

(Georgian Legislative Bulletin dated 13.12.2006 No. 167, article 2271)

Registered at the Ministry of Justice of Georgia
Registration code
320.110.000.17.010.009.655

Resolution No. 10
of the Georgian National Communications Commission
5 December, 2006
Tbilisi

On Zonal Division of Local Broadcasting

Georgian National Communications Commission (hereinafter – Commision) based on 1 paragraph of article 40 and 11 paragraph of article 76 of Georgian law “On Broadcasting” **resolves:**

1. Zones of local broadcasting are: zone of a transmitting station servicing, zone of air broadcasting servicing and zone of the broadcasting license coverage.
2. The transmitting station servicing zone (hereinafter – the Servicing Zone) is a territory on the land, which is conventionally enclosed by the unity of marginal value points of the broadcasting level signal created by the station based on this territory.
3. Zone of air broadcasting servicing (hereinafter – the Broadcasting Zone) is a territory on the land, which includes one or several zones of a transmitting station and is conventionally enclosed by the enveloping of outlying servicing zones.
4. The broadcasting license coverage zone is a unity of one or several air broadcasting servicing zones, expressed by the license terms and conditions.
5. The Broadcasting Zones’ conventional outlines and contours are marked on the attached map of Georgia, creating integral part of this resolution (annex N 1);
6. The following settlements shall be included in the Broadcasting Zones:
 - a) Tbilisi – Zone 01 (Tbilisi, Mtskheta, Norio, Martkopi, Sartichala, Ninotsminda, Gardabani, Rustavi, Teleti, Kumisi, Kojori, Kiketi, Akhalsopeli, Manglisi, Kaspi, Natakhtari, Misaktsieli, Bulachauri, Vaziani, Akhali Samgori, Jandara, Sadakhlo, Kesalo, Kapanachkhi, Keshalo, Algeti, Soghanlughi, Vashlovani, Orbeti, Shekhvetila, Tvaladi, Mukhrani, Tsilkani, Sakramula, Davati, Chopoporti, Akhatani, Zakaro, Khashmi, Patardzeuli);
 - b) Kvareli – Zone 02 (Kvareli, Lagodekhi, Sighnaghi, Gurjaani, Telavi, Akhmeta, Zemo Kedi, Kvemo Kedi, Dedoplistsdkaro, Omalo, Japaridze, Shambuli, Khalatala, Tsodna, Khizabavra, Zemo Khachili, Mtisdzit, Tivi, Akhalsopeli, Chantlis Kure, Tsitskanaantseri, Shilda, Sabue, Lapankuri, Artana, Pshaveli, Argokhi, Pichkhovani, Zemo Bodbe, Zemo Alvani, Akhalsheni, Zemo Khodasheni, Tetritsklebi, Akhaldaba, Nukriani, Zemo Machkhaani, Arboshiki, Ozaani, Dzveli Anaga, Kvemo Khodasheni, Akura, Shashiani, Vazisubani, Chumlaki, Bakurtsikhe, Anaga, Koreti, Duisi, Matani, Sanobiani, Tsinubani, Kvareltskali, Shenako, Diklo, Khalatsiani, Dedisparula, Jokolo, Dumasturi, Birkiani);

- c) Sagarejo – Zone 03 (Sagarejo, Manavi, Giorgitsminda, Kakabeti, Chalaubani, Jimiti, Jeirangeli, Udabno, Ninotsminda, Antoki, Tokhliauri, Patara Chailuri, Kandaura, Shibliani, Iormughanlo, Ziari, Arashenda, Melaani, Chotori, Bodbe, Gamarjveba, Krasnogorski);
- d) Tianeti – Zone 04 (Tianeti, Artani, Sioni, Simoniantkhevi, Zaridzeebi, Tushurebi, Jijeti, Mamadaanebi, Bodakheva, Kvernaula, Akhalsopeli, Zhebota, Orkhevi, Nakalakari, Magraneti, Ghulelebi, Siontgori, Gorana, Aloti);
- e) Dusheti – Zone 05 (Dusheti, Pasanauri, Ananuri, Zhinvali, Aragvispiri, Bazaleti, Arghuni, Tsikhisdziri, Zenubani, Mughuda, Dolaskedi, Pavlevuri, Khilausha, Khiliana, Migrialta, Magharo, Kvemo Sharakheti, Tvalivi, Chinti, Chargali, Mezvriantkari, Kobiantkari, Gudauri);
- f) Stephantsminda – Zone 06 (Stephantsminda, Sno, Kobi, Kanobi, Khurtisi, Goristsikhe, Sioni, Arsha, Akhaltsikhe, Karkucha, Juta, Tsotsolta, Gveleti, Achkhuti, Vardisubani);
- g) Barisakho – Zone 07 (Barisakho, Shatili, Chirdili, Korsha, Gveleti, Kharanaula, Tsindakhu, Giorgitsminda, Gudani, Khoshara, Shuapkho, Mutso, Ardoti, Ukanapshavi, Khakhmati, Ache, Bogchvilo);
- h) Gori – Zone 08 (Gori, Tskhinvali, Kvaisi, Java, Mejvriskhevi, Lamiskana, Samtavisi, Igheeti, Kvakhvreli, Mchadijvari, Agara, Gomi, Khashuri, Surami, Ali, Atotsi, Chandrebi, Zemokhvadureti, Tsromi, Mitsobi, Tagveti, Tskhramukha, Tezeri, Chumateleti, Brili, Nadarbazevi, Leteti, Satskheneti, Bershueti, Kvemobagebi, Monasteri, Kheiti, Okami, Zemo Khandaki, Dose, Ateni, Atsriskhevi, Beloti, Vanati, Akhalgori, Odzisi, Akhmaji, Bezhantkevi, Garubani, Dzeglevi, Mosabruni, Morbedaani, Ikoti, Kanchaveti, Kurta, Alevi, Sadzeguri Pirveli, Largvisi, Dadianeti, Kharbali, Chorchokhi, Midelaani, Blaani, Paviani, Karelktkari, Eloiani);
- i) Borjomi – Zone 09 (Borjomi, Akhaldaba, Tba, Bakuriani, Sakire, Tadzrisi, Kvabiskhevi, Chitakhevi, Rveli, Monasteri, Kvishkheti, Tashiskari, Kortaneti, Kimoti, Mitarbi, Tsikhisjvari);
- j) Bolnisi – Zone 10 (Bolnisi, Marneuli, Keshalo, Kesalo, Pakhralo, Kazreti, Tetritskaro, Asureti, Mukhati, Madneuli, Khojorni, Akhkerphi, Ophreti, Sioni, Shaumiani, Samtsverisi, Balichi, Kianeti, Darbazi, Tandzia, Shikhilo, Iraga, Ivanovka, Gudarekhi, Tbisi, Sagharasheni, Ardisubani, Ghoubani, Koda, Algeti, Azizkendi, Mughanlo, Kasmulo, Sadakhlo);
- k) Dmanisi – Zone 11 (Dmanisi, Tsalka, Rekha, Khando, Tabatskuri, Bedini, Jinisi, Khramhesi, Gomareti, Didi Kldeisi, Lokchandari, Gora, Sakire, Amamlo, Mtisdziri, Nardevani, Burnasheti, Kizilkilisa, Gumbati, Khachkoi, Chivtkilisa, Ormasheni, Saja, Kaklani, Boslebi, Mashavera, Patara Dmanisi, Didi Dmanisi, Sapharla);
- l) Akhalkalaki – Zone 12 (Akhalkalaki, Merena, Ninotsminda, Kartsakhi, Okami, Vachiani, Kumurdo, Khando, Arakali, Satkhe, Spasovka, Gorelovka, Dadeshi, Sulda, Khaveti, Chunchkha, Varevani, Azavreti, Phoka, Olaverdi, Orojolari, Eshtya, Ujmana, Abuli);
- m) Akhaltsikhe – Zone 13 (Akhaltsikhe, Abastumani, Atskuri, Tkemlana, Sakuneti, Damala, Aspindza, Tskaltbila, Vale, Adigeni, Naokhrebi, Arali, Ude, Lelovani, Zarzma, Phlate, Zanavi, Bolajauri, Nakurdevi, Ani, Svir, Boga, Phersa, Tsinubani, Oshora, Khizabavra, Saro, Toloshi, Orgora, Dzveli, Uraveli, Andriatsminda);

- n) Chiatura – Zone 14 (Chiatura, Sachkhore, Speti, Korbouli, Katskhi, Mokhva, Mandaeti, Mechkheturi, Tvaleti, Salieti, Kvatsikhe, Rtskhilati, Khreiti, Chalovani, Zedubani, Sinaguri, Perevi, Sveri, Chala, Darka, Tskhami, Durevi, Shomakheti, Beretisa);
- o) Tkibuli – Zone 15 (Tkibuli, Mukhura, Sochketi, Zedubani, Akhalsopeli, Gurana, Dabadzveli, Tskaltsitela, Khresili);
- p) Oni – Zone 16 (Oni, Ambrolauri, Ghebi, Shovi, Utsera, Zhashkva, Likheti, Uravi, Znakva, Khvanchkara, Namanevi, Tbeti, Kvishari, Chkvishi, Chorjo, Sadmeli, Tsesi, Parakheti, Mazhieti, Khidashlebi, Glola, Gomi, Kvedi, Iri, Bajikhevi, Tskhromi, Korta, Shkmeri, Mtiskalta, Skhvava, Shkhivana, Nakieti, Khirkhonisi, Kristesi, Kvashkheti, Bokva, Nigvznara, Khotevi, Nikortsminda, Bari, Kvemo Bari, Kolosi, Mravaldzali);
- q) Tsageri – Zone 17 (Tsageri, Lentekhi, Durashi, Leji, Tsana, Chikhareshi, Lajana, Lailashi, Surmushi, Makhishi, Alpana, Gvirishi, Agvi, Kulgaki, Bardnala, Zaragula, Lukhvani, Rtskhmeluri, Kheledi, Tsanashi, Khacheshi, Bavari, Chkhuteli, Lajana, Achara, Sairme);
- r) Mestya – Zone 18 (Mestya, Mazeri, Khaishi, Sgurishi, Idlian, Dolasvipi, Dizi, Naki, Phari, Doli, Iphkhi, Lemysa, Cholashi, Zhamushi, Lakhamula, Adishi, Tsvirmi, Zhibiani, Vichnashi);
- s) Kutaisi – Zone 19 (Kutaisi, Mekvena, Dghnorisa, Gelati, Tsutskhuti, Simoneti, Chkhari, Tuzi, Sazano, Martotubani, Terjola, Zestaphoni, Khuneli, Vakhani, Leghvani, Saghandzile, Kharagauli, Gumbra, Sakire, Maghlaki, Mitsatsiteli, Geguti, Opshkveti, Partskhnali, Sakraula, Sairme, Ukhuti, Sulori, Vani, Mterchveuli, Samtredya, Tolebi, Pirveli Maisi, Abasha, Ketilar, Tskemi, Martvili, Khoni, Matkhoji, Tskaltubo, Gantiadi, Orpiri, Sujuna, Zanati, Jolevi, Oche, Salkhino, Gordi, Kinchkha, Tskhunkuri, Orkhevi, Tsknori, Argveta, Jvarisa, Gogni, Sajavakho, Vazisubani, Boslevi, Gedsamanya, Ghoresha, Moliti, Partskhnali, Khani, Dimi, Baghdati, Gadidi, Kumuri);
- t) Poti – Zone 20 (poti, Kulevi, Khobi, Senaki, Mukhuri, Lanchkhuti, Supsa, Ureki, Tskaltsminda, Magnetite, Grigoleti, Maltakva, Nabada, Sabukio, Khamiskuri, Narazeni, Khibula, Kotianeti, Dzvelisenaki, Nosiri, Saodisario, Kviani, Shukhuti, Jumati);
- u) Zugdidi – Zone 21 (Zugdidi, Jvarzeni, Tsalenjikha, Chkhorotsku, Lesichine, Zeni, Urti, Mogiri, Anakly, Ochamchire, Gali, Ergeti, Pichori, Gudava, Tsagera, Akhali Kindghi, Labra, Mokvi, Chkhortoli, Memurishi, Muzhava, Medani, Jgali, Chogha, Kvedachkhorotsku, Kirtschi, Tsaishi, Tsatskhvi);
- v) Ozurgeti – Zone 22 (Ozurgeti, Natanebi, Dzimiti, Mamati, Ganakhleba, Zemo Partskhma, Chokhatauri, Zemosurebi, Zoti, Chkhakoura, Vakijvari, Shekvetili, Motasnari, Zedubani, Gantiadi, Silauri, Atsana, Aketi, Sameba, Partskhma, Ianeuli, Shuasurebi, Zoti, Bakhmaro, Bzholieli);
- w) Batumi – Zone 23 (Batumi, Kobuleti, Chakhati, Kvirike, Zvare, Keda, Shuakhevi, Khulo, Kordoni, Kvatra, Olatauri, Tbeti, Koltauri, Bzubzu, Khelvachauri, Sarphi, Ochkhamuri, Leghva, Kokhi, Kvirike, Dagva, Chaisubani, Sameba, Erge, Makhuntseti, Pirveli Maisi, Akho, Dandalo, Intskirveti, Gorgadzebi, Danisparuli, Tkhilvana, Bako, Kharnaula, Tskhromisi, Simoneti, Makho, Gonio, Makhinjauri, Chakvi, Tsikhisdziri, Bobokvati);
- x) Sokhumi – Zone 24 (Sokhumi, Gudauta, Bichvinta, Gagra, Leselidze, Nabiani, Bziphi, Achadara, Shroma, Azhara, Tkvarcheli, Gantiadi, Salkhino, Zenati, Akvara, Duripshi, Eshera, Akhalsheni, Odishi, Merkheuli, Khumushkuri, Ganakhleba, Jgorda, Gulagu, Okhoja, Kochara,

Kutoli, Arakichi, Ajiuzhba, Babushera, Agudzera, Kelasuri, Eshera, Akhali Atoni, Primorskoe, Akhalsopeli, Lidzava, Kolkhida, Zegani, Akvacha, Arkhva, Chiriuta, Akidra, Aleksandrovka, Pavlovskoe, Reka);

y) Chkhalta – Zone 25 (Chkhalta, Sakeni, Omarishara, Ghvandra, Gentsvisi, Azhara, Mrabda, Ptishi, Latha, Kadari, Mardakhuchi).

7. The Commission is authorized to define as community broadcasting servicing zone any territory on the land where community lives in a compact way.

8. The Commission's legal office (K.Kurashvili) shall be charged with registration of the Resolution in the state register of the statutory acts of Georgia in accordance with the procedure established by the law.

9. The resolution shall become effective immediately upon its publication.

Chairman of the Commission

D. Kitoshvili

Annex

Air Broadcasting Zones of Georgia

02569 9 02569-02569-02569-02569

