon formal consent of the Ministry.	Construction site	Inspection	In the course of earth works	Prevent pollution of the construction site and its surroundings with construction waste; Prevent damage and loss of physical cultural resources	MDF, Construction supervisor

	What	Where	How	When	Why	Who
Activity	(Is the parameter to be monitored?)	(Is the parameter to be monitored?)	(Is the parameter to be monitored?)	(Define the frequency / or continuous?)	(Is the parameter being monitored?)	(Is responsible for monitoring?)
Sourcing of inert material	Purchase of material from the existing suppliers if feasible; Obtaining of extraction license by the works contract and strict compliance with the license conditions; Terracing of the borrow area, backfilling to the exploited areas of the borrow site, and landscape harmonization; Excavation of river gravel and sand from outside of the water stream, arrangement of protective barriers of gravel between excavation area and the water stream, and no entry of machinery into the water stream.	Borrowing areas	Inspection of documents Inspection of works	In the course of material extraction	Limiting erosion of slopes and degradation of ecosystems and landscapes; Limiting erosion of river banks, water pollution with suspended particles and disruption of aquatic life.	MDF, Construction supervisor
Generation of construction waste	Temporary storage of construction waste in especially allocated areas; Timely disposal of waste to the formally designated locations	Construction site; Waste disposal site	Inspection	Periodically during construction and upon complaints	Prevent pollution of the construction site and nearby area with solid waste	MDF, Construction supervisor

	What	Where	How	When	Why	Who
Activity	(Is the parameter to be monitored?)	(Is the parameter to be monitored?)	(Is the parameter to be monitored?)	(Define the frequency / or continuous?)	(Is the parameter being monitored?)	(Is responsible for monitoring?)
	,	,	,	,	ŕ	0 /
Traffic disruption and limitation of pedestrian	Installation of traffic limitation/diversion signage;	At and around the construction site	Inspection	In the course of construction works	Prevent traffic accidents; Limit nuisance to local residents	MDF, Construction supervisor
access	Storage of construction materials and temporary placement of construction waste in a way preventing congestion of access roads					
Workers' health and safety	Provision of uniforms and safety gear to workers;	Construction site	Inspection	Unannounced inspections in the course of work	Limit occurrence of on- the-job accidents and emergencies	MDF, Construction supervisor
	Informing of workers and personnel on the personal safety rules and					
	instructions for operating machinery/equipment,					
	and strict compliance with these rules/instructions					
			OPERATION	PHASE		
Operation of greenery irrigation system	Proper management of the system excluding operation over excessive periods of time.	Within the Park	Inspection	Throughout operation	Avoid exclude water loss and water logging of the Park	Tskaltubo municipality
Maintenance of the Park landscape	Gardening and trimming of decorative plantations	Within the Park	Inspection	Throughout operation	Prevent deterioration of the decorative plantations and loss of the Park's aesthetic value	Tskaltubo municipality

Minutes

Public Consultation Meeting on the Draft Environmental Management Plans

Urban Regeneration in Tskaltubo

Tskaltubo August 20, 2012

In order to discuss the environmental documentation prepared for urban regeneration of Tskaltubo, a public consutation meeting was held at Tskaltubo Municipality Conference Hall on August 20, 2012.

Local population was informed about the public consultation meeting in advance as the respective Statements were placed at the information boards of Gamgeoba building.

At the meeting were discussed the works with regard to the project as well as the expected impacts on environment and health of the people. There were discussed also the mitigation measures in order to minimize the potential negative impacts in the process of the project implementation. The attendees were informed about their rights and possible involvment in the construction process. In the process of te discussions concerning the Environmental Management Plans, those present were enabled to pose questions and express their critical attidtudes in order to influence the plan finalization process.

Public Consultation was attended by attorneys of the territorial entities of Tskaltubo Municipality and representatives of population, as well as by representative of MDF – Nino Patarashvili and environmental consultantant – Irakli Kaviladze (See the photo 2).

Irakli Kaviladze, Environmental Consultant of the MDF presented to the attendees the draft Environmental Management Plans (EMP) for the Tskaltubo Urban Development Sub-Project.

The meeting was opened by Nino Patarashvili, representative of the Municipal Development Fund of Georgia, she informed the attendees of the meeting about importance of the urban development in Tskaltubo in terms of improvement the social and economic conditions in the region and the Municipality.

At the meeting were discussed the works with regard to the project as well as the expected impacts on environment and health of the people. There were discussed also the mitigation measures in order to minimize the potential negative impacts in the process of the project implementation. The attendees were informed about their rights and possible involvment in the construction process.

The following main topics were presneted during the meeting:

- Brief description of existing situation;
- Reviewing and analysis of design-construction solutions;
- Analysis of the existing environmental condition on the project sites;
- Evaluation and analysis of possible negative impact on environment;
- Mitigation measures, Environmental Management and Monitoring;
- Expected involvement of population in monitoring of construction process.

The presentation was followed by debates.

Q&A session:

Question/Comment	Comments
Will the local population be employed?	The employment issue and employing of workers essential for the project implementation will be carried out by the Contractor which will be identified by the Bidding. According to the World Bank requirements in the process of selecting the employees if the qualification is equal, priority should be given to the local one.
What does the rehabilitation of the administrative buildings mean?	Rehabilitation of the administrative buildings means restoration and renovation of the facades of the above-mentioned buildings.
The project implementation area is only the Tskaltubo park or other areas will also be subject to rehabilitation?	As we have already mentioned, Tskaltubo urban regeneration program includes eight sub-projects, which are as follows: Restoration of Existing Buildings and Small Size Pedestrian Bridges in central part of Tskaltubo Town; Construction of Destination Management Office and Tourism-related Small Size Structures on Central Part, Park and Lake "Tsivi" Teritories in Tskaltubo Town; Rehabilitation of Water Supply and Sewerage System in central part of Tskaltubo Town; Rehabilitation of Road Pavement and Stormwater Drain System of Circle Road in Tskaltubo Town; Rehabilitation of Roads, Foot Paths and Stormwater Drain System of Central Park and Lake "Tsivi" in Tskaltubo Town; Arrangement of Irrigation System and Landscaping of Central Park and Lake "Tsivi" Territory in Tskaltubo Town; Rehabilitation of Lake "Tsivi" and Water Channels In Tskaltubo Town; Rehabilitation of Outdoor Lightings of Circle Road, Central Park and Lake "Tsivi" Territory in Tskaltubo Town.

List of attendees

იმერეთის რეგიონული განვითარების პროექტი ქ. წყალტუზოში დაგეგმილი ქვეპროექტების გარემოსდაცვითი დოკუმენტაციის საჯარო განხილვა

შეხვედრაზე დამსწრეთა სია

ქ. წყალტუბო

20.08.2012 წ.

#	სახელი და გვარი	მოქალაქე/ორგანიზაცია	საკონტაქტო ინფორმაცია	ხელმოწერა
	つってんしゅう しんかんりつ	Bullistyle J. Mys aug &. hydrosopol I Robe, WE 1/5	577965511	5.66]}
2.	6300 police	Specializary J. By-1873m Among Boc N 1/29	551447244	200
3.	3th agree of the 3th along	J. Francisco 3 stages	5353596 27	2555
4.	93050 65K357670	1- Tysger der 319 -9878 d	558509100	9.6%
5.	93110 6/4259Lada	J. Byorozóm, boh Emanl f WZ	595959384	152
6.	Enhal danhasandy	J. By up long on J. 126/19 Broad of 150 on L of 1/34	591221592	& Dyng
7.	30 Juns Boto guisto	3. 69 x 89 50 50 5 4 50 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	598 290828	3. Wary hid

#	სახელი და გვარი	მოქალაქე/ორგანიზაცია	საკონტაქტო ინფორმაცია	ხელმოწერა
8.	ರವಾ ಕ್ರಾಕ್ಷವಿದ್ಯಾತ್ತಿತ್ತಾರು	3(0)03 , ස්පුවලා අපිරේ එල් සිදුල් කල් කල් පුතාල කිරීම සිදුල් වීම	1 Fycerfon, y 1853 l. b - 6 8 pt 2	310.
9.	Spandy usagere	Bysgondard agentatape	1-5300378m 3 mlggal	000
10.	32/200 Bp 3202	Dy and a dylantal from silved	1-N4 3/18 577 600 800 3 NE 5 95 95 90 67	John .
11.	July Lumaris	land of the standing of the standing	7. 5418 pl 25 - 27 15 75-	for British
12.	200 go 2077	If they be sounded as a solution with	1. 840 cost . hos.	2 km
	Ossbor Bords	த் தேவுள் அதையி முறும்பி அரசு கூக்கிற்ற நிறாம் நாகுமைக்காம் கோ முற்புகிறா.	1695P30 A590 8399 AV	216-17
	asth greater	of soundation us	ESTERNE SHALL	e My
15.	6-6- 5-6663	65-60761 1551 25-60 DI	557-33-83-82	5 lg 5/5
	over Falgoholy	BUCKER STORY STORY	395 90 89 44	cs. 3/3
17.	ביי בליטיי פי - יים	808) - 1 l-56-1 1796, -61	568-27-27-64.	e.17:35

#	სახელი და გვარი	მოქალაქე/ორგანიზაცია	საკონტაქტო ინფორმაცია	ხელმოწერა
18.	3000 Em C	And Sig Sig Out grobsico	577528158	o. In The
19.	and spormetym	South Life Well ships	598 14 88 39	other
20.	aster	on spillithing Hand High	598 83491	A)
21.	Can page grow	3 plon 3 mg 2 2 see of	5 98 588 581	on die 8
22.				
23.				
24.				
25.				
26.				
27.				

Attachment 2: Letter of Tskaltubo Municipality Administration to ``Green House`` Ltd (dated February, 14, 2014) on disposal of cut vegetation on the area along of Tabidze street, first turn

ს ა ქ ა რ თ ვ ე ლ ო წყალტუბოს მუნიციპალიტეტის გამგეობა

14-02-

5400 ქ. წვალტუბო, რუსთაველის ქ. №25, 曾 (0436) 22-26-17, ელ.ფოსტა: tskaltubo1@gmail.com/

No. 324

14" 02 2014 B

შპს "მწვანე სახლი"-ს დირექტორს ბატონ მირიან მდივანს

ბატონო მირიან,

თქვენი 2014 წლის 30 იანვრის №30/1 წერილის პასუხად გაცნოზებთ, რომ მიზანშეწონილა მიგვაჩნია ეკალხარდი გატანილი იქნას გ. ტაზიძის პირველი შესახვევის მიმდებარედ და დაცუღ იქნას გატანის შემდეგი წესი, ჩვენს მიერ მითითებულ ადგილზე ამოიჭრას ორმო, ჩაიყარი ეკალხარდი და შემდგომ შეივსოს მიწის საფარით.

პატივისცემით,

მუნიციჰალიტეტიზ გამგეხელი

კონსტანტიხე მამისეიშვილი

Attachment 3: Letter of Tskaltubo Municipality Administration to Executive Director of MDF (dated May, 30, 2014) which confirms that cutting of shrubs and trimming of trees on the central park territory is agreed with Tskaltubo Municipality Administration by ``Green House`` Ltd

ს ა ქ ა რ თ ვ ე ლ ო წყალტუბოს მუნიციპალიტეტის გამგეობა

5400 ქ. წყალტუბო, რუსთაველის ქ. №25, 😭 (0436) 22-26-17, ელ.ფოსტა: tskaltubol@gmail.com

No 2044

30 05 2014 8.

საქართველოს მუნიციპალური განვითარების ფონდის აღმასრულებელ დირექტორს, ბატონ გიორგი სომხიშვილს

გატონო გიორგი.

გაცნობებთ, რომ ქ. წყალტუბოში მიმდინარე "წყალტუბოს ცენტრალური პარკისა და ცივი ტზის ტერიტორიის გამწვანება/კეთილმოწყობა და სარწყავი სისტემის მონტაჟის" პროექტის ფარგლებში დაგეგმილი სამუშაოები, კერმოდ ბუჩქების მოჭრა და ხეების გასხვლა, რომელსაც ახორციელებს ე/ს შკს "მწვანე სახლი" და შპს "ნდს მშენებლობა" შეთანხმებულია წყალტუბოს მუნიციპალიტეტის გამგეობასთან.

პატივისცემით,

წყალტუბოს მუნიციპალიტეტის გამგებლის მოვალეობის შემსრულებელი

V. Horn T Too to degree on