

შემოქმედებითი საქართველო:

საქართველოში
შემოქმედებითი ინდუსტრიების განვითარების გზამკვლევი
2016 - 2017

შემოქმედებითი
საქართველო

“მსოფლიო მასშტაბით 2,250 მილიარდ დოლარიანი ფულადი კაპიტალითა და 30 მილიონი სამუშაო ადგილით, შემოქმედებითი ინდუსტრიები¹ მნიშვნელოვან როლს ასრულებენ როგორც განვითარებული, ისე განვითარებადი ქვეყნების ეკონომიკაში. [...] ისინი ქმნიან ფასეულობებს, რაც ხელს უწყობს ადამიანზე ორიენტირებულ, ინკლუზიურ და მდგრად განვითარებას.”

ირინა ბოკოვა, იუნესკოს გენერალური დირექტორი (2015)²

შემოქმედებითი ინდუსტრიების მამოძრავებელი ძალა შემოქმედებითობაა. შემოქმედებითობა შეიძლება იყოს კულტურისმიერი² - სათავეს იღებდეს ხელოვნების სხვადასხვა სექტორიდან (საშემსრულებლო და ვიზუალური ხელოვნება, მუსიკა, ლიტერატურა და ა.შ.) და ამასთანავე, ემყარებოდა უახლეს მეთოდოლოგიებს და თანამედროვე ტექნოლოგიებში არსებულ ტენდენციებს.

შემოქმედებითი ინდუსტრიების განვითარებამრავალმხრივი მნიშვნელოვანია. შემოქმედებითობა ცოდნაზე დაფუძნებული საზოგადოების და ეკონომიკური განვითარების ქვაკუთხედი. მას მნიშვნელოვანი წვლილი შეაქვს სხვადასხვა სფეროს და ზოგადად, ქვეყნის მდგრად განვითარებაში. შემოქმედებითი ინდუსტრიები ზრდის შემოქმედებითი პროდუქტებისა და მომსახურებების ექსპორტს საერთაშორისო ბაზრებზე და შესაბამისად, წარმოადგენს უმნიშვნელოვანეს ფაქტორს კულტურის ინტერნაციონალიზაციაში. ისინი აძლიერებენ ქვეყნის საერთაშორისო იმიჯს და კულტურული ტურიზმის ხელშეწყობის გზით აძლიერებენ ეკონომიკას.

განვითარებული შემოქმედებითი ინდუსტრიები უზრუნველყოფენ მრავალფეროვან პროცესებს, რაც, თავის მხრივ, ხელს უწყობს შემოქმედებითი საზოგადოების ჩამოყალიბებას, შემოქმედებითი და ‘ჭკვიანი’ ქალაქების შექმნას. საქართველოს ისტორიული მულტიკულტურალიზმის გათვალისწინებით, კულტურისმიერი შემოქმედებითობა უმნიშვნელოვანესი ეროვნული აქტივი და შემოქმედებითი ინდუსტრიების განვითარების უნიკალური რესურსია.

რამდენადაც შემოქმედებითი ინდუსტრიები გავლენას ახდენენ სხვადასხვა სფეროზე, მათ შორის, ეკონომიკასა და განათლებაზე, ისინი საქართველოს მთავრობის რეფორმების 4-პუნქტიანი გეგმის³ მნიშვნელოვანი კომპონენტია. ამასთანავე, შემოქმედებითი ინდუსტრიები წარმოადგენენ კულტურის სტრატეგია 2025-ის ერთ-ერთ სტრატეგიულ მიმართულებას.

შემოქმედებითი საქართველოს გამამკვლვეი შემუშავდა ევროპის აღმოსავლეთ პარტნიორობის კულტურისა და კრეატიულობის პროგრამის წამყვან ექსპერტებთან თანამშრომლობით. დოკუმენტი ითვალისწინებს 2016 წლის 7 – 9 სექტემბერს გამართული ქვესექტორული შეხვედრების ფარგლებში მიღებულ რეკომენდაციებს და მასში წარმოდგენილია საქართველოში შემოქმედებითი ინდუსტრიების განვითარების ხედვა, ამოცანები და შესაბამისი აქტივობები.

¹ დოკუმენტის ქართულენოვან ვერსიაში “კულტურის და შემოქმედებითი ინდუსტრიები” (CCIs) მოხსენიებულია, როგორც “შემოქმედებითი ინდუსტრიები”.

² Cultural Times: The first global map of cultural and creative industries, Ernst and Young, 2015, გვ. 5

³ კულტურისმიერი შემოქმედებითობა ‘წარმოიშვა’ ხელოვანთა, შემოქმედებითი პროფესიის მქონე პირთა და [...] შემოქმედებითი ინდუსტრიების ძალისხმევით შედგა. ის დაკავშირებულია ხელოვანთათვის დამახასიათებელი ისეთ უნარებთან, როგორებიც არის წარმოსახვითი და მეტაფორული აზროვნება. The Smart Guide to creative Spill-overs, KEA European Affairs, აპრილი 2015, გვ. 17

⁴ საქართველოს რეფორმების 4-პუნქტიანი გეგმა მოიცავს: საგადასახადო ადმინისტრირების რეფორმას, დამწყები ბიზნესის დაფინანსების მექანიზმებს, მმართველობის რეფორმას, ინფრასტრუქტურის და რეგიონული განვითარების და საგანმანათლებლო სისტემის რეფორმას; საქართველოს მთავრობის ოფიციალური ვებგვერდი.

I. სტრატეგიული ჩარჩო

*“შემოქმედებითი ინდუსტრიები სამუშაო ადგილების შექმნის, ეკონომიკური ზრდისა და ინოვაციის მნიშვნელოვანი წყარო და კონკურენტუნარიანი სფეროა.”
კულტურის სტრატეგია 2025, საქართველო*

განვითარებული შემოქმედებითი სექტორი უზრუნველყოფს კონკურენტუნარიანი პროდუქტების და მომსახურებების წარმოებას, ეროვნულ და საერთაშორისო დონეზე, როგორც კულტურის, ისე სხვა სექტორებში. მთავრობამ რეგიონებსა და ადგილობრივ მუნიციპალიტეტებთან, კერძო სექტორთან და არასამთავრობო ორგანიზაციებთან თანამშრომლობის ფარგლებში, უნდა შექმნას ისეთი გარემო, სადაც შემოქმედებით ბიზნესს ექნება საშუალება მაქსიმალურად გამოავლინოს საკუთარი პოტენციალი. სხვა დანარჩენთან ერთად, სტრატეგიულ დოკუმენტში წარმოდგენილია შემდეგი ამოცანები.

- ცნობიერების ამაღლება ყველა დაინტერესებული მხარისთვის;
- შემოქმედებითი ინდუსტრიების არსებული მდგომარეობის აღწერა - ე.წ. მეპინგი;
- ბიზნესის განვითარებაზე მიმართული ორგანიზაციების, შემოქმედებითი ინკუბატორების და თანამშრომლობის პლატფორმების შექმნა-გაძლიერება;
- სექტორზე მიმართული დაფინანსების პროგრამების და წახალისების სქემების განვითარება;
- საავტორო და მომიჯნავე უფლებების შესახებ საინფორმაციო კამპანიები და კანონის აღსრულების მექანიზმების დანერგვა;
- და სხვა.

გზამკვლევი არის სამუშაო დოკუმენტი, რომელიც წარმოადგენს რეკომენდაციებს, თუ როგორ უნდა დაიწყოს ქვეყნის მასშტაბით შემოქმედებითი ინდუსტრიების განვითარების პროცესი. ამ დოკუმენტში შემოქმედებითი ინდუსტრიები გამოიყენება, როგორც ტერმინი, რომელიც აერთიანებს ყველა იმ ქვესექტორს, რომელიც, თავის მხრივ, მოიცავს ხელოვნებას, კულტურას და შემოქმედებითობას.

„შემოქმედებითი ინდუსტრიები - სექტორი, რომელიც ახორციელებს მხატვრული და შემოქმედებითი ხასიათის პროდუქტისა და მომსახურების წარმოებასა და გავრცელებას, განურჩევლად მათი კომერციული ღირებულებისა, და სხვადასხვა ინდუსტრიულ საქმიანობას, რომელიც შემოქმედებით და მხატვრულ ძალისხმევას ემყარება, ან/და იყენებს კულტურას, როგორც რესურსს ინდუსტრიული პროდუქტის შექმნაში. სექტორი ხელოვნების ტრადიციულ დარგებსა და კულტურულ მემკვიდრეობასთან ერთად მოიცავს აუდიოვიზუალურ და საგამომცემლო სექტორს, დიზაინს, რეკლამას, მედიასა და მუზეუმებს და სხვ. (სექტორი, ასევე, ცნობილია კულტურის და შემოქმედებითი ინდუსტრიების სახელით)“.

კულტურის სტრატეგია 2025, საქართველო

სხვადასხვა ქვეყანას აქვს შემოქმედებითი ინდუსტრიების შემადგენელი ქვესექტორების განსხვავებული სისტემა. ქვესექტორების სია, ძირითადად, თანხვედრაშია ხელოვნების, კულტურის და შემოქმედებითობის იმ კონტექსტთან, რომელიც დამახასიათებელია მოცემული ქვეყნისთვის, ორგანიზაციისთვის (მაგ. იუნესკო, მსოფლიოს ინტელექტუალური საკუთრების ორგანიზაცია, ა.შ.). ევროკავშირსა და მის წევრ ქვეყნებში ყველაზე ფართოდ გავრცელებული კლასიფიკაციების⁴ თანახმად და ადგილობრივი ტრადიციების და მიდგომის გათვალისწინებით, საქართველოში შემოქმედებითი ინდუსტრიების შემდგენელი კლასიფიკაციაა შესაძლებელი:

⁴ შემოქმედებითი ინდუსტრიები (გაერთიანებული სამეფო), კულტურის ინდუსტრიები (საფრანგეთი), KEA-ს მიერ შემოთავაზებული ქვესექტორების სისტემა და სხვა; The Economy of Culture, KEA European Affairs, ოქტომბერი 2006, გვ. 43 – 57

ქვესექტორი	მოიცავს შემდეგ სფეროებს
საშემსრულებლო ხელოვნება	თეატრი, ცეკვა, ბალეტი, საოპერო და მუსიკალური წარმოდგენები, ცირკი, ა.შ.
ვიზუალური ხელოვნება	ფერწერა, სკულპტურა, ფოტოგრაფია, ა.შ.
რეწვა	ტექსტილი, კერამიკა, ხის, მეტალის, მინის, ტყავის ნაწარმი და ა.შ.
მემკვიდრეობა	მატერიალური და არამატერიალური მემკვიდრეობა, არქეოლოგიური ადგილები, მუზეუმები, ბიბლიოთეკები, არქივები, ა.შ.
აუდიოვიზუალური სექტორი	კინო, ვიდეო
ინტერაქციული პროგრამები	კომპიუტერული და ვიდეოთამაშები, საგანმანათლებლო მასალები, ა.შ.
ლიტერატურა და გამომცემლობა	წიგნები, ჟურნალები, პერიოდული გამოცემები, ა.შ.
მუსიკა	ცოცხალი შესრულება, ჩანაწერები
მოდა და დიზაინი	ტანსაცმლის დიზაინი და დიზაინის ისეთი სფეროები, როგორებიც არის ინდუსტრიული, ინტერიერის დიზაინი და ა.შ.
არქიტექტურა	შენობების კონსტრუქცია, ლანდშაფტის არქიტექტურა, ინჟინერია და ა.შ.
რეკლამა	საზოგადოებასთან ურთიერთობის და ზოგადად, მარკეტინგის ინსტრუმენტები
მედია-მაუწყებლობა	ტელევიზია, რადიო, გაზეთები, ა.შ.

II. აუტორის და შემოქმედებითი ინდუსტრიების განვითარების ჩარჩო

შემოქმედებითი ინდუსტრიების განვითარების პროცესი აერთიანებს მრავალ ჰორიზონტალურ განზომილებას. ეს განზომილებები შეჯამებულია კულტურის და შემოქმედებითი ინდუსტრიების განვითარების ჩარჩოში, რომელიც წარმოდგენილია ევროპის წევრი ქვეყნების ექსპერტების მიერ შემუშავებულ პოლიტიკის სახელმძღვანელოში*. არსებულ ჩარჩოს, მოგვიანებით, ახალი მანდატის მქონე სამუშაო ჯგუფის მიერ, დაემატა ორი კომპონენტი: ექსპორტი და ინტერნაციონალიზაცია.

* პოლიტიკის სახელმძღვანელო "როგორ გამოვიყენოთ ევროპის დახმარების პროგრამები, მათ შორის სტრუქტურული ფონდები, რომ გაიზარდოს კულტურის პოტენციალი ადგილობრივი, რეგიონული და ეროვნული განვითარების პროცესში და მისი გარეგანი ეფექტები ფართო საზოგადოებაზე". European Union Open Method of Coordination, კულტურის და შემოქმედებითი ინდუსტრიების ექსპერტთა ჯგუფი, აპრილი 2012, ევროპის კავშირი

1. მოსამზადებელი სამუშაოები

1.1. იმისათვის, რომ შემუშავდეს შემოქმედებითი ინდუსტრიების განვითარების პოლიტიკა და შესაბამისი სტრატეგიები, აუცილებელია სექტორის სხვადასხვა მაჩვენებლის, როგორებიც არის: ძლიერი და სუსტი მხარეები, საკვანძო კომპონენტები, განვითარების ტენდენციები და ა.შ. გამოვლენა, [...] საჭიროა **აღწერიითი სამუშაოების** - ე.წ. მეპინგის ჩატარება. აღნიშნულის მიზანია სექტორის შესახებ რაოდენობრივი და ხარისხობრივი ინფორმაციის მოგროვება [და ანალიზი].[...].

1.2. შემოქმედებითი ინდუსტრიები [...] ინტერდისციპლინურია: ისინი, ერთი მხრივ, მოიცავენ კულტურას და, მეორე მხრივ, ფარავენ ეკონომიკას და ისეთ განზომილებებს, როგორებიც არის: განათლება, ინოვაცია და სხვ. შესაბამისად, სექტორული სტრატეგიის შემუშავების მიზნით, უმნიშვნელოვანესია, სხვადასხვა მხარის (მთავრობა, ბიზნესსაოციაციები, არასამთავრობო სექტორი) ჩართულობის უზრუნველყოფა. [...] **სტრატეგიულმა ალიანსებმა** შესაძლოა მიიღონ სხვადასხვა ფორმა: სამუშაო ჯგუფები, რომლებიც აერთიანებენ პარტნიორებს ეკონომიკის, კულტურის, რეგიონული თუ სხვა სააგენტოებიდან და სამინისტროებიდან; სამმართველოები სექტორის განვითარებაზე პასუხისმგებელ უწყებებში; სხვადასხვა ჩართული მხარის წარმომადგენლებისაგან შექმნილი მულტი-სტეიქჰოლდერული ქსელი; ე.წ. გრძელი ხელის პრინციპზე დაფუძნებული ორგანიზაცია; არასამთავრობო ორგანიზაცია და სხვ.

1.3. შემოქმედებითი ინდუსტრიებზე, როგორც სოციალური და ეკონომიკური განვითარების ფაქტორზე, **ცნობიერების ამაღლება** უნდა იყოს უწყვეტი პროცესი. [...] მიზნობრივი აუდიტორია ფართოა: პოლიტიკაზე პასუხისმგებელი პირები, კულტურის ოპერატორები, შემოქმედებითი მენარმეები, სხვა ინდუსტრიების წარმომადგენლები და ზოგადად, ფართო საზოგადოება. ცნობიერების ამაღლებაზე მიმართულ ინიციატივებს აქვს მრავალი მიზანი: შემოქმედებითი მენარმეობის წახალისება და მენარმეებს შორის თანამშრომლობის გაღრმავება, მომხმარებლების და მენარმეების ინფორმირებულობა, შემოქმედებითი ინდუსტრიების ტრადიციულ ინდუსტრიებთან დაკავშირება, (ე.წ. ქრადფანდინგის პოპულარიზაცია) და სხვ. ცნობიერების ამაღლებისთვის ადგილობრივ და რეგიონულ მთავრობებს შეუძლიათ სხვადასხვა ტიპის ინსტრუმენტის გამოყენება: სასწავლო ტურები, აღწერიითი სამუშაოების და კვლევების შედეგების გაზიარება, კონფერენციების, სემინარების და ვორქშოპების ორგანიზება, საუკეთესო მაგალითების შესახებ ინფორმაციის გაზიარება, ვებგვერდის შექმნა და მისი რეგულარული განახლება, საკომუნიკაციო არხების განვითარება და საზოგადოებასთან ურთიერთობის გაღრმავება, ინდუსტრიის წარმომადგენელთათვის ონლაინ საკონსულტაციო მომსახურებების უზრუნველყოფა და სხვ.

1.4. მოსამზადებელი სამუშაოების დასკვნითი ეტაპის გამოწვევა პოლიტიკის შესაბამისი ინსტრუმენტების განვითარებაა. სხვადასხვა მოცემულობაში ინსტრუმენტები შესაძლოა წარმოადგენდნენ რეგიონულ **სტრატეგიებს**, ადგილობრივი **განვითარების გეგმებს** და **პოლიტიკის ეროვნულ დოკუმენტებს**. [...] გასათვალისწინებელია ორი მიმართულებით მუშაობის აუცილებლობა: შემოქმედებითი ინდუსტრიების დამოუკიდებელი სტრატეგიული დოკუმენტის შემუშავება და მისი პოლიტიკის სხვა სფეროს სტრატეგიულ დოკუმენტებთან ჰარმონიზაცია.

2. შემოქმედებითი ინდუსტრიების გაძლიერება

2.1. შემოქმედებითი ინდუსტრიების სტრუქტურა ხასიათდება სწრაფი და ძლიერი ცვლილებებით. ცვლილებების გამომწვევი მიზეზი ტექნოლოგიური მიღწევები, კონკრეტულად კი, დიგიტიზაცია და ზოგადად, მუდმივად განვითარებადი საბაზრო ტენდენციებია მსოფლიო მასშტაბით. დიგიტიზაციამ შეცვალა სადისტრიბუციო ქსელი, რამაც გამოიწვია ახალი ბიზნესუნარების საჭიროება საქონლისა და მომსახურების მიწოდებისა და ზოგადად, მარკეტინგის პროცესში. ხშირად, შემოქმედებითი მენარმეები განიცდიან ბიზნესუნარების დეფიციტს ისეთ სფეროებში, როგორებიც არის მარკეტინგი, პროექტის მენეჯმენტი და ციფრულ ტექნოლოგიებთან დაკავშირებული საქმიანობა. **შესაძლებლობების განვითარების** მიზნით, საჭიროა პროფესიული განათლების ხელშეწყობა, განათლების ყველა საფეხურზე.

2.2. შემოქმედებითი ინდუსტრიებს განვითარებისთვის, ექსპერიმენტებისა და ინოვაციის შექმნისთვის ესაჭიროებათ შესაბამისი **ინფრასტრუქტურა** ადგილობრივ, რეგიონულ და ეროვნულ დონეზე [...]: ფიზიკური ან ვირტუალური, დროებითი ან მუდმივი სივრცეები, სადაც ისინი შეძლებენ კოლაბორაციას [...]; მულტიდისციპლინური გარემო, რომელშიც მათ მიეცემათ საშუალება დინამიკურად ითანამშრომლონ განათლების დაწესებულებებთან და ეკონომიკის სხვა სექტორებთან [...]. ქალაქის ძველი ინდუსტრიული ინფრასტრუქტურა შესაძლებელია გარდაიქმნას ისეთ ინოვაციურ და შემოქმედებით ცენტრებად, რომელიც განავითარებს ადგილობრივ ეკონომიკას, უზრუნველყოფს ადგილის რეგენერაციას, გაზრდის ტერიტორიის მიმზიდველობას და ზოგადად, განავითარებს ქალაქს.

2.3. **შემოქმედებითი ინკუბატორის** შესახებ არ არსებობს საყოველთაოდ შეთანხმებული განსაზღვრება. ისინი განსხვავდებიან ზომით, ადგილმდებარეობით, სამუშაო და მობინადრე კომპანიის შერჩევის პრინციპებით. ზოგიერთი ინკუბატორი, ორიენტირებულია კულტურის ოპერატორებზე და, ძირითადად, რეზიდენციების როლს ასრულებს, ზოგიერთი, მეტად არის ორიენტირებული შემოქმედებით მენარმეობაზე და მათი აუდიტორია შედგება ისეთი კომპანიებისაგან, როგორიც, მაგალითად, გეიმინგ კომპანიებია.

2.4. შემოქმედებითი ინდუსტრიებისთვის, კონკრეტულად კი, მცირე და საშუალო საწარმოებისთვის ფონდების მოძიება და ზოგადად, საქმიანობის **დაფინანსების საკითხი** პრობლემურია, როგორც საკრედიტო რესურსის, ისე საწყისი კაპიტალის მხრივ. ამ პროცესში უმნიშვნელოვანეს როლს ასრულებენ სამთავრობო ორგანოები [...] კერძო ინვესტიციების სტიმულირებასა და საჯარო-კერძო პარტნიორობის წახალისების მხრივ, მათ შეუძლიათ დაეხმარონ შემოქმედებითი ინდუსტრიების მცირე და საშუალო საწარმოებს სხვადასხვა საგარანტიო მექანიზმისა და ვენჩორული კაპიტალის საშუალებით.

2.5. ძლიერი კლასტერები ზრდის კლასტერის წევრი საწარმოს ბიზნესპოტენციალს. მაშინ, როდესაც ინკუბატორები ითვალისწინებენ ლოკალურ თანამშრომლობას, **კლასტერები** შედარებით მასშტაბურია - მოიცავენ რეგიონებსა და ქვეყნებს. კლასტერის წარმატება დამოკიდებულია მის მრავალფეროვანებაზე, რათა ინტერაქციის შედეგად გაზიარდეს საჭირო ცოდნა და საქმიანი თანამშრომლობა. თანამშრომლობის ასეთი პლატფორმები გრძელვადიანია, ამავდროულად, ისინი გამოირჩევიან დინამიკურობითა და მოქნილობით, აძლიერებენ ადგილობრივ კავშირებს და პლატფორმებს ექსპორტისთვის.

2.6. **ექსპორტის** გაძლიერების გზით, შემოქმედებით მენარმეს ეძლევა საქმიანობის გაფართოების საშუალება, რაც თავის მხრივ, ზრდის გაყიდვებს. შემოქმედებითი საქონლის და მომსახურების ექსპორტის გაზრდა აძლიერებს **ქვეყნის ცნობადობას** და ეკონომიკას.

3. გარეგანი ეფექტები

შემოქმედებითი ინდუსტრიების პოზიტიური შედეგების მქონე მრავალგვარი გარე ეფექტი ვრცელდება საზოგადოებასა და ეკონომიკაზე და ვლინდება მიმზიდველ და ინოვაციურ სამეწარმეო პროექტებში, საჯარო სატრანსპორტო სისტემების განახლებულ დიზაინში, პაციენტებსა და სამედიცინო სფეროს წარმომადგენელთა ინტერაქციის ახლებურ მეთოდებში; ეკონომიკის სხვა სფეროებში ინოვაციის წახალისებასა და ქცევითი ნორმების ცვლილებაში, ციფრული ხელსაწყოების და ზოგადად, ქსელების განვითარებაში; ქალაქებსა და რეგიონებში ხარისხიანი ტურიზმის განვითარებაში, მიტოვებული ლოკაციების სოციალურ რეგენერაციასა და სწავლების ინოვაციური მეთოდების დანერგვაში. შემოქმედებითი აზროვნების, როგორც მენეჯერული ინსტრუმენტის გამოყენება უზრუნველყოფს სამუშაო გარემოს გაუმჯობესებას კომპანიებში.

III. ბოლოდროინდელი მიღწევები და გამოწვევები (2016-2017)

შემოქმედებითი ინდუსტრიები წარმოადგენს საქართველოს მთავრობის პრიორიტეტს და კულტურის სტრატეგია 2025-ის ერთ-ერთ სტრატეგიულ მიმართულებას. შესაბამისად, 2016 წლიდან მოყოლებული საქართველოს კულტურისა და ძეგლთა დაცვის სამინისტრომ სექტორის განვითარების მიზნით, მხარი დაუჭირა და განახორციელა არაერთი აქტივობა.

რამდენადაც შემოქმედებითი ინდუსტრიები ინტერდისციპლინური ხასიათისაა და სექტორის განვითარებაზე მიმართული აქტივობები სინთეზურ მიდგომას საჭიროებს, საქართველოს კულტურისა და ძეგლთა დაცვის სამინისტრომ, 2016 წლის მარტში, ჩამოაყალიბა **შემოქმედებითი ინდუსტრიების განვითარების უწყებათაშორისი კომისია**, რომელშიც გაერთიანდა სხვადასხვა სახელმწიფო უწყება, როგორებიც არის: კულტურისა და ძეგლთა დაცვის სამინისტრო, განათლებისა და მეცნიერების სამინისტრო, ეკონომიკისა და მდგრადი განვითარების სამინისტრო, სპორტისა და ახალგაზრდობის საქმეთა სამინისტრო, ქალაქ თბილისის მუნიციპალიტეტის მერია და საკრებულო, მეწარმეობის განვითარების სააგენტო და ინოვაციების და ტექნოლოგიების სააგენტო. კომისიის მიზანია ერთიანი პროექტების შემუშავება შესაბამის სახელმწიფო უწყებებში არსებული რესურსების მობილიზების გზით.

2016 წლის აპრილში, კულტურისა და ძეგლთა დაცვის სამინისტრომ, ესტონეთის კულტურის სამინისტროსთან თანამშრომლობის ფარგლებში, განახორციელა სამუშაო ვიზიტი ქალაქ ტალინში, ტარტუსა და ვილიანდიში. დელეგაცია შედგებოდა შემოქმედებითი ინდუსტრიების განვითარების უწყებათაშორისი კომისიის წევრებისაგან, რომელთაც მიეცათ საშუალება გაცნობოდნენ ესტონეთის შემოქმედებითი ეკოსისტემის სხვადასხვა პროცესს და ისეთი ორგანიზაციების ფუნქციონირებას, როგორებიც არის შემოქმედებითი ინკუბატორები და ჰაბები.

ეს გამოცდილება საფუძვლად უდევს იმ ინიციატივებს, რომელზეც კომისია იმუშავებს მომავალი წლების განმავლობაში.

საქართველო იყო აღმოსავლეთ პარტნიორობის რეგიონის პირველი ქვეყანა, რომელიც გახდა შემოქმედებითი ევროპის პროგრამის წევრი. შემოქმედებითი ევროპა არის ევროკავშირის პროგრამა, რომელიც მხარს უჭერს შემოქმედებითი ინდუსტრიების განვითარებას. 2015 წელს, შესაბამისი შეთანხმების ხელმოწერის შემდეგ, საქართველოში გამოვლინდა 5 ბენეფიციარი პროექტი: European Theatre Lab: Drama Goes Digital (პარტნიორი - კოტე მარჯანიშვილის სახელობის სახელმწიფო დრამატული თეატრი; ლიდერი ქვეყანა - საფრანგეთი); CineDoc - თბილისის საერთაშორისო დოკუმენტური კინოს ფესტივალი 2016 (ააიპ. Nosfera Foundation); European Film Clubs and Schools Licensing (პარტნიორი - სსიპ. საქართველოს კინემატოგრაფიის ეროვნული ცენტრი; ლიდერი ქვეყანა - დიდი ბრიტანეთი); The Short Lessons in Cinema (პარტნიორი - ჯადოსნური ლამპარი; ლიდერი ქვეყანა - საფრანგეთი); School of Film Agents (დემოკრატიული ცვლილებების ინსტიტუტი).

2016 წლის 20-21 მაისს თბილისში ჩატარდა კონფერენცია “ქალი და ხელოვნება ეკონომიკური განვითარებისათვის”. კონფერენციის ორგანიზატორი იყო Art International Women's Association (AIWA), რომელიც დაფუძნდა ხელოვანი ქალების მიერ (კინორეჟისორები, მსახიობები, ხელოვანები, მუსიკოსები, კინოპროდიუსერები და ა.შ.). ღონისძიება ქართული ხელოვნების პოპულარიზაციასთან ერთად, ემსახურებოდა ხელოვნებასა და ეკონომიკაში ქალის როლის სათანადოდ წარმოჩენას.

2016 წლის 29 - 30 სექტემბერს ჩატარდება კონფერენცია თბილისის გარდაქმნა შემოქმედებით ცენტრად - კულტურის და შემოქმედებითი ეკოსისტემის დიზაინ დაგეგმარება ქალაქის განვითარებისთვის.

ქალაქ თბილისის მერიასა და საკრებულოსთან, ევროპის აღმოსავლეთ პარტნიორობის კულტურის და კრეატიულობის პროგრამასა და კულტურისა და ძეგლთა დაცვის სამინისტროსთან თანამშრომლობის ფარგლებში, კონფერენციას ორგანიზებას უწევს არასამთავრობო ორგანიზაცია “შემოქმედებითი საქართველო”. კონფერენცია, როგორც ცნობიერების ამაღლების ინსტრუმენტი, ემსახურება თბილისში შემოქმედებითი ინდუსტრიების განვითარებისთვის სათანადო გარემოს ჩამოყალიბებას თბილისში და ქალაქის ტრანსფორმაციას აღმოსავლეთ პარტნიორობის რეგიონის შემოქმედებით ცენტრად.

სექტემბრის მიწურულს დაგეგმილია ვებგვერდის - www.creativegeorgia.ge გააქტიურება. ვებპლატფორმაზე განთავსდება ინფორმაცია შემოქმედებითი ინდუსტრიების განვითარების პროცესების და შემოქმედებითი ინიციატივების განვითარების პლატფორმების შესახებ. ვებგვერდზე აიტვირთება თანამედროვე კვლევები, აღწერითი სამუშაოების შედეგები, ინფორმაცია წარმატებული ისტორიების შესახებ და ა.შ. გააქტიურდება პლატფორმა “დაკავშირდი”, რომლის ფარგლებშიც შემოქმედებით ადამიანებს ეძლევათ კლასტერინგის შესაძლებლობა.

2016 წლის აპრილიდან, კულტურის სამინისტრო ევროპის აღმოსავლეთ პარტნიორობის კულტურის და კრეატიულობის პროგრამასთან თანამშრომლობის ფარგლებში ჩართულია ფორუმის - “კულტურა და შემოქმედებითობა ინოვაციისა და განვითარებისთვის: შემოქმედებითი საქართველოს გამკვლევი” ორგანიზებაში. ღონისძევა ხორციელდება ქალაქ თბილისის მუნიციპალიტეტის მერიის, საქართველოს ინოვაციების და ტექნოლოგიების სააგენტოს და შემოქმედებითი ევროპის საქართველოს დესკის მხარდაჭერით. ფორუმი ემსახურება შემოქმედებითი ინდუსტრიების, ქვეყნისა და რეგიონის მდგრად განვითარებაში მათი გავლენის შესახებ ცნობიერების ამაღლებას, სხვადასხვა მხარეს შორის თანამშრომლობის გაღრმავებას, სექტორში არსებული ტენდენციების წარმოჩენას და ევროკავშირის გამოცდილების გაზიარებას სექტორის განვითარების საქმეში, აღმოსავლეთ პარტნიორობის კარგი მაგალითების გაზიარებასა და სხვ. პარალელურად, ფორუმი ემსახურება რეგიონული თანამშრომლობის გაღრმავებას - ფორუმის მეორე დღეს, ხელი მოეწერება აღმოსავლეთ პარტნიორობის რეგიონში შემოქმედებითი ინდუსტრიების განვითარების თბილისის მანიფესტს აღმოსავლეთ პარტნიორობის ოფიციალური დელეგა-

ციების ხელმძღვანელების მიერ. ფორუმი ჩატარდება 2016 წლის 8-9 დეკემბერს, საქართველოს ტექნოლოგიურ პარკში, თბილისში. ფორუმზე მონაწილეა შესაბამისი სამინისტროების დელეგაციები აღმოსავლეთ პარტნიორობის რეგიონის ექვსივე ქვეყნიდან, ევროკავშირის განათლების და კულტურის გენერალური დირექტორატის და სამეზობლო პოლიტიკის და გაფართოებაზე მოლაპარაკებების გენერალური დირექტორატის წარმომადგენლები, ექსპერტები და სპიკერები ევროპიდან და მოგადად, კულტურის და შემოქმედებითი სექტორის წარმომადგენლები.

2017 წლის განმავლობაში, კულტურისა და ძეგლთა დაცვის სამინისტრო გეგმავს სხვადასხვა აქტივობის განხორციელებას შემოქმედებითი ინდუსტრიების განვითარების მიზნით. გამოცხადდება ღია კონკურსი ისეთი პროექტებისთვის, რომლებიც ითვალისწინებს შემოქმედებითი მეწარმეობის გაძლიერებას, ცნობიერების ამაღლების კამპანიების ორგანიზებასა და შესაძლებლობების და თანამშრომლობის გაღრმავებას. ამასთანავე, კულტურისა და ძეგლთა დაცვის სამინისტრო ითანამშრომლებს უმაღლეს სასწავლებლებთან საინკუბაციო პროგრამების განვითარების მიზნით. სპეციალური ინიციატივის ფარგლებში (შემოქმედებითი ბიზნესთასი) დაგეგმილია 3 შემოქმედებითი პროექტის განვითარების ხელშეწყობა და მათი საერთაშორისო ყოველწლიური კონკურსისთვის (Creative Business Cup)* მომზადება, რომელიც ჩატარდება კოპენჰაგენში (დანია). შემოქმედებითი ინდუსტრიების განვითარების უწყებათაშორისი კომისიის ფარგლებში დაიგეგმება და განხორციელდება სხვადასხვა პროგრამა და პროექტი, მაგ. კულტურისა და ძეგლთა დაცვის სამინისტრო განათლებისა და მეცნიერების სამინისტროსთან ერთად იმუშავებს პროფესიული განათლების სასწავლებლების ბაზაზე არსებული ცენტრების თანამედროვე ფაბლაბებად გარდაქმნაზე.

2017 წლის იანვარში, Stichting Caucasus Foundation წარმოადგენს იუნესკოს Culture for Development Indicators (CDIS) კვლევის შედეგებს, რაც იქნება მნიშვნელოვანი მონაცემთა ბაზა ადგილობრივ დონეზე შემოქმედებითი ინდუსტრიების განვითარებისთვის.

2017 წელს შეიქმნება კულტურის რესურსების რეგიონული მონაცემთა ბაზა. პირველ ეტაპზე, სისტემა უზრუნველყოფს ინფორმაციას თბილისსა და რეგიონებში არსებული კულტურის სექტორის სხვადასხვა საჯარო ორგანიზაციის ინფრასტრუქტურის, ფინანსური რესურსისა და კულტურის პროგრამების შესახებ.

* პროექტი აძლიერებს შემოქმედებით მეწარმეობას, აკავშირებს მეწარმეებს ინვესტორებსა და მსოფლიო ბაზრებთან, აძლიერებს მათს ინოვაციურ შესაძლებლობებს საზოგადოების და ინდუსტრიის საკეთილდღეოდ (შეტი ინფორმაციისთვის, ეწვიეთ პროექტის ოფიციალურ ვებგვერდს - <http://www.creativebusinesscup.com>).

აღმოსავლეთ პარტნიორობის კულტურის და კრეატიულობის პროგრამა, თავის მხრივ, ხელს შეუწყობს კულტურის და შემოქმედებითი ინდუსტრიების განვითარებას საქართველოში. 2017 წლის მარტში, ხელმისაწვდომი იქნება აღმოსავლეთ პარტნიორობის რეგიონის 6 ქვეყნის შემოქმედებითი ინდუსტრიების კვლევის შედეგები. 2017 წლის აპრილში, წარმოდგენილ იქნება, კონკრეტულად, სამეშრულებლო ხელოვნების განვითარების კვლევის შედეგებიც. პროგრამის ფართომასშტაბიანი ინიციატივის "შემოქმედებითი ქალაქები და რეგიონები", ფარგლებში, შემუშავდება შემოქმედებითი ინდუსტრიების კვლევის მეთოდოლოგია მცირე ზომის და საშუალო ქალაქების და რეგიონების მაგალითზე. საჯარო კონკურსის ფარგლებში, პროგრამა შეარჩევს ქალაქს / რეგიონს საქართველოდან, რომელსაც აქვს ხედვა შემოქმედებითი ინდუსტრიებთან დაკავშირებით. შერჩეულ ლოკაციაზე ჩატარდება აღწერითი სამუშაოები. საბოლოოდ, შეიქმნება აღმოსავლეთ პარტნიორობის რეგიონის შემოქმედებითი ქალაქების ქსელი. შედეგები იქნება ცნობილი 2017 წლის დეკემბერში.

ტრადიციული რენვა, როგორც შემოქმედებითი ინდუსტრიების ქვესექტორი, საქართველოში მნიშვნელოვნადაა განვითარებული. კულტურისა და ძეგლთა დაცვის სამინისტრო ყოველწლიურად უჭერს მხარს სხვადასხვა პროექტს, რის ფარგლებშიც ქართველ ხელოვანებს აქვთ საშუალება წარმოადგინონ საკუთარი პროდუქცია საერთაშორისო და ეროვნულ ბაზრებზე (Tendance (ფრანქფურტი), L'Artigiano in Fiera (მილანი), კავკასიის ტურიზმის ბაზრობა - CTF 2016 და სხვ.)

კულტურისა და ძეგლთა დაცვის სამინისტრომ, საქართველოს კინემატოგრაფიის ეროვნულ ცენტრთან და მენარმეობის განვითარების სააგენტოსთან თანამშრომლობით, მხარი დაუჭირა სხვადასხვა პროექტს, რომელიც ემსახურებოდა ინიციატივის გადაიღე საქართველოში⁵ პოპულარიზაციას.

მოდის ინდუსტრია არის ერთ-ერთი იმ ქვესექტორთაგანი, რომელსაც გააჩნია განსაკუთრებული საერთაშორისო პოტენციალი. ამის გათვალისწინებით, კულტურისა და ძეგლთა დაცვის სამინისტრო, მენარმეობის სააგენტოსთან ერთად, აქტიურად უჭერს მხარს თბილისში მოდის სხვადასხვა ღონისძიებას, როგორებიც არის მაგ. Mercedes Benz მოდის კვირეული და თბილისის მოდის კვირეული, რომელთა ფარგლებშიც, ქართველ დიზაინერებს ეძლევათ საშუალება წარადგინონ საკუთარი ნამუშევრები საერთაშორისო მყიდველების წინაშე.

კულტურისა და ძეგლთა დაცვის სამინისტრო აქტიურად უჭერს მხარს სხვადასხვა პუბლიკაციის და ონლაინ პლატფორმების შექმნასა და გავრცელებას, რომლებიც ემსახურება ადგილობრივი ხელოვნების პროდუქციის პოპულარიზაციას, მაგ. სუვენირები საქართველოდან - ქართული ტრადიციული რენვის ინტერაქტიული კატალოგი, DesignTbilisi⁶ - პლატფორმაზე წარმოდგენილია სასარგებლო ინფორმაცია დიზაინერებისა და არქიტექტორებისათვის, ასევე, ვიზუალური ხელოვნების სფეროს წარმომადგენლებისათვის.

⁵ „გადაიღე საქართველოში“ კინონარმეობით დაინტერესებულ ადგილობრივ თუ საერთაშორისო პროდიუსერებს შესაძლებლობას აძლევს საქართველოში გადაიღონ ფილმი თუ სხვა სახის აუდიო / ვიზუალური პროდუქცია და კვალიფიციური ხარჯების 20-25%-მდე უკან დაიბრუნონ.

⁶ მეტი ინფორმაციისთვის, ენვიეთ პროექტის ოფიციალურ ვებგვერდს - www.designtbilisi.ge

IV. პროცესი და აქტივობების განრიგი

	აქტივობა	განრიგი	ორგანიზატორი:	კომენტარები:
1	ქვესექტორული შეხვედრები მრგვალი მაგიდის ფორმატში	7 - 9 სექ. 2016	კულტურის სამინისტრო, ევროპის აღმოსავლეთ პარტნიორობის კულტურისა და კრეატიულობის პროგრამა (შემდგომში "პროგრამა").	შეხვედრების ფარგლებში, შემოქმედებითი ინდუსტრიების ქვესექტორების წარმომადგენლებისაგან მიღებული რეკომენდაციებში გამოიკვეთა სექტორში არსებული პრობლემური საკითხები და პრიორიტეტები, რაც აისახა შემოქმედებითი ინდუსტრიების განვითარების გზამკვლევის დოკუმენტში
2	შემოქმედებითი ინდუსტრიების განვითარების გზამკვლევის პრეზენტაცია	26 სექ. 2016	კულტურის სამინისტრო	საქართველოს კულტურისა და ძეგლთა დაცვის მინისტრი წარადგინა დოკუმენტს შემოქმედებითი ინდუსტრიების წარმომადგენლების წინაშე და ისაუბრებს დოკუმენტში ასახული აქტივობების შესახებ.
3	კონფერენცია - თბილისის გარდაქმნა შემოქმედებით ცენტრად - კულტურის და შემოქმედებითი ეკოსისტემის დიზაინ დაგეგმარება ქალაქის განვითარებისთვის.	29 - 30 სექტ. 2016	ააიპ. "შემოქმედებითი საქართველო", ქალაქ თბილისის მუნიციპალიტეტის მერია და საკრებულო, კულტურის სამინისტრო, პროგრამა	ამოცანები: - ცნობიერების ამაღლება დიზაინის თანამედროვე ინტერპრეტაციის და მისი როლის შესახებ მდგრად განვითარებაში; - ინტერდისციპლინური ინიციატივების და შემოქმედებითი აზროვნების მნიშვნელობის გათვალისწინებით, რეკომენდაციების შემუშავება სასწავლო პროგრამების განახლების მიზნით; - და სხვ.
4	პოლიტიკის შემუშავების სემინარი შემოქმედებითი ინდუსტრიების წარმომადგენლებთან	7 დეკ. 2016	კულტურის სამინისტრო, პროგრამა	შეხვედრის ფარგლებში შეჯერდება მიღებული რეკომენდაციები დოკუმენტის სახით. რეკომენდაციების პრეზენტაცია დაგეგმილია 2016 წლის 9 დეკემბერს, ფორუმის ფარგლებში.
5	ფორუმი: კულტურა და შემოქმედებითობა ინოვაციისა და განვითარებისთვის: შემოქმედებითი საქართველოს გზამკვლევი	8-9 დეკ, 2016	კულტურის სამინისტრო, პროგრამა, ქალაქ თბილისის მუნიციპალიტეტის მერია, საქართველოს ინოვაციების და ტექნოლოგიების სააგენტო, შემოქმედებითი ევროპის დესკი საქართველოში	ამოცანები: - ცნობიერების ამაღლება კულტურისა და შემოქმედებითი ინდუსტრიების, მისი კონტრიბუციის შესახებ სოციალურ, ეკონომიკურ და ზოგადად, მდგრად განვითარებაში; -სხვადასხვა მხარეს შორის თანამშრომლობის გაძლიერება; -სექტორში არსებული ტენდენციების და ევროკავშირის საუკეთესო გამოცდილების გაზიარება; სექტორული პოლიტიკის განვითარება ადგილობრივ და ეროვნულ დონეზე; - და სხვ.

6	აღმოსავლეთ პარტნიორობის რეგიონში შემოქმედებითი ინდუსტრიების განვითარების თბილისის მანიფესტს პრეზენტაცია	9 დეკემბერი 2016	პროგრამა, აღმოსავლეთ პარტნიორობის 6 ქვეყნის შესაბამისი უწყებები	მანიფესტი წარმოაჩენს რეგიონული თანამშრომლობის მნიშვნელობას შემოქმედებითი ინდუსტრიების სექტორის განვითარებაში. მანიფესტის მიღება დაგეგმილია აღმოსავლეთ პარტნიორობის დელეგაციების მიერ 2016 წლის 9 დეკემბერს, ფორუმის ფარგლებში.
7	ინტერდისციპლინური ბიზნესის განვითარების უორქშოფი - TeamLAB Georgia 2016	10 დეკემბერი 2016	კულტურის სამინისტრო, პროგრამა, საქართველოს ინოვაციების და ტექნოლოგიების სააგენტო	პროექტში მონაწილეობას მიიღებს 50 სტუდენტი სხვადასხვა სფეროსა და უნივერსიტეტიდან. ვორქშოფის ფარგლებში, გუნდები განავითარებენ იდეებს მენტორის მეთვალყურეობის ქვეშ. პროექტის მიზანია, სხვადასხვა სფეროს წარმომადგენლების გუნდებად ჩამოყალიბება და შემოქმედებითი პროდუქტის / პროექტის ჩამოყალიბება. გამარჯვებული გუნდი მიიღებს განვითარების პაკეტს აღმოსავლეთ პარტნიორობის კულტურის და კრეატიულობის პროგრამისგან.
8	შემოქმედებითი ინდუსტრიების განვითარების უწყებათაშორისი კომისიის შეხვედრა მრგვალი მაგიდის ფორმატში	იანვარი 2017	შემოქმედებითი ინდუსტრიების განვითარების უწყებათაშორისი კომისია	შეხვედრის მიზანია ერთიანი აქტივობების იდენტიფიცირება და დაგეგმვა.
9	იუნესკოს Culture for Development Indicators (CDIS)-ის კვლევის შედეგების პრეზენტაცია	იანვარი 2017	The Stichting Caucasus Foundation	იუნესკოს მიერ შემუშავებული მეთოდოლოგია იკვლევს კულტურის როლს 7 განზომილებაში: ეკონომიკა, განათლება, მმართველობა, სოციალური ჩართულობა, გენდერული თანასწორობა, კომუნიკაცია და მემკვიდრეობა.
10	ღია კონკურსი შემოქმედებითი სამეწარმეო პროექტებისთვის	2017	კულტურის სამინისტრო	კულტურისა და ძეგლთა დაცვის სამინისტრო მხარს დაუჭერს შემოქმედებითი ბიზნესპროექტების განვითარებას მთელი წლის განმავლობაში.
11	ღია კონკურსი პროექტებისთვის, რომელთა მიზანია არის ცნობიერების ამაღლების კამპანიების, შესაძლებლობების გაღრმავების და თანამშრომლობის პლატფორმების განვითარება.	2017	კულტურის სამინისტრო	კულტურისა და ძეგლთა დაცვის სამინისტრო მხარს დაუჭერს სხვადასხვა ინიციატივას, რომელიც მიმართულია შემოქმედებითი ინდუსტრიების შესახებ ცნობიერების ამაღლებაზე და შესაბამისი უნარ-ჩვევების გაღრმავებაზე მთელი წლის განმავლობაში. პრიორიტეტული იქნება ის პროექტები, რომლებიც განავითარებენ თანამშრომლობის პლატფორმებს.

12	აღმოსავლეთ პარტნიორობის ქვეყნების შემოქმედებითი ინდუსტრიების ერთიანი კვლევის შედეგების პრეზენტაცია	მარტი 2017	პროგრამა	
13	საშემსრულებლო ხელოვნების სექტორის განვითარების კვლევის შედეგების პრეზენტაცია	აპრილი 2017	პროგრამა	
14	ღია კონკურსი შემოქმედებითი პროექტების განვითარების და შემდგომ, მათი Creative Business Cup-ში მონაწილეობის მხარდაჭერისთვის	2017	კულტურის სამინისტრო, სტარტაპ საქართველო	ღია კონკურსის ფარგლებში შეირჩევა და მხარდაჭერილი იქნება 3 შემოქმედებითი პროექტი, რომელთაც გაეწევათ სათანადო დახმარება განვითარებისათვის.
15	კულტურის რესურსების რეგიონული მონაცემთა ბაზის შექმნა	2017	კულტურის სამინისტრო	მონაცემთა ბაზა შეიცავს ინფორმაციას თბილისისა და რეგიონებში არსებული კულტურის სექტორის სხვადასხვა საჯარო ორგანიზაციის ინფრასტრუქტურის, ფინანსური რესურსისა და კულტურული პროგრამების შესახებ.
16	არტინკუბატორების განვითარება სასწავლო დაწესებულებებში	აპრილი 2017	კულტურის სამინისტრო	კულტურისა და ძეგლთა დაცვის სამინისტროს სსიპ. სასწავლო დაწესებულებებში მხარდაჭერილი იქნება საინკუბაციო პროგრამების განვითარება.
17	ფაბლაბების განვითარება პროფესიული განათლების ცენტრებში	2017	კულტურის სამინისტრო, განათლების და მეცნიერების სამინისტრო	ამჟამად, პროფესიული განათლების ცენტრები აღჭურვილია სხვადასხვა მაღალტექნოლოგიური აპარატურით. ინიციატივის ფარგლებში, გაფართოვდება მათი საქმიანობა და დაიტვირთება საერთაშორისო ფაბლაბების ფუნქციით.
18	ინიციატივა - შემოქმედებითი ქალაქები და რეგიონები	დეკემბერი 2017	პროგრამა	გამოცხადდება ღია კონკურსი, რომლის ფარგლებშიც განისაზღვრება ქალაქი/ რეგიონი, რომელთაც გააჩნიათ ხედვა შემოქმედებით ინდუსტრიებთან დაკავშირებით; ჩატარდება შესაბამისი აღწერითი სამუშაოები.

საქართველოს კულტურისა და ძეგლთა დაცვის სამინისტრო
მისამართი: საქართველო, თბილისი, 0105, სანაპიროს ქ. 4
ტელ.: +995 32 2 987 430
Web: www.culture.gov.ge
FB: facebook.com/culturegovge
E-mail: mc@culture.gov.ge