
Media Influence

Matrix:

Georgia

 F E B R U A R Y 2 0 1 9

Government, Politics and
Regulation

Author: Giorgi Jangiani

Published by CEU Center for Media, Data and Society (CMDS), Budapest, 2019

Research consultant: Ekaterine Basilaia

Editor: Marius Dragomir

About CMDS
The Center for Media, Data and Society
(CMDS) is a research center for the
study of media, communication, and
information policy and its impact on
society and practice. Founded in 2004
as the Center for Media and
Communication Studies, CMDS is part
of CEU’s School of Public Policy and
serves as a focal point for an
international network of acclaimed
scholars, research institutions and
activists.

CMDS ADVISORY BOARD
Clara-Luz Álvarez
Floriana Fossato
Ellen Hume
Monroe Price
Anya Schiffrin
Stefaan G. Verhulst

About the authors

Hungary, 1051 Budapest, Oktober 6 str.
 number 7, Room 210

Tel: +36 1 327 3000 / 2609
Fax: +36 1 235 6168

E-mail: cmds@ceu.edu

Giorgi Jangiani is a researcher at the Center for Media,
Data and Society. He’s currently a Master's candidate
in European Public Policy at CEU. He focuses on the
integration of Eastern European countries to the EU and
public policy transfer and improvement. Prior to
attending CEU, he worked at the think tank Georgia's
Reforms Associates (GRASS), where he as a Project
Manager/Research Fellow supported projects on the
EU-Georgian Integration. He also holds an M.A. in
Diplomacy and a B.A. in International Relations from
the Tbilisi State University.

Ekaterine Basilaia is currently a lecturer and a
researcher at Tbilisi State University. She is a co-author
of the book “The Role and Limitations of non-
Governmental Policy Advocacy in Georgia: Groups and
Media in Agenda-Setting” (2016). She was a senior
researcher in Georgia for the Horizon 2020 WOSCAP
project (2016-2017), studying the EU's engagement and
communication strategies in Georgia. Besides her
academic background in the past years, she has co-
authored the country reports on the state of the media
for Media Sustainability Index by International
Research and Exchanges Board (IREX).

Marius Dragomir is the Director of the Center for
Media, Data and Society. He previously worked for the
Open Society Foundations (OSF) for over a decade. Since
2007, he has managed the research and policy portfolio
of the Program on Independent Journalism (PIJ),
formerly the Network Media Program (NMP), in
London. He has also been one of the main editors for
PIJ's flagship research and advocacy project, Mapping
Digital Media, which covered 56 countries worldwide,
and he was the main writer and editor of OSF’s
Television Across Europe, a comparative study of
broadcast policies in 20 European countries.

Cover: Kakha Bekauri, Chairman of Georgian
National Communications Commission
Photo: Facebook /
კომუნიკაციების ეროვნული კომისია l GNCC

ABOUT THE MEDIA INFLUENCE MATRIX

The Media Influence Matrix Project is run collaboratively by the Media
& Power Research Consortium, which consists of local as well as regional
and international organizations. The consortium members are academic
institutions (universities and research centers), NGOs, journalism
networks and private foundations.

MEDIA INFLUENCE MATRIX
ADVISORY BOARD

Special Advisor: Dean Starkman
Media Management and Economics: Philip M. Napoli
Research and methodology: Amy Brouillette
Research and advocacy: Susan Abbott, Minna Aslama
Civil Society & Technology: Kate Coyer
Policy: Francesca Fanucci
Data: Attila Batorfy, Jessie Labov

CMDS TEAM

Marius Dragomir, director
Editorial consultant: Tom Popper
Research: Eva Bognar, Dumitrita Holdis
Design and outreach: Robert Nemeth
Coordinator: Mihaela Groza

M E D I A I N F L U E N C E M A T R I X : G E O R G I A

G O V E R N M E N T , P O L I T I C S A N D R E G U L A T I O N

TA
B

LE
 O

F
C

O
N

TE
N

TS
GOVERNMENT, POLITICS AND
REGULATION

Legal Overview

Regulatory Authorities

Operational Aspects

Broadcast Media and Frequency Spectrum

Print Media Regulators

Internet Regulators

Data Protection Regulators

Decision-Making Process

Key Decision-Makers in Regulation & Policymaking

Transparency of Decision-Making in Media Regulation

Impact of Regulators on News Media and Journalism

Influencers

Local Influencers

4

5

6

6

8

8

9

11

11

15

15

17

17

17

21

23

Industry and Political Players

Civil Society

External Influencers

4 GOVERNMENT, POLITICS AND REGULATION

LEGAL OVERVIEW

Georgia’s media legislation is considered to be
liberal and progressive. According to Freedom
House, Georgia has “the freest and most diverse
media landscape in its region.”[1] Media
freedom and freedom of expression are
protected by the Constitution. Article 17 of the
Constitution and the 2004 Law on Freedom of
Speech and Expression prohibit
censorship. Exceptions are allowed only in cases
related to state security or protection of the
rights and dignity of others. Georgia was the
first country in the Caucasus region that
decriminalized defamation in 2004.[2]

Another important piece of legislation
regulating the media sector is the Broadcasting
Law, which includes rules and procedures for
acquiring broadcast licenses and regulates the
activities of the Georgian public broadcaster
GPB. In 2013, the law was amended to include
must-carry and must-offer rules, which protect
television channels from possible pressures
coming from cable operators.[3] Notably, print
media enjoy generous benefits in Georgia.
According to the Georgian Tax Code, the cost of
printing and distribution of the print press is
exempt from the value-added tax (VAT).

Freedom of information (FOI) in Georgia is
regulated by the General Administrative Code
of Georgia, which has been in force since 1999.
It guarantees access to public information that
does not qualify as state or commercial secret,
or as personal data, within a maximum of 10
days.

[1] Freedom House, “Georgia”, 10 March 2016, available online at https://freedomhouse.org/report/freedom-
press/2016/georgia

However, enforcement of these rules is still
problematic. In 2013, the Anti-Corruption
Network of the Organisation for Economic Co-
operation and Development (OECD), noted that
Georgia’s FOI provisions would benefit from a
comprehensive revision. In recent years, local
civil society groups have also advocated for
improvement of the law. The government
pledged to draft a new law on freedom of
information, which is still an unfulfilled
obligation.[4] Following a set of good practices
touted by the Open Government Partnership, a
joint initiative of governments and civil society,
most of Georgia’s public agencies set up
websites that host troves of publicly available
data.[5]

Other relevant laws for press and media
freedom include the Law on State Secrets and
the Law on Copyright and Related Rights;
broadcast networks and facilities are regulated
by the Law on Electronic Communications. The
Law on Advertising affects news media outlets,
but does not have a direct impact on journalism
or media freedom.

Privacy is mainly regulated by the Law on
Personal Data Protection that was adopted in
July 2013. The legislation created a new
institution, the Personal Data Protection
Inspector, which is officially responsible for the
supervision of personal data protection and
respect of the legal provisions related to data
processing in Georgia. The law, however, is
expected to be amended following the adoption
of a new European Union (EU) data protection
set of rules known as the General Data
Protection Regulation (GDPR), which took
effect in spring 2018.

LEGAL OVERVIEW

[2] OSCE, “Libel and Freedom of Information in South Caucasus Focus of OSCE Conference in Tbilisi | OSCE”, accessed 2
July 2018, available online at https://www.osce.org/fom/56871
[3] These rules require cable operators to include national broadcasters in their channel packages.
[4] The alternative version of the document was elaborated by a coalition of civil society organizations, but the Government
did not push the law to Parliament for a reading.
[5] Transparency International Georgia, “Openness in Georgia”, 2017, available online at
https://www.transparency.ge/sites/default/files/open_government_partnership.pdf (accessed 14 January 2019).

https://freedomhouse.org/report/freedom-press/2016/georgia
https://www.osce.org/fom/56871
https://www.transparency.ge/sites/default/files/open_government_partnership.pdf

5 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

REGULATORY AUTHORITIES

Summary of key findings

The Georgian National Communications
Commission (GNCC), Georgia’s main
regulatory institution for the news media, has
the mandate to strengthen competition in the
Georgian electronic communications and
broadcasting markets while protecting
consumer’s interests and ensuring a fair and
predictable regulatory environment.

Since its establishment in 2003, the regulator
has become increasingly politicized. In spite of
its formal independence, which is, in theory,
guaranteed by law, the GNCC failed to adopt
politically neutral and effective media policies.
Lack of political will to reform itself coupled
with a history of political groups using
regulators to gain influence in the media led to
a fall in the GNCC’s credibility among media
organizations. Throughout its existence, the
regulator has been criticized by civil society
organizations for lack of transparency in
decision-making.

A string of reforms aimed at strengthening the
media regulatory authorities in Georgia was
rolled out in 2014-2016 following the adoption
of the EU-Georgia Association Agenda.[6] These
reforms helped GNCC bolster its capacity and
earn recognition as a pro-active media policy
regulator. In 2015, during the digital switchover
process (when analog broadcast signal was
gradually switched off in the country), the
GNCC former management and an especially
created Digital Broadcasting Agency showed
impeccable leadership and advanced
institutional capacity. As a result of these
reforms, institutional accountability and access
to regulation-related information have
dramatically increased. Public information is
published and updated on a regular basis and
can now be requested online.

[6] Maia Mikashavidze, “Systemic capacity building of the media regulatory authorities in Georgia: A hierarchy of needs”,
available at: https://osgf.ge/files/2016/EU%20publication/Angarishi_A4__Media_ENG_Cor_(1).pdf (accessed 9 January 2019).

However, in spite of these achievements, the
GNCC still faces institutional challenges due to
ongoing political influence exerted on it by the
country’s leading political forces. The hiring
practices at GNCC are allegedly marred by
political favoritism. The commissioners’
affiliation with political groups and their non-
cooperative approach with NGOs tarnish their
credibility.

The regulator has recently been criticized by
several media outlets for hastily implementing
one of the EU requirements of the Audio-visual
Media Services Directive (AVMSD). This
provision, media outlets argue, will threaten
broadcasters’ financial sustainability and
negatively affect the advertising market.
Another controversial move of the GNCC was
to back changes in the advertising regime that
allowed the public broadcaster to carry
commercials while still taking money from the
state budget. These changes were criticized by
advertising agencies as they were said to have
enabled Georgian Public Broadcasting (GPB),
the country’s public media company, to shape
the advertising market in its favor through
various methods including price dumping.

In the coming years, the EU-Georgian
association agreement will continue to play a
major role in GNCC’s institutional and
regulatory capacity development. Cooperation
with Europe in the media sector features
among Georgia’s priorities in its national action
plan for 2017-2020.

https://osgf.ge/files/2016/EU%20publication/Angarishi_A4__Media_ENG_Cor_(1).pdf

6 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Operational aspects

Broadcast Media and Frequency Spectrum

Remit and Tasks

Georgian National Communication Commission (GNCC)

Georgian National Communications Commission (GNCC) is the main broadcast regulatory
authority in Georgia. The institution was established in 2000 as an independent government agency
financed through income from licensing and regulatory fees. It monitors the activities of the
broadcast license holders to ensure their compliance with regulations in the broadcast sector. The
GNCC is also in charge of preventing formation of monopolies and preserving an equal and fair
competitive environment. Furthermore, the Commission regulates technical, legal and economic
issues related to the interconnection of the electronic communications network providers, including
radio and television broadcast operations in Georgia.

The Commission is legally responsible for securing a transparent regulatory environment and
promoting competition; promoting high-quality, diverse and innovative telecommunications
services for consumers; enabling introduction of modern technologies; and actively cooperating
with international organizations for these purposes.

[7] Freedom House, “Georgia", cit.
[8] “ანალოგური მიწისზედა მაუწყებლობიდან ციფრულ მიწისზედა მაუწყებლობაზე გადასვლის რეფორმა დასრულდა,”
საქართველოს კომუნიკაციების ეროვნული კომისია (The analog reform of the transition to digital terrestrial broadcasting
from terrestrial broadcasting has ended), GNCC, available online at http://gncc.ge/ge/news/press-releases/analoguri-
miwiszeda-mauwyeblobidan-cifrul-miwiszeda-mauwyeblobaze-gadasvlis-reforma-dasrulda.page (accessed 16 November
2018).

However, from 2015 on, the GNCC replaced the license requirements for television stations with a
much simpler authorization process.[8] The change was part of the digital switchover transition
when all broadcasters moved from analog to digital broadcasting. This digital switchover process
had effects similar to those of market liberalization, leading to improved broadcast quality. The
main benefit of the reform was diversification of the media market. Three out of the 10 most
prominent television channels in Georgia have launched during the digital switchover.[9]

Nonetheless, several decisions of the GNCC were fiercely criticized by independent observers and
the opposition. (See Impact of Regulators on News Media and Journalism in this chapter).

The GNCC’s reputation has been greatly tarnished by several
scandals. Among those, incidents related to the highly
politicized licensing process were the most problematic. The
commission, for example, was accused of barring new
television and radio stations from entering the market.
According to Freedom House, “some pro-government outlets
have been allowed to operate without licenses in the past, and
media watchdogs have noted that licenses are sometimes
awarded based on an outlet’s political affiliations.”[7]

[9] ტელევიზიების შემოსავალი (Television income), Forbes Georgia, available at http://forbes.ge/news/3634/televiziebis-
Semosavali (accessed 10 November 2018)

http://gncc.ge/ge/news/press-releases/analoguri-miwiszeda-mauwyeblobidan-cifrul-miwiszeda-mauwyeblobaze-gadasvlis-reforma-dasrulda.page
http://gncc.ge/ge/news/press-releases/analoguri-miwiszeda-mauwyeblobidan-cifrul-miwiszeda-mauwyeblobaze-gadasvlis-reforma-dasrulda.page

7 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Board Composition

Following the adoption of the Broadcasting Law in 2004 and of the Law on Electronic
Communications a year later, the GNCC was separated, as a regulatory body, from the Government.
The Commission is legally an independent state agency accountable to the President, the
Government, and Parliament. It submits its annual report to all three institutions.

The Commission consists of five commissioners elected for a six-year term. One of them serves as a
chairman elected by the Commission through a secret ballot for a period of three years and for one
term only. In December 2017, the GNCC had a total 108 employees. Only Parliament can dismiss
the Commission’s members.

The Commission members are proposed by the President (three candidates for each vacant place),
in consultation with the Prime Minister, and elected by Parliament. In spite of legal provisions
guaranteeing the independence of the GNCC, the influence of government politicians in its
decisions is very high, particularly when it comes to appointing and dismissing the GNCC members,
as experience in the past three years has shown.[10] Since May 2017, the GNCC Chair has been
Kakhi Bekauri.

[10] Institute for Development of Freedom of Information (IDFI), “ნეპოტიზმის ნიშნები კომუნიკაციების ეროვნულ
კომისიაში” (Signs of nepotism in GNCC), 27 March 2015, available online at https://idfi.ge:443/ge/signs-of-%20nepotism-in-
gncc

List of GNCC commissioners, July 2018

Kakhi Bekauri (in office until 24 January 2020), Chair

Merab Katamadze (in office until 18 March 2021)

Giorgi Pruidze (in office until 18 March 2021)

Vakhtang Abashidze (in office until 16 April 2020)

Eliso Asanidze (in office until 18 March 2021)

Funding

The Commission is not getting subsidies from the state budget. The main source of its revenue is
revenue from the fees paid by companies licensed to operate in the electronic communications and
broadcasting industries. The GNCC takes a cut worth 0.75% and 0.50% of the total annual income of
electronic communications and broadcast operators, respectively. However, transparency of the
GNCC’s spending is extremely poor.

In 2017, a clutch of media NGOs accused the GNCC of failing to disclose information about the
broadcasters’ sources of revenue (money from ad sales, sponsorship and donations).[10] In response,
the GNCC claimed that there were mistakes in the revenue declarations submitted by two
broadcasters, which was the reason why they didn’t publish the data; in the end, no financial data
about broadcasters’ sources of revenue was published. Civil society groups suspect that GNCC
deliberately did not disclose this information to avoid giving critics more arguments to criticize the
Commission’s support of the legal amendments favoring the public broadcaster.[11]

[11] ტელევიზიების შემოსავალი. Forbes Georgia, available at: http://forbes.ge/news/3634/televiziebis-Semosavali (accessed
10 November 2018).
[12] Interviews with Georgian journalists and experts carried out for this report (See Methodology in Media Influence Matrix:
Georgia).

https://idfi.ge/ge/signs-of-%20nepotism-in-gncc
http://forbes.ge/news/3634/televiziebis-Semosavali

8 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Another source of criticism surrounding the work of the GNCC has to do with the wages of the
GNCC commissioners. Some opposition politicians argued that the Commission pays some
unsuitably high wages.[13] The Commission is free to set the level of their members’ wages since no
ceiling has been imposed on personnel costs. In 2016, for example, the GNCC Chair took home a
total of GEL 20,200 (€6,700) every month. In contrast, the monthly average salary in Georgia is
hovering around €350.

The GNCC’s budget reached a peak in 2016 when the regulator pulled in total income of over GEL
11.6m (€4.2m). Generally, the regulator operates with a balanced budget. One exception in the past
five years was 2014 when GNCC spent some €625,000 more than it generated.

[13] “Salaries in Georgia’s Regulatory Commissions Reach GEL 14,000-GEL 16,000 and a Wage Ceiling Has Not Been
Established | Factcheck.Ge”, accessed 31 July 2018, http://factcheck.ge/en/article/salaries-in-georgia-s-regulatory-
commissions-reach-gel-14-000-16-000-and-a-wage-ceiling-has-not-been-established/

The regulator’s accounts

The budget of the broadcast and electronic communications regulator GNCC, 2013-2018

'000 (GEL)

'000 (€)

'000 (GEL)

'000 (€)

Total income (in GEL)

Expenditure (in GEL)

2013

8,340

3,564

7,854

3,356

2014

8,272

3,565

9,721

4,190

2015

8,654

3,328

8,651

3,327

2016

11,637

4,171

10,628

3,809

2017

8,849

2,863

8,732

2,825

2018t

10,060

3,529

n/a

n/a

Note: average exchange rate of the National Bank of Georgia was used
(monthly average, end of year)

t: targeted
n/a: not available

Source: CMDS based on data from the GNCC annual reports

Print Media Regulators

There is no government regulator of the print media in Georgia. The market is characterized by a
low level of competition, monopolistic tendencies being the biggest challenge for independent
media enterprises in the country.

Internet Regulators

There is no special legislation primarily focusing on internet regulation in Georgia. There are norms
in various legal acts[14] that can potentially affect the internet. In 2017, the Constitution of Georgia
was amended to include a provision that considers access and free use of the internet to be a
fundamental right.[15]

[14] Including Law of Georgia on Electronic Communication Act, No. 1514, LHG; Law of Georgia on Freedom of Speech and
Expression, Act No. 220, LHG; Criminal Code of Georgia, Act No. 2287 LHG
[15] See more in GNCC, Annual Report 2017, available online at https://www.gncc.ge/uploads/other/3/3181.pdf

http://factcheck.ge/en/article/salaries-in-georgia-s-regulatory-commissions-reach-gel-14-000-16-000-and-a-wage-ceiling-has-not-been-established/
https://www.gncc.ge/uploads/other/3/3181.pdf

9 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Internet is partially supervised by the GNCC, which has the power to
order removal of online content that they find inadmissible, mostly
in cases of copyright violation. The GNCC has an office for the
Public Defender of Consumers in charge of reviewing complaints
related to online content that are submitted by citizens. In several
cases, the defender office demanded removal of specific information
from various websites. For example, based on a written request from
the Ombudsman office, the defender office requested an internet
provider to remove a video showing violence against animals.[16]

[16] David Kldiashvili, Nata Dzvelishvili, “Blocking, filtering and take-down of illegal internet content. Excerpt, Pages 248-
260”, accessed 16 August 2018, available online at
https://www.academia.edu/28035474/BLOCKING_FILTERING_AND_TAKE-
DOWN_OF_ILLEGAL_INTERNET_CONTENT_Excerpt_pages_248-260
[17] The internet content may be blocked for cyber security purpose. The Criminal Code of Georgia (Act No. 2287 LHG, 41(48)
[18] Freedom House, “Georgia” cit.

In recent years, given the rising popularity of social media, the debate about the need to regulate
internet has been heating up. It has come to the public attention in the past few years that critical
comments made by citizens on the Government’s Facebook pages have often been removed. The
Government agencies are known to have repeatedly blocked users or deleted undesired comments,
even sometime comments that do not promote hate speech. Recently, debates about whether insults
and harassment in the online space should be part of the criminal law have intensified, too. They
have been spurred by members of the Supreme Court with the support of a few MPs. However,
such ideas have not led to initiation of new laws.

In a separate development, increasing public concern was raised around the misuse of personal data
and government surveillance. It peaked in 2015.[17] Privacy watchdogs and other NGOs claimed that
the Law on Electronic Communications, which enables security services to conduct electronic
surveillance with permission from the judiciary and a specially appointed inspector is too
permissive, granting the Government disproportionately high access to data.[18] On this matter, the
Constitutional Court ruled that “legislation allowing a security agency to have direct, unrestricted
access to telecom operators is unconstitutional.”[19]

Since 2015, there have been several cases when the local security agencies shut down WordPress
blogs and YouTube channels for security reasons. While agreeing that some of the content on these
platforms was unacceptable, civil society groups warned that filtering and blocking online content
represent very sensitive issues as they create opportunities for censorship.[20]

Data Protection Regulators

Personal data protection is regulated in Georgia by the Law on Personal Data Protection, which
entered into force in 2012. The law has established a supervisory authority, the Personal Data
Protection Inspector, with the tasks to supervise and monitor the lawfulness of data processing and
the implementation of data protection legislation. The institution operates in line with the
European norms on data protection.[21]

[19] IREX, “Media Sustainability Index Europe Eurasia 2017”, accessed 5 August 2018,
https://www.irex.org/sites/default/files/pdf/media-sustainability-index-europe-eurasia-2017-full.pdf
[20] “Workshop on Regulations of Filtering, Blocking and Takedown of Illegal Online Content in Georgia”, https://idfi.ge/en,
accessed 18 August 2018, available online at
https://idfi.ge:443/en/workshop_on_blocking_illegal_online_contents_regulations
[21] They include Council of Europe, “Convention for the Protection of Individuals with Regard to Automatic Processing of
Personal Data”, accessed 1 August 2018, available online at https://rm.coe.int/1680078b37; and Council of Europe, “Additional
Protocol to the Convention for the Protection of Individuals with Regard to Automatic Processing of Personal Data,” accessed
1 August 2018, available online at https://rm.coe.int/1680080626

https://www.academia.edu/28035474/BLOCKING_FILTERING_AND_TAKE-DOWN_OF_ILLEGAL_INTERNET_CONTENT_Excerpt_pages_248-260
https://www.irex.org/sites/default/files/pdf/media-sustainability-index-europe-eurasia-2017-full.pdf
https://idfi.ge/en/workshop_on_blocking_illegal_online_contents_regulations
https://rm.coe.int/1680078b37
https://rm.coe.int/1680080626

10 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Furthermore, the visa liberalization process carried out in cooperation with the EU imposed an
obligation on Georgian authorities to carry out comprehensive reforms in the field of data
protection, including the adoption of relevant legislation, effective operation of the Inspector’s
Office and raising public awareness of issues related to data protection. Additional changes are
foreseen due to the EU’s new data protection regulation, GDPR, which took effect in May 2018.

The Inspector’s Office has been headed since 2013 by Tamar Kaldani, a former lawyer who served
as a manager in charge of human rights and good governance at the Open Society Georgia
Foundation, a member of the Open Society Foundations (OSF), the philanthropy bankrolled by the
investor George Soros.[22]

The work of the Inspector and its office are funded from the state budget of Georgia; however, they
are entitled to receive grants in line with a set of rules enshrined in the law. Other than violation of
personal data use in the media, there is no direct influence from the Inspector`s Office in the media
sector.

[22] Disclaimer: the Center for Media, Data and Society (CMDS), which publishes this report, is part of Central European
University (CEU), a school co-funded by Soros. The research done by CMDS is carried out independently, without any
interference from CEU’s management.

Data watchdog finances

Annual budget of the Personal Data Protection Inspector, in GEL, 2014-2017

Annual budget

2014

600

258

2015

1,450

557

in GEL (‘000)

in € (‘000)

2016

2,100

752

2017

1,900

614

Note: Average exchange rate of the National Bank of Georgia was used
(monthly average, end of year)

Source: CMDS, based on data from Personal Data Protection Inspector

11 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Decision-Making Process

Key Decision-Makers in Regulation & Policymaking

The Georgian media landscape is fairly
diverse at first glance. There are
approximately 98 television channels, 60
online media outlets and 51 weekly
newspapers and magazines in Georgia.[23]
However, media agenda is dominated by the
country’s two largest television channels,
and political parties are continuously
fighting to control them. Based on a report
from the Reporters Without Borders (RSF), a
Paris-based NGO, Georgia’s media are
pluralist but very polarized.[24] “The
problem in Georgian media is the control of
the main media groups by politically
influential businessmen and political
groups.”[25] (A detailed picture of the key
players in Georgian media can be found in
Funding Journalism: Georgia in the Media
Influence Matrix project)

One of the two biggest television channels in
Georgia, TV Imedi is blatantly pro-
governmental. The other, TV Rustavi 2 is
close to the United National Movement
(UNM), an opposition party founded in 2001
by Mikheil Saakashvili.[26] Such tight links
of television channels with political parties
make it hard for them to produce impartial
reporting.

[23] Estonian Center for Eastern Partnership, “Closer look on ongoing reforms in Eastern Partnership countries: Georgia:
main trends and challenges in local level media landscape, March 2018”, accessed 3 August 2018, available online at
https://eceap.eu/wp-content/uploads/2018/06/Georgia-Closer-Look-Media-ECEAP.pdf

Besides the political pressures, news media
players in Georgia have to also deal with
heavy anti-western propaganda from
Russia. According to a 2018 U.S. Senate
report, “beyond its military assaults on
Georgian territory, the Russian government
also supports a variety of pro-Kremlin
political parties, NGOs, and propaganda
efforts in the country.”[27]

There are a few progressive and visionary
influencers in the Georgian media policy
and regulation. However, their power pales
in comparison to the influence exerted by
the influencers connected with political
groups or wealthy financiers. Fierce fight
for media influence between all these
groups further cements polarization in the
media field, which is shaped to a great
degree by the interests of a handful of
powerful political actors.

[24] “Georgia : Pluralist but Not yet Independent | Reporters without Borders”, RSF, accessed 2 July 2018,
https://rsf.org/en/georgia
[25] Estonian Center for Eastern Partnership, “Closer look”, cit.
[26] The Georgian Charter of Journalistic Ethics, “Monitoring of TV News”, 2017, available online at
http://mediamonitor.ge/uploads_script/accounts/MM_FINAL_REPORT_2017_ENG.pdf
[27] “US Senate Report Talks About Russian Propaganda in Georgia • Tabula”, accessed 3 August 2018,
http://www.tabula.ge/en/story/128551-us-senate-report-talks-about-russian-propaganda-in-georgia

https://eceap.eu/wp-content/uploads/2018/06/Georgia-Closer-Look-Media-ECEAP.pdf
https://rsf.org/en/georgia
http://mediamonitor.ge/uploads_script/accounts/MM_FINAL_REPORT_2017_ENG.pdf
http://www.tabula.ge/en/story/128551-us-senate-report-talks-about-russian-propaganda-in-georgia

12 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Political Stalwarts[28]

[28] This section, “Political Stalwarts”, is based mostly on semi-structured interviews with local experts and journalists,
selected primarily based on their reputation as independent and impartial observers. (See Media Influence Matrix: Georgia
Methodology) The objective of these profiles is not to exhaustively map the influencers in the country’s policymaking, but to
present some of the key players in this field to illustrate how media policymaking works in Georgia. The influencers listed
here are mostly people with strong political affiliations whose positions and initiatives in policy are mostly influenced by the
political logic.
[29] “ივანიშვილი: მედიაში მომუშავეები კონტროლს და კრიტიკას უნდა ექვემდებარებოდნენ • ტაბულა,” ტაბულა
(Ivanishvili: Media representatives should be subject to control and criticism), Tabula, accessed 19 August 2018, available
online at http://www.tabula.ge/ge/story/87631-ivanishvili-mediashi-momushaveebi-kontrols-da-kritikas-unda-
eqvemdebarebodnen

Bidzina Ivanishvili, Chairman of the Georgian Dream party and former
Prime Minister of the country, is exerting massive influence on every
aspect of the Georgian political life and especially in the media. He sharply
criticized media during his time in office, calling them “fake news” and its
journalists “non-professionals.”[29] But in spite of his power, Ivanishvili is
not actively using media platforms to push his political messages through.
Once in a while, he gives interviews, but only to those journalists who used
to work in his media outlets. Before the 2012 election, Ivanishvili owned the
television stations Channel 9 and GDS. Channel 9 was shut down soon after

Chairman of the media regulator GNCC since 2017, Kakha Bekauri is
expected to play a key role in the regulatory field until 2020. He was elected
as the GNCC Commissioner in 2014. Bekauri is known to have close ties with
the ruling Georgian Dream party. Before the 2012 parliamentary election
Bekauri worked as a General Director of TV Maestro, which at the time was a
pro-opposition outlet. He then moved to manage TV Channel 9, which
belonged to the family of the former Georgian Prime Minister Ivanishvili,
now the Chair of the Georgian Dream party. According to the global

the 2012 elections and the pro-government Imedi TV recently bought GDS, which was then turned
into an entertainment broadcaster. Most of the journalists and staff of GDS moved to the public
broadcaster GPB, including its current director. Civil society organizations showed concern about
the declining media pluralism and increased media concentration (that favor the ruling party)
following the merger of TV Imedi, Maestro TV and GDS TV, and change of the leadership at the
GPB.[30]

anticorruption NGO Transparency International in Georgia, Bekauri does not have the academic
qualifications required to fill the GNCC chair position[31]: specifically, Bekauri is a mathematician
by education while the law requires an academic degree either in business management or media
for people who fill this position.[32] TI Georgia`s claim was supported by an official letter from the
Quality Assurance unit of the Ivane Javakhisvili Tbilisi State University[33] GNNC responded to the
claims about Mr. Bekauri`s academic qualifications by publishing a second letter,[34] issued by the

Source: Wikipedia/The Chancellery of
the Senate of the Republic of Poland

Source: GNCC

[31] According to Article 9.6 of the Law of Georgia on Public Broadcasting, a candidate for membership in the Commission
shall meet a number of qualifications, including a Master’s degree or equivalent degree thereof in economics, public
administration, business administration, law, electronic communications or journalism.
[32] “Kakha Bekauri Does Not Meet the Qualifications for Membership/Chairpersonship of the Georgian National
Communications Commission,” საერთაშორისო გამჭვირვალობა - საქართველო, accessed 9 August 2018, available online at
https://www.transparency.ge/en/blog/kakha-bekauri-does-not-meet-qualifications-membershipchairpersonship-georgian-
national

[33] Official letter from Tbilisi State University on Mr. Beakuri's degree compatibility, accessed 2 April, 2019, available online
at https://drive.google.com/file/d/1_D0fhGpQrIfzTEagedoCyAY0e7-5jSNV/view
[34] Second official letter from Tbilisi state University on Mr. Beakuri's degree compatibility, accessed 2 April, 2019, available
online at http://www.gncc.ge/uploads/other/3/3033.pdf

[30]“განცხადებები: კოალიცია `მედიის ადვოკატირებისთვის` საზოგადოებრივი მაუწყებლის დირექტორად ვასილ
მაღლაფერიძის დანიშვნას ეხმაურება (Statements: Coalition for Media Advocacy Responds to Vasil Maglaperidze’s
appointment as Director of Public Broadcaster), Cso.ge, accessed 7 October 2018, http://www.cso.ge/view.php?
type=applications&slug=koalicia-mediis-advokatirebistvis-sazogadoebrivi-mauwyeblis-direqtorad-vasil-maghlaferidzis-
danishvnas-ekhmaureba&lang=ge

http://www.tabula.ge/ge/story/87631-ivanishvili-mediashi-momushaveebi-kontrols-da-kritikas-unda-eqvemdebarebodnen
https://www.transparency.ge/en/blog/kakha-bekauri-does-not-meet-qualifications-membershipchairpersonship-georgian-national
https://drive.google.com/file/d/1_D0fhGpQrIfzTEagedoCyAY0e7-5jSNV/view
http://www.gncc.ge/uploads/other/3/3033.pdf
http://www.cso.ge/view.php?type=applications&slug=koalicia-mediis-advokatirebistvis-sazogadoebrivi-mauwyeblis-direqtorad-vasil-maghlaferidzis-danishvnas-ekhmaureba&lang=ge

13 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

same university unit providing a different assessment of the qualifications of Mr. Bekauri based on
the same diploma, this time with the conclusion that the degree is equal to the required
qualifications. In spite of the controversy around his degree, Mr. Bekauri has gained significant media
experience throughout the years. Besides all private media outlets mentioned before, he also worked
for the public television and radio broadcasters as well as the television channel Mze. During his
tenure as a GNCC commissioner, Bekauri allegedly lobbied for introducing a slew of amendments in
the broadcasting law in favor of the GPB regulations that allowed the broadcaster the right to double
advertising time, expand the scope of sponsorship and to purchase media products or services
without public procurement procedures. Civil society expressed concerns about these legal changes.
“Such a law will not only harm private TV stations but also newspapers, magazines and radio
stations,” said Lasha Tugushi, editor-in-chief of the daily newspaper Resonance. “It will also deprive
them of the little income they have from advertising.”[35] As a chair, Bekauri also supported a request
submitted by the GNCC to Parliament to ask broadcasters to verify the trustworthiness and
objectiveness of opinion polls.[36] Local NGOs and observers found this rule problematic as it limited
reporting on public polls on television, particularly on the opposition channel Rustavi 2.[37]

[35] “The Messenger - Georgia’s Public Broadcaster Demands Commercial Advertising Rights”, accessed 21 October 2018,
http://www.messenger.com.ge/issues/4020_november_21_2017/4020_tea.html

Vakhtang Abashidze currently serves as a GNCC commissioner, a mandate
slated to last until 2020. He held previous positions at the GNCC in 2014-
2017 (Chair) and 2000-2004. According to his CV, before GNCC, he worked
for JSC Silknet, one of the biggest telecommunication companies by
revenue in Georgia. More importantly, he is a brother of the former envy to
the NATO and EU and previous Ambassador in Russia, Zurab Abashidze,
currently the Prime Minister’s Special Representative for Relations with
Russia. Abashidze enjoys a close relation with the former Prime-Minister Source: Flickr / ITU / R.Farrell

Vasil Maghlaperhidze, the new Director of the Georgian Public Broadcasting
(GPB) as of 2017, is to serve in this post until 2023. A former lawmaker and
governor of Mtskheta-Mtianeti region (2005-2008), Maghlaperhidze most
recently worked for Channel 9 and GDS TV, television channels owned by
the family of Ivanishvili. Maghlaperhidze was criticized by civil society
groups for his decisions to fold television programs that were critical of the
Government, according to a 2018 Freedom House report.[38] The Georgian
Government rebuffed the allegations in the report.Source: Georgian Public Broadcasting

Eka Beselia is a two-time MP from the Georgian Dream political party and
chairs the committee in charge of legal issues in Parliament. She built her
political path primarily by criticizing the previous UNM government for
allowing human rights abuses in prisons. After the 2012 election, Beselia became
a member of the Standing Commission for Early Conditional Release (which
was a committee specially created after the election in 2012 to restore justice
and release political prisoners that were considered “victims of the regimes”).
This position gave Beselia a platform to increase her political influence. Source: Parliament of Georgia

[36] Paragraph 11 of Article 5, “საქართველოს საარჩევნო კოდექსი | სსიპ ”საქართველოს საკანონმდებლო მაცნე”", accessed
21 October 2018, https://matsne.gov.ge/ka/document/view/1557168?publication=48
[37] “Kakha Bekauri Does Not Meet the Qualifications”, cit.
[38] Freedom House, “Georgia Report 2018”, 4 January 2018, available online at https://freedomhouse.org/report/freedom-
world/2018/georgia

Ivanishvili. But in spite of his political affiliation, Abashidze enjoys a good reputation among
journalists. His time at the GNCC was assessed by one of them as the most “cooperative and
progressive.” The digital switchover as well as institutional reforms of the media were carried out
during his tenure.

http://www.messenger.com.ge/issues/4020_november_21_2017/4020_tea.html
https://matsne.gov.ge/ka/document/view/1557168?publication=48
https://freedomhouse.org/report/freedom-world/2018/georgia

14 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Progressive Minds[39]

[39] The objective of this section is to identify some of the key influencers in the country’s policy who have showed a more
progressive stance on media policy. The exercise feeds into the overall analysis of the media policy development presented in
this report and was fully based on semi-structured interviews with independent observers and journalists in Georgia.
[40] The platform is part of the Eastern Partnership Civil Society Forum (EaP CSF), a policy initiative aimed at bringing six
countries in the region (Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine) closer to the EU.
[41] “Surveillance Bill Review Postponed”, Democracy & Freedom Watch, 16 May 2014, available online at
http://dfwatch.net/surveillance-bill-review-postponed-43508-28710

Lasha Tugushi has been heading the NGO Liberal Academy Tbilisi from
2012. He has significant experience of working with civil society and media.
From 1995, he has been also the Editor-in-chief of the Georgian daily
newspaper Resonansi and lecturer on media and international conflicts. Until
recently he has served as Chair of Eastern Partnership Georgian National
Platform.[40] He was actively involved in NGO-led efforts supporting a law
against illegal surveillance.[41]

Nata Dzvelishvili has served as Executive Director of the Georgian
Charter of Journalistic Ethics since 2015. She is described by local
journalists and experts as a committed defender of journalists’ rights and a
good mediator. During her time in the office, the Charter became a solid
ground for staving off political accusations against journalists. The
platform was actively engaged by high officials to address suspicions of
infringements of journalistic ethics. Dzvelishvili worked as a reporter for
four years before moving to the NGO sector. In 2014-2015, she held
several positions in the Institute for Development of Freedom of

Information (IDFI) and Mediachecker.ge, a local online portal covering media affairs. She does work
in academia as well, lecturing at the International Black Sea University (IBSU) in Tbilisi. Thanks to
her research experience, Dzvelishvili enjoys good working relations with media practitioners as well
as the international donors including the International Research and Exchanges Board (IREX), Open
Society Georgia Foundation (OSGF), National Endowment for Democracy (NED), United Nations
Development Program (UNDP) and Council of Europe.

Zviad Koridze is one of the best-known journalists in Georgia, a former
correspondent and Chief Editor of 7 Days, a weekly newspaper founded by
the Union of Journalists of Independent Publications,[42] an organization of
more than 150 journalists. He served as the head of the news desk at Rustavi
2 TV and was the Chief Editor of the Georgian Newspaper. Until recently he
was a Chairman of the State Pardon Commission,[43] which gave him a new
platform to engage more actively in political discussions. Koridze co-
authored the amendments to the Broadcasting Law that introduced new
criteria for the composition of the GPB Board of Trustees and the

Source: Georgian Charter of
Journalistic Ethics

[42] This is not a well-established association. However, five years ago it served as a platform for monitoring media-related
problems. See more at http://www.iagj.org.ge/index.php/ka-ge/
[43] An institution under the President office that provides recommendations to the President to pardon or grant clemency to
prisoners.

Source: Liberal Academy Tbilisi

Source: Institute for Development of
Freedom of Information

Being one of the key figures in the party with support from the party leader Bidzina Ivanishvili, she
has gained more authority to shape party politics in almost every policy including government-media
relations. She stands out through her harsh critique of the opposition, civil society organizations and
the pro-UNM Rustavi 2. Before her political career, she used to have her own law firm, Eka &
Company.

http://dfwatch.net/surveillance-bill-review-postponed-43508-28710
http://www.iagj.org.ge/index.php/ka-ge/

15 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

Natia Kuprashvili has a reputation of an outspoken defender of regional print
and broadcast media. Currently, she is the Chair of the NGO Journalism
Resource Centre. In 2018, she was elected head of the Georgian National
Platform of the EU Eastern Partnership Civil Society Forum. She has gained
more attention during her tenancy in the Georgian Association of Regional
Broadcasters (GARB), a prominent provider of regional content for both print
and broadcast media. She is also active as a journalism practitioner, serving as
director of the newly launched Russian-language television channel TOK TV.Source: Natia Kuprashvili

Transparency of Decision-Making in Media Regulation

The GNCC is becoming more transparent after a protracted process of reorganization. Most of the
documents issued by the GNCC, including news bits, meeting calls, announcements, annual reports
on the state of broadcasting and licensing decisions are published on the regulator’s website.

The digital switchover of 2015 led to a slight decline in the importance of the regulatory body
mainly because the number of broadcast licenses available has increased and the television channels
got easier access to broadcast licenses. For example, if television channels want to air terrestrially,
they have to conclude bilateral agreements only with digital multiplex operators, a process that does
not involve the regulator anymore. The regulator in this specific area now has only the task to
formally authorize these channels. Constant increase in the regulator’s income has drawn more
attention from civil society organizations who put pressure on the regulator to ensure transparency
in spending.

Other than that, in recent years, civil society groups have criticized GNCC for nepotistic
employment practices as they are said to hire non-staff employees without competition and using
unclear wage policies.[45]

[45] “Possible Cases of Nepotism in GNCC’s Public Defender Service for Consumer Interests”, საერთაშორისო
გამჭვირვალობა - საქართველო, accessed 21 August 2018, https://www.transparency.ge/en/blog/possible-cases-nepotism-
gnccs-public-defender-service-consumer-interests

Impact of Regulators on News Media and Journalism

In recent years there were two major regulatory decisions that affected media companies. Both of
them were advertising-related. The first one was a set of amendments that came into force in 2015,
requiring television broadcasters not to air commercials and teleshopping in excess of 20% of each
hour (or more than 12 minutes per hour). The regulation is in line with the EU’s Audio-visual Media
Services Directive (AVMSD), the main tool harmonizing broadcasting in the European single market.
It was also part of the EU-Georgia Association Agreement. However, local experts criticize the rush

[44] “‘International and Local Organisations Note That the New Rule of the Composition of the Georgian Public Broadcaster’s
(GPB) Board of Trustees Is Democratic.’ | Factcheck.Ge”, accessed 18 November 2018, available online at
http://factcheck.ge/en/article/eliso-chapidze-international-and-local-organizations-note-that-a-new-rule-of-composition-of-
the-georgian-public-broadcasters-gpb-board-of-trustees-is-democratic-2/?am_force_theme_layout=desktop

establishment of a new governance structure at the public broadcast company. These new rules were
perceived by local and international experts as a progressive and democratic step in Georgian media
regulation.[44] From January 2019 he is an employee of Public Broadcaster Ajara TV and Radio
working on governance model, structure and internal regulatory documents of the broadcaster.

https://www.transparency.ge/en/blog/possible-cases-nepotism-gnccs-public-defender-service-consumer-interests
http://factcheck.ge/en/article/eliso-chapidze-international-and-local-organizations-note-that-a-new-rule-of-composition-of-the-georgian-public-broadcasters-gpb-board-of-trustees-is-democratic-2/?am_force_theme_layout=desktop

16 GOVERNMENT, POLITICS AND REGULATION
REGULATORY AUTHORITIES

with which the amendments were adopted, claiming that they were politically driven as they were
aimed to financially hobble Rustavi 2 channel by reducing its income from ads. According to the
agreement with the EU, Georgia would have to impose the EU-inspired ceilings on commercials
until 2019. Parliament though passed the amendments in February 2015, and they came into force
only a month or so later, on 1 April 2015.[46] Rustavi 2 incurred substantial losses because of these
newly introduced legal provisions as they took effect at a time when television stations had ongoing
contracts with advertisers, Rustavi 2’s management said. GNCC refuted the accusations, claiming
that the new advertising limits wouldn’t affect the advertising market negatively.

The second controversial decision was the adoption in 2017 of a set of amendments to the
Broadcasting Law, which granted the Georgian Public Broadcaster (GPB) access to more
advertising revenues and exempting the station from procurement obligations when purchasing
certain products.[47] Until then, the broadcaster could only sell ads in its primetime and during
holidays. Critics slammed GNCC for supporting these new advertising rules that clearly favored the
GPB. They argue that these rules distort the advertising market. That is problematic, critics say,
because GPB also enjoys the advantage of receiving cash from the state budget.[48]

On top of that, there was one more contentious case involving the GNCC: the purchase by TV Imedi
of TV Maestro and TV GDS. GNCC concluded that the deal neither breached legislation nor created
a situation of market concentration. However, a similar deal had not been approved in 2015.[49] As
Georgia’s antitrust regulator does not cover media, the case was solely dealt with by GNCC, which
has competition-related tasks in the media field.

One GNCC initiative that is likely to influence the media market is the creation of a non-
commercial entity, known as Media Academy, whose mission is to raise media awareness in the
country. Civil society groups expressed their concerns that the newly established entity would bring
media-related projects under the GNCC’s control, which would affect the funding and work of
media NGOs. The GNCC’s Media Academy has four lines of work:

[48] “ახალ კანონში არ არსებობს იმის შემაფერხებელი ფაქტორი, რომ საზოგადოებრივმა მაუწყებელმა არ დააწესოს
დემპინგური ფასები რეკლამაზე. ამ პრობლემის აქტუალურობას აუდიტის დასკვნაც აჩვენებს | Factcheck.Ge”, (There is no
factor preventing GPB from not dumping prices on the advertising market based on the new law. The audit conclusions also
highlighted this problem Factcheck.Ge), accessed 13 July 2018, available online at http://factcheck.ge/article/akhal-kanonshi-
ar-arsebobs-imis-shemapherkhebeli-phaqtori-rom-sazogadoebrivma-mautsqhebelma-ar-daatsesos-dempingur-phasebi-
reklamaze-am-problemis-aqtualurobas-auditis-daskvnats-achvenebs/

A three- to six-month media course for media producers and journalists
Media criticism projects targeted at both journalists and consumers
Awareness-raising projects targeted at consumers
Support for media start-ups

The director of the initiative is David Kakabadze, former head of the Georgian Service of Radio Free
Europe/Radio Liberty, a U.S. Congress-funded broadcaster.[50]

[49] ბოჩიკაშვილი გელა, “იმედსა და მაესტროს ერთი მფლობელი ჰყავთ - ირღვევა თუ არა კანონი,” (Bochikashvili Gela,
Imedi and Maestro have one owner - whether the law is violated or not), On.ge, 19 February 2018, available online at
https://goo.gl/HCn1j4
[50] “კომისიამ მედიააკადემიის ხელმძღვანელად დავით კაკაბაძე დანიშნა”, საქართველოს კომუნიკაციების ეროვნული
კომისია (Commission appointed David Kakabadze as head of the Media Academy), Georgian National Communications
Commission, accessed 21 August 2018, available online at https://www.gncc.ge/ge/news/press-releases/komisiam-
mediaakademiis-xelmdzgvanelad-davit-kakabadze-danishna.page

[46] “„მაუწყებლობის შესახებ “საქართველოს კანონში ცვლილების შეტანის თაობაზე,” სსიპ” საქართველოს
საკანონმდებლო მაცნე” (On the changes in the Law On Broadcasting), accessed 21 August 2018, available online at
https://matsne.gov.ge/ka/document/view/2749425
[47] Law of Georgia on broadcasting, accessed 02 April 2019, available online at
https://matsne.gov.ge/en/document/download/32866/39/en/pdf

http://factcheck.ge/article/akhal-kanonshi-ar-arsebobs-imis-shemapherkhebeli-phaqtori-rom-sazogadoebrivma-mautsqhebelma-ar-daatsesos-dempingur-phasebi-reklamaze-am-problemis-aqtualurobas-auditis-daskvnats-achvenebs/
https://goo.gl/HCn1j4
https://www.gncc.ge/ge/news/press-releases/komisiam-mediaakademiis-xelmdzgvanelad-davit-kakabadze-danishna.page
https://matsne.gov.ge/ka/document/view/2749425
https://matsne.gov.ge/en/document/download/32866/39/en/pdf

17 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

During the 2016 parliamentary elections
broadcasters played again an important role in
helping parties reach their voters. All three
front-running parties that managed to enter
Parliament, including Alliance of Patriots of
Georgia, a center-right, pro-Russian party,
operated their own television platforms. The
Alliance of Patriots of Georgia was established
right before the 2012 elections. In spite of their
nationalistic and anti-western ideology and
lower financial resources compared to other
political parties, they managed to mobilize
supporters and reach the 5% threshold needed
to enter Parliament.[51] Altogether, political
party’s investments into media outlets have
skyrocketed in the past five years or so.[52]

But in spite of renewed viewers’ attention and
financial resources spent on media by political
parties, the Georgian media sector still grapples

[51] Interviews with Georgian journalists and experts carried out for this report (See Methodology in Media Influence Matrix:
Georgia)
[52] Campaign Finances in Georgia’s 2018 Presidential Elections Interim Report (საერთაშორისო გამჭვირვალობა -
საქართველო).
[53] Media Sustainability Index (MSI), 2018, available online at http://www.mediasustainabilityindex.org

INFLUENCERS

Local Influencers

with lack of sustainability. Most of the
journalists and media experts interviewed for
this report flagged the financial difficulties they
are facing because of the shrinking ad revenue
coupled with the tightened grip on television
stations of politically affiliated business groups.
[53] In recent years at least three television
companies reported such problems. Adding to
the pain, media businesses have not managed
to respond to challenges brought by new
technologies and digitization, including sharp
competition for advertising dollars posed by
social networks. Therefore, news media are
now desperately looking for a silver bullet
outside the market, which makes them hugely
dependent on donors and business groups. (See
more about the journalism business in the chapter on
Funding Journalism in the Media Influence Matrix:
Georgia)

Industry and Political Players

The biggest influencers in the Georgian media include, besides political parties, a spate of business
groups standing behind mainstream outlets, mostly broadcasters. They are often accused of being
affiliated with political parties and of promoting political content based on these affiliations. The
main influencers behind these media outlets include former PM Bidzina Ivanishvili, Badri
Patarkatsishvili’s family who owns a pro-governmental media holding consisting of the television
stations Imedi, Maestro and GDS, and brothers Karamanishvili who owned the full stake in the pro-
UNM Rustavi 2 media holding until 2018 (the holding consisted of the television channels TV
Rustavi 2, Komedi and Marao). Together, Rustavi 2 and Imedi control some 81% of the media
advertising market in Georgia.[54]

Thanks to improvements in media legislation[54], the ownership of Georgian media outlets is
generally transparent. The names of owners can be easily found. However, less is known about who
is behind these owners and their other businesses.

[54] “2012-2017 წლების სატელევიზიო სარეკლამო შემოსავლების ანალიზი”, 2017, available online at
http://gncc.ge/uploads/other/3/3001.pdf
[55] The change in the law on broadcasting obliging broadcasters to disclose their owners (amendment of 2011)

http://www.mediasustainabilityindex.org/
http://gncc.ge/uploads/other/3/3001.pdf

18 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

The Bidzina Ivanishvili family is known as a highly influential group in the country’s media and
politics. Known as Georgia's richest man, Bidzina Ivanishvili is a former Prime Minister and head of
Georgian Dream political party. Officially, he does not own any media outlets anymore. But he has
links with media outlets in Georgia through offshore businesses that are owned by proxies, either
company managers or relatives. For example, Global Contact Consulting, the company controlling
the cable operator Global TV, is owned by one of Ivanishvili’s relatives, Aleksandre Ivanishvili.[56]
Ivanishvili’s name also appeared in Panama Papers linked with the company Lynden Management
Ltd registered in the British Virgin Islands. The Panama Papers was an investigation conducted by
the International Consortium of Investigative Journalists (ICIJ), a network of journalists doing cross-
border investigations.[57]

Although he is no longer in the Government, Ivanishvili still exerts a great deal of influence in
government affairs, as Chair of the Georgian Dream Party. Thanks to Ivanishvili, the pro-
governmental TV Imedi was taken over by the Badri Patarkatsishvili’s family, another influential
family in Georgia’s media industry. The Patarkatsishvilis later bought the television channel GDS
from the Ivanishvili family. The Patarkatsishvili family now owns a media holding consisting of the
television stations Imedi, Maestro and GDS, which are all pro-government. Ivanishvili was also
accused by journalists of making pressures on independent channels such as TV Rustavi 2 and TV
Iberia. The latter folded because of financial problems. Rustavi 2’s assets are frozen while a case
involving the station is pending in court.

Brothers Karamanishvili who owned the full stake in the pro-UNM Rustavi 2 media holding until
2018 have also gained significant influence in the country’s media thanks to their control of the
Rustavi 2 media holding, which consists of Rustavi 2 (one of the most popular television channels in
Georgia), Komedi Channel and Marao. The brothers also owned several other businesses in Georgia.

[56] “Who Owns Georgia’s Media” 2014, 26.
[57] Tsotne Bakuria, “Panama Papers Reveal Bidzina Ivanishvili’s Lavish Assets”, The Washington Times, 14 June 2016,
available online at https://www.washingtontimes.com/news/2016/jun/14/panama-papers-reveal-bidzina-ivanishvilis-lavish-
a/

Companies with the biggest influence in Georgia’s media and politics

Imedi Media Holding

The company is owned by Badri Patarkatsishvili’s family. Badri Patarkatsishvili was a controversial
Georgian businessman with presidential aspirations. In the 2008 presidential elections he came third
garnering 7.1% of the votes. From 2001 until the time of his death in 2008, he was a highly influential
figure in the Georgian business. His name was linked to some of the most successful companies in
Russia. He reportedly had connections with the Russian oligarch and former politician Boris
Berezovsky. Patarkatsishvili was at some point the wealthiest citizen in Georgia with an estimated
fortune worth some US$ 12bn. He was also one of the country’s top philanthropists. In 2008, he
suddenly died in the U.K. Following his death, Patarkatsishvili’s property was at the center of one of
the biggest real estate disputes in the country. In 2012 the newly established Georgian Dream party-
led government helped Patarkatsishvili family to regain ownership of some of their disputed
businesses, among them Imedi TV. Some of the family’s key businesses today, besides media,
include IDS Borjomi, a major mineral water bottler selling its products in Georgia, Russia and other
post-soviet countries, Rustavi Metallurgical Plant, which is the largest metallurgical plant in the
Caucasus and one of Georgia’s largest industrial enterprises, MagtiCom, Georgia’s second largest
mobile operator, and Mtatsminda Park, a landmark landscaped park in the Georgian capital city of
Tbilisi.

https://www.washingtontimes.com/news/2016/jun/14/panama-papers-reveal-bidzina-ivanishvilis-lavish-a/

19 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

The Rustavi 2 media group is majority owned by the Karamanishvili brothers. Since 2011, they have
controlled some 90% of the shares in the company. However, little is known about them. The pro-
governmental media accuse the brothers to be close associates with the ex-president Mikheil
Saakashvili. According to investigations from Transparency International Georgia, they have
ownership links, via offshore companies, with a number of other businesses including Beeline
Georgia, the third largest mobile service provider in the country, Caucasus Online, the second
largest internet service provider in Georgia and GMC group, owner of restaurants and a shopping
mall in Tbilisi (the company also submitted a bid to operate minibus lines in Tbilisi).[58]

Nikoloz Nakhopia, who also owns a stake in Rustavi 2, is closely linked with the UNM party. The son
of an influential UNM MP, Nakhopia is one of the wealthiest Georgian businessmen. Since 2015,
Rustavi 2 has been embroiled in an ownership dispute at the Tbilisi city court after the company’s
former owner Kibar Khalvashi lodged a complaint reclaiming his shares in Rustavi 2. The history of
the dispute harks back to 2004 when the broadcaster’s ownership changed hands through a string of
controversial deals. In 2004, its founders, Erosi Kitsmarishvili, Davit Dvali, and Jarji Akimidze, sold
90% of the company, allegedly under a dubious bankruptcy threat, to an intermediary that then
transferred the ownership to businessman Kibar Khalvashi. A series of more, equally suspicious,
transfers of ownership took place in the following years. They involved middlemen, various
companies as well as several shell companies and firms incorporated in offshore jurisdictions.
Rustavi 2 has thus passed through the hands of five UNM-connected groups of owners: Khalvashi
(2004-2006); Robert Bezhuashvili (2005-2011), father of UNM parliamentarian Davit Bezhuashvili
and former minister Gela Bezhuashvili; Bidzina Nizharadze (2006-2009); Giorgi Gegeshidze and
his widow Nino Nizharadze (2009-); and brothers Levan and Giorgi Karamanishvili, current owners
of the station (2011-).[59]

After the 2012 change in government, both Kitsmarishvili and Khalvashi expressed interest in
getting the station back. Previous owners, the co-founders Dvali and Akimidze raised similar claims,
too. In July 2014, an official investigation was underway when Kitsmarishvili was found dead by a
single gunshot. The investigators said that it was suicide; however, the circumstances of
Kitsmarishvili’s death remain unclear and the family does not agree with the prosecutor’s
conclusion.[60] In 2017, based on the Tbilisi City Court’s decision and the decision of the Supreme
Court, Rustavi 2’s assets were frozen, and the ownership rights were assigned to Khalvashi. However,
the Georgian Constitutional Court ordered a temporary suspension of this decision. Furthermore,
the European Court of Human Rights (ECtHR) ruled in 2017 against the Georgian Supreme Court’s
decision to grant Rustavi 2’s ownership rights to Khalvashi[61]. It was an unprecedented decision as,
for the first time in the ECtHR’s history, a Supreme Court decision was suspended.[62]

[58] “Who Owns Georgia’s Media”
[59] “The Curious Case of Georgia’s Rustavi-2”, openDemocracy, 2 December 2015, available online at
https://www.opendemocracy.net/od-russia/cory-welt/curious-case-of-georgia-s-rustavi-2

Rustavi 2

[60] “Georgia’s Top Prosecutor Concludes Kitsmarishvili Committed Suicide - Democracy & Freedom Watch” 23 June 2016,
available online at https://dfwatch.net/georgias-top-prosecutor-concludes-kitsmarishvili-committed-suicide-43294
[61] “ტელეკომპანია „რუსთავი 2“-ის ისტორია 2012 წლის საპარლამენტო არჩევნების შემდეგ”, საერთაშორისო
გამჭვირვალობა - საქართველო (History of TV Rustavi 2 after the 2012 parliamentary elections), Transparency
International - Georgia, accessed 18 November 2018, available online at https://www.transparency.ge/ge/blog/rustavi-2-
tarighebshi-telekompaniis-istoria-2012-tslis-saparlamento-archevnebis-shemdeg
[62] “Strasbourg Court Suspends the Enforcement of the Supreme Court Decision on Rustavi 2 Case”, Georgian Journal, 4
March 2017, available online at https://www.georgianjournal.ge/society/33370-strasbourg-court-suspends-the-enforcement-
of-the-supreme-court-decision-on-rustavi-2-case.html

https://www.opendemocracy.net/od-russia/cory-welt/curious-case-of-georgia-s-rustavi-2
https://dfwatch.net/georgias-top-prosecutor-concludes-kitsmarishvili-committed-suicide-43294
https://www.transparency.ge/ge/blog/rustavi-2-tarighebshi-telekompaniis-istoria-2012-tslis-saparlamento-archevnebis-shemdeg
https://www.georgianjournal.ge/society/33370-strasbourg-court-suspends-the-enforcement-of-the-supreme-court-decision-on-rustavi-2-case.html

20 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

Iberia TV is owned by Zaza Okuashvili, a businessman who was an MP from 1999 to 2004. He owns
the station through Omega group, which according to its website, controls the cigarette
manufacturer OGT and the tobacco distributor Omega 2 as well as car dealerships and the
publishing house Omega Tag. The group also operates the online media outlet Medianews.ge.[63]

[63] Transparency International. “Who Owns Georgia’s Media”, cit., 26 (2014).
[64] Media.ge: Patarkatsishvili’s Family Gives Frequency Back to Iberia TV, 8 September 2013, available online at
www.media.ge/en/portal/news/301319/

Iberia TV

TV Pirveli

The channel is owned by the Tsereteli family, which also owned tobacco and gambling businesses in
Georgia. In early 2018, a journalist working with TV Pirveli, Nino Zhizhilashvili reported that the
channel had received “concerning signals” from the Government aimed at influencing the station’s
content.[67] The Government was disturbed by the existence on the market of an independent
broadcaster which, in spite of its small size, has a big impact on shaping public opinion, the
journalist said. Then, she added that, for the time being, the problems with the Government were
resolved thanks to interventions from foreign embassies in Georgia and various international
organizations.[68] However, a journalistic investigation from Netgazeti.ge revealed that the
Government buried the hatchet only after a deal was reached between the Tsereteli family and some
of their business partners.[69] Government officials were part of the “solution,” journalists wrote.
Government officials such as the former First Deputy Prime Minister and Minister of Economy
Dimitry Kumsishvili and the former Education Minister Aleksandre Jejelava were reportedly
involved in the deals, according to Ninia Kakabadze, a media activist who sits on the GPB board of
trustees.[70]

Obiektivi

The broadcasting license of Obiektivi is held by the non-profit entity Media Union Obiektivi,
represented by Mr. Irakli Tsilikashvili (head of the board), Mr. Zurab Gogishvili, Mr. Soso
Zaalashvili and Mr. Mamuka Gobechia. The channel is operated by a for-profit entity, LTD Media
House Obiektivi, co-owned by MP Irma Inashvili, Dimitri Volkovich, Zurab Gogishvili, Tsilikishvili,
Bondo Mdzinarashvili and Tea Nadiradze.[71] In spite of its lower ratings, the channel plays a major
role in mobilizing voters for the political party Alliance of Patriots of Georgia.

Iberia TV was relaunched in 2013 after its closure in 2004.[64] According to the company’s
representatives, the station was closed after the former General Prosecutor’s office raided the
businesses owned by Okuashivli’s Omega Group, citing fraud as the reason for the raid.[65] The
station’s hopes of survival after being relaunched were short-lived. Following accusations by the
local tax inspector of financial irregularities, the station was shut down in November 2018. The
journalists at Iberia TV say that the station was closed down because of its critical coverage. On the
other hand, the station’s management say that the broadcaster was no longer able to cover its
operational costs. The decision to close the station was made five weeks after the employees and
owners of Iberia TV accused the authorities of pressures, claiming that they created financial
problems for Omega Group’s cigarette production company, Omega Group Tobacco (OGT).[66]

[65] United States Department of State's 2004 Human Rights Report
[66] “Iberia TV Stops Broadcasting – Civil.Ge:”, 2018, available online at https://civil.ge/archives/259244
[67] “ნეტგაზეთი | იყო სიგნალები TV პირველის შინაარსის შესაცვლელად – ნინო ჟიჟილაშვილი”, (Netgazeta | There were
hints to replace TV first editorial policy - Nino Zhizhilashvili), Netgazeti, accessed 15 November 2018,
http://netgazeti.ge/news/253378/
[68] “Georgian PM Says Media ‘Untouchable’ after TV Stations Accuse Government of Pressure”, OC Media, 21 February
2018, available online at http://oc-media.org/georgian-pm-says-media-untouchable-after-tv-stations-accuse-government-
of-pressure/
[69] “ნეტგაზეთი | $4 მილიონი და ტელეკომპანია პირველის ‘მოგვარებული პრობლემა’”, (Netgazeta | U$ 4 million and TV
company Pirveli’s ‘solved problem’), Netgazeti, accessed 15 November 2018, available online at
http://netgazeti.ge/news/254384/
[70] “Georgian PM Says Media ‘Untouchable’”, cit.
[71] LTD Media-Sakhli Obiektivi, ID: 204436173; LTD Vakko, ID: 404949008.

http://www.media.ge/en/portal/news/301319/
http://www.humanrights.ge/index.php?a=main&pid=5939&lang=eng
https://civil.ge/archives/259244
http://netgazeti.ge/news/253378/
http://oc-media.org/georgian-pm-says-media-untouchable-after-tv-stations-accuse-government-of-pressure/
http://netgazeti/ge/news/254384/

21 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

In spite of improvements in media literacy and the rise of a new generation of media professionals
in high managerial positions, the media industry has not changed much in recent years. Civil society
organizations are said to exert a positive influence in helping media become more sustainable and in
raising journalism standards. They actively contribute to media policy and journalism debates. Fact-
checking organizations often catch out government officials and politicians. However, strong
incentives for building independent media are lacking. A few initiatives aimed at building from
scratch media outlets, not linked in any way with the country’s large business groups, came a
cropper.

The Georgian Charter of Journalistic Ethics, an independent self-regulatory body created in 2009
by 137 journalists from various media outlets, serves as a union of journalists aimed at raising the
social responsibility of media through protection of professional and ethical standards and
development of self-regulation mechanisms. The organization is governed by a council, which
assesses complaints from the public against journalists, deciding whether or not any of the Charter’s
11 ethical principles were violated. The Georgian Charter of Journalistic Ethics is a member of the
Alliance of Independent Press Councils of Europe (AIPCE). The Charter runs MediaChecker, a
reporting initiative focused on checking accuracy in the media.[72] Another organization with
influence in media development is Media Development Foundation (MDF), an NGO active in
tracking the effects and links between Georgian media and Russian propaganda channels as well as
in researching hate speech and discrimination in the media. (See External Influencers in this chapter).

Other NGOs with influence in media development and policy include:

[72] See more at https://www.mediachecker.ge/ (accessed 15 January 2019).

Institute for Development of Freedom of Information (IDFI) is an NGO that has been working
on issues such as access to information and internet regulation;

Transparency International–Georgia is the local chapter of the eponymous international anti-
corruption NGO. Its media-related projects are focused on investigating irregularities in the
media market such as illegal cross-ownership cases, non-transparent advertising practices, and
monitoring how GPB fulfills its public service mission;

Civil Society

Georgian Young Lawyers’ Association (GYLA) is one of the oldest and most respected civil
society organizations in Georgia. They work on promoting human rights and the rule of law
through increased public legal awareness and contributions to legislation. For years, GYLA has
been operating the Media Legal Defense Center, an entity focused on the legal aspects of
media freedom and media competition. Currently the center runs a project aimed at
improving the state of the media environment in Georgia. The current head of the
organization, Sulkhan Saladze served as Board Member of the GPB in 2016-2018, being
considered an outspoken expert on media policy-related topics.

Finally, another organization that contributes to improvement of media practices is GRASS
(with its project Fact-check Georgia), a web-based project that hosts political debates. Fact-check
Georgia is a member of international fact-checking organizations. Most of its content consists of
rebuttals to what it considers inaccurate, misleading or false claims made by politicians. It also
exposes misleading claims from various regional leaders and party leaders. During its five-year
history, Fact-check Georgia has become a primary source for information based on monitoring
of politicians that has helped civil society groups to bring government to account.

https://www.mediachecker.ge/

22 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

[73] The goal of this section is to identify some of the key people in the Georgian civil society who have been most active in
advocating for improved media standards and policies. Some have done so in spite of political affiliations or affinities.

Tamar Kintsurashvili, the head of the Media Development Foundation (MDF), was General
Director of Georgian Public Broadcaster (GPB) in 2005-2008 and also worked as a correspondent
and editor for several news media. Before moving to the NGO sector, she was also a member of
the Georgian Government Commission monitoring the election process in 2012. She is often
criticized for being associated with the UNM political party. Recently, she actively supported
Rustavi 2 in their clashes over ownership. (See Industry and Political Players in this chapter)

Nika Gvaramia is a Georgian lawyer and former politician who currently works as a media
reporter and CEO of one of the most popular pro-UNM (opposition) private television channels
in Georgia, Rustavi 2. Before government changes in 2012, he served as First Deputy Prosecutor
General of Georgia, Minister of Justice and Minister of Education and Science in the UNM
government. He fiercely defended Rustavi 2’s freedom and independence. Gvaramia is close to
the UNM and its top leadership.

Mamuka Andguladze, the media program manager at the Transparency International Georgia,
has a solid background in media law and years of international experience working on human
rights and media law. Andguladze is described by local experts as a well-educated professional in
the field of media law who plays an important role in decision-making at a local unofficial
alliance of NGOs that work on media topics. For several years Andguladze worked for the
Council of Europe (CoE) on projects covering media freedom and internet governance. He also
works in academia lecturing on various topics related with freedom of the media.

Giorgi Kldiashvili is the founding member and director of Georgia’s Institute for Development
of Freedom of Information (IDFI) and one of two new civil society Steering Committee
members of Open Government Partnership, a global initiative set up to promote open
government and fight corruption, among other things. His contributions to media were related
to access to information, anticorruption policy and internet regulations.

People working in the civil society sector with influence in the Georgian media[73]

A small group of international actors, through their local branches, make a significant contribution
to media policy and development. Programs funded by IREX and the U.S. Embassy in Tbilisi
provide strong support to media freedom and media advancement in the country. Without such
support, many progressive media outlets would not be in business today. IREX supports projects in
Georgia aimed at improving media literacy and raising media awareness and provides technical and
strategic advice to media organizations and media professionals, facilitating partnerships between
media outlets in Georgia and the United States, and helping modernize public libraries. The U.S.
Embassy through its media programs supports the professional development of media educators
and media sustainability both in Tbilisi and in the regions. A media literacy pilot program of the
Embassy, with a budget of US$ 300,000, is aimed at establishing cooperation between Georgian and
U.S. schools of journalism.

The Open Society Georgia Foundation (OSGF) through its open journalism program aims to make
quality journalism more accessible to citizens and to promote a more public interest-driven media,
free of political influence. OSGF has spent over the course of two decades more than US$6m on 310
different media projects in Georgia. (See a more detailed account on philanthropy spending in the
media in Funding Journalism in Media Influence Matrix: Georgia.) In the 2017-2020 strategic
period, OSGF is focused, among other things, on improving management practices in independent
media and their capacity to become financially sustainable. One of the distinctive and trendsetting
objectives of OSGF is supporting journalistic projects in ethnic communities.

http://qartia.ge/ka/siakhleebi/article/64697-koalicia-mediis-advokatirebisthvis-cilistsamebasthan-dakavshirebul-sakanonmdeblo-cvlilebebze-gakethebul-ganckhadebebs-ekhmaureba

23 GOVERNMENT, POLITICS AND REGULATION
INFLUENCERS

[74] “Directive 2010/13/EU of the European Parliament and of the Council (Audiovisual Media Services Directive)”, 2010,
available online at https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010L0013&from=EN

Russia are increasingly present in the Georgian
regional media. TV Obiektivi leads these efforts
with its overtly anti-NATO, anti-U.S. content.
Other local media that promote such narratives
include the local newspapers Asaval-Dasavali,
Kviris Kronika and Alia, as well as the online
portals Sakinform, Georgia and the World
(Msophlio), Pirveli and Reporter. (See a more
detailed analysis of the Russian influence in Georgian
media in Funding Journalism chapter in Media
Influence Matrix: Georgia)

According to the MDF report, there are three
categories of messages promoted by Russians in
the Georgian media: the first concerns values
and human rights; the second, interpretation of
political developments; and the third is related
to institutions, particularly international
organizations and NGOs.[75]

High competition among online news media
prompts many of them to dig for shocking,
sensationalist, exclusive stories. Some of them
turn out to be translations from dubious
Russian sources. Although this seems to be a
non-harmful practice, all these stories together
lead to significant changes in the overall
narrative, creating growing demand for
conspiracy-based stories. Academics have not
devoted much attention to this issue, but media
experts interviewed for this report expressed
serious concerns about the growing dominance
of the Russian narrative in the overall
international news coverage carried out by the
Georgian online media.

In 2014, the European Union and Georgia
signed an ambitious Association Agreement
(AA), which includes provisions on a Deep and
Comprehensive Free Trade Area (DCFTA). The
agreement took full effect in July 2016. All the
provisions of the agreement have been
successfully implemented, which helped
Georgia in its efforts of political and economic
integration with the EU. Part of the provisions
was a chapter on cooperation in the audio-visual
and media fields.

Based on the agreement, the media regulator
GNCC adopted eight EU-inspired regulations.
Two of those were aimed at improving
competition in the postal services sector, other
two regulations covered data protection and
data exchange and one was related to audio-
visual media services. A few other regulations
were related to technology. The most
controversial regulations introduced as part of
this package were related to advertising limits.
Although these provisions were copied from EU
law, namely the Audio-visual Media Services
Directive (AVMSD)[74], they stirred controversy
in Georgia. (See more in Impact of Regulators on
News Media and Journalism in this chapter)

On the flip side, a significant source of negative
foreign influence in the Georgian media is
Russian propaganda. In its attempt to restore its
influence in the former Soviet republics, Russia
is using all available means, including hard and
soft power. According to a 2017 report from
MDF, anti-western narratives promoted by

External Influencers

[75] “Anti-Western Propaganda”, 2017, available online at http://mdfgeorgia.ge/uploads/library/89/file/eng/AntiWest-2017-
ENG.pdf

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010L0013&from=EN
http://mdfgeorgia.ge/uploads/library/89/file/eng/AntiWest-2017-ENG.pdf

24 GOVERNMENT, POLITICS AND REGULATION

Attribution 3.0 Unported
(CC BY 3.0)

Hungary, 1051 Budapest, Oktober 6 str.
number 7, Room 210

Tel: +36 1 327 3000 / 2609
Fax: +36 1 235 6168

E-mail: cmds@ceu.edu
cmds.ceu.edu

Postal address:
Center for Media, Data and Society

Central European University
Nador u. 9

1051 Budapest
Hungary

