

© 2013 Transparency International. All rights reserved.

This document should not be considered as representative of the European Commission or Transparency International’s
official position. Neither the commission, Transparency International nor any person acting on

behalf of the commission is responsible for the use which might be made of the following information.

This anti-corruption Helpdesk is operated by Transparency International and
funded by the European Union.

OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION
IN GEORGIA

QUERY

Can you provide an overview of corruption and anti-

corruption in Georgia?

CONTENT

1. Overview of corruption in Georgia

2. Anti-corruption efforts in Georgia

3. References

\\

Author(s)
Erekle Urushadze, Transparency International Georgia,
tihelpdesk@transparency.org

Reviewer(s)
Marie Chêne, Tinatin Ninua, Sofia Wickberg, Transparency
International

Date

20 November 2013

SUMMARY

Georgia has repeatedly achieved impressive results

in most governance indicators since 2004. Lately

the country has often been depicted as a “good

student” of the fight against corruption.

After the “Rose Revolution”, the newly elected

government placed anti-corruption at the top of its

political agenda and strived to eradicate petty

corruption through massive reforms in the public

sector. Despite the success of these measures,

corruption, in its other forms, remains widespread in

Georgia. The concentration of power within the

executive branch, coupled with the weakness of the

key state institutions (for example the judiciary) and

external watchdogs (for example the media), create

serious opportunities for abuse of power at the

highest levels of government.

This lack of checks and balances provides

opportunities for the country’s most influential

officials to operate with low levels of transparency

and accountability, and to fraudulently use

resources for their maintenance in power.

Entrenched corruption, strong patronage networks,

and a lack of clear separation between private

enterprise and public office significantly challenge

democracy and good governance in Georgia.

mailto:tihelpdesk@transparency.org

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 2

1. OVERVIEW OF CORRUPTION IN

GEORGIA

Background1

Georgia’s approach to anti-corruption is rooted in the

“Rose Revolution” that forced the resignation of

president Shevardnadze in November 2003 following

the 2003 rigged parliamentary elections. This

revolution is considered by many observers as a

culmination of mass frustration with the rampant

corruption and bad governance that characterised

the Shevardnadze regime (Kupatadze, 2011). In the

wake of the revolution, the newly elected president,

Mikheil Saakashvili, placed anti-corruption and

economic reforms very high on his political agenda

and attempted to fulfil his electoral promises by

holding fair and transparent election processes,

launching high-profile anti-corruption campaigns and

initiating large-scale reforms across all levels of

government (Jandieri, 2004).

This rapidly translated into restored public confidence

in the government’s anti-corruption efforts, as

reflected by Transparency International’s 2004

Global Corruption Barometer (Transparency

International, 2004). In 2004, Georgia made the

biggest leap of any country in terms of its perception

of corruption, with 60 per cent of respondents

expecting corruption levels to decrease over the next

three years. However, Georgians’ optimism in this

post-revolution euphoria quickly decreased; in 2005

only 38 per cent of citizens believed that corruption

would decrease.

The Saakashvili government’s initial anti-corruption

measures targeted different parts of the public sector,

most notably police, tax administration, customs,

public services and education. As a result, petty

corruption was effectively eradicated in a relatively

short period of time, and there were notable

improvements in police work and tax collection (crime

rates steadily went down in subsequent years, while

tax revenues increased rapidly).

1
 The information provided in this background section is drawn

from a previously developed Helpdesk answer from 2011, author:
Marie Chêne.

Critics draw a more nuanced picture of the situation,

arguing that the initial anti-corruption strategy was ad

hoc in nature rather than systemic, with a curative

rather than preventive focus, addressing isolated

cases of corruption on a case-by-case basis

(Karosanidze, 2007). Some consider that corruption

patterns evolved from rampant petty bribery to more

clientelistic forms of corruption (Kupatadze, 2011).

The new government that came to power in the

autumn of 2012 has pledged to tackle the remaining

issues, such as the lack of independence of a

number of key institutions for the fight against

corruption. These include the anti-corruption agency,

the supreme audit institution and the competition

authority. The government is yet to take effective

steps in the majority of cases.

Extent of corruption

Georgia has repeatedly achieved impressive results

in corruption experience surveys since 2004. The

percentage of Georgian respondents to

Transparency International’s Global Corruption

Survey who reported paying a bribe for public

services has remained steadily low, and was a mere

four per cent in 2013 (Transparency International,

2013).
2

Georgia has also been among the best performers in

Eastern Europe and the former Soviet Union region

according to Transparency International’s Corruption

Perceptions Index. The country ranked 51st in the

2012 edition of the survey, overtaking all former

Soviet countries except for Estonia and Lithuania,

and scoring higher than a number of EU member

states (Transparency International, 2012).

The World Bank’s Worldwide Governance Indicators

place Georgia in the upper half of the percentile

ranks, with a score of 64, on a scale from 0 to 100, in

terms of control of corruption. Georgia has

experienced a dramatic improvement since 2004,

when the country scored lower than 30. Georgia’s

2
 This is one of the lowest rates in all countries surveyed. Among

those who reported having paid a bribe, the areas that appeared
relatively to be most problematic were land registration and
healthcare services. The data was collected in 2012, before the
change of government.

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 3

score with regards to rule of law (55) also places the

country in the upper half of the percentile rank, with a

24-point improvement since 2004.

Of the business representatives interviewed for the

World Bank 2008 Enterprise Survey, 20 per cent

considered corruption to be a major constraint in

doing business in Georgia, and 14 per cent admitted

having resorted to gift-giving to “get things done”

(World Bank, 2008).

Forms of corruption

Grand corruption

Three issues come forward as particularly

problematic in the context of business in Georgia: the

significant shadow economy, preferential treatment in

contract awarding, and the lack of transparency in

the wave of privatisation.

According to the World Bank, Georgia has the most

significant underground economy relative to official

economic activity in the world, which undermines the

transparency of its business environment (World

Bank, 2010). Reflecting this issue, 52 per cent of

companies surveyed by the World Bank 2008

Enterprise Survey claimed to be competing against

unregistered companies.

According to the Business Anti-Corruption Portal,

despite the fact that the tender system and public

procurement have become more transparent, there

are still instances of bribery being used to obtain

government contracts (Business Anti-Corruption

Portal, 2013). Moreover, the lack of openness about

business ownership still obscures the overlap

between state and business interests. Experts note

that many individuals with close ties to the

government have become extremely wealthy

(Freedom House, 2013a). Experts also report that

the political leadership used its control over the public

and private domains to reward its allies for loyalty.

Some former government officials allegedly acquired

significant fortunes within a suspiciously short period

of their resignation, and their private companies

received considerable benefits or favourable

treatment from the government (TI Georgia, 2012a).

Meanwhile, wealthy businessmen who were elected

to Parliament on the ruling party’s list also appear to

have used their position to the advantage of their

companies (see, for example, TI Georgia, 2012b).

There are indications of undue government

interference in the activities of some private

companies whose owners were either forced to

surrender ownership or to make expensive gifts to

the government (Netgazeti.ge, 2013).

Privatisation

The Georgian government has conducted extensive

privatisation of state-owned assets and facilities over

the last 10 years. However, the process has often

lacked transparency, and anti-corruption safeguards

have been inadequate (Corso, 2007).

While privatisation of major assets usually takes

place through open auctions, these are often

conducted in suspicious circumstances. Under the

previous government, licences for lucrative activities,

especially for major mining enterprises, were

awarded by the government without truly competitive

and transparent processes in place (Green

Alternative, 2010).

The sale of management rights over Tbilisi’s

television broadcasting tower is a good example of

this, as the winning company was established shortly

before the auction and its founder had no previous

record of working in the telecommunications sector

(TI Georgia, no date 1). Similarly, companies

connected with former defence minister Davit

Kezerashvili were awarded exclusive rights to

outdoor advertising in Tbilisi, as well as an exclusive

licence to run the national lottery (TI Georgia, 2011b

and TI Georgia, 2013c).

State-owned assets have at times been privatised

through direct sale (without competitive bidding),

sometimes at a token price. For example, in 2011,

the Tbilisi City Hall awarded a company owned by a

member of the City Council (from the ruling party)

management rights over one of the city’s largest

public parks for a period of 50 years, without any

competitive selection process (TI Georgia, no date

2).

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 4

Collusion and political corruption

Concentration of power

The extreme concentration of power in the hands of

the president and a few other high-ranking members

of the executive branch (Mitchell, 2012) weakened

the legislature and the judiciary, as well as their

ability to counterbalance the government (Freedom

House, 2013a). Meanwhile, external watchdogs,

such as the media and civil society, also remained

weak (TI Georgia, 2011a).

On some occasions, the political leadership

reallocated different types of public resources to

ensure their party’s continued dominance in the

political system (Kupatadze, 2011). According to

experts, Georgia regularly experiences undue

influence on voters, and there have been some

reported cases of inappropriate administrative and

financial resource use with the aim of influencing

voters (Bertelsmann Foundation, 2012).

There are strong signs that large companies were

awarded non-competitive government contracts in

return for donations to the ruling party’s campaign

fund, and were evidently discouraged from making

donations to opposition groups.
3
 As a result, it was

common for the ruling party’s campaign funds to be

10 to 20 times the size of the combined campaign

funds of all other parties (TI Georgia, 2011a). The

Saakashvili government also used its power to

secure the takeover of the most influential media

outlets by loyal businessmen. As a result, political

content critical of the authorities gradually

disappeared from the country’s top television

stations, which also stopped airing investigative

programmes (Freedom House, 2013b).

Political party finances

Georgia is yet to develop a sound system for

campaign finance oversight and the regulation was

extremely weak before 2011 (IDEA, 2012). This both

created corruption risks and resulted in an uneven

playing field, in which it was common for the ruling

3
 While this financing scheme appears to have been widely used in

elections between 2010 and 2012, TI Georgia did not find
indications of systematic kickback payments around the 2013
presidential elections.

party’s campaign spending to be considerably higher

than the combined spending of all opposition parties

(TI Georgia, 2011a).

Tighter regulations were introduced and corporate

donations were banned altogether before the 2012

parliamentary elections but, rather than preventing

corruption, these measures were primarily aimed at

preserving the ruling party’s dominance in terms of

campaign resources. As a result, instead of

addressing corruption risks, the new regulations were

mostly used to intimidate and prosecute opposition

activists and supporters (OSCE, 2012). Meanwhile,

there were multiple cases during the 2012 election

campaign where donations to election contestants

appeared to have been made by legal entities that

used individuals to bypass the formal ban on

corporation contributions (TI Georgia, 2012d).

Based on the data on directly awarded contracts that

became available in mid-2013, TI Georgia has

identified multiple cases where companies or

representatives of companies that were awarded

government contracts made large donations to the

ruling party, and in a number of cases there are

strong indications that these donations constituted

kickback payments.

The new government has since initiated a reform of

the party finance framework. The system of

party/campaign finance provides for parties to

regularly disclose every single donation they receive,

including the name and identification number of the

donor, which is then published online by the State

Audit Office. Similarly, parties have to report their

expenditures, which are then posted online (IDEA,

2012). The problem, however, is in the limited

capacity or willingness of the State Audit Office to

independently investigate and verify parties’ full

compliance with reporting requirements or to

sanction those who under-report their donations

and/or expenditures (TI Georgia, 2013d).

Organised crime and money laundering

Georgia is not a significant regional financial centre.

According to Georgian authorities, most criminal

proceeds laundered in Georgia come from domestic

criminal activity such as tax evasion or financial

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 5

fraud. Domestic statistics also suggest the existence

of illicit proceeds from drug trafficking and corruption

(US Department of State, 2013a).

Georgia’s geographic location makes it a transit and

destination country for illicit drugs produced abroad.

The most important trafficking route runs from

Afghanistan and Iran through Georgia, all the way to

Western Europe, Turkey and Russia. Analysts also

identify domestic production and consumption of

amphetamine-type stimulants as a health and

security issue (US Department of State, 2013b).

Georgia is a source, transit and destination country

for women, men and children subjected to human

trafficking and forced labour. Georgian women and

girls are subjected to trafficking for sexual

exploitation within the country as well as in Turkey

and the United Arab Emirates. Persons subjected to

trafficking for forced labour are mostly sent to Russia

and Turkey (US Department of State, 2013c).

Sectors vulnerable to corruption

Public finance and procurement

Georgia has an extremely transparent system of

electronic procurement. However, as a result of

exceptions and loopholes in the law, a significant

number of government contracts are still awarded

without competitive bidding: in 2012, 45 per cent (in

terms of value) of all government contracts were

directly given to companies without a public tendering

process (TI Georgia, 2013b).

The internal audit units of Georgian public agencies

tend to be weak, resulting in a situation where the

oversight of public spending is inadequate (TI

Georgia, 2011a). Moreover, a number of public

institutions (including the Ministry of Defence and the

Ministry of Internal Affairs) as well as a number of

municipal government bodies, are yet to establish

internal audit units.

A number of ‘reserve funds’ and special funds have

operated without proper accountability. For instance,

there were multiple cases of suspicious or

unreasonable spending from the president’s and the

government’s reserve funds (Georgian Young

Lawyers’ Association, 2012a), while the Tbilisi City

Hall channelled public money allocated for the

renovation of the city’s old districts to a fund that was

established specifically for this project and did not

make its financial reports public (Georgian Young

Lawyers’ Association, 2012b).

TI Georgia has found that directly awarded

government contracts were at times awarded to

companies owned by public officials or their spouses

under the United National Movement-led government

(TI Georgia, forthcoming). A provision in the

procurement law allows a government entity to

directly award a contract to a company (under so-

called simplified procurement rules) if this is

sanctioned by a government decree – this loophole

has been abused in the past to award non-

competitive contracts to hand-picked companies,

often for construction work.

Public agencies continue to arbitrarily issue bonuses

(the annual size of which has, at times, exceeded

that of fixed salaries) to their staff, including high-

ranking officials. A 2013 study by the Georgian

Young Lawyers’ Association found that the majority

of public agencies did not have clear rules and

procedures for awarding bonuses, while the share of

bonuses in the total remuneration paid to public

officials and civil servants was above the average

figure for developed countries (Georgian Young

Lawyers’ Association, 2013).

Regulatory bodies

There are two principal sources of corruption risks in

Georgia’s regulatory bodies. The government’s

influence on the regulatory bodies and their resulting

lack of independence creates a situation where

regulators can easily be used to promote the ruling

party’s political agenda (Bertelsmann Foundation,

2012).

For example, the Georgian National Communications

Commission has repeatedly been accused of

selective enforcement of regulations (IREX, 2013).

The commission allegedly used its power of awarding

and denying broadcast licences as a tool of political

pressure, and also repeatedly failed to enforce the

legal provision that prohibits government institutions

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 6

from holding broadcast licences or sponsoring media

entities (TI Georgia, 2011a; Freedom House, 2013b).

There is a risk of regulatory capture arising from the

practice of ‘revolving door’ between the regulatory

bodies and the private companies whose operations

they are supposed to oversee. There have been

some worrying signs of this in recent years (see for

example: TI Georgia, 2012c).

Local governments

The 1995 constitution provided for the independence

of local governments, but these provisions remained

declaratory norms rather than legal obligations.

Amendments were adopted in 2010, increasing the

independence of local governments by granting them

more significant financial guarantees. The funding

provided to individual regions is, however, unequal in

per capita calculations (Freedom House, 2013a).

Transparency and accountability mechanisms in

Georgia’s local government bodies are considerably

weaker than those at the national level. For example,

the majority of city and municipal council members

are exempt from the integrity regulations established

for public officials. They are essentially volunteers,

who do not receive public salaries and are free to

engage in private business, while not being required

to publicly disclose their assets and business

connections (TI Georgia, 2011a).

2. ANTI-CORRUPTION EFFORTS IN

GEORGIA

Overview

The 2011 National Integrity System Assessment by

TI Georgia found that, while the reforms implemented

since 2004 had resulted in the establishment of a

strong and efficient executive branch (including law

enforcement agencies) and impressive achievements

in fighting certain types of corruption (such as petty

bribery), the weakness of all key institutions

responsible for government oversight had created a

situation where powerful officials and agencies of the

executive branch were able to operate with very low

levels of accountability and transparency. In addition,

experts find that the media continues to play a limited

role in the prevention of corruption because of the

failure of leading media outlets to devote any

resources to investigative journalism.

According to TI Georgia, there has been a persistent

lack of a single conceptual and institutional

framework for anti-corruption policy. While Georgia

did adopt an anti-corruption strategy and a

corresponding action plan in 2010, these were not

based on a comprehensive analysis of the existing

challenges. Moreover, the Anti-Corruption Council

(established in late 2008) has failed to properly

monitor and evaluate the action plan’s

implementation (Open Society Georgia Foundation,

2013).

The new government (which came to power after the

October 2012 parliamentary elections) committed to

address many of these problems, although effective

reforms toward these ends are yet to be

implemented.

The legal framework

International instruments

Georgia is a state party to the United Nations

Convention against Corruption (UNCAC) since

November 2008, and is part of the ‘2d’ group of

countries reviewed in the framework of the

Implementation Review Mechanism. The country

authorised the United Nations Office on Drugs and

Crime (UNODC) to publish its full country report

(available here:

http://www.unodc.org/unodc/treaties/CAC/country-

profile/profiles/GEO.html). Since 2000, Georgia is

also a party to the United Nations Convention against

Transnational Organized Crime (UNTOC), as well as

to its protocols on human trafficking and smuggling of

migrants. Georgia is also, since 1998, a state party to

the United Nations Convention against Illicit Traffic in

Narcotic Drugs and Psychotropic Substances of

1988.

Georgia ratified the Council of Europe Civil and

Criminal Law Conventions on Corruption respectively

in 2003 and in 2008.

http://www.unodc.org/unodc/treaties/CAC/country-profile/profiles/GEO.html
http://www.unodc.org/unodc/treaties/CAC/country-profile/profiles/GEO.html

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 7

National laws and regulations

Different types of corruption are criminalised under

the Georgian Criminal Code, including attempted

corruption, active and passive bribery, bribing a

foreign official as well as money laundering. A special

chapter of the code devoted to malfeasance in office

establishes sanctions for abuse and excess of power,

illegal participation in commercial activity, active and

passive bribery, trading in influence, and acceptance

of prohibited gifts (Articles 332-342, Georgian

Criminal Code, 22 July 1999).

The Law on Public Service establishes general rules

for employees of the country’s public institutions.

While regulating recruitment in the public service, as

well as the rights and responsibilities of civil servants,

the law also includes a number of important anti-

corruption and integrity provisions. It establishes

post-employment restrictions and restrictions on the

involvement of public servants in commercial

activities. The Law on Public Service also includes a

special chapter on ethics rules for public servants,

which regulates conflict of interest and gifts (Articles

60-65, 731-735, Georgian Law on Public Service, 31

October 1997).

The Law on Conflict of Interest and Corruption in

Public Service applies to a narrow circle of

approximately 4,000 higher-ranking members of

public service (including the president, members of

Parliament, ministers and deputy ministers, and

heads and deputy heads of other government

agencies and departments). The law establishes

restrictions on the involvement of these officials in

private business and requires them to file annual

asset declarations. The law also includes a special

chapter on whistleblower protection (Georgian Law

on Conflict of Interest and Corruption in Public

Service, 17 October 1997).

Georgia has strong legal provisions on access to

public information. The General Administrative Code

contains a special chapter on freedom of information

which establishes citizens’ right to request public

information and requires public bodies to provide

such information either immediately or within a

maximum of 10 days of receiving a request (chapter

III, General Administrative Code of Georgia, 25 June

1999). In summer 2013, the central government

started to accept electronically submitted public

information requests.

The 2011 National Integrity System Assessment by

TI Georgia identified significant gaps between

Georgia’s legal framework and the application of the

relevant provisions, and concluded that the existing

provisions are not always applied effectively in

practice. It is not always clear which body is

responsible for the application of different anti-

corruption regulations and there are no effective

monitoring mechanisms (TI Georgia, 2011a).

The institutional framework

Anti-Corruption Council

The Interagency Council for Combating Corruption

was established in late 2008 through a presidential

decree. Its status was subsequently reinforced

through a special provision in the Law on Conflict of

Interest and Corruption, whereby the council is

responsible for coordinating the fight against

corruption, as well as preparing the anti-corruption

strategy and action plan and monitoring their

implementation. The council has no other

responsibilities or powers (for example,

investigation).

The council is made up of representatives of different

government agencies, civil society organisations and

business associations. It meets irregularly and has

no dedicated staff (TI Georgia, 2011a). The Ministry

of Justice’s Analytical Department also acts as the

Anti-Corruption Council’s secretariat and does the

bulk of its work. However, since the department has

other responsibilities inside the Justice Ministry and a

relatively small staff, its effectiveness is questionable.

For example, the council has failed to conduct

adequate monitoring of the anti-corruption action

plan’s implementation and to publish relevant reports

regularly (Open Society Georgia Foundation, 2013).

The council began working on a new action plan for

2014-2016 in early 2013, but little progress has been

made so far.

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 8

Law enforcement agencies

The Internal Affairs Ministry and the Chief

Prosecutor’s Office are Georgia’s principal law

enforcement institutions. The Internal Affairs Ministry

has an Anti-Corruption Department (established in

December 2012) which is responsible for combating

corruption and malfeasance in office, prevention and

detection of conflict of interest and corruption in

public service, and application of “preventive and

repressive measures” against individuals involved in

corruption (chapter IV, Charter of the Internal Affairs

Ministry, approved through a decree by the president

of Georgia, 27 December 2004).

Within the Chief Prosecutor’s Office, the Investigation

Department is responsible for the investigation of

corruption-related criminal offences (Charter of the

Chief Prosecutor’s Office of Georgia, approved

through an order by the Georgian minister of justice,

19 July 2013).

The capacity of Georgia’s law enforcement bodies

has increased considerably since 2004 and their

operation has improved accordingly, resulting in,

among other things, their successful efforts to reduce

petty corruption and bribery in public administration.

The 2011 National Integrity System Assessment by

TI Georgia ranked law enforcement agencies among

the country’s strongest institutions.

However, according to the same study, low levels of

transparency and accountability have created

significant risks of abuse within these agencies, while

their lack of independence from the political

leadership has undermined their ability to investigate

potential cases of corruption at the highest levels of

government (TI Georgia, 2011a).

Two areas in which TI Georgia has documented

continuing misuse of power by the Ministry of Internal

Affairs is the unchecked, systematic monitoring and

surveillance of all electronic communication in

Georgia, whereby the Ministry of Internal Affairs has

full, real-time access to all metadata and the content

of communication (Transparency International,

2013a). The Ministry of Internal Affairs also appears

to have continued and possibly expanded the illegal

practice of placing its officers in independent

government agencies, including the Georgian Public

Broadcaster and the Georgian National

Communications Commission (TI Georgia, 2013a).

Judiciary

The judiciary’s weakness and lack of independence

have undermined its ability to check the executive

power and ensure its accountability in recent years

(Bertelsmann Foundation, 2012). The executive

branch (especially the Prosecutor’s Office) enjoyed

strong influence over judicial decisions, resulting in

an extremely high conviction rate prior to 2013

(Freedom House, 2013). The country’s political

leadership was also able to secure favourable

outcomes in court cases in which it had a stake (TI

Georgia, 2011a). As a result, while bribery is rare

among Georgian judges, there is still a widespread

perception of a lack of integrity in the judiciary. In the

2013 Global Corruption Barometer survey, 51 per

cent of Georgian respondents described the judiciary

as corrupt or extremely corrupt (Transparency

International, 2013b).

The influence of the Prosecutor’s Office over the

judiciary appears to have weakened since the

change of government following the October 2012

parliamentary elections. Both the acquittal rate and

the number of cases where the motions by

prosecutors were denied have increased (Georgian

Young Lawyers’ Association, 2013). It remains to be

seen, however, whether the judiciary will be able to

act as a stronger check on the executive branch in

the long run.

Supreme audit institution

The State Audit Office (SAO) has the mandate to

review spending of public funds by government

agencies and can therefore play an important role in

preventing and detecting corruption.

The SAO has suffered from a lack of resources, most

notably in terms of the ability of its auditors to

conduct the more complex types of audits, and has

failed to become sufficiently independent from the

country’s political leadership (TI Georgia, 2011a).

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 9

The latter’s influence over the SAO was particularly

evident in the months preceding the October 2012

parliamentary elections, when the SAO failed to

enforce campaign finance rules in an independent

and unbiased manner, and mainly targeted the

opposition parties (OSCE, 2012). The doubts

concerning the SAO’s independence were further

reinforced by the fact that both its head and deputy

head resigned shortly before the elections and stood

as the ruling party’s candidates for parliamentary

seats.

Given the political leadership’s strong influence over

the SAO, the agency was perceived as highly

unlikely to conduct serious and independent audits

in powerful government agencies (TI Georgia,

2011a). For example, the SAO never conducted a

comprehensive audit of the Defence Ministry, despite

the latter’s being among the top spenders of budget

money in Georgia (Kukava, 2013). The current head

of the SAO has no apparent links with the new

government and ruling coalition.

It is too early at this point to draw any conclusions as

to whether the institution has, in fact, become more

independent. However, according to TI Georgia, the

SAO has maintained a very low profile since the

change of government, and has often focused on

investigating the conduct of government agencies

under the previous government, including the

Ministries of Internal Affairs and Defence.

Civil Service Bureau

The Civil Service Bureau (CSB) is responsible for

developing and coordinating uniform policies of

public service management, as well as for collecting

and reviewing asset declarations of public officials.

According to TI Georgia, the CSB has done an

impressive job in developing and improving the

system of asset disclosure. The asset declarations of

Georgian officials are currently available for public

scrutiny on a special website

(www.declaration.gov.ge). The declarations are

posted in an accessible file format and the website

also has a search engine that allows users to search

the content of the declarations. On the negative side,

the CSB does not presently conduct proactive

monitoring/verification of the content of asset

declarations.

Overall, given the extensive scope of declarations,

Georgia has currently one of the best solutions

worldwide.

State Procurement and Competition Agency

The State Procurement and Competition Agency

coordinates and monitors the contracting conducted

by public institutions. The agency currently runs a

transparent system of public procurement where

tendering is done electronically through a special

website (https://tenders.procurement.gov.ge), and

interested individuals and organisations can observe

all the main stages of the process. All documentation

and contracts are posted on the same website, and

its users can also use a search engine to find tenders

by procuring agency, by supplier, or by the type of

product or service procured.

In spring 2013, Georgia started publishing all directly

awarded government contracts and receipts for all

small purchases online; the only contracts that

appear not to have been published are those

classified for national security purposes, and

contracts issued by certain government funds and

state-owned companies that are exempted from

following public procurement rules (such as the

government’s and the president’s reserve funds or

the state-owned Georgian Railways).

Anybody is able to file an online appeal during the

electronic tendering process and stop a procurement

process if a violation of the law is detected. A dispute

resolution board (of which TI Georgia is a member)

then reviews the appeal within 10 days and decides

on how to proceed. The appeals and decisions, as

well as a blacklist of companies banned from

participating in public procurement and a whitelist of

companies that enjoy a privileged position, are

accessible online. Furthermore, government entities

have to publish their planned spending for the

calendar year on the e-procurement platform.

Meanwhile, the agency’s competition department is

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 10

not functioning at present because of the

government’s failure to finalise the on-going reform of

competition policy and the relevant legal framework.

The competition agency has an important anti-

corruption role since, among other things, it is

responsible for preventing private companies from

gaining unfair advantage in the market through

political connections. The lack of an effective

competition authority is therefore a major gap in

Georgia’s current anti-corruption arrangements.

Other relevant stakeholders

Civil society

Civil society has an important anti-corruption role

because of its continuous monitoring of government

institutions. By law, freedom of assembly is granted

in Georgia. However, amendments to the Law on

Assembly and Manifestations adopted in 2009

restrict the right to assemble in front of official

buildings and make it burdensome to gain

authorisation to demonstrate. Several cases have

demonstrated the negative impact of these

amendments on the right to freedom of assembly

(Human Rights House Network, 2011).

There are a number of strong civil society

organisations in Georgia that are endorsing

transparency and accountability in governance and

have, on a few occasions, successfully advocated for

policy changes and reforms. Before the 2012

parliamentary elections, a coalition of civil society

organisations successfully advocated for

improvements in campaign finance law as well as

legislative amendments that provided voters with

access to a more diverse media content (Freedom

House, 2013). Georgian civil society organisations

have also been continuously involved in monitoring

Georgia’s fulfilment of its international anti-corruption

commitments, including those undertaken within the

framework of the UNCAC, the OECD Anti-Corruption

Network Istanbul Action Plan, the Council of Europe’s

Group of Countries Against Corruption (GRECO),

and the Open Government Partnership (OGP).

At the same time, civil society remains poorly funded

and vulnerable to politicisation throughout most of the

country (Freedom House, 2013a). Also, Georgian

civil society organisations are almost entirely

dependent on foreign donor funding and there are no

local sources to sustain them (TI Georgia, 2011a).

Media

According to Freedom House, Georgia has the most

progressive media legislation in the region.

Media can play an important role in anti-corruption

efforts by ensuring accountability of politicians and

exposing corruption through investigative journalism.

Prior to the 2012 parliamentary elections, the

government exercised indirect control over the

country’s three television stations with nationwide

coverage (by appointing government sympathisers to

the Georgian Public Broadcaster’s board and by

ensuring the takeover of the two leading private

television stations by government-friendly

businessmen). The government’s influence

undermined the ability of these media entities to

report independently and impartially on politics in

general and corruption in particular. While a number

of independent journalist groups conducted

commendable investigative work, the country’s most

influential media outlets (including the Public

Broadcaster) have not devoted their airtime to

investigative programmes in recent years (TI

Georgia, 2011a).

The television landscape has become somewhat

more diverse since the 2012 parliamentary elections

(IREX, 2013), as political funding to media outlets

from both the current government and the opposition

has decreased significantly. However, investigative

programmes are still absent from the main television

channels. The media continues to play a very limited

role in exposing corruption in Georgia and in holding

companies or the government accountable on any

level.

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 11

3. REFERENCES

Bertelsmann Foundation, Georgia Country Report (2012),
http://www.bti-
project.de/fileadmin/Inhalte/reports/2012/pdf/BTI%202012
%20Georgia.pdf

Business Anti-Corruption Portal, Georgia Country Profile
(2013), http://www.business-anti-corruption.com/country-
profiles/europe-central-asia/georgia/corruption-
levels/public-procurement-and-contracting.aspx

Corso, M., Georgia: Opposition Leaders Complain About
Lack of Transparency in Privatization (2007),
http://www.eurasianet.org/departments/insight/articles/eav0
21207b.shtml

IREX, Georgia Media Sustainability Index (2013),
http://www.irex.org/resource/georgia-media-sustainability-
index-msi

Jandieri, G., New anti-corruption governments: the
challenge of delivery – Georgia, Transparency International
(2004),
http://www.u4.no/pdf/?file=/themes/coordination/georgia-
case-study.pdf

Freedom House, Nations in Transit (2013a),
http://www.freedomhouse.org/report/nations-
transit/2013/georgia

Freedom House, Freedom of the press (2013b),
http://freedomhouse.org/report/freedom-press/2013/georgia

Georgian Young Lawyers’ Association, Monitoring Criminal
Trials in Tbilisi and Kutaisi City Courts (2013),
http://gyla.ge/uploads/publications/2013/MONITORINGCRI
MINALTRIALSINTBILISIANDKUTAISICITYCOURTSJanua
ry-June2013.pdf

Georgian Young Lawyers’ Association, GYLA Releases a
Statement on Spending from Reserve Fund of the
Government of Georgia in 2010-2012 (2012a),
http://gyla.ge/geo/news?info=1395

Georgian Young Lawyers’ Association, Rehabilitation
Process Beyond the Façade (2012b),
http://gyla.ge/eng/news?info=1237

Georgian Young Lawyers’ Association, Performance
Related Pay for Public Officials: Existing Practice in
Georgia and Abroad (2013),
http://gyla.ge/uploads/saj_mox_prem_en.pdf

Green Alternative, Aggressive State Property Privatization
Process or “Georgian-Style Privatization” (2010),
http://www.greenalt.org/webmill/data/file/publications/privati
zation_report_GA_2010(1).pdf

IDEA, Political Finance data for Georgia (2012),
http://www.idea.int/political-finance/country.cfm?id=79

Karosanidze, T., National anti-corruption strategy and

action plan: elaboration and implementation (2007), U4,
http://www.u4.no/training/incountry-open/Georgia-
materials/anti-corruption-strategy-georgia.pdf

Kukava, M., The Georgian Defense Budget: Seven Years
Without Supervision (2013),
http://transparency.ge/en/blog/georgian-defense-budget-
seven-years-without-supervision

Kupatadze, A., Similar Events, Different Outcomes:
Accounting for Diverging Corruption Patterns in Post-
Revolution Georgia and Ukraine (2011), Caucasus

Analytical Digest No. 26. http://georgien.boell-
net.de/downloads/CaucasusAnalyticalDigest26.pdf

Netgazeti.ge, Goodwill’s Management: Company’s Non-
Business-Related Costs Were in Excess of 30 Million
(2013, in Georgian)
http://www.netgazeti.ge/GE/105/News/24213/

OECD, Georgia Monitoring Report (2010),
http://www.oecd.org/countries/georgia/44997416.pdf

Open Society Georgia Foundation, Report on Monitoring
the Implementation of the Eastern Partnership Roadmap in
Georgia (2013),
http://www.osgf.ge/files/publications/2013/Book_eurounion
_148x220_WEB.pdf

OSCE, Georgia Parliamentary Elections 1 October 2012
OSCE/ODIHR Election Observation Mission Final Report
(2012), http://www.osce.org/odihr/elections/98399

Transparency International, Corruption Perceptions Index
(2012), http://cpi.transparency.org/cpi2012/results/

Transparency International, Surveillance under scrutiny in
Georgia (2013a),
http://blog.transparency.org/2013/06/06/surveillance-under-
scrutiny-in-georgia/

Transparency International, Global Corruption Barometer
(2013b),
http://www.transparency.org/gcb2013/country/?country=ge
orgia

Transparency International, 2004, 2005 and 2013, Global
Corruption Barometer,
http://www.transparency.org/research/gcb/

Transparency International Georgia, Georgia National
Integrity System Assessment (2011a),
http://transparency.ge/nis/

Transparency International Georgia, The Georgian
Advertising Market (2011b),
http://transparency.ge/sites/default/files/post_attachments/
TI%20Georgia%20-
%20The%20Georgian%20Advertising%20Market_0.pdf

Transparency International Georgia, Who Owned Georgia
2003-2012 (2012a),
http://transparency.ge/sites/default/files/post_attachments/
Who%20Owned%20Georgia%20Eng.pdf

http://www.bti-project.de/fileadmin/Inhalte/reports/2012/pdf/BTI%202012%20Georgia.pdf
http://www.bti-project.de/fileadmin/Inhalte/reports/2012/pdf/BTI%202012%20Georgia.pdf
http://www.bti-project.de/fileadmin/Inhalte/reports/2012/pdf/BTI%202012%20Georgia.pdf
http://www.business-anti-corruption.com/country-profiles/europe-central-asia/georgia/corruption-levels/public-procurement-and-contracting.aspx
http://www.business-anti-corruption.com/country-profiles/europe-central-asia/georgia/corruption-levels/public-procurement-and-contracting.aspx
http://www.business-anti-corruption.com/country-profiles/europe-central-asia/georgia/corruption-levels/public-procurement-and-contracting.aspx
http://www.eurasianet.org/departments/insight/articles/eav021207b.shtml
http://www.eurasianet.org/departments/insight/articles/eav021207b.shtml
http://www.irex.org/resource/georgia-media-sustainability-index-msi
http://www.irex.org/resource/georgia-media-sustainability-index-msi
http://www.u4.no/pdf/?file=/themes/coordination/georgia-case-study.pdf
http://www.u4.no/pdf/?file=/themes/coordination/georgia-case-study.pdf
http://www.freedomhouse.org/report/nations-transit/2013/georgia
http://www.freedomhouse.org/report/nations-transit/2013/georgia
http://freedomhouse.org/report/freedom-press/2013/georgia
http://gyla.ge/uploads/publications/2013/MONITORINGCRIMINALTRIALSINTBILISIANDKUTAISICITYCOURTSJanuary-June2013.pdf
http://gyla.ge/uploads/publications/2013/MONITORINGCRIMINALTRIALSINTBILISIANDKUTAISICITYCOURTSJanuary-June2013.pdf
http://gyla.ge/uploads/publications/2013/MONITORINGCRIMINALTRIALSINTBILISIANDKUTAISICITYCOURTSJanuary-June2013.pdf
http://gyla.ge/geo/news?info=1395
http://gyla.ge/eng/news?info=1237
http://gyla.ge/uploads/saj_mox_prem_en.pdf
http://www.greenalt.org/webmill/data/file/publications/privatization_report_GA_2010(1).pdf
http://www.greenalt.org/webmill/data/file/publications/privatization_report_GA_2010(1).pdf
http://www.idea.int/political-finance/country.cfm?id=79
http://www.u4.no/training/incountry-open/Georgia-materials/anti-corruption-strategy-georgia.pdf
http://www.u4.no/training/incountry-open/Georgia-materials/anti-corruption-strategy-georgia.pdf
http://transparency.ge/en/blog/georgian-defense-budget-seven-years-without-supervision
http://transparency.ge/en/blog/georgian-defense-budget-seven-years-without-supervision
http://georgien.boell-net.de/downloads/CaucasusAnalyticalDigest26.pdf
http://georgien.boell-net.de/downloads/CaucasusAnalyticalDigest26.pdf
http://www.netgazeti.ge/GE/105/News/24213/
http://www.oecd.org/countries/georgia/44997416.pdf
http://www.osgf.ge/files/publications/2013/Book_eurounion_148x220_WEB.pdf
http://www.osgf.ge/files/publications/2013/Book_eurounion_148x220_WEB.pdf
http://www.osce.org/odihr/elections/98399
http://cpi.transparency.org/cpi2012/results/
http://blog.transparency.org/2013/06/06/surveillance-under-scrutiny-in-georgia/
http://blog.transparency.org/2013/06/06/surveillance-under-scrutiny-in-georgia/
http://www.transparency.org/gcb2013/country/?country=georgia
http://www.transparency.org/gcb2013/country/?country=georgia
http://www.transparency.org/research/gcb/
http://transparency.ge/nis/
http://transparency.ge/sites/default/files/post_attachments/TI%20Georgia%20-%20The%20Georgian%20Advertising%20Market_0.pdf
http://transparency.ge/sites/default/files/post_attachments/TI%20Georgia%20-%20The%20Georgian%20Advertising%20Market_0.pdf
http://transparency.ge/sites/default/files/post_attachments/TI%20Georgia%20-%20The%20Georgian%20Advertising%20Market_0.pdf
http://transparency.ge/sites/default/files/post_attachments/Who%20Owned%20Georgia%20Eng.pdf
http://transparency.ge/sites/default/files/post_attachments/Who%20Owned%20Georgia%20Eng.pdf

 OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION IN GEORGIA

 12

Transparency International Georgia, Center Point Group:
Georgia’s Biggest Construction Scandal (2012b),
http://transparency.ge/sites/default/files/post_attachments/
Center%20Point%20Group%20_%20Georgia_s%20Bigges
t%20Construction%20Scandal.pdf

Transparency International Georgia, Audio Recording
Highlights Conflict of Interest of Top Media and Telecoms
Regulator (2012c), http://transparency.ge/en/blog/audio-
recording-highlights-conflict-interest-top-media-and-
telecoms-regulator

Transparency International Georgia, An Analysis of the
Election Campaign Finances, August 1 – October 1
(2012d),
http://transparency.ge/sites/default/files/post_attachments/
An%20Analysis%20of%20the%20election%20compaign%
20finances.pdf

Transparency International Georgia, Ministry of Internal
Affairs should withdraw officers from other state institutions
(2013a), http://transparency.ge/en/post/general-
announcement/ti-georgia-ministry-internal-affairs-should-
withdraw-officers-other-state-.

Transparency International Georgia, Georgia’s Public
Procurement System (2013b),
http://transparency.ge/sites/default/files/post_attachments/
State%20Procurement%20Report%20ENG.pdf

Transparency International Georgia, Who Owns Georgia:
Meet David Iakobashvili, Now in Control Of Assets
Formerly Owned by Dato Kezerashvili (2013c),
http://www.transparency.ge/en/blog/who-owns-georgia-
meet-david-iakobashvili-now-control-assets-formerly-
owned-dato-kezerashvili

Transparency International Georgia, Finances of political
parties for the year 2012 (2013d),
http://transparency.ge/en/node/2948

Transparency International Georgia, Report on Public
Procurement (forthcoming)

Transparency International Georgia, Golden Com’s Bid To
Manage Airwaves Raises Questions (no date 1),
http://transparency.ge/en/blog/pgolden-coms-bid-manage-
airwaves-raises-questionsp

Transparency International Georgia, Obscure Lease of
Mushtaidi Park (no date 2),
http://transparency.ge/en/node/1434

US Department of State, Money Laundering Report 2013
(2013a),
http://www.state.gov/j/inl/rls/nrcrpt/2013/vol2/index.htm

US Department of State, 2013 International Narcotics
Control Strategy Report (2013b),
http://www.state.gov/j/inl/rls/nrcrpt/2013/vol1/index.htm

US Department of State, Trafficking in Persons Report
2013 (2013c),
http://www.state.gov/j/tip/rls/tiprpt/2013/index.htm

World Bank, Worldwide Governance Indicators (2013),
http://info.worldbank.org/governance/wgi/index.aspx#countr
yReports

World Bank, Shadow Economies All over the World (2010),
http://www-
wds.worldbank.org/external/default/WDSContentServer/IW
3P/IB/2010/10/14/000158349_20101014160704/Rendered/
PDF/WPS5356.pdf

“Anti-Corruption Helpdesk Answers provide

practitioround the world with rapid on-demand

briefings on corruption. Drawing on publicly

available information, the briefings present an

overview of a particular issue and do not

necessarily reflect Transparency

International’s official position.”

http://transparency.ge/sites/default/files/post_attachments/Center%20Point%20Group%20_%20Georgia_s%20Biggest%20Construction%20Scandal.pdf
http://transparency.ge/sites/default/files/post_attachments/Center%20Point%20Group%20_%20Georgia_s%20Biggest%20Construction%20Scandal.pdf
http://transparency.ge/sites/default/files/post_attachments/Center%20Point%20Group%20_%20Georgia_s%20Biggest%20Construction%20Scandal.pdf
http://transparency.ge/en/blog/audio-recording-highlights-conflict-interest-top-media-and-telecoms-regulator
http://transparency.ge/en/blog/audio-recording-highlights-conflict-interest-top-media-and-telecoms-regulator
http://transparency.ge/en/blog/audio-recording-highlights-conflict-interest-top-media-and-telecoms-regulator
http://transparency.ge/sites/default/files/post_attachments/An%20Analysis%20of%20the%20election%20compaign%20finances.pdf
http://transparency.ge/sites/default/files/post_attachments/An%20Analysis%20of%20the%20election%20compaign%20finances.pdf
http://transparency.ge/sites/default/files/post_attachments/An%20Analysis%20of%20the%20election%20compaign%20finances.pdf
http://transparency.ge/en/post/general-announcement/ti-georgia-ministry-internal-affairs-should-withdraw-officers-other-state-
http://transparency.ge/en/post/general-announcement/ti-georgia-ministry-internal-affairs-should-withdraw-officers-other-state-
http://transparency.ge/en/post/general-announcement/ti-georgia-ministry-internal-affairs-should-withdraw-officers-other-state-
http://transparency.ge/sites/default/files/post_attachments/State%20Procurement%20Report%20ENG.pdf
http://transparency.ge/sites/default/files/post_attachments/State%20Procurement%20Report%20ENG.pdf
http://www.transparency.ge/en/blog/who-owns-georgia-meet-david-iakobashvili-now-control-assets-formerly-owned-dato-kezerashvili
http://www.transparency.ge/en/blog/who-owns-georgia-meet-david-iakobashvili-now-control-assets-formerly-owned-dato-kezerashvili
http://www.transparency.ge/en/blog/who-owns-georgia-meet-david-iakobashvili-now-control-assets-formerly-owned-dato-kezerashvili
http://transparency.ge/en/node/2948
http://transparency.ge/en/blog/pgolden-coms-bid-manage-airwaves-raises-questionsp
http://transparency.ge/en/blog/pgolden-coms-bid-manage-airwaves-raises-questionsp
http://transparency.ge/en/node/1434
http://www.state.gov/j/inl/rls/nrcrpt/2013/vol2/index.htm
http://www.state.gov/j/inl/rls/nrcrpt/2013/vol1/index.htm
http://www.state.gov/j/tip/rls/tiprpt/2013/index.htm
http://info.worldbank.org/governance/wgi/index.aspx#countryReports
http://info.worldbank.org/governance/wgi/index.aspx#countryReports
http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2010/10/14/000158349_20101014160704/Rendered/PDF/WPS5356.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2010/10/14/000158349_20101014160704/Rendered/PDF/WPS5356.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2010/10/14/000158349_20101014160704/Rendered/PDF/WPS5356.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2010/10/14/000158349_20101014160704/Rendered/PDF/WPS5356.pdf

