
1

Office of the State Minister of Georgia on European and

Euro-Atlantic Integration

Georgiaôs Progress Report on Implementation

of the ENP Action Plan and the EaP Roadmaps

2014 (October)

2

Contents

SUMMARY ... 13

Democracy, Human Rights and Good Governance ... 14

EaP and Regional Cooperation .. 16

Conflict Prevention and Confidence Building ... 17

Justice, Freedom and Security Issues .. 18

Economic and Social Reforms .. 19

Trade and Trade-Related Issues .. 20

Transport, Energy, Environment and Communications .. 23

People-to-People Contacts ... 24

EU Integration Information and Communication Strategy ... 26

EU Assistance .. 26

1. Political Dialogue and Reforms ... 27

2. Political Dialogue and Regional Cooperation .. 68

3. Conflict Resolution and Reintegration ... 77

4. Justice, Freedom and Security.. 85

5. Economic and Social Reform, Poverty Reduction and Sustainable Development 132

6. Trade-Related Issues, Market and Regulatory Reform .. 142

7. Cooperation in Specific Sectors ... 186

8. Overview of the EU Assistance Programmes .. 230

3

Abbreviations

AA - Association Agenda

AA - Association Agreement

AAP - Annual Action Plan

ACC - Anti-Corruption Council

ADB - Asian Development Bank

AEO - Authorized Economic Operators

AETR - European Agreement concerning the Work of Crews of Vehicles Engaged in International

Road Transport

AGA - Adapted Global Assessment

AGRI - Azerbaijan-Georgia-Romania-Hungary Interconnector

AIDS - Acquired Immune Deficiency Syndrome

AML - Anti-Money Laundering

ANQA - National Center for Professional Education Quality Assurance

AP - Action Plan

APA - Agency of Protected Areas

ASIIN - German Accreditation Agency (Akkreditierungsagentur für Studiengänge der

Ingenieurwissenschaften, der Informatik, der Naturwissenschaften und der Mathematik)

ASOSAI - Asian Organization of Supreme Audit Institutions

ASRC - Agricultural Scientific Research Center

ASYCUDA - Automated System for Customs Data

ATM - Automatic Teller Machine

BAS - Business Advisory Services

BCP - Border Crossing Points

BCU - Bilateral Cooperation Unit

BENELUX - The Kingdom of Belgium, the Grand Duchy of Luxembourg, the Kingdom of the

Netherlands

BEREC - European Regulators for Electronic Communications

BFUG - Bologna Follow Up Group

BI - Building Integrity

BIPM - International Bureau of Weights and Measures

BRH- Federal Court of Auditors (Bundesrechnungshof)

BSCBC - Black Sea Cross Border Cooperation

BSEC - Organization of the Black Sea Economic Cooperation

BSIBM - Bagratashen-Sadakhlo Integrated Border Management

BST - Border Support Team

BSTN - Black Sea Transmission Network

CAT - Computerized Adaptive Testing

CBC - Cross Border Cooperation

CBD - Convention on Biological Diversity

CBRN - Chemical, Biological, Radiological and Nuclear

CC - Community Centers

CCG - Criminal Code of Georgia

CCPP - Combined Cycle Power Plant

CDC - Centers for Disease Control and Prevention

CEC - Central Election Commission

CEEPDA - Central and Eastern European Personal Data Protection Authorities

CEN - European Committee for Standardization

CENELEC - European Committee for Electrotechnical Standardization

CENN - Caucasus Environmental NGOs Network

CFSP - Common Foreign and Security Policy

4

CFT - Combating the Financing of Terrorism

CHU - Central Harmonization Unit

CIB - Comprehensive Institution Building

CIDA - Civil Development Agency

CIEP - International Center for Pedagogical Studies

CIM - The Centre for International Migration and Development

CIS - Commonwealth of Independent States

CIVIPOL - Consulting and Service Company of the French Ministry of the Interior (La Société de

Service et de Conseil Du Ministère de l'Intérieur)

CL WG - Working Group of Criminal Law Experts

CLDP - Commercial Law Development Program

CLRTAP - Convention on Long-range Transboundary Air Pollution

CMC - Calibration and Measurement Capabilities

CMFA - Council of Ministers of Foreign Affairs

CMR - Contact Management Registry

CMR - Contract Management Report

CNRS - National Center for Scientific Research

CoE - Council of Europe

COI - Country of Origin Information

COOMET - Euro-Asian Cooperation of National Metrology Institutions

CPD - Constitutional Protection Department

CPV - Common Procurement Vocabulary

CRDF - Peace and Prosperity through Science Collaboration

CRM - Customer Relationship Management

CSB - Civil Service Bureau

CSDP - Common Security and Defence Policy

CSO - Civil Society Organization

CSPA - Competition and State Procurement Agency

CTC - Counter-Terrorist Center

DACUM - Developing A Curriculum

DCFTA - Deep and Comprehensive Free Trade Area

DEA - Data Exchange Agency

DEA - Drug Enforcement Administration

DEEP - Dynamical Exascale Entry Platform

DGA - Dissolved Gas Analyzers

DGAC - Civil Aviation Authorities of France (Direction générale de l'aviation civile)

DPA - Office of the Personal Data Protection Inspector

DRC - Danish Refugee Council

e-PLAN - Module for Making and Registering State Procurement Plans

E.C.T.E.G - European Cybercrime Training and Education Group

EA - European co-operation for Accreditation

EAOTC - Euro-Asian Oil Transportation Corridor

EaP - Eastern Partnership

EaPeReg Network - Eastern Partnership Network of Regulations for the Electronic Communications

EaPIC - Eastern Partnership Integration and Cooperation

EaPTCP - Eastern Partnership Territorial Cooperation Programme

EASA - European Aviation Safety Agency

EASO - European Asylum Support Office

EBRD - European Bank for Reconstruction and Development

EC - European Commission

EC - European Communities

EC-LEDS - Enhancing Capacity for Low Emissions Development Strategies

5

ECAA - European Common Aviation Area

ECHR - European Court on Human Rights

ECRI - European Commission Against Racism and Intolerance

EDA - Entrepreneurship Development Agency

EEAS - European External Action Service

EEC - European Economic Community

EECCA - Eastern Europe, Caucasus and Central Asia

EEN - European Enterprise Network

eFlow - Electronic Document Flow Software System

EIA - Environmental Impact Assessment

EIB - European Investment Bank

EIEC - Environment Information and Education Centre

EMCDDA - European Monitoring Centre for Drugs and Drug Addiction

EMD - Emergency Management Department

EMIS - Educational Management Information System

EMR - Electronic Medical Records

ENI - European Neighbourhood Instrument

ENP - European Neighbourhood Policy

ENPARD - European Neighbourhood Program for Agriculture and Rural Development

ENPI - European Neighbourhood and Partnership Instrument

ENQA - European Association for Quality Assurance in Higher Education

ENVSEC - Environment and Security Initiative

EOI - Expression of Interest

EPC - Employment Promotion Centers

EPI - Economic Prosperity Initiative

EPO - European Patent Office

EPR - Extended Producer Responsibility

EPYRU - Eastern Partnership Youth Regional Unit

ERASMUS - European Community Action Scheme for the Mobility of University Students

ERYICA - European Youth Information and Counselling Agency

eSchool - School Management Information System

ESG - Standards and Guidelines for Quality Assurance in the European Higher Education Area

ESIA - Electricity Sector Strategic Environmental and Social Assessment

ESIB - Energy Saving Initiative in the Building Sector in Eastern Europe and Central Asia

ESS - Employment Support Services

eTesting - Electronic Testing

ETF - European Training Foundation

ETM - Electricity Trade Mechanism

ETSI - European Telecommunications Standards Institute

EU - European Union

EUCOM - United States European Command

EUFMD - European Commission for the Control of Foot-and- Mouth Disease

EUFOR RCA - EU-led operation in the Central African Republic

EUMM - European Union Monitoring Mission

EUROCONTROL - European Organisation for the Safety of Air Navigation

Eurojust - European Union Judicial Cooperation Unit

EURONEST - Parliamentary component of the Eastern Partnership

EUROSAI - European Organisation of Supreme Audit Institutions

Eurostat - Statistical Office of the European Union

EUSR - European Union Special Representative

EUTM - European Union Military Training Mission

EVET - Employment and Vocational Education and Training

6

eVET - Information System for Management of Vocational Educational Institutions

EXBS - Export Control and Related Border Security

Ext - Extension

FAO - Food and Agriculture Organization

FATF - Financial Action Task Force

FBI - Federal Bureau of Investigation

FBO - Food Business Operator

FDI - Foreign Direct Investment

FMC - Financial Management and Control

FMCG - Fast Moving Consumer Goods

FMD - Foot and Mouth Disease

FMS - Financial Monitoring Service

FOI - Freedom of Information

FP7 - 7
th
 Framework Programme for Research and Technological Development

FRONTEX - European Agency for the Management of Operational Cooperation at the External

Borders of the Member States of the European Union

FSAP - Financial Sector Assessment Program

FSC - Forest Stewardship Council

FT - Financing Terrorism

GAC - Georgian Accreditation Center

GAP - Gap Analyzes Programme

GAVI - Global Alliance for Vaccines and Immunization

GCAA - Civil Aviation Authorities of Georgia

GCRD - Governmental Commission on Regional Development

GDP - Gross Domestic Product

GDRI - Georgian Development and Research Institute

Ge-GP - Georgian Unified Electronic Government Procurement System

GEDF - Georgian Energy Development Fund

GEF - Global Environment Facility

GEL - Georgian Lari

GEMM - Georgian Electricity Market Model

Geostat - National Statistics Office of Georgia

GEOSTM - Georgian National Agency for Standards, Technical Regulations and Metrology

GFATM - Global Fund to Fight Aids, Tuberculosis and Malaria

GHG - Greenhouse Gas

GIPA - Georgian Institute of Public Affairs

GIPT - Georgia's Improved Power Transmission

GIS - Geographic Information System

GITA - Georgiaôs Innovation and Technology Agency

GIZ - German International Cooperation (Gesellschaft für Internationale Zusammenarbeit)

GNCC - Georgian National Communications Commission

GNERC - Georgian National Electricity Regulatory Commission

GNEWRC - Georgian National Energy and Water Supply Regulatory Commission

GNTA - Georgian National Tourism Administration

GNWERC - Georgian National Water and Energy Regulatory Commission

GoG - Government of Georgia

GOGC - Georgian Oil and Gas Corporation

GRDF - Georgian Research and Development Foundation

GRECO - Group of States against Corruption

GRETA - Group of Experts on Action against Trafficking in Human Beings

GSE - Georgian State Electrosystem

GUAM - Organization for Democracy and Economic Development

7

HAKOM - Croatian Regulatory Authority for Network Industries

HBV - Hepatitis B Virus

HCNM - High Commissioner on National Minorities

HCoJ - High Council of Justice

HCV - Hepatitis C Virus

HEI - Higher Education Institution

HPP - Hydro Power Plants

HR - Human Resources

HRMS - Human Resource Management System

HS - Harmonized Commodity Description and Coding Systems

HSoJ - High School of Justice

HSSP - Health System Strengthening Project

IAEA - International Atomic Energy Agency

IAF - International Accreditation Forum

IATF - Inter-agency Task Force

IBAN - International Bank Account Number

IBC - International Building Code

IBM - Integrated Border Management

IBRD - International Bank for Reconstruction and Development

ICAAP - Internal Capital Adequacy Assessment Process

ICAO - International Civil Aviation Organization

ICC - International Chamber of Commerce

ICCMS - Integrated Criminal Case Management System

ICMPD - International Centre for Migration Policy Development

ICSS - International Centre for Sport Security

ICT - Information Communication Technology

IDEA II - Transport Dialogue and Networks Interoperability II

IDP - Internally Displaced Person

IDU - Injecting Drug Users

IEC - International Electrotechnical Commission

IFAC - International Federation of Accountants

IFAI - Federal Institute for Access to Information and Data Protection

IFC - International Finance Corporation

IGC - Intergovernmental Commission

ILAC - International Laboratory Accreditation Cooperation

ILO - International Labour Organization

IMO - International Maritime Organization

INCO-NET - International Cooperation Network of Science and Technology Development

INCOSAI - Congress of the International Organization of Supreme Audit Institutions

INOGATE - Interstate Oil and Gas Transportation to Europe

INTOSAI - International Organization of Supreme Audit Institutions

IO - International Organization

IOM - International Organization for Migration

IP - Intellectual Property

IP - Internet Protocol

IPR - Intellectual Property Rights

IPRM - Incident Prevention and Response Mechanisms

IRI - International Republican Institute

IRP - Institutional Reform Plan

ISAF - International Security Assistance Force

ISET - International School of Economics at Tbilisi State University

ISO - International Organization for Standardization

8

ISSAI - International Standards of Supreme Audit Institutions

IT - Information Technology

IUCN - International Union for Conservation of Nature

JFS - Justice, Freedom and Security

JJ - Juvenile Justice

JMDC - Joint Decision Making Committee

JOCC - Joint Operation Command Center

JSC - Joint Stock Company

JSI - John Snow Inc. (Public health consulting)

KFW - German government-owned development bank (Kreditanstalt für Wiederaufbau)

Km - Kilometer

Kv - Kilovolt

Kw - Kilowatt

LAF - Lafayette

LEPL - Legal Entity of Public Law

LGBT - Lesbian, Gay, Bisexual, Transgender

LLC - Limited Liability Company

LLL - Life Long Learning

LM - Liaison Mechanism

LMC - Lin Management & Consulting

LMIS - Labour Market Information System

LMO - Living Modified Organisms

LNG - Liquefied Natural Gas

LOGMOS II - Logistics Processes and Motorways of the Sea II

LWG - Legislative Working Group

MathGeAr - Modernization of Mathematics Curricula for Engineering and Natural Sciences in South

Caucasian Universities by Introducing Modern Educational Technologies

MDF - Municipal Development Fund of Georgia

MENRP - Ministry of Environment and Natural Resources Protection of Georgia

MFA - Macro-Financial Assistance

MFA - Ministry of Foreign Affairs of Georgia

ML - Money Laundering

MLC - Maritime Labour Convention

Mln - Million

MNCH - Maternal, New born and Child Health

MoA - Ministry of Agriculture of Georgia

MoC - Ministry of Corrections of Georgia

MoD - Ministry of Defence of Georgia

MoES - Ministry of Education and Science of Georgia

MoESD - Ministry of Economy and Sustainable Development of Georgia

MoIA - Ministry of Internal Affairs of Georgia

MoJ - Ministry of Justice of Georgia

MoLHSA - Ministry of Labour, Health and Social Affairs of Georgia

MoU - Memorandum of Understanding

MP - Migration Profile

MRA - Migration and Refugee Assistance

MRDI - Ministry of Regional Development and Infrastructure

MTA - Maritime Transport Agency

Mw - Megawatt

NACE - Statistical Classification of Economic Activities in the European Community (Nomenclature

statistique des activités économiques dans la Communauté européenne)

NAEC - National Assessment and Examination Center

9

NAO - National Audit Office

NAP - National Action Plan

NATO - North Atlantic Treaty Organization

NBE - National Bureau of Enforcement

NBG - National Bank of Georgia

NBSAP - National Biodiversity Strategies and Action Plan

NCEQE - National Center for Educational Quality Enhancement

NDI - National Democratic Institute

NEO - Erasmus National Office

NFA - National Food Agency

NFP - National Forest Program

NGO - Non-Governmental Organization

NIF - Neighbourhood Investment Facility

NIK - Supreme Audit Office (NajwyŨsza Izba Kontroli)

NIP - National Indicative Programme

NORLAG - Norwegian Mission of Rule of Law Advisers to Georgia

NPS - New Psychoactive Substances

NQF - National Qualifications Framework

NSI - National Statistical Institute

NSO - National Standards Organization

NTFS - New Technology File System

ODC - Office of Defense Cooperation

ODIHR - Office for Democratic Institutions and Human Rights

OECD - Organisation for Economic Co-operation and Development

OGP - Open Government Partnership

OHCHR - Office of the High Commissioner for Human Rights

OIML - International Organization of Legal Metrology

OSCE - Organization for Security and Co-operation in Europe

OSFG - Open Society Georgia Foundation

OSMEEAI - Office of the State Minister of Georgia on European and Euro-Atlantic Integration

OST - Opioid Substitution Treatment

OXFAM - Oxford Committee for Famine Relief (British Charity Organization)

PA - Performance Audit

PAI - Public Audit Institute

PARP - Polish Agency for Enterprise Development

PC - Personal Computer

PCA - Partnership and Cooperation Agreement

PDP - Personal Data Protection

PEFA - Public Expenditure and Financial Accountability

PFM - Public Finance Management

PICQA - Promoting Internationalization and Comparability of Quality Assurance in Higher Education

PIFC - Public Internal Financial Control

PIN - People in Need

PIRS - Personal Identification and Registration System

PM - Prime Minister

PMF - Public Finance Management

PPP - Public Private Partnership

PPRD - Prevention, Preparedness and Response to Man-Made and Natural Disasters

PPTC - Penitentiary and Probation Training Center

PR - Public Relations

PSA - Partner Support Agency

PSDA - Public Service Development Agency

10

PTB - Physical-technical Government institution (Physikalisch-Technische Bundesanstalt)

Q&A - Questions and Answers

QANU - Quality Assurance Netherlands Universities

R&D - Research and Development

RCMES - Readmission Case Management Electronic System

RDP - Regional Development Program

SALTO - Support, Advanced Learning and Training Opportunities

SAO - State Audit Office of Georgia

SB - State Budget

SC ï Steering Committee

SCA- Swedish Competition Authority

SCMI - State Commission on Migration Issues

SCO - Committee of Senior Officials

SCP - Sustainable Consumption and Production

SDC - Swiss Agency for Development and Cooperation

SDP - Strategic Development Plan

SEA - Strategic Environment Assessment

SEA - Swedish Enforcement Authority

SEAS-ERA - Towards Integrated Marine Research Strategy and Programmes

SEDM - South Eastern Europe Defence Ministerial

SEIS - Shared Environment Information System

Sida - Swedish International Development Cooperation Agency

SIGMA - Support for Improvement in Governance and Management

SIPPAP - Supporting the implementation of Prague Process Action Plan

SKVC/CQAHE - Centre for Quality Assessment in Higher Education

SME - Small and Medium Enterprises

SMRCE - Office of the State Minister for Reconciliation and Civic Equality

SMS - Short Message Service

SNAO - Swedish National Audit Office

SNTD - Status Neutral Travel Documents

SO - Specific Objectives

SOM - Senior Officials Meeting

SOP - Standard Operating Procedures

SPA - State Procurement Agency

SPP - Sustainable Public Procurement

SPS - Sanitary and Phytosanitary Measures

SPSP - Sector Policy Support Programmes

SRC - Sector Reform Contract

SRNSF - Shota Rustaveli National Science Foundation

SSF - Single Support Framework

SSM - Swedish Nuclear Regulatory Authority

SSM - Swedish Radiation Safety Authority (Strål Säkerhets Myndigheten)

STCU - Science and Technology Center in Ukraine

STEM - Science, Technology, Engineering and Mathematics

STEP - Science & Technology Entrepreneurship Program

STF - Standard Transmission Format

T-PD - Automatic Processing of Personal Data

T-RV - European Convention on Spectator Violence and Misbehavior at Sport Event and in Particular

in Football Matches

TA - Technical Assistance

TAC - Temporary Accommodation Center

TACIS - Technical Aid to the Commonwealth of Independent States

11

TAIEX - Technical Assistance Information Exchange

TANAP - Trans-Anatolia Natural Gas Pipeline Project

TAP - Trans-Adriatic Pipeline

TB - Tuberculosis

TBC - To Be Confirmed

TBT - Technical Barriers to Trade

TBT Programme - Programme on Legislative Reform and Adoption of Technical Regulations

TBT Strategy - Strategy in Standardization, Accreditation, Conformity Assessment, Technical

Regulation and Metrology

TCSA - Technical and Construction Supervision Agency

TDI - Temporary Detention Isolators

TEMPUS - Trans-European Mobility Programme for University Studies

TEN - Trans European Network

TEN-T - Trans-European Transport Networks

The Venice Commission - European Commission for Democracy Through Law

TI - Transparency International

TIG - Targeted Initiative for Georgia

TIP - Combating Trafficking in Person

TNC - Third National Communication

ToR - Terms of Reference

ToT - Training of Trainers

TPDC - National Center for Teacher Professional Development

TRACECA - Transport Corridor Europe-Caucasus-Asia

TWH - Terawatt Hours

UA - University of Alicante

UEFA - Union of European Football Associations

UK - United Kingdom of Great Britain and Northern Ireland

UMAS - Unified Migration Analytical System

UN - United Nations

UNCAC - United Nations Convention Against Corruption

UNCTAD - United Nations Conference on Trade and Development

UNDP - United Nations Development Programme

UNECE - United Nations Economic Commission for Europe

UNEP - United Nations Environment Programme

UNESCO - United Nations Educational, Scientific and Cultural Organization

UNFCCC - United Nations Framework Convention on Climate Change

UNFPA - United Nations Population Fund

UNGA - United Nations General Assembly

UNHCR - United Nations High Commissioner for Refugees

UNICEF - United Nations International Children's Emergency Fund

UNICRI - United Nations Interregional Crime and Justice Research Institute

UNODC - United Nations Office on Drugs and Crime

US - United States

USA - United States of America

USAID - United States Agency for International Development

USD - United States Dollar

USDOJ - United States Department of Justice

VAT - Value Added Tax

VCT - Voluntary Counseling and Testing

VET - Vocational Education and Training

VIMSA - Voluntary IMO Member State Audit Scheme

VLAP - Visa Liberalisation Action Plan

12

VLEC - Virtual Law Enforcement Center

WB - World Bank

WCO - World Customs Organization

WG - Working Group

WGCEA - Working Group on Cooperation in Emergency Assistance

WHO - World Health Organization

WIPO - World Intellectual Property Organization

WRI - World Resources Institute

WWF - World Wildlife Fund

ZMK - Measurement and Calibration Centre (Zentrum für Messen und Kalibrieren)

13

SUMMARY

The year 2014 was marked by the signature of the EU-Georgia Association Agreement (AA)

including Deep and Comprehensive Free Trade Area (DCFTA) on 27 June 2014, which is a

milestone in EU-Georgia relations making the European integration Georgiaôs domestic policy.

Through this Agreement, Georgia commits itself to gradual establishment of the European political,

economic, social and legislative standards that as expected will bring prosperity, welfare and stability

to the population. The Parliament of Georgia unanimously voted in favour of the ratification the

AA/DCFTA Agreement on 18 July 2014.

On 26 June 2014, the Association Agenda between the European Union and Georgia was adopted,

which establishes a set of jointly agreed priorities for the period 2014-2016 with a view to prepare for

and support to the implementation of the AA/DCFTA Agreement. The Association Agenda replaces

the European Neighbourhood Policy Action Plan (ENP AP).

On 1 September 2014, the provisional application of the Association Agreement started, whereby 80%

of the Association Agreement came into force, including the Deep and Comprehensive Free Trade

Area.

On 3 September 2014, the Government of Georgia approved the 2014 National Action Plan for the

Implementation of the Association Agreement. Three-year Action Plan on DCFTA was also

elaborated.

The Visa Dialogue is dynamically developing as Georgia continues effective implementation of the

Visa Liberalisation Action Plan and demonstrated significant progress in terms of the fulfilment of the

first (legislative) phase, namely the main requirements of the 1
st
 phase related to the establishment of

the legislative, policy and institutional framework have been met. In March-April 2014, Georgia

hosted the EU expert mission, which evaluated Georgiaôs progress in the implementation of the VLAP

1
st
 phase. Based on the findings of the mission, the Commission is finalising the report. Georgia has

already started the fulfi lment of the second phase priorities.

These successful achievements were due to the wide range of reforms conducted in all fields of EU-

Georgia cooperation. During the reporting period Georgia continued implementation of the European

Neighbourhood Policy Action Plan (ENP AP) and the Eastern Partnership (EaP) bilateral and

multilateral Roadmaps as well as started implementation of the Association Agreement and the

Association Agenda.

The Government is committed to further building a strong and effective democratic state, based on

common European values and shared principles. It intends to fulfil and further develop current EU-

Georgia agenda by making the best use of all possible cooperation instruments and mechanisms.

Georgia is embarked on a demanding process of implementation of wide-scale reforms for effective

implementation of the AA including DCFTA. This requires well-structured coordination mechanisms

providing efficient vertical and horizontal instrument for result oriented cooperation among the

governmental bodies. Several important steps have been already taken in this direction:

¶ Effective functioning of the Governmental Commission on European Integration;

¶ Governmental Decree on the Measures for Effective Implementation of the Association

Agreement, and its DCFTA component was adopted in February 2014 which defines functions

of the respective ministries in the AA implementation process;

14

¶ Capacities of the Office of the State Minister of Georgia on European and Euro-Atlantic

Integration was increased;

¶ Special unit responsible on EU-integration issues has being created in each line ministries;

¶ Intensive training of the civil servants on EU-integration related issues;

¶ Studying and sharing experience of the newly exceeded EU member and candidate Countries.

The Prime Minister of Georgia is personally supervising of the EU-integration related activities of the

GoG including by chairing the meetings of the Governmental Commission on European Integration.

The Government of Georgia initiated concrete actions to promote democratic consolidation and

political pluralism to create effective checks and balances across its branches, facilitate greater civic

participation and develop strong state institutions.

The report provides detailed information about ongoing developments in accordance with the chapters

of the ENP AP, the EaP Bilateral and Multilateral Roadmaps, as well as the EU-Georgia Association

Agreement and the Association Agenda.

Democracy, Human Rights and Good Governance

The Municipal Elections/Local Self-Government Elections held on 15 June 2014, as well as the

pre-election period were assessed positively by the international organizations and local NGOôs,

according to which the entire process was in line with the European standards. The elections took

place in an independent, transparent and free environment, which was in line with the Georgian

legislation and international standards and proved that Georgia is a frontrunner in the Region in terms

of democracy building. These elections marked the evident progress that country has made over the

years and demonstrated its commitment to the European values.

Georgia remains the leader of the Eastern Partnership Media Freedom Index. According to a survey

Georgia has the highest degree of media freedom among the Eastern Partnership countries. The study

confirms independent civil society reports from earlier in the year, noting significant improvements in

media freedom in Georgia.

Georgia seeks to amend the Constitution of Georgia to find an appropriate balance between

constitutional stability and the sufficient flexibility. The State Commission for Constitutional

Reform was established by the special decree of the Parliament of Georgia. The Chairman of the

Commission is the Head of the Parliament of Georgia Mr. David Usupashvili.

The Role of the Parliament is strengthened in law drafting, as well in execution of supervisory

function.

On 30 April 2014, the Parliament of Georgia adopted the National Strategy on Human Rights for

2014-2020 and on 9 July 2014, the Government of Georgia approved the governmental Human

Rights Action Plan 2014-2015. Together with the Action Plan, Human Rights Interagency Council

Chaired by the Prime Minister has been created, which is a coordination mechanism ensuring effective

implementation and further development of the Human Rights Action Plan.

In 2014, the Government of Georgia introduced a new title for the Office of the State Minister for

Reintegration and renamed as the Office of the State Minister for Reconciliation and Civic

Equality (SMRCE) that will contribute to establishing a more favourable environment for interaction

and trust building with the occupied Regions.

15

For effective application of its policy directions, SMRCE continues the realisation of the major

dimensions of the ñState Strategy towards the Occupied Territories: Engagement through

Cooperationò. Along with the important initiatives conducted under the Strategy, SMRCE developed

a long-term State Strategy on Socio-Economic Development of Conflict-Affected Regions, along with

the Action Plan, which will be considered by the Interagency Commission and adopted by the

Government.

The Law of Georgia on Elimination of all Forms of Discrimination was adopted by the Parliament of

Georgia on 2 May 2014 and entered into force on 7 May 2014, as a part of the Anti -discrimination

Legislation. The purpose of the Law is to eliminate every form of discrimination and to ensure equal

rights. The Law also provides minimum procedural framework for the implementation of relevant

authorities granted to the Public Defender of Georgia. On 22 August 2014, under the authority of the

Public Defender the Equality Department was created. As of 22 September 2014, the Office of Public

Defender of Georgia has already reviewed 18 cases of alleged discrimination.

On 1 August 2014, the Parliament of Georgia adopted a package of amendments on personal data

protection legislation. The amendments entered into force on 1 September 2014. The amendments

among other issues introduced election of the Inspector by the Parliament of Georgia and expanded

the mandate of the Inspector towards data processing for police purposes. Besides, the provisions of

the PDP Law related to the powers of the Inspector to conduct inspections and impose sanctions

towards private sector will be enacted on 1 November 2014, instead of 2016.

In spring 2014, Georgian Office of the Personal Data Protection Inspector (DPA) became a

member of the Central and Eastern European Personal Data Protection Authorities (CEEPDA). On 1

March 2014, the Personal Data Protection Inspector published the first Annual Report on the State of

the Personal Data Protection in Georgia. The web-page of the Office of the Personal Data Protection -

www.personaldata.ge; www.pdp.ge - was officially launched on Data Protection Day, 28 January

2014.

A special attention is paid to the enhancement of independence of the judiciary and awareness raising

campaign on the reform in judiciary . Strengthen the role and independence of the High Council of

Justice includes the decision on the Rules of Electronic Case Management and ensures to start legal

proceedings in a court via electronic records management programme.

In 2014, special commission was established in the Supreme Court with the aim to strengthen the

substantiation and the reasoning of court decisions. The work of the commission is facilitated by the

Council of Europe, U.S Department of Justice and the Human Dynamics Project - Support to the

Reform of the Criminal Justice System in Georgia.

The Ministry of Justice in cooperation with UNICEF and the EU is currently working on the first ever

standalone juvenile justice law based on the model law on juvenile justice prepared by the UN.

The Anti-Corruption Council is working on the revision of the Anti-Corruption Strategy and

elaboration of the new Action Plan (2014-2016). The Secretariat of Open Government Georgia

elaborated Report on Public Consultations of 2014 and presented it to the Anti-Corruption Council of

Georgia Session on 14 April 2014. Georgiaôs second Action Plan of 2014-2015 was approved by the

Government Decree ˉ557 Decree on 18 September.

One of the important objectives for the Government of Georgia on its way to the EU integration is

high level penitentiary and probation system. After major efforts during the 2013 to tackle inherited

urgent problems within the system, including the increased protection of human rights, prevention of

torture and ill-treatment, reduction of overcrowding, improvement of living conditions and ensuring

access of prisoners to the quality healthcare system - the Ministry of Corrections (MoC) continued

http://www.personaldata.ge/
http://www.pdp.ge/

16

implementation of targeted goals in 2014. The Ministry has advanced substantially in creating more

human and adequate living conditions for inmates, partly resulting from the improved living

infrastructure, new living space entitlements, also because of the maintained reduced number of prison

population resulting from effective operation of parole boards.

With regard to the legislation reforms, the amendments have been made to the Imprisonment Code,

bringing the living space entitlements for prisoners in line with the international standards.

Social programs for prisoners or probationers are enhanced in order to facilitate the successful

socialisation and reintegration of inmates into society.

The Government of Georgia considers the civil service reform as an important process in its political

agenda. In 2014, the civil service reform moved to an active phase of development with the

introduction of the Civil Service Reform Concept, which provides a solid basis for the development

of a new law on Civil Service. Many important steps were made towards the enhancement of the Civil

Service Bureauôs (CSB) capabilities and resources. CSB has been transferred to the Prime Ministerôs

office.

The Government of Georgia developed the Governmental Decree on the Competition and

Attestation Rules.

Under the initiative of the Prime Minister of Georgia, Georgian students and recent graduates will be

given an opportunity to gain experience by serving as interns in the civil service institutions of

Georgia.

The Regional Development Program for 2015-2017 (RDP) was adopted by the Government of

Georgia on 26 June 2014, which defines main objectives and tasks of regional development policy of

Georgia, its respective priorities and activities and the framework for systemic support towards

achievement of the balanced and sustainable socio-economic development of Georgian regions. The

Program and its effective implementation are in line with the relevant provisions of the Association

Agreement between the EU and Georgia and the Association Agenda.

The main priority for the local and regional development for 2014 was the implementation of small

and large-scale infrastructural projects. The main priority for the local and regional development for

2014 is the implementation of small and large-scale infrastructural projects. 140 mln GEL has been

allocated through the regional development fund (ñthe fund for implementing projects in Georgian

regionsò) for financing more than 500 projects at various municipalities.

The Public Service Development Agency (PSDA) of the Ministry of Justice of Georgia has been

actively working to support local self-governments by developing Community Centers (CC).

Currently 12 Community Centers are fully operational across Georgia. Construction of six additional

CCs is planned throughout 2014.

Georgia attaches particular importance to the participation in the EU-led crisis management operations

under the CSDP and thus, contributing to the Unionôs efforts to build peace and security. Georgia is

participating in the EU-led operation in the Central African Republic (EUFOR RCA) since June 2014.

EaP and Regional Cooperation

Since the launch of the Eastern Partnership on 7 May 2009, Georgia continues active engagement in

both bilateral and multilateral formats of cooperation and successfully implements the respective

17

Eastern Partnership Roadmaps, adopted on 15 May 2012. Georgia has become one of the most

attractive meeting spots for events within the EaP format. In the framework of the multilateral

dimension 2 events were already and 5 will be held in Georgia before end of 2014.

Conflict Prevention and Confidence Building

In light of ongoing occupation, the Government of Georgia remains committed to peaceful, pragmatic,

flexible and constructive course of action, with an objective to strengthen the policy of engagement

with Georgian regions of Abkhazia and Tskhinvali Region/South Ossetia and to provide favourable

environment for reconciliation and comprehensive settlement of the conflict.

The Government of Georgia highly appreciates the EUôs role in peaceful resolution of the Russia-

Georgia conflict, among others, through maintaining the European Union Monitoring Mission,

participating in the Geneva International Discussions, supporting and implementing its non-

recognition policy towards the occupied regions of Georgia.

During the bilateral meetings with the high level EU representatives or at other international fora, the

Government of Georgia continuously raises the issues of de-occupation of the Georgian territories and

the full implementation of the obligations taken by the Russian side under the 12 August 2008 Six-

Point Ceasefire Agreement. The Georgian side considers it important to maintain the issue of Georgia

in the agenda of the EU-Russia political dialogue.

The Kremlin continues to exacerbate the already fragile situation through unceasing militarization of

Georgiaôs occupied regions, intrusions into Georgian-controlled airspace and frequent military

exercises. Against the background of Georgiaôs declared policy to normalize relations with Russia

and in the context of already undertaken steps in this direction, Moscow continuous its destructive

policy to intrude deeper into the territory controlled by the central Government, to escalate security

situation in the occupied regions and in their adjacent areas and exercise discriminatory measures

against ethnic Georgians.

On 5 June 2014, the UN General Assembly at the 68
th
 Session, adopted the resolution on the ñStatus

of the Internally Displaced Persons and Refugees from Abkhazia, Georgia and the Tskhinvali

Region/South Ossetia, Georgiaò (A/RES/68/274). This year the number of supporters of the

resolution has reached 69.

The EUôs engagement in the conflict resolution through functioning of the European Union

Monitoring Mission (EUMM) remains the essential guarantee of Georgiaôs security. It is crucial to

maintain the EUMM mandate and preserve the number of monitors, as well as ensure its access to the

occupied territories of Georgia. Based on the EU Council decision of 6 September 2013, the Mission

was extended until 14 December 2014.

The Georgian side welcomes the appointment of the new EU Special Representative for the South

Caucasus and the crisis in Georgia, Mr. Herbert Salber. The EUSRôs reinforced participation in the

Geneva Discussions gains an utmost significance in the context of Russiaôs persistent actions directed

against the EUôs role in the conflict resolution process.

Justice, Freedom and Security Issues

The 7
th
 EU-Georgia Cooperation Sub-committee on Justice, Freedom and Security was held in

Tbilisi on 18 June 2014.

18

A new Law of Georgia on ñLegal Status of Aliens and Stateless Personsò was approved by the

Parliament on 5 March 2014 and entered into force on 1 September 2014.

On 1 September a new web-page (www.geoconsul.gov.ge) was launched where foreigners can acquire

visa information and submit on-line applications. Subsequently, visa module of ñConsular Service

Management Electronic Systemò was activated and is operational in all Georgian Missions.

Decree #525 of the Government of Georgia on Approval of the Procedure for Removing Aliens

from Georgia was signed and entered into force on 1 September 2014. In addition, a mechanism

regulating fight against irregular migration and implementation stages thereof was defined within the

Ministry of Internal Affairs. The Migrati on Department within the MoIA , responsible for the

detection and expulsion of foreigners illegally residing on the territory of Georgia has been established

by the order #588 of 6 August 2014 of the Minister of Internal Affairs of Georgia. The Department

officially commenced functioning as of 1 September 2014. The construction of the Temporary

Accommodation Centre for the foreigners staying in Georgia without proper legal grounds is

completed. The Official presentation and opening of the Centre was held on 8 October 2014.

In accordance with the Migration Strategy AP for 2013-2015, in order to improve the migration data

quality, an Unified Migration Analytical System (UMAS) will be created by the beginning of 2016.

The database will have only analytical and statistics purpose. A specialised working group dealing

with the case in issue was established under the Chairmanship of PSDA.

Migration Profile of the Country containing the data of 2005-2010 was developed and adopted by the

State Commission on Migration Issues (SCMI) in 2011. Since then, the document has been updated

twice in September 2013 and adopted by SCMI in June 2014.

As of 2014, under the leadership of the International Organization for Migration (IOM), Mobility

Centres in four regions of Georgia - Tbilisi, Batumi, Kutaisi and Telavi - continues to function under

the framework of the Eastern partnership for Integration and Cooperation program ñmore for moreò.

Mobility Center program will be implemented over a period of 42 month starting from January 2014

till in June 2017.

In order to increase the reception and accommodation capacity of asylum seekers, on 20 February

2014 United States Office of Defense Cooperation (ODC) under the United States European

Command (EUCOM) received an appropriation of approximately 600,000 USD to fund construction

and furnishing of a second wing at the Asylum Seekerôs Center in Martkopi. New Center will have a

capacity of 50 persons. In summer 2014, the planning work was completed and the construction

process will be launched in early autumn 2014. 38 families (111 persons) have been granted with

financial aid, since 1 January 2014.

According to the 27 January 2014, the resolution of the Government of Georgia, based on MRA

Regulation (considering sub-paragraphs A and A.a. of the Paragraph 4 and article 7) the Unit for

Provision the Asylum Seekerôs Country of Origin Information was created. In June 2014, the draft

document - Standard Operational Procedures for the COI Unit ï was elaborated and sent to the

UNHCR Tbilisi Office for comments and recommendations.

In March-April 2014, Georgia hosted the EU expert mission, which evaluated Georgiaôs progress in

the implementation of the VLAP 1
st
 phase. Based on the findings of the mission, the Commission is

finalising the preparation of the report. Georgia has already started implementation of the second

phase priorities.

On 4 June 2014, the fifth meeting of the EU-Georgia Joint Visa/Readmission Committee was held

in Tbilisi, where implementation of the Agreements was discussed and concrete issues addressed. In

19

general, the Committee positively assessed the process. As of 1 October 2014, more than 90% of the

readmission applications positive decisions have been made.

The Visa Facilitation Agreement was signed with Switzerland on 13 September 2013 and entered

into force on 1 January 2014. Readmission agreements are ready to be signed with Denmark and

Moldova. The initiation of draft readmission agreement started with Israel in 2014. Draft texts of

readmission agreements with Bosnia and Herzegovina, Serbia, Montenegro and Belarus are under

negotiations.

From 28 July 2014, the Consular Services at the Georgian diplomatic missions abroad are able to

accept the applications for the issuance of biometric passports. On the basis of these applications

PSDA is able to issue a biometric document. Meanwhile, as of 1 January 2015, the validity of already

issued non-biometric passports will be reduced for one year.

For the purpose of elaborating multiannual National Integrated Border Management Strategy and

corresponding Action Plan on 14 January 2014, the Government of Georgia adopted a Resolution N

49, creating Temporary Interagency Council responsible for coordination and elaboration a new

Strategy and its accompanying Action Plan. The Strategy for the years 2014-2018 was adopted on 13

March 2014 by the Decree N226 of the Government of Georgia. The Action Plan was adopted by the

Government Resolution N335 on 6 May 2014.

The Georgian counterterrorist legislation was further enhanced in 2014. The crimes of theft,

extortion, or falsification of documents in relation to supporting terrorist acts became separately

punishable under the terrorist chapter of the criminal code, with significant criminal penalties.

Additionally, it is noteworthy that in order to further strengthen existing confiscation system in

relation to terrorism financing, Georgia extended civil confiscation mechanism of illicit and

undocumented property to terrorism financing offences as well.

In March 2014, the Ministry of Defence established the Cyber Security Bureau as a legal entity of

public law. The Cyber Security Bureau has drafted a Cyber Security Policy.

Throughout the 2014, the cooperation between Georgia and the European Union has been actively

progressing in the framework of the Mobility Partnership . By October 2014, 14 projects have been

finalised and 5 more are in the implementation process.

Economic and Social Reforms

In the first half of 2014, nominal GDP of Georgia amounted to 7.682.9 mln USD, GDP Per Capita was

1.710.9 USD and GDP real growth constituted to 6.0%.

In the first half of 2014, Foreign Direct Investment (FDI) to Georgia amounted to 415.8 mln USD.

In January-August 2014, Georgiaôs total foreign trade turnover grew by 12% compared to the same

period of the previous year and amounted to 7411 mln USD, exports grew by 9% and reached 1914

mln USD, while imports grew by 13% and reached 5497 mln USD.

In January-August 2014, Georgiaôs trade turnover with the EU countries increased by 10% compared

to the same period of the previous year and amounted to 1937 mln USD. Exports to the EU increased

by 27% and amounted to 405 mln USD, and imports from the EU increased by 6% and reached 1533

mln USD. The share of the EU in total trade turnover of Georgia comprised 26%, the share of export

20

was 21% and the share of imports ï 28%. Among the top 10 trade partner countries of Georgia were

two EU member states: Germany (8
th
 place), Bulgaria (9

th
 place).

The draft amendments developed by the Secretariat of Interagency Council for Combating Drug

Abuse, to the Law on Narcotic Drugs, Psychotropic Substances, Precursors and Narcotic Assistance,

provide legal framework for modifying drug policy, as it establishes legal framework for harm

reduction programs.

The main priority of the social policy of the Government of Georgia remains focused on the needs of

socially vulnerable population.

On 31 March 2014, the Government of Georgia adopted the State Targeted Program on the

Improvement of Demographic Conditions. The goal of the Program is to improve demographic

conditions in Georgia through financial benefits.

Since 2014, the Government of Georgia launched the new Social Rehabilitation and Childcare

Program. The program is addressed to the needs of children, disabled and elderly people.

As of September 2014, 2,6 mln beneficiaries have already been registered in the primary healthcare

centers within the Universal Healthcare Program.

The Ministry of Labour, Health and Social Affairs of Georgia continues to work on the creation of a

Unified Healthcare Information System, which shall provide both effective administration of the

system and availability of patient-oriented healthcare system.

The new Health Strategy for 2014-2020 was completed, which is based on WHO new European

Strategy Health 2020, the latest UN resolution on universal coverage of quality health services,

Adelaide Agreement ñHealth in All Policiesò and others.

Within the State Program ñEarly Detection and Screening of Diseasesò, the Government of Georgia,

on 9 June 2014, adopted the plan of activities that should be performed for final implementation of

Population Based Cancer Registry.

Trade and Trade Related Issues

Economic integration with the EU through establishment of the Deep and Comprehensive Free

Trade Area (DCFTA) is one of the priorities on the GoG agenda. The DCFTA provisionally entered

into force on 1 September 2014 and pursuant to the governmental decree its implementation is

assigned to the Ministry of Economy and Sustainable Development. The GoG is fully committed to

continue the reform process and allocate its relevant resources thereto.

The Ministry of Economy and Sustainable Development has already started an intensive public

information campaign in the scope of the EU Integration Communication and Information

Strategy for the period of 2014-2017 adopted by the Government of Georgia.

Georgia continues to further develop national quality infrastructure according to the international and

the EU best practices, based on GoG's Strategy in Standardization, Accreditation, Conformity

Assessment, Technical Regulation and Metrology (TBT Strategy), and the Programme on

Legislative Reform and Adoption of Technical Regulations (TBT Programme). The Georgian

National Agency for Standards and Metrology (GEOSTM) as a member of the relevant

international and regional organizations actively participates in the work of International Bureau of

21

Weights and Measures (BIPM), Euro-Asian Cooperation of National Metrology

Institutions (COOMET), International Organization of Legal Metrology (OIML), International

Organization for Standardization (ISO), European Committee for Standardization (CEN), European

Committee for Electrotechnical Standardization (CENELEC), International Electrotechnical

Commission (IEC). GEOSTM dynamically continues adoption of the European standards as national

standards in the priority fields. During the year of 2014 (January-September), GEOSTM adopted more

than 478 international and European standards as Georgian ones.

The Third Plenary Session of the Eastern Partnership Electronic Communications Regulators Network

(EaPeReg Network) was organised in Tbilisi on 1-2 April 2014 by the Georgian National

Communications Commission (GNCC). The event was held to strengthen relations among the

National Regulatory Authorities from the Eastern Partnership countries and the European Regulators

for Electronic Communications (BEREC). In the Plenary Meeting the GNCC was unanimously

elected as the coordinator of the EaPeReg Network in 2015.

One of the main objectives for the GoG is to meet international requirements in the field of conformity

assessment of the goods and to overcome technical barriers in trade. Georgian Accreditation Center

(GAC) continues its effort to conduct activities according to international requirements.

Special attention is paid to development of national market surveillance system according to

international and European best practices which is one of the most important factors with regard to

effective implementation of the DCFTA.

Agriculture has become one of the top priorities of the Government of Georgia (GoG) since 2012. In

2014, the Strategy for Agricultural Development in Georgia (2014-2020) was elaborated. It aims to

increase agricultural competiveness, promote stable growth of agricultural production, ensure food

safety and eliminate rural poverty.

The Spring Program 2014 initiated by the GoG and carried out by the Agricultural Project

Management Agency provides benefit for approximately 800 000 farmers, who own or possess

agricultural land with area up to 1.25 ha and use these lands for cultivation of annual and perennial

crops. For the small-land owners the Ministry of Agriculture (MoA) has developed the 2014 year

small-land farmer summer works promotion project.

For the purpose of research and development of new technologies, food safety and plant protection

risk assessment, and promotion of organic farming Agricultural Scientific -Research Center (ASRC)

was established in February 2014.

In 2013, the GoG launched Cheap Agro Credit Project in order to improve access to financial

resources for agricultural activities. Since the launching of the program 18 036 farmers/producers have

benefited. The Co-investment project was also lunched to create 50 new agro processing companies

or to rehabilitate inactive ones in low economic activity regions estimated to $30 mln.

In June 2014, the GoG initiated program ñProduce in Georgiaò, which aims to support and develop

production oriented industries. Under this program one of the main directions is agricultural

production with the 30 mln GEL budget.

Both, MoA and National Food Agency (NFA) are actively involved in the process of the legal

approximation according to the DCFTA.

Within the auspices of the European Neighbourhood Programme for Agriculture and Rural

Development in Georgia (ENPARD Georgia), the Review Mission for second tranche in May

22

2014, positively assessed the work undertaken by the MoA for fulfilment of the relevant specific

conditions related to the following: 1) Strengthened farmersô co-operation; 2) Capacity building for

small farmers; 3) Capacity building of the institutions involved in agriculture. As a result, the second

tranche for the direct budgetary assistance amounting 6 mln EUR was fully disbursed to the

Government of Georgia.

Significant advancement has been made in the area of Farmers Co-operation by conducting number

of workshops and study visits for the purposes of sharing experience.

With regards to the food safety, in 2013 MoA and NFA involving EU experts, NGOs and other

relevant stakeholders prepared the draft of the new Code of Georgia on Food/Feed Safety,

Veterinary and Plant Protection. As a result the ñAmendments to Food/Feed Safety, Veterinary, and

Plant Protection Codeò was enforced on 16 May 2014. Additionally, in veterinary and phytosanitary

important measures are being undertaken, such as, animal identification, veterinary state control

measures, disease prevention measures, and treatment against pests.

The National Intellectual Property Center (Sakpatenti) had undertaken several priority

actions. Relevant institutional structures, as well as the offices for industrial property rights,

copyright protection and collection societies were consolidated. Existing agreements with the third

countries were renewed and new treaties on intellectual property protection were concluded. In

addition, seminars and trainings were held in order to raise the public awareness in the intellectual

property field for the different public segments.

To ensure further development of the State Procurement Policy and its approximation to the

respective EU regulations, major legislative amendments focused on ensuring more transparency and

equal treatment, such as ñStandstill periodò, legal mechanism and transparency of contracts, have been

implemented.

Georgian Unified Electronic Government Procurement System (Ge-GP) has been developed to

increase transparency of the system and on the other hand encourage the competition in the public

procurement system.

In order to promote the exchange of information and best practice on enterprise and industrial

policy and to facilitate association of Georgia with the EU initiatives for stimulating competitiveness,

representatives of the GoG together with representatives of business associations actively participate

in the meetings and workshops under the auspices of EaP Platform 2 ñEconomic Integration and

Convergence with EU Policiesò.

The Ministry of Economy and Sustainable Development of Georgia, in close cooperation with OECD

started elaboration of SME Development Strategy, which will be the guiding document for SME

policy in 2015-2020. In order to advance business climate in Georgia, the Ministry has also

established Investment and Export Policy Department which elaborates an adequate business and

export development strategy. Therefore, the Department focuses its activities on introducing investor

friendly policies and studying the existing legislation in order to initiate amendments based on

investorsô needs.

Under the Ministry of Economy and Sustainable Development, the GoG established the state

Entrepreneurship Development Agency, which aims to increase the competitiveness of Georgian

small and medium businesses, as well as to assist local companies in diversified their export potential.

In order to bring construction and spatial planning sector to the higher level, the Ministry of

Economy and Sustainable Development of Georgia, in close cooperation with acting international

23

organisations, provides several activities, including development of a five years strategy and the action

plan for implementation of the European technical regulations (EUROCODES) in the field of

structural design of the buildings.

The number of international travellers to Georgia is increasing steadily over the years. The trend of

growth can be observed according to the arrivals of travellers from the countries of the European

Union. In 8 months of 2014, air transportation was the most popular among the visitors coming from

the EU Member States. In 2014, Georgia has actively participated in several international exhibitions

in various EU Member States. In the first half of 2014, the Georgian National Tourism Administration

(GNTA) has organised press and info tours for European tour operators and journalists from several

European countries.

After adoption of the Law on Free Trade and Competition, the Ministry of Economy and Sustainable

Development of Georgia started to fill the gaps in the law and to bring competition legislation in line

with relevant EU acquis. The amendments to the Law were adopted on 21 March 2014 and the law

was renamed as Law of Georgia on Competition.

Applying methodological amendments to the Performance Audit Guidelines is in progress. The

project of performance audit quality assurance procedures has been designed. During the 2014, the

State Audit Office (SAO) has developed IT audit development plan for 2014-2017. Combined audit

of the Georgian State Electrosystem has been recently completed. In 2014, the SAO developed

recommendation follow-up system. The SAO developed an electronic audit card that provides the

opportunity to register and classify audit findings. The SAO implemented a draft version of the

strategic planning and performance measurement policy.

The Public Audit Institute (PAI) continued the certification process, for those willing to serve as an

auditor in the public sector.

Since May 2014, the SAO improved the transparency of political finances and election monitoring by

publishing financial declarations and other related information on political parties in machine-readable

format.

In the view of the EU integration, a cooperation with the Statistical Office of the EU (Eurostat) is of a

crucial importance for the National Statistics Office of Georgia (Geostat). The General Population

Census will be conducted during 5-19 November 2014. About 13 000 persons will be hired as a field

workers. According to the decision of the Government Commission for Census Coordination, the

Agricultural census will be conducted together with the Population Census.

Transport, Energy, Environment, and Communications

During the 2014, visits of four TAIEX expertsô missions were conducted in Georgia in civil aviation,

road, maritime, and railway transport fields. The missions assessed the needs of Georgia for

harmonisation of transport related legislation with the EU acquis, as well as to verify capacity

building possibilities for the relevant staff members.

The LEPL Maritime Transport Agency, LEPL Georgian Civil Aviation Agency and the LEPL

Land Transport Agency have been actively engaged in relevant EU projects and programmes and

have carried out numerous activities for the approximation with the EU standards.

24

Serving the strengthening of its energy security, GoG continued to take intensive steps towards the

upgrading and enhancement of the energy system including designing, rehabilitation, construction

and exploratory works in 2014. With the technical advancements the country also paid attention to

improving energy legal and regulatory framework for adjusting to regional energy markets and at

the same time gradually approximating with EU standards.

Throughout the year, GoG also put significant efforts in promoting the development of local

renewable potential and supporting international energy transit projects within the scope of the

Southern Gas Corridor (TANAP, TAP) and other important ones such as AGRI and EAOTC.

The Ministry of Energy of Georgia together with the Georgian Energy Development Fund (GEDF)

embarked on the implementation of wind power projects. The first pilot project is ñKartliò with the

installed capacity of 20MW.

The Ministry of Energy was actively involved in promotion of the Covenant of Mayors project

concentrated on the sustainable development including reduction of emissions, utilisation of

renewable energy sources and promotion of energy efficiency measures. On 30 January 2014, the

partnership agreement was signed between the Ministry of Energy of Georgia and the Directorate

General for Energy of the European Commission regarding the strengthening of the competence of the

Ministry in the promotion of the Covenant of Mayors among municipalities of its area, as well as to

reinforce its support to the municipalities, which decide to formalise their commitment to the

Covenant.

During 2014, the following documents were prepared by the Ministry of Environment and Natural

Resources Protection of Georgia (MENRP): a draft document analysing current status of the

implementation of the AA environmental obligations, identifying existing gaps and required actions;

short-term (1 year) and long-term Action Plans of the Association Agreement environmental chapters;

three-year Action Plan of the DCFTA environmental section as part of the National Action Plan. The

Ministry agreed with the Delegation of the European Union to Georgia to recruit strategic planning

expert who will assist in the preparation of a detailed road map of the AA while strengthening its

strategic planning capacity. Official working group on EU integration issues has been also created at

the Ministry. The working group is responsible for the coordination of the implementation of the

Association Agreement, legal harmonisation and approximation process.

Georgia is actively involved in the work of the Panel on Environment and Climate Change, which

was created in November 2009 under the auspices of the EaP Platform 2 ñEconomic Integration and

Convergence with EU policiesò.

With the technical assistance of the European Bank for Reconstruction and Development (EBRD) and

the Government of Finland, under the long-term program "Georgia ï Info-communications Policy

and Regulation Development", the project ñDigital Switchover Policy and its Implementation in

Georgiaò was elaborated in 2012. According to it and by participation of stakeholders, the ñDigital

Terrestrial TV Broadcasting Switchover Action Plan and Recommendationsò was elaborated and

adopted by the Government in 2014.

In 2014 the draft Law on Postal Union was elaborated by the Ministry of Economy and Sustainable

Development of Georgia, which is now going through inter-governmental procedures.

People-to-people Contacts

The group of experts, established in 2013 by the Ministry of Culture and Monument Protection ,

has finalised the work on the Concept of Culture Policy of Georgia. Since May 2014, the Ministry of

Culture and Monument Protection is in the negotiation process with the European Commission with a

25

view to involve Georgia in the network of the ñCreative Europeò. The National Agency for Cultural

Heritage Preservation of Georgia has started working on elaboration of the Law on World Heritage in

April 2014. Since April 2014, the Twinning Project ñSupport to the Institutional Development of the

National Agency for Cultural Heritage Preservation of Georgiaò has entered the practical phase.

On 28 March 2014, with the initiative of the Ministry of Sport and Youth Affairs of Georgia the

Government adopted the ñStateôs Sports Policy 2014-2020ò document. Currently, a working group is

drafting an Action Plan for implementation of the Stateôs Sports Policy 2014-2020. The Government

of Georgia adopted revised version of the ñNational Youth Policyò document. The Action Plan for

Implementation of the Youth Policy is being drafted and is expected to be adopted by the Government

of Georgia by the end of 2014.

The Declaration on supporting implementation of the State's Sport Policy was signed at the

Conference "State's Sports Policy of Georgia: challenges and perspectives" in Tbilisi on 15 April

2014 by the participants of the event.

On 20 May 2014, the Joint Consultative team of the Council of Europeôs European Convention on

Spectator Violence and Misbehaviour at Sport Events and in particular at Football Matches (T-

RV) Standing Committee and UEFA paid 3 days official visit to Georgia. The Eastern Partnership

Conference ï ñPromoting Collaboration in the Field of Youthò took place in Tbilisi on 1-3 July

2014.

In 2014, the Ministry of Education and Science of Georgia has started to design the web portal for

the National Curriculum .

For the first time during past two decades the Boarding School for Blind Pupils was provided with the

textbooks with Brail.

From September 2014, through the programme ñSupport Inclusive Educationò the Ministry of

Education and Science of Georgia opened three integrated classes for Autistic pupils .

In 2014, the ñSectoral Coordination Council of Employment and Vocational Education and

Trainingò has been established by the Order N261 (17 March 2014) of the Minister of Education and

Science of Georgia.

In order to strengthen the adaptation of vocational education to the future demand of the labour

market, the Ministry of Education and Science of Georgia established the partnership with the

private sector representatives, such as BOSCH, Energo-Pro Georgia, Sakcable, Gino Park, Liberty

Bank to increase their engagement and participation in the VET.

The National Vocational and Training Council continues to operate. In 2014, by the support of

European Training Foundation (ETF) concept paper has been developed within the project

ñSupporting Social Partnership in VET in Georgiaò.

In 2014, the Ministry of Education and Science of Georgia, through the Zurab Zhvania Georgian

School of Public Administration launched the State Language Teaching Programme for the public

servants, representing the ethnic minorities in two regions of Georgia ï Kvemo Kartli and

Samtskhe-Javakheti.

In 2014, 11 295 000 GEL was allocated for funding bachelor degree studies in priority fields.

Georgia is actively involved in numerous events and processes organised by the Bologna Follow Up

Group (BFUG). Georgia has been regularly represented at the BFUG meetings. In 2014, three

http://www.coe.int/t/dg4/sport/violence/convention_en.asp
http://www.coe.int/t/dg4/sport/violence/convention_en.asp

26

meetings were held, which focused on revision of European Standards and Guidelines.

EU Integration Information and Communication Strategy

The Government of Georgia adopted the ñEU Integration Communication and Information

Strategy of the Government of Georgia for the period of 2014-2017ò on 6 September 2013. The

Action Plan for 2014 was approved on 24 December 2013 at the Governmental Commission on

Georgiaôs EU Integration. The Information Centre on NATO and EU, in close cooperation with

relevant ministries, plays a key role in the implementation of the Strategy. The Office of the State

Minister of Georgia on European and Euro-Atlantic Integration together with line ministries is

currently developing the Action Plan for 2015.

EU Assistance

The main activities related to the EU assistance coordination in Georgia were focused on: 1)

preparation of the Annual Action Plans (NIP AAPs) in the scope of the Single Support Framework,

signed on 18 July 2014 and supplementary documents; 2) implementation of the Institutional Building

Instruments ï Twinning, TAIEX, SIGMA, Technical Assistance, Sector Policy Support Programmes

(SPSP), including the regional cooperation initiatives ï TRACECA, INOGATE, Environmental

Programmes, Black Sea Cross Border Cooperation; 3) consultancy and information sharing activities

for the EU assistance recipient governmental and non-Governmental organisations through ï trainings,

workshops, working group meetings, information materials and newsletters.

In the frame of SSF 2014-2017, the Office of the State Minister, in cooperation with the relevant

governmental institutions and stakeholders, has identified the priority directions and agreed AAPs for

2014 and 2015 years.

The Twinning projects have good record of implementation: in reporting period 4 projects where

finilised; 5 projects are under implementation; 3 projects are expected to be launched by the second

quarter of 2015. 2 projects are in different stages of preparation (fiche elaboration, concept note

preparation).

The Office of the State Minister, in cooperation with Georgian line ministries and the SIGMA

headquarters, elaborated the strategic cooperation directions for 2014-2015, defining 6 priority areas

of intervention.

With the aim to identify the key lessons and produce recommendations for future preparation of the

EU programmes, the Office of the State Minister was involved in evaluation missions organised by the

EU.

In the framework of Eastern Partnership Integration and Cooperation Programme ñmore for moreò

additional 30 mln EUR were allocated for Georgia as the top up to the AAP 2014 to support the

implementation of the IBIs, agricultural reform and human rights.

Georgia was also actively involved in the implementation of the Black Sea Cross Border

Cooperation (BSCBC), regional, thematic, EaP multilateral programmes, as well as enhanced efforts

to benefit from participation in EU Agencies and Programmes.

27

1. Political Dialogue and Reforms

1.1 Democracy, Human Rights and Judiciary

1.1.1 Elections

By successfully holding the Parliamentary Elections of 2012, the Presidential Elections of 2013 and

the Municipal Elections/Local Self Government Elections of 2014, Georgia passed a litmus test,

thus demonstrated its strong commitment to democratic standards and the EU integration process. The

international community has overwhelmingly agreed that all three elections were well managed,

peaceful, and fair. According to a joint statement by the Embassies of the United States of America,

United Kingdom of Great Britain and Northern Ireland and the Kingdom of the Netherlands, the

recent Municipal Elections, conducted on 15 June 2014, were successful.

The 2014 Municipal Elections were evaluated as a step forward in terms of democratic development in

the country. As a result of the elections, the country has 2083 new members of ñSakrebuloò, four

directly elected mayors, and 46 directly elected ñGamgebeliò. In general, the pre-election processes, as

well as elections took place in an independent, transparent and free environment that is in line with the

Georgian legislation and international standards.

The second round of the 2014 Municipal Elections was an indicator of democratic electoral process

which is crucial for ensuring equal and competitive election environment. As it was underlined by the

international observes, these were truly democratic elections conducted according to the highest

international standards and revealing commitment of the Georgian people to the European values.

These elections prove that Georgia is a frontrunner in the Region in terms of democracy building.

The Municipal Elections were particularly important given Georgiaôs recent adoption of a new local

self-governance legislative package that paved the way for the direct election of mayors in all

Georgian municipalities. 45,300 representatives of the election subjects, more than 16,000

representatives of local organisations, 560 international observers and more than 1,500 accredited

media representatives covered the Municipal Elections. Among others, several foreign organisations

observing the elections were present: International Republican Institute (IRI), National Democratic

Institute (NDI), and the Embassies of the UK, Netherlands, United States, Switzerland, Poland,

Hungary and Sweden.

The Georgian Public Broadcaster, Adjara Television and Radio of the Public Broadcaster, as well as

national broadcasters holding general broadcasting license continued informational support of the pre-

election campaign in accordance with the Article 51 of the Election Code of Georgia, including

providing airtime free of charge and without discrimination for advertisements submitted by the

qualified election subjects to the broadcasters during the second round.

The Minister of Justice and chair of the Interagency Task Force (IATF) on Free and Fair Elections re-

issued recommendations from September 2013 that call upon political parties to ensure their

employees are aware of campaigning rules for civil servants; and the Ministry of Internal Affairs to

apply all possible means to ensure safety at political rallies. The IATF addressed recommendations to

the Central Election Commission, ministries, political parties, law enforcement officials, and etc.

1.1.2 Media freedom

Georgia remains the leader of the Eastern Partnership Media Freedom Index for the second

consecutive year, marking the country's continued success in building a strong, independent, and high

quality media that allows for the open expression of all ideas. According to a survey titled Media

28

Freedom Index of the Eastern Partnership countries, Georgia has the highest degree of media

freedom among the Eastern Partnership countries in the first half of this year.

The Eastern Partnership Media Freedom Index is compiled quarterly within the framework of the

project EaP Media Freedom Watch. About 60 media experts were interviewed in order to compile the

data. The project was conducted as part of a media monitoring initiative supported by the European

Union and the Eastern Partnership Civil Society Forum designed to evaluate press freedom among the

six former Soviet republics that comprise the Eastern Partnership: Armenia, Azerbaijan, Belarus,

Georgia, Moldova, and Ukraine.

The study confirms independent civil society reports from earlier in the year, noting significant

improvements in media freedom in Georgia.

According to Reporters Without Borders press freedom index, Georgia rose 17 places compared to last

year to rank 84
th
 in the world. The study shows that the reforms and policies of the government have

been effective in ending past official interference by the government. The international NGO

defending media freedom noted that Georgia's media landscape enjoys a significant degree of

pluralism. The improvements, notably as regards increased political diversity in the television media

were also highlighted. Likewise, Transparency International Georgia has reported a decrease in

partisan bias in the media.

The Government of Georgia highlighted the emergence of a free and independent media as one of

many examples of the "significant progress" country has made over the past two years at the 69
th

United Nations General Assembly.

1.1.3 Constitutional Reforms 2014

Georgia seeks to amend the Constitution of Georgia to find an appropriate balance between

constitutional stability and the sufficient flexibility. The Parliament wishes the process to be inclusive.

To gain this aims, an open and transparent process of drafting constitutional amendments was

launched - the State Commission for Constitutional Reform was established in 2013 by the decree

of the Parliament of Georgia ñOn the Establishment of the State Commission for Constitutional

Reformò. The Chairman of the Commission is the Head of the Parliament of Georgia, Mr. David

Usupashvili.

The ongoing constitutional process is based on an intention to reach the consensus. Hence, the State

Commission consists of the MPs of the Parliamentary Majority and the Parliamentary Opposition,

representatives of the non-parliamentary opposition, expert-specialists of relevant fields,

representatives of non-governmental organisations and other stakeholders. Additionally, engagement

of non-members is ensured ï representatives of public sector can officially submit their proposals. The

Commission works to strengthen constitutional guarantees of human rights and freedoms, improve the

model for the governance of state, arrange systematically the fundamental issues that are not regulated,

suggest reasonable revision procedure of the Constitution of Georgia, fill up the technical gaps and

non-compatibilities.

The State Commission for Constitutional Reform closely cooperates with the European Commission

for Democracy through Law (The Venice Commission). In the context of a consensus-building

constitutional process, the representatives of the Venice Commission paid working visits in Georgia

and active cooperation will continue throughout the mandate of the State Commission for

Constitutional Reform.

29

It is essential to note that since the 2012 Parliamentary election the role of Parliament is strengthened

in law drafting, as well in execution of supervisory function.

1.1.4 Human Rights Strategy and Action Plan

On 5 July 2013, the Interagency Council for Human Rights Strategy and Action Plan was established

(according to resolution ˉ169 of the Government of Georgia). State agencies, as well as international

and non-governmental organisations were actively involved in the working process. The thematic

discussions also took place with organisations working on particular human rights, including

childrenôs rights, disabled personsô rights and gender issues. The Council conducted thorough and

effective work for elaboration of the documents that shall define the national human rights policy and

its priorities for the years to come. As a result of the work on 30 April 2014 the Parliament of Georgia

adopted the National Strategy on Human Rights for 2014-2020 and on 9 July 2014, the Government of

Georgia approved the governmental Human rights action Plan 2014-2015.

The main goal of the Strategy is to develop a strategic approach to ensure the implementation of

obligations stemming from human rights in everyday life with a view to build an interagency, multi-

sector, unified, and consistent policy and, accordingly, implementing good governance. The Strategy

is aiming at consolidating institutional democracy which ensures that governmental bodies and public

servants do what is allowed, while individuals do what is not prohibited by the law. Another principal

innovation of the Strategy is introduction of human rights based approach which will drive the state

policy and programmes and determine right-holders and duty-bearers in each particular case. The

Strategy explicitly requires from the state to respect, protect, fulfil and promote human rights. With a

view to achieving the vision and goals, the Strategy envisages legislative and institutional changes, as

well as changes in practice. The Strategy aims to ensure that every person in Georgia understands the

essence of his or her rights and is capable of implementing these rights in practice with a view to

ensure wellbeing and dignified life. The Strategy is designed to promote the development of free,

independent, and active citizens who are aware of their role in a democratic state in terms of both

implementing their rights and fulfiling their obligations. The authorities, on their part, should take

steps to enable people to play an active role in the protection of their rights and the development of

democracy.

It should be emphasized that on the basis of the recommendations of the Public Defender of Georgia,

international and non-governmental organisations, as well as Thomas Hammarbergôs report (written in

the capacity of the EU Special Adviser on Constitutional and Legal Reform and Human Rights in

Georgia) on Georgiaôs achievements and challenges in the field of human rights the strategy

determines strategic priorities for 2014-2020. Each strategic priority includes particular goals and

guiding principles. The following strategic directions are identified by the Strategy:

1. Perfection of Criminal Legislation and promoting the principle of equality of arms

2. Improved protection of the right to fair trial through promoting continuous judiciary reform

3. Reform of Prosecutorôs Office aiming at ensuring the conduct of criminal prosecution based

on human rights, fairly, effectively, transparently and independently

4. Improving the standards of crime prevention and effective investigation in law enforcements,

promoting the respect for human rights and ensuring their compliance with international

standards

5. Establishment of a penitentiary system, being in compliance with international standards

6. Implementation of effective measures against torture and degrading treatment, inter alia

transparent and independent investigation

7. Developing of a juvenile justice system in compliance with international standards that will

foresee the needs and the best interests of all children, including those in conflict with law,

victims and witnesses, as well as children in civil and administrative procedures

30

8. Ensuring the right to participate in social and political life through further refinement of

electoral environment and development of public services

9. Establishment of high standards for protection of the right to private life

10. Establishment of high standards for protection of the right to peaceful assembly/the right to

freedom of association and freedom of expression

11. Ensuring realization of the right to freedom of thought, conscience and religion

12. Non-discrimination and protection of the rights of the minorities

13. Realization of the rights of the children by improving protection and assistance systems,

development of social services, reduction of childrenôs poverty and mortality rate and

ensuring adequate education

14. Ensuring gender equality, protection of womenôs rights and prevention of domestic violence

15. Provision of equal rights for the persons with disabilities by adhering to the principle of

reasonable adjustment

16. Protection of the rights of internally displaced persons and persons living alongside the

occupied territories

17. To take all possible measures for protection of the rights of persons living on occupied

territories of Georgia using bilateral and multilateral international legal instruments

18. Introducing higher standards of protection of the right to property

19. Protection of labour rights in accordance with international standards

20. Taking effective measures for ensuring enjoyment of the right to health, especially for

vulnerable groups

21. Discharging the obligations stemming from the right to adequate housing

22. Ensuring the rights of migrants and those awarded with shelter

23. Provision of the human environmental rights

Governmental Action Plan

The Action Plan is a comprehensive document covering two first years of the implementation of the

Strategy, namely 2014-2015. It lists goals, objectives, activities, responsible agencies, timeframes and

indicators. The Plan is a ólivingô document that can be amended depending on the needs, although

nothing from the goals and activities can be removed as those two are reflected in Strategy, only new

activities can be added. Based on the experience of its implementation, the next action plan(s) will be

drafted and adopted.

The Human Rights Interagency Council Chaired by the Prime Minister, a coordination mechanism

ensuring effective implementation and further development of the Human Rights Action Plan, has

been approved on 9 July 2014. The Human Rights Council is responsible annual performance

assessment report to the Government no later than 15 March, and to the Parliament no later than 31

March, each year.

As an additional guarantee for the effective implementation of the Action Plan, the Human Rights

Secretariat, responsible for productive interagency coordination and close monitoring of the execution

of the Action Plan was created in the Administration of the Government.

The Secretariat serves as a focal point for any interested party within the government structure, as well

as for international and local organisations working on human rights related issues.

The Secretariat started its active work in July 2014 including the cooperation with local and

international organisations, developing specific issues, long-term goals and defining priorities.

Thematic discussions also took place with non-governmental organisations working on different

human rights related issues.

31

As a coordination structure on gender and womenôs empowerment, secretariat was involved in work

of National Coordination Group responsible for the monitoring of the Security Council Resolution

1325 on Women, Peace and Security N1325, 1820, 1888, 1889 and 1960 implementation.

Moreover, given the importance of the issue of gender equality and to ensure direct involvement of the

public sector, with the suggestion of secretariat one of the members of above mentioned National

Coordination Group was granted the right to vote in the Human Rights Council. The candidate was

selected independently by the organisations working on Gender Equality issues actively involved in

the process.

The human rights secretariat will take steps to introduce the strategy and the action plan to the general

public. Translations into minority languages (Armenian, Azeri, and Russian) are currently under

preparation and will be ready by the end of this year.

The Secretariat with the support of NGOs will organise special public events to introduce both

documents and the Governmentôs human rights policies to their residents. All the documents are

available in the Internet but active participation of the local governments in introducing the strategy

and the action plan are welcomed.

1.1.5 Integration of Minorities

Anti -discrimination Legislation

Anti-discrimination legislation and its consistency with international norms:

The Law of Georgia on Elimination of all Forms of Discrimination was adopted by the Parliament of

Georgia on 2 May 2014 and entered into force on 7 May 2014.

Prior to its adoption, relevant working group examined and analysed all relevant international legal

acts, as well as legislation of foreign states, predominantly of EU Member States. In June 2013, the

draft was discussed with the relevant governmental institutions. Following the discussions within the

governmental sector, in July 2013 Draft Law was presented to the diplomatic corps and to the civil

society sector for comments and recommendations. The meetings were held with representatives from

civil society sectors, among them were organisations working on human rights issues, religious and

ethnic minority representatives and organisations working on the rights of disabled people. On 22 July

2013, the civil society sector presented their recommendations and comments concerning the Draft

Law. At the same time, Draft Law went through international expertise: most of recommendations

received from ECRI, ODIHR, OHCHR and the Swedish expert (selected with the assistance of the

Delegation of the European Union to Georgia) were reflected in the Draft Law and presented to NGOs

and governmental institutions. Upon completion of these procedures draft was presented to the

Parliament of Georgia.

The purpose of the Law is to eliminate every form of discrimination and to ensure equal rights of

every natural and legal persons under the legislation of Georgia, irrespective of race, colour, language,

sex, age, citizenship, origin, place of birth or residence, property or social status, religion or belief,

national, ethic or social origin, profession, marital status, health, disability, sexual orientation, gender

identity and expression, political or other opinions, or other characteristics.

The Law of Georgia on Elimination of all Forms of Discrimination prohibits all forms of

discrimination, being it direct or indirect, as well as provides definitions for direct and indirect forms

of discrimination. Multiple discrimination ï that is discrimination based on the combination of two or

more characteristics ï is forbidden by the Law as well. Besides, according to the law ñéany action

32

carried out for the purpose of forcing, encouraging, or supporting a person to discriminate against a

third person within the meaning of this articleò shall be unlawful.

The requirements laid down in the Law shall apply to the actions of public institutions, organisations,

and to the actions of natural and legal persons in all spheres, only if the actions are not regulated by

other legal acts, which are in conformity with definition of discrimination provided by the law.

Pursuant to the Law, Public Defender of Georgia carries out the oversight on the issues of elimination

of discrimination and ensuring equality (Article 6 (1)). With the purpose of implementing this

authority Public Defender:

a) Reviews applications and complaints by natural and legal persons or groups of persons, who

consider themselves victims of discrimination;

b) Examines cases of discrimination where an application or complaint exists, as well as ex

officio and issue relevant recommendations;

c) Elaborates and submits to relevant agencies or persons suggestions of a general nature on the

issues of prevention and combating discrimination;

d) Develops opinions on the necessary legislative amendments and submits them to the

Parliament of Georgia in the form of a legislative proposal;

e) Summons the victim of discrimination and alleged perpetrator of discrimination and attempts

to resolve the case through amicable settlement;

f) For the purpose of restoration of the rights of the victim of discrimination, addresses a

relevant body or person, if settlement is impossible and sufficient materials confirming

discrimination exist;

g) Is authorized to address the court pursuant to the Code of Administrative Procedure of

Georgia, as an interested party and to request issuance of an administrative ruling or

execution of an action, if no response to the recommendation has been given by the

administrative body or the recommendation has not been taken into consideration and

sufficient evidence confirming discrimination exists;

h) Collects and analyses statistical data on discrimination cases;

i) Carries out measures to raise public awareness on discrimination issues;

j) Cooperates with different international state and non-governmental organisations on

discrimination issues, as well as with local NGOs and civil society representatives.

As of 22 September 2014, the Office of Public Defender of Georgia has reviewed 18 cases of alleged

discrimination. Out of this number, the Public Defender of Georgia did not find facts of discrimination

in 9 cases, 9 cases are still pending. The Office of Public Defender of Georgia informed the applicants

on the outcome of their submissions.

The Law of Georgia on Elimination of all Forms of Discrimination provides minimum procedural

framework for the implementation of relevant authorities granted to the Public Defender of Georgia.

In order to make the competences of the Public Defender of Georgia effective in terms of realization

of his new mandate, it is of crucial importance to review practices and relevant procedures for the

implementation of anti-discrimination legislation of different equality bodies abroad. To this end, the

Analytical Department under the Office of Public Defender of Georgia (the Department) carried out a

comparative study on the admissibility of cases on alleged discrimination, as well as their adjudication

by the equality bodies in Norway, Moldova, Hungary, United Kingdom and Ireland.

The Department has further prepared comments on the practical implementation of the Law of

Georgia on Elimination of all Forms of Discrimination. Present document constitutes an internal guide

for the Office of Public Defender of Georgia to carry out procedural actions in accordance with the

Law of Georgia on Elimination of all Forms of Discrimination.

33

Pursuant to the Law of Georgia on Elimination of all Forms of Discrimination, Public Defender of

Georgia is authorised to develop opinions on the necessary legislative amendments in order to ensure

the compliance of national legislation with the anti-discrimination law. The Office of Public Defender

of Georgia addressed the Prime Minister of Georgia regarding the Governmental Decree #45 of 1

March 2013, on Designation and Issuance of Compensation for Health Injuries Incurred by

Employees while Carrying out Their Official Duties. The Office of Public Defender of Georgia has no

information on the outcome of the above communication.

Currently, the Office of Public Defender of Georgia is preparing a legislative proposal on the

amendments to the Law of Georgia on State Compensation and State Academic Scholarship,

regarding the equal treatment of Judges of Common Courts, General Auditor and his Deputies with

the Members of the Parliament of Georgia and Constitutional Court of Georgia in terms of allocation

of state compensation before the expiration of their terms of offices.

On 22 August 2014, by the Decree #140 of the Public Defender of Georgia, amendments were

introduced to the Statute of the Office of Public Defender of Georgia establishing the Equality

Department, which will be tasked to carry out the responsibilities assigned by the Law of Georgia on

Elimination of all Forms of Discrimination. The Department is responsible before the Public Defender

of Georgia and Deputy Public Defender of Georgia, who carry out the official oversight on its

activities. The functions of the Department are the following:

¶ Examination of applications on alleged discrimination submitted to the Office of Public

Defender of Georgia and preparation of relevant conclusions/recommendations/ proposals;

¶ Drafting constitutional complaints under its competences;

¶ Preparation of relevant parts of the Ombudsman's report;

¶ Monitoring the implementation of the recommendations made by the Ombudsman of Georgia

on issues within its competence;

¶ Planning and implementing educational activities on issues of equality;

¶ Analysis of laws/draft laws and preparation of recommendations/proposals.

The Department consists of the Head of the Department, Deputy Head of the Department and Chief

Specialists. The Public Defender of Georgia plans to gradually recruit 17 employees, who will have

expertise in different fields of discrimination.

Public Defender of Georgia has already announced the call for the selection of the Head of the

Equality Department and 3 specialists.

In order to ensure effective operation of the Equality Department, Government of Georgia issued an

order #1529 on 5 September 2014, by which the Office of Public Defender of Georgia was provided

with the funding in the amount of 356 155 GEL (approximately 158 291 Euro). The amount entails

salaries of the Department employees, business trips within the country and abroad, technical

equipment, representative costs, as well as expenses related to the awareness raising activities.

1.1.6 Personal Data Protection

In March 2013, the official procedures were launched to sign and ratify 2001 Additional Protocol to

the Council of Europe Convention 108 for the Protection of Individuals with regard to Automatic

Processing of Personal Data regarding supervisory authorities and cross-border flows. The Additional

Protocol was signed in Strasbourg on 15 May 2013, and the Parliament of Georgia ratified named

protocol on 27 July 2013.

34

On 1 August 2014, Parliament of Georgia adopted Amendments Package on personal data protection

legislation. The Amendments entered into force on 1 September 2014. According to the Amendments

the scope of Georgian Law on Personal Data Protection (hereinafter ñPDP Lawò) extended to the

processing of the personal data by the automatic means for the purposes of the crime prevention,

investigation, operative-investigational activities and protection of the public order regarded as state

secret. The Amendments also introduced election of Inspector by the Parliament of Georgia. Besides,

the provisions of the PDP Law related to the powers of the Inspector to conduct inspections and

impose sanctions towards private sector will be enacted on 1 November 2014 instead of 2016.

The Data Protection Supervisory Authority ï the Personal Data Protection Inspector of Georgia was

appointed in July 2013. The Inspectorôs functions are: consulting the data controllers, data processors

and other interested persons on data processing and data protection issues; review of complaints

submitted by data subjects; inspection of the legality of data processing; raising public awareness and

educating public, as well as data controllers and data processors on data protection; participation in the

law-making process related to the personal data protection issues; imposition of administrative

responsibility for the violations of the personal data protection regulations.

According to the Law of Georgia on ñPersonal Data Protectionò while exercising his/her powers an

Inspector is independent and is not subordinated to any other public official or body. The Inspector is

guided by the Constitution of Georgia, international agreements, Law on Personal Data Protection,

other normative acts and a statute. Any influence on or interference in the Inspectorôs activities is

prohibited and punished by the law. The Inspector has the right not to testify concerning the fact

confided to him/her as to an Inspector. This right shall be preserved to him/her even after the

termination of the term of office.

The Structure and Statute of the Office were approved by the Inspector in July 2013. There are two

Departments: (i) Citizensô Complaints and Inspection Department; and (ii) International Relations and

Communications Department. The Deputy Personal Data Protection Inspector is at the same time

Head of Citizensô Complaints and Inspection Department. In the light of the recent legislative

amendments expanding the scope of the application of PDP Law and mandate of the Inspector towards

data processing in police sector, the structure of the Office will change and the staff will be enlarged.

The renewed structure is already developed. According to the new structure several Departments and

units will be added for better performance of the functions imposed on the Inspector and its Office.

The Office of the Inspector for the purposes of the proper implementation of the data protection

legislation initiated elaboration of the thematic and sector specific guidelines and recommendations.

The Recommendations on the Data Processing in the Labor Relations and on the Direct Marketing

have been already issued and are available on the web-page ï www.personaldata.ge. Documents were

prepared on the basis of Recommendations of the CoE Committee of the Ministers, OECD guidelines

and other international regulations and best practices of the European states. In addition, the Office of

the Inspector issued the act defining the list of the countries providing for the adequate level of the

data protection ï the so called ñwhite listò of countries where data transfer is possible without the prior

authorization of the Inspector.

In spring 2014, Georgian DPA Georgia became a member of the Central and Eastern European

Personal Data Protection Authorities (CEEPDA). The membership was issued to the Georgia on the

16
th

meeting of the CEEDPA, where Georgia presented basic directions of its activities and state of the

data protection in the country. Georgia was also accredited to participate in the in the European

Conference of Data Protection Authorities (so called Spring Conference). Accreditation was provided

on the Conference organised jointly by the Council of Europe and the French "Commission Nationale

de l' Informatique et des Libertés" (CNIL) on 5 June 2014.

http://www.personaldata.ge/

35

In addition, in June 2014, the representative of the Georgian DPA was elected as a Bureau member of

the Council of Europe Consultative Committee of the Convention for the Protection of Individuals

with regard to Automatic Processing of Personal Data (T-PD).

On 1 March 2014, the Personal Data Protection Inspector published the first Annual Report on the

State of the Personal Data Protection in Georgia. The Report was publicized on the web-page of the

Office and presented to public and mass-media representatives as well. Annual Report analyzes the

current situation in terms of data protection on the basis of the citizensô complaints, conducted

inspections and held consultations and summarizes the respective findings. Report covers all important

issues related to the personal data protection in Georgia, inter alia, practice of applying basic

principles of data protection, legal grounds for data processing, processing of biometric data,

conducting video surveillance, direct marketing, etc. In addition, the Report provides for the

recommendations to the Government in order to ensure high level of personal data protection in the

country.

One of the main directions of the Office of the Personal Data Protection Inspectors is to raise public

awareness and to conduct educational activities on personal data protection related issues. The Office

fruitfully cooperates with the number of public bodies. The Memorandums of Understanding were

signed with the Training Center of Justice and Academy of the Ministry of the Internal Affairs. Within

the scope of the MOUs numerous trainings were conducted.

For the purposes of awareness raising the Office elaborated, printed and disseminated brochures and

flayers on citizensô right on data protection, obligations of data controllers and data processors and

supervisory authority. In addition, special videos and information materials were developed for

individuals aiming to focus their attention on the importance of the privacy and their rights to the data

protection. Furthermore, the Inspector issued several statements on different data protection related

issues such as disclosure of personal data, use of personal data for commercial purposes, etc.

The web-page of the Office of the Personal Data Protection - www.personaldata.ge; www.pdp.ge -

was officially launched on Data Protection Day, 28 January 2014. The web-page provides information

on the structure, staff, basic activities and budget of the Inspectorôs Office. Publications, statements of

the Inspector, national legislation and international acts on data protection are available on the web-

page.

According to the statistical data, since July 2013 the Office provided 585 verbal and 59 written

consultations; discussed 22 citizenôs complaints; conducted 6 inspections of the 17 ministries and

public bodies; issued 6 authorization on transborder data flow; trained 553 public officials and other

interested persons on personal data protection related issues.

In order to raise awareness employees of MoIA, concerning the provisions of the Instruction and

personal data protection standards, training modules have been elaborated and as of 5 June 2014 is

included in all of the educational programs (training and in-service re-training courses) by the MoIA

Academy.

Within the framework of the Memorandum of Cooperation between MoIA Academy and the Office of

Personal Data Protection Inspector signed on 15 February 2014, representatives of the Office of

Personal Data Protection Inspector and MoIA carried out joint training on personal data protection for

the employees of MoIA.

As of September 2014, special group responsible for ensuring the protection of personal data standards

was established within the Ministry of Internal Affairs of Georgia. The group coordinates fulfil ment of

personal data legislation by the MoIA structural divisions, conducts periodical monitoring for these

http://www.personaldata.ge/
http://www.pdp.ge/

36

purposes, receives and reviews complains from individuals, issues recommendations and guidelines on

data protection issues and cooperates with the Personal Data Protection Inspector of Georgia.

1.1.7 Reform of the Judiciary

Government of Georgia plans to continue its efforts to secure true independence of judiciary from any

outside interference and increase public trust towards the Court system of Georgia. The reform is

carried out in several stages.

In November, 2012 the Ministry of Justice initiated the first stage of the institutional reform of

administration of justice, which ended in May, 2013 through adoption of whole range of

legislative amendments by the Parliament of Georgia. Enactment of these amendments finalized the

first stage of the institutional reform of justice system.

In the autumn, 2013 the second stage of the reform was launched which is still ongoing. The second

stage of the justice system reform will focus on the guarantees of independence of the individual judge

and their involvement in the activities of the court. Moreover, according to the respective draft

amendments:

¶ All the candidates will occupy position of a judge through participating in the

competition (Article 35 of the draft amendments to the Organic Law of Georgia on Courts of

General Jurisdiction);

¶ The guarantees for non-interference in the activities of a judge will be more clearly articulated

(Article 7 of the draft amendments to the Organic Law of Georgia on Courts of General

Jurisdiction);

¶ Judges will elect the chairpersons of the relevant courts by themselves (Articles 23 and 32 of

the draft amendments to the Organic Law of Georgia on Courts of General Jurisdiction);

¶ The chairperson will not be authorised any more to initiate disciplinary proceedings against

judges. The function will be transferred to the High Council of Justice (Article 7 of the draft

amendments to the Law of Georgia on Disciplinary Liability and Disciplinary Proceedings

against Judges);

¶ The principle of automatic allocation of cases will be introduced (Article 58
1
 of the draft

amendments to the Organic Law of Georgia on Courts of General Jurisdiction);

¶ Secondment of a judge to a different court will be strictly regulated. A judge may be seconded

without his/her consent only in exceptional circumstances and only to a closely situated court

(Article 37
1
 of the draft amendments to the Organic Law of Georgia on Courts of General

Jurisdiction);

¶ The procedure for disciplinary proceedings will be refined.

The draft laws reflecting the second stage of the reform are already sent to the Venice Commission for

the expertise. The draft laws will be refined accordingly and consequently submitted to the Parliament

for adoption during fall session.

At the second stage of the reform, the constitutional amendment entered into force, which introduced

the principle of life tenure for judges. Moreover, the Organic Law, in line with the constitutional

authorisation, provides for appointment of a judge for three year probation period. The law introduces

structured transparent and objective mechanism for the appraisal of judges, which after three years

period of time will ensure the appointment of professional judges, who have proved, that they are

qualified, conscientious and impartial and truly deserve the ñrobeò of a judge. On the other hand, the

law imposes an obligation on the High Council of Justice to be objective and impartial in assessing the

performance of the judge. In addition, the law provides legal guarantees for the protection of the rights

and interests of the judges.

37

All relevant stakeholders were involved in preparing the draft amendments and their recommendations

were taken into account. The draft law was passed by the Parliament and entered into force in August,

2014.

According to the law the evaluation shall be carried out based on two basic criteria ï good faith and

competence. During the three year probation period the judge is evaluated every year throughout a

month by one judge and one non-judge member of the High Council of Justice. All three assessments,

each of them containing two parallel assessments of the relevant period, shall be undertaken by

different members of the Council.

During the evaluation period the evaluators carry out all necessary measures to obtain the needed

information for assessing the judge according to the criteria. They study five judgments on the cases

that were heard by the judge, attend the trials, meet with the judge in person and obtain other

information according to the rules prescribed by law.

The competence of the judge is measured by scores. As for the good faith, in this criterion the result of

the evaluation is whether the judge meets/fully meets with the requirements or does not satisfy them.

The results are filled in the forms and submitted to the High Council of Justice.

After interviewing the judge and considering the results of the evaluation, the High Council of Justice

makes a grounded decision on the life-time appointment of the judge by two thirds majority of votes.

The judge has the right to appeal the decision on the refusal in a special board that will be set up

within the system of the Supreme Court of Georgia. In the latter case the judge will have to prove that

there was a violation of the procedure that affected on the decision of the High Council of Justice. If

the Board finds the violation of the procedure, the decision on the refusal is annulled and the High

Council of Justice has an obligation to reconsider the issue taking into consideration the findings of

the Board.

Plea Bargaining

Reform of the plea bargaining institute is another major theme on the criminal justice reform agenda.

The Georgian plea bargain mechanism has been subject of harsh and valid critique as it failed to

ensure the observance of presumption of innocence and other fundamental guarantees of fair trial.

The Government initiated robust steps in order to overhaul the mechanism and ensure fair and truly

voluntary plea bargaining process for the defendant. To bring the mechanism in line with the best

international practices and common European standards, the MoJ in close cooperation with expert of

the EU-funded Project ñSupport to the Reform of the Criminal Justice Systemò, Agnieszka

Klonowiecka-Milart and USDOJ Resident Legal Advisor, Steven Neff, prepared legal analysis and

drafted legislative amendments to the Criminal Procedure Code of Georgia. The amendments to be

introduced are aimed at enhancing powers of judges in the process of plea-bargain and determination

of punishments, enhancing role of the victim in the plea-bargaining process and improving

transparency of procedure.

The amendments bring in the following key changes:

¶ Plea agreement on sentence (nolo plea) is revoked and the only way to render judgment

without substantial consideration of case is a guilty plea;

¶ The victims now have a standing before the court to claim the damage incurred ;

¶ The prosecutors are obliged to keep the record of minutes of the plea-bargaining negotiations

with defendants;

38

¶ The evidentiary threshold for judicial confirmation of the plea agreement is increased and the

right to appeal this confirmation expanded accordingly.

The amendments were finalized and approved by the GoG on 4 April 2014 and submitted to the

Parliament for adoption. The amendments entered into force on 24 July 2014.

Rights of Victims

Addressing the problem of the lack of standing of victims in the criminal proceedings had been one of

the major priorities of the Ministry of Justice. A comprehensive work was undertaken with support of

the EU and the Council of Europe. The modern standards on the rights of victims, as well as the flaws

in the Georgian criminal legislation were thoroughly analysed. The amendments adopted by the

Parliament in July 2014 rely on the recent EU victimsô rights directive (Directive 2012/29 of the

European Parliament and of the Council of 25 October 2012, on establishing minimum standards on

the rights, support and protection of victims of crime) and the jurisprudence of the European Court of

Human Rights (see, for instance, Enukidze and Girgvliani v. Georgia, app. no. 25091/07).

The amendments entitle a victim with an access to the case file, provide with a standing before the

court and the right to appeal a denied request for being legally recognised as a victim of a particular

case. The right to appeal a decision not to prosecute for an alleged commission of an especially grave

crime has also been enacted.

1.1.8 Reform of Court System

Develop Criteria for the promotion of judges

Article 41 of the Organic Law of Georgia on the Courts of General Jurisdiction addresses the issue of

promotion of judges. Under the Law, the promotion criteria are to be developed by the High Council

of Justice of Georgia. In 2011, the Council adopted a decision #1/226 on ñThe Rules for Assessing the

Efficiency of Judges of the Courts of General Jurisdictionò and amended in 2012, establishing the

criteria for evaluating judges. The decision was adopted in order to evaluate the efficiency of judicial

work of a judge on a quantitative basis. Since the evaluation procedure has merely been based on

quantitative and not on qualitative criteria, it has not been used for the promotion of a judge. The

Council works on improvement of the decision in terms of development of qualitative criteria for the

evaluation of judicial work with the assistance of relevant projects of donor organisations.

Continue appointment of judges in accordance with the Law on ñHigh School of Justiceò;

Continue conducting the qualifying exam for judges in an electronic format

In September 2014, judicial qualification exam was held in an electronic format. Based on the final

results of examination 61 candidates were successful out of 203 candidates.

The vacant places of judges are being filled using the new rules of the selection of judges (High

School of Justice). Up to this time the number of people who have finished the school of justice (High

School of Justice) is 84. Since 2007, 70 judges have been appointed in accordance with the new rule

of selection of judicial candidates.

On 27 May 2014, ten selected applicants were appointed as a judge for three-year probation period

before their life-time appointment by the High Council of Justice of Georgia. Seven candidates out of

ten were justice listeners and three-former judges. In June 2014, three former judges from the reserve

list were also appointed as judges.

39

Modernisation of the judicial System; Continue reorganization process

The merging process of District (City) courts was finished in 2012. Up to date, 26 unified district

(City) courts are functioning.

Develop Electronic Court Case Management Software and Conduct trainings for judges and staff

members of the judiciary on the application of the computer programs

It is one of the priorities for the Judiciary that the judges are proficient in using the Electronic Case

Management System in order to streamline the access to justice and court procedures. Therefore,

training was organised in 2014 regarding the Electronic Case Management System and 53 judgesô

assistants were able to undergo the mentioned training.

Conduct need-based trainings for acting judges and staff members of the judiciary within the

framework of the High School of Justice

The High School of Justice provides continuous training for sitting judges, so that they regularly

improve their qualification. During the September-November of each year, the HSoJ, with active

participation of judges, develops the continuous training curriculum for the following year. Firstly, the

Trainings Sector of the High School of Justice consults with judges and receives from them the list of

all the issues regarding which the judges are willing to undergo the training.

Based on the received information, the Directorate of the High School of Justice in consultation with

the Teachers of the School elaborates the continuous training program which is later approved by the

Independent Board of the High School of Justice.

In accordance with continuous training program of 2014, 41 seminars have been organised for acting

judges from 1

January to 25 September, namely:

¶ seminars on Administrative Offences, attended by 35 judges;

¶ 1 seminar on Court Practice about Appealing the Decisions of Administrative Bodies on On-

spot Penalizing Directly to the Court, attended by 16 judges;

¶ 1 seminar on Problematic Issues of Tax Procedures and Avoiding Taxes, attended by 14

judges;

¶ 1 seminar on Election Legislation, attended by 64 judges;

¶ seminars on Substantiation of Judgment; Use of Preventive Measures and its Reasoning;

Removal of Conviction, attended by 75 judges;

¶ 1 seminar on Jury Trial, attended by 8 judges;

¶ 1 seminar on Trafficking; Illegal Transfer of Migrants on the Border, attended by 9 judges;

¶ 1 seminar on Cybercrime Cases, attended by 24 judges;

¶ 1 seminar on Corporate Law, attended by 18 judges;

¶ 1 seminar on Leasing, attended by 15 judges;

¶ 2 seminars on Intellectual Property Law, attended by 37 judges;

¶ 2 seminars on Labour Legislation, attended by 27 judges;

¶ 1 seminar on Problematic Issues of Insurance law, attended by 17 judges;

¶ 1 seminar on Law on ñPersonal Data Protectionò and Access to Public Information, attended
by 18 judges;

¶ 1 seminar on ECHR: Right to Respect for Private and Family Life; Prohibition of

Discrimination, attended by 11 judges;

¶ 2 seminars on ECHR: Right to a Fear Trial; the Right to Liberty and Security, attended by 17

judges;

40

¶ 2 seminars on Using the European Convention on Human Rights, attended by 17 judges;

¶ 1 seminar on Reopening of Domestic Judicial Proceedings on the Basis of the

Judgment/decisions of the European Court of Human Rights, attended by 13 judges;

¶ 1 seminar on Decisions of the European Court of Human Rights against Georgia, attended by

14 judges;

¶ seminars on Standards of Communication and Speech for Judges, attended by 55 judges;

¶ 2 seminars on Legal Method, Legal Reasoning and Norm Interpretation, attended by 33 judges;

¶ 1 seminar on ToT in Teaching Methodology, attended by 9 judges;

¶ 1 seminar on Gender Equality, attended by 6 judges;

¶ seminars on Judicial Ethics, attended by 102 judges;

¶ 1 seminar on Relation method, attended by 9 judges.

Trainings for judges on Computer Programs and Electronic Case Managing are planned for the second

half of the year.

Apart from working with sitting judges, the High School of Justice is also in charge of training and

retraining of judgesô assistants and other court staff. As with continuous training program for judges,

the High School of Justice starts planning these activities in advance, taking into consideration the

most pressing needs of the judiciary and the court staff in particular.

From 1

January to 25

September, 9 trainings have been organised for the assistants to judges. Namely:

¶ 1 seminar on Important Issues of the Law of Administrative Procedure, attended by 27

assistants;

¶ seminars on Substantiation of Judgment; Use of Preventive Measures and its Reasoning;

Removal of Conviction, attended by 35 assistants;

¶ seminars on Decisions of the European Court of Human Rights against Georgia, attended by

28 assistants;

¶ 2 seminars on Universal and Regional Human Rights Standards, attended by 44 assistants;

¶ 1 seminar on Electronic Programs Established in the Court, attended by 53 assistants;

¶ 1 seminar in Legal Writing, attended by 18 assistants.

In addition, 1 seminar has been organised for court managers in Effective management, attended by 11

court managers.

Raise the public awareness on the reform in judiciary through different forms of communication

In the 6 months of the current year, following activities have taken place:

The newspaper inserts have been prepared, many of which were published in the regional newspapers.

30 newspaper inserts have been prepared altogether.

12 Radio show for the Radio stations have been prepared, the shows discussed the work of the

regional courts. The programs have been prepared and transmitted for the populations of Imereti and

Adjara Regions.

The informational leaflet on the judicial reform of 2004-2014 has been prepared and printed.

Guides for the regional courts have been prepared. The guides include the rules of addressing the

courts and other important information on them.

41

Brochure - the Guide to the Court labyrinths has been published. The brochure describes the

procedural issues when dealing with the courts in the Q&A format. Brochure describing the hearing of

cases in the Supreme Court has been published.

Various meetings have been held with the school and university students. 10 Moot courts have been

organised in the Supreme Court and 505 Students have participated in it. Along with this The training

has been held for journalists. 30 different media organisations have participated in it.

Strengthen the Role and Independence of the High Council of Justice

On 6 December 2013, Decision on the Rules of Electronic Case Management was adopted by the High

Council of Justice of Georgia (HCOJ). Now it is possible to start legal proceedings in a court via

electronic records management programme, which means that court user can apply to the court by

using electronic statement or claim. After the electronic documents (cases) are received by the court,

appropriate court employee evaluates the formal admissibility of the document (case). The court user

receives notification electronically on record of case file and possible omission.

In order to differentiate court gives unique bar code to every electronic statement or claim, which is

received by the court. If documents are not applied in court electronically, appropriate court employee

will scan it.

In 2014 legislative amendment on new salaries for judges entered into force. In particular District

(city) Court Judge has now a salary of 4000 GEL. A judge of the Appellate Court - 5000 GEL and the

salary of the Supreme Court judge is 6000 GEL.

High Council of Justice of Georgia (HCOJ) also works on improvement of compensation system for

judges.

Cooperation with the Civil Society and the International Organisations throughout the reform

process

Interns and the staff of the Supreme Courtôs Human Rights Centre were trained with the help of the

Human Dynamics Project - Support to the Reform of the Criminal Justice System in Georgia.

In 2014 special commission was established in the Supreme Court with the aim to strengthen the

substantiation and the reasoning of court decisions. The work of commission is facilitated by the

Council of Europe, U.S. Department of Justice and the Human Dynamics Project - Support to the

Reform of the Criminal Justice System in Georgia.

Develop the court mediation

Since January 2014, the court mediation is out of testing process and the selected mediators

successfully exercise their authority.

Provide the evaluation and promotion criteria for staff members of the courts of general

jurisdiction

Department of Human Resources Management of the High Council of Justice of Georgia is actively

working on implementation of relevant system of evaluation and motivation of staff members of the

judicial system (courts of general jurisdiction and HCOJ). At this stage, the rule and the form of

evaluation is drafted, however, it has not been yet adopted by senior management. The rule of

evaluation and motivation of staff will be finally adopted on the basis of general discussions. Pilot

42

model of evaluation will be conducted at the High Council of Justice of Georgia, then at the courts of

general jurisdiction.

Launch the unified web-page for the Courts of general jurisdiction

Since the beginning of 2012, the electronic case management software has been operating at the

unified district (city) courts of Georgia. Since the beginning of 2014 the Courts of Appeals have been

integrated into the unified system of electronic case management.

Evaluate on the standards for assessing the quality of work of the court personnel

In April, May and June 2014, for the purpose of improving and strengthening communication skills,

monitoring over the fulfil ment of communication standards in the courts of general jurisdiction of

Georgia was held by the initiation of the Department of Public Relations and Quality Management of

the High Council of Justice of Georgia. Monitoring process was conducted by the means of

ñMysterious Costumerò. For this purpose, selected interns were trained in relevant skills.

Different types of communication were used during the monitoring process:

¶ E-mail communication;

¶ Telephone communication;

¶ Face to face/immediate communication with the court staff.

Telephone and E-mail communication monitoring was conducted in the courts of first instance,

Appellate Courts and the Supreme Court of Georgia. ĂMysterious costumersò visited almost all the

First instance and Appellate courts. As a result of monitoring, communication standards are

implemented in accordance with the stated rules and there have not been manifested significant

violations.

On purpose to improve communication skills and eradicate violations, written recommendations have

been sent to the courts of general jurisdiction of Georgia.

With the purpose of formation the cooperation between Georgian and EU member state courts,

realizing the according performances, which contains: preparation of the exchange programs,

finding and getting familiar with the EU member states judicial practice.

With the assistance of various International Organisations study visits were planned and conducted for

the purpose of getting acquainted with the judicial system and functioning of the European Countries.

As a result, Georgian professionals visited Germany, France, Poland, Austria, Norway, Malta,

Lithuania, Armenia and Cyprus. Study visits were also conducted in USA.

In June 2014 Conference of Chief Justices of Central and Eastern Europe was organised by the

Supreme Court of Georgia. Chief Justices of 13 European Countries, including the EU member states,

participated in the conference. The participants discussed the issues of general importance including

the substantiation in courts, disciplinary mechanisms, management of the long-term judicial process,

alternative dispute resolution and so on.

1.1.9 Enhancing the effectiveness of the National Bureau of Enforcement (NBE)

National Bureau of Enforcement of Georgia is a Governmental institution operating under the auspices

of the Ministry of Justice of Georgia. It is a legal entity of public law employing 350 professionals

with a wide range of responsibilities and functions.

43

Although, the NBE is preferably engaged in the enforcement of judiciary and administrative decisions,

it also encompasses various other types of public services such as: evaluation of property, insolvency

regulation, statements of facts, summary proceedings etc.

NBE is a growing organisation with management dedicated to sophisticate and enrich its functions and

services. Reporting period of first half of 2014 was no exception and the Bureau implemented and

developed number of projects and plans. The most significant of which will be recalled bellow:

NBE developed short term strategic plan for 2014 and already implemented its part, undertook major

structural changes, refined whole business process of enforcement, introduced new functions within

organisation that will support development as a constant process within organisation, enhanced

corporate social responsibility and implemented transparent and objective bonus system.

Important topics were addressed within the framework of common project with the Swedish

Enforcement Authority, namely: mapping of the services of statement of facts and summary

proceedings; refinement and development of internal communication tools/channels, human resources

management and development, checking of soil for the development of new services like cross border

enforcement, debt relief, preventive communication, management issues ï mentorship program,

monitoring and follow up systems.

Strategic development

Late 2013, NBE developed strategic plan for 2014 part of which is already partially implemented. In

the document, NBE proclaimed its mission to be ensuring effective and competitive functioning of the

system, in order to meet commitments while maintaining high legal standard. The main strategic goals

for the organisation were: 1.Effective management of ongoing operations, 2.Development of current

and new services, 3.Development of human resources, and 4.Formation of stable, clear and transparent

legal regulations. In order to achieve these goals NBE narrowed it to strategic tasks aimed to change

organizational structure, minimize the backlog, further develop current services, develop performance

evaluation systems, improve human resources management systems, refine enforcement legislation,

enhance financial stability and exercise corporate social responsibility policy. Most crucial among

these tasks, which was decisive for other tasks to be accomplished was development of new

organization chart, as far as the challenges NBE was facing required systematic solutions.

New organisational structure developed

Discussions and working meetings to implement new organisational structure started late 2013 and

lasted through May 2014. Among many changes it was most crucial to introduce system of three

deputy chairs, where each of them would have certain areas or directions under custody. Like first

deputy who is in charge of effective management of ongoing business processes have all enforcement

bureaus under supervision, as well as office of doc-flow and information and logistics. Second deputy

is in charge to monitor the ongoing services, give follow-ups and analysis; consequently this person

supervises offices like case coordination office, office on the protection of the interests of the parties

etc. Third deputy will concentrate on the development of human resources, financial matters, public

image of the organisation and human resources. Also three separate collective bodies were introduced

which was not prior existent at NBE. The bodies are: Board of Directors, Council on the Protection of

the Partiesô interests and Council on Development. The periods between the gatherings of the

collective bodies vary. The new structure, in order to address the present challenges the organisation

was facing, introduced few crucial structural units and positions, which will be addressed below.

44

Improved human resources management and development

There is totally new turn with regard to the management and optimization of human resources. It was

one of the challenges before the National Bureau of Enforcement, to constantly develop its employees,

to attract and keep the most valuable people within the organization. The work of the Office on

Human Resources Management should not only encompass with the supportive and administrative

tasks it should bear a key responsibility in professional growth and satisfaction of an employee. The

organization was lacking in short and long-term human resources optimization plans that would help it

to introduce solutions for the problems of quick adaptation of new comers and job-satisfaction of

experienced employees.

Reformed and empowered Human Resources Office except for providing administrative support will

dedicate biggest part of its workload to the development. More precisely, it will ensure the consistency

of personnel with the positions they hold, that they are consonantly growing professionally and their

job-satisfaction remains high. The office now is concentrated on the implementation and development

of new management methodologies, improvement of employeesô base, initiation of the activities that

will raise the competencies. The office organises needs assessment surveys and composes plans for the

trainings; provides analysis on the adequacy of positions to the salaries employees have. HR office

organises various types of activities in order to boost team spirit, motivation and non-formal firm

professional relationships within the organisation. The renewed human resources office will be liable

if the staff turnover increases, if personnel incompetent for certain positions will cause problems or if

the employee dissatisfaction with the job increases. The inalienable part of job satisfaction is the

existing clear, easily understood and transparent reporting and evaluation system that serves as the

source for quarterly bonuses to be awarded.

Protection of balance between the partiesô interests

Due to the fact that the enforcement cases quite vary in type, each of them is particularly unique in

some way; thus, the conveyor type approach towards it does not correspond holistically to the

problem. Maintaining the balance between the rights of the parties is very challenging. Although NBE

declared its mission to be provision of effective and competitive functioning of the system, in order to

meet commitments and keep high legal standard, still society foresees this organisation as an executor

of customerôs i.e. creditorôs will. If organisation tries to be empathic towards the problems of the

debtor it meets confronting opposition in the other part of society, which understands this as an

underperformance from the responsible agency.

In order to maintain balance between the righteous interests of the parties, their demands and

expectations, separate office on the protection of the interests of the partiesô was created, which will

have its representative in every NBE office across Georgia. This unit will actively take part in the

prevention of the breeches of the partiesô, in revealing an analyzing such cases. In case if the system

approach is required, the topical issue will be raised up to the collective body on the protection of the

interests, which is composed by the top and middle layer management of the organisation. The

collective body will initiate necessary changes in the policy or the respective regulations.

Communication with the parties of enforcement proceedings, to hear their complaints and reaction on

them will take whole new turn; this will save many hours of enforcement agentsô work. This unit will

also be entitled to diminish cases of customer dissatisfaction and complaints.

Ensuring permanent supervision and development of services

Usually itôs up to the will and motivation of employees and of the management to give assignments to

their subordinates to identify flaws and gaps within the existing services and ensure that they are

eradicated. Organisation is in need to have development as a regular business process in house. Under

45

the third deputy chair, which is responsible for the development in general, the separate office of

servicesô development was created. The unit ensures that constant development and refinement of

services is irreversible. Office on Servicesô Development will supervise proceedings to be effective

and smooth within both enforcement and non-enforcement services of NBE, it will examine how

technical, material and other issues can be hindering to the streamlining of business processes. Special

tools will be developed, which will ensure high quality management of conceptual and newly

implemented services. Best practice analysis is part of the everyday work of this office. Customer

feedback and satisfaction surveys will be of regular character as well.

Software development

From March 2014, parties of enforcement proceedings at NBE will receive notifications when e-

auction is commenced on their cases. According to the latest amendments, that were made by the NBE

personnel with the support of IT office of the National Agency of Public Registry, the parties of

enforcement proceedings registered at NBE will receive electronic notifications about bidding being

open on www.eauction.ge. The service will facilitate active communications with the parties. It will

also be an extra tool for those involved in enforcement proceedings and their representatives to take

control of their case proceedings and monitor the auction processes. In order to get a notification, a

person should make a written application while registering an enforcement sheet or during the

enforcement process and write down the email address on which she/he wants to be notified later on.

According to current legislative regulations, a person conducting the enforcement proceedings has no

obligation to pro-actively notify a party when e-auction is launched on their cases. The Project has

been planned and implemented bearing into mind high public interest. The change aims at more

transparency of enforcement procedures and the enhancement of control mechanisms for citizens.

In June, NBE and Revenue Service signed a Memorandum of Understanding. The MoU implies the

establishment of partnership in a variety of ongoing issues in compliance with Paragraph E of part 2 of

Article 39 of the Tax Code of Georgia and Paragraphs 1 and 2 of Article 17 of the Law on

Enforcement Proceedings. The Document supports the smooth launch of new scheme that will ensure

the efficiency of sending-reception of data in enforcement proceedings. Technical part envisaged by

the signed document is already in place. This means for the purposes of enforcement proceedings,

enforcement agents have direct connection with the databases of Revenue Service and can extract

information regarding the debtor without prolonged procedures. This time-saving solution proved to

be very handy for enforcement officers. This cooperation between government agencies will

significantly reduce the time that is required for conducting mandatory actions during the enforcement

procedures.

It is noteworthy that the direct information exchange system between NBE and Bank institutions is

being developed. There were first major steps undertook in that direction to completely extract paper

based information exchange methodology that is still existent up to dates. The system is already in

place with number of banks registered in Georgia, itôs planned to be implemented with all banking

institutions operating in the country.

Cooperation with Swedish Enforcement Authority within the frameworks of Sida project

Elaboration of the Map for Statement of Facts and Summary Proceedings Services

Within the framework of the Swedish international development cooperation agency (hereinafter Sida)

funded project on cooperation between the National Bureau of Enforcement of the Ministry of Justice

of Georgia and the Swedish Enforcement Agency (hereinafter SEA), a working group (WG) has been

established within NBE in order to develop the guiding principles of statements of facts and summary

proceedings. The WG was tasked to further optimize the working process, as well as to introduce

http://www.eauction.ge/

46

unified and common professional working standards of these two services of NBE. The WG continued

its activity through 2014.

The main purpose with this activity was to visualize the processes within these services in order to

develop the process map that constitute a baseline for future strategic discussions of the role and

responsibilities of the NBE, as well as to unify routines. One of the major effects of the activity

concerning mapping of processes is that the NBE has become acquainted with the method of process

mapping, and is now able to use this methodology to carry out further mapping exercises on its own.

The NBE has a well prepared staff, which can independently develop mapping documents for various

business processes based on these skills acquired from this activity. On larger scale map documents

for statements of facts and summary proceedings were developed internally by NBE personnel, which

is success for both Georgian enforcement system and Sida funded project.

HR Activity within the frames of Sida project

In December 2013 the SEA presented a fact finding based on interviews about HR-related issues with

managers and other key staff. The findings and conclusions emphasized that the effective staff

development at NBE requires an effective Human Resource Management system. There were several

key issues, which were raised as to how the HR-function may develop. One of the necessary

improvements was how to meet the challenges of the high staff turnover in the organisation.

As a first step to design a project support, the SEA HR-function made a project proposal for project

support concerning HR-matters. In June a scope of the HR-project was authored; a more detailed draft

on recommendations how to strengthen and develop the HR-function.

The SEA proposal was discussed with the NBE at a video meeting in August 2014. It became clear

that currently not much of the SEA offers were applicable to the existing environment. The personnel

handbook was discussed as one activity which still seemed suitable to elaborate. Based on the existing

situation, it was decided to review which HR-issues that were possible to work on. It was decided that

the two SEA HR-specialists visit NBE on September 30th-1st October to conduct a session to continue

the partnership focused on developing and strengthen the HR-function.

On its behalf NBE identified following HR topics as the subject of its utter interest:

¶ Personnel Performance Evaluations Systems ï how the work of the person during workday,

month or quarter is evaluated; what to value during the process what to check and stimulate

with the assessment of employeeôs performance;

¶ Corporate Culture ï enhancement of notions of team work and the culture of collaboration

within the organization, how SEAôs strives to reach that; what can be a policy for NBE;

¶ Accountability ï how SEAôs is driving and sustaining real accountability, as its widely known

when you can easily identify accountable person for any wrong doing it is another step forward

to employeesô adequacy and high level of engagement;

¶ Talent acquisition & talent management challenges ï what to do to attract the outstanding

personnel and make them to keep staying at the organization for extensive period of time, what

systems to develop and invoke;

¶ Salary systems ï how to measure the adequacy of salary with the position a person occupies,

how to have salary grid that is fair and does not lead to the employee dissatisfaction; what

should be a period for revising the salary systems;

¶ Necessary Competences ï how to identify where the personnel is deficient of some of the core

competences that is crucial or would be an asset for the organization;

¶ Training systems ï how to organize special systems of assessment for needs of trainings for

certain personnel; What is the time an employee can dedicate during the year for trainings;

47

How can one say that he/she can go on the compromise that the employee is not performing

some work for some period but is on the training, what is the right ratio between trainings and

work etc; how can you measure the necessity of training, i.e. how crucial it is for you; Whether

there are there any tools for that;

¶ HR effectiveness measurement - How to measure the effectiveness of HR itself, how can one

say that the office has to identify new task, how to find right ratio between management and

development, how to identify the necessity of changes, what systems to engage for this;

¶ Succession planning ï organisation should be ready for any challenge especially for the

situations when the key person leaves the company;

¶ Adaptation of newcomers ï How to ensure that the newcomers are easily adapted to the new

working environment, they absorb the information and knowledge to undertake working duties

flawlessly, how to strive to diminish the adaptation period of the newcomers, how to identify

what position requires how much time for adaptation.

The workshops planned in October 2014 will bring more clarity over the topic of strategic areas for

NBEôs human resourcesô management and development office to be developed together with Swedish

Enforcement Authority.

Management issues - Developing a mentorship program

Cooperation between the NBE and the Swedish Enforcement Authority (SEA) was also aimed at

management development and the establishment and realization of a mentorship program. The activity

is progressing as planned. The first step in this activity, to elaborate a leadership strategy and create a

strategic management approach at the NBE has come to a completion. In mid-May a third workshop

on management issues was carried out. A final draft of the leadership strategy was discussed an

analysed and ideas were shared on what and how to do to make the strategy come alive and be a vital

document for the managers in their everyday work. Furthermore the Swedish short Term Experts had

dialogues with the chairman of NBE, the new HR-manager, as well as a couple of NBE managers in

order to get ideas and input for the upcoming development of the mentorship program. The interviews

both related to the contents of the program but also the set up and approach used during the training of

mentors. One important matter, which was discussed, is what the project can do to support NBE in

creating sustainability of the mentorship program and make it a lasting one, which can be functional

long after the project has been concluded. The activity will now be continued with the elaboration of a

draft curriculum, stating the purpose and main objectives with the mentorship training, the expected

outcomes and the general content of the training program. One important matter, which was needed to

be settled was if the training could be a traditional mentor training mainly focused on producing

mentors or if it could be a bit more unconventional aiming at training ñambassadorsò for the NBE

leadership philosophy. This matter was settled by the steering committee of NBE and Swedish project

managers, selecting the second option. The curriculum draft will be presented to the NBE in order for

the authority to provide remarks and suggestions. NBE will on its own continue the development of

the leadership strategy. This document is basically finalised but some minor amendments are still to be

added. The ambition of the project is to be able to carry out the first mentorship trainings in October

2014. The course will consist of 12 trainees and the proposed set up is to have a two-step training (3 +

3 days) with a gap of approximately one month between the sessions. The trainees will be selected by

the chairman of NBE and the selection process will be based on voluntariness and commitment to the

leadership strategy.

Preventive Communication

The National Bureau of Enforcement was also active in the field of preventive communication. The

factual situation in Georgia is that the level of public awareness regarding personal economy and

negative consequences of indebtedness is very poor. The NBE sees it as its social responsibility, and

48

strives to enrich knowledge within society to reduce the number of harsh results of bearing

unnecessary pecuniary obligations. For this purpose, the NBE applies various tools to heighten the

awareness in this area.

After several discussions between the NBE working group and the Swedish Short Term Experts

(STEs) it was finally decided that the pilot project - taking in to consideration the NBE

communication strategy ï should focus on providing high school students with information and

knowledge regarding economic issues and especially concerning the risks and consequences of

indebtedness. In addition the content of such school information could also include information about

the NBE and its role and function, as well as showing students the necessity of enforcement in a

democratic and modern society. It could also be an opportunity for NBE to show a more ñhuman sideò

of an authority which is not always very well-known and sometimes regarded as threatening and

offensive. The target group for the pilot activity ï 17-18 years old students - is optimal since the young

people are the future of Georgia and they usually also have a more unbiased attitude towards the NBE

and the message to spread compared to the older generations.

In mid-March the project supported the NBE in developing and designing this ñschool information

activityò targeted towards students. During the sessions it was tried to establish the outcomes, which

the NBE wants to achieve with the activity. The STEs provided information and experience on how

the SEA over the years has worked with school information. This included information about the

content and set up of similar school information activities which have been performed by the SEA.

Practical examples were also shown. The workshop included discussions regarding the scope and

extent of the school information activity, e.g. which age classes should be targeted, how many students

should be given the information and also if this activity should be performed all around Georgia or

only in some parts etc. The different messages which the NBE wants to send to the students were also

elaborated. An activity plan stating what should be done, by whom and when was elaborated. Two

video meetings were planned for April and May 2014, as well as an additional workshop scheduled for

June 2014.

The pilot preventive communication activity which will be launched in the autumn of 2014 is coming

along as scheduled. The pilot will focus on providing students with information and knowledge

regarding economic issues and especially concerning the risks and consequences of indebtedness. In

addition the content of such school information will include facts about the NBE and its role and

function as well as showing students the necessity of enforcement in a democratic and modern society.

For the moment NBE personnel has developed the materials to be shared and communicated with the

high school students, namely: PowerPoint presentation document, animated video clip, a brochure,

certificate of attendance and evaluation sheets.

EU funded DEEP Project

EU funded project for development of enforcement legislation in Georgia, which started in fall 2013

gained new turns. In 2014, 3 additional experts were recruited to provide help to international experts.

Together with NBE personnel, 3 experts form legislative working group (LWG). LWG is working

regularly on drafting new law of Georgia on enforcement proceedings; the outcome of their work is

weekly communicated with international experts and respective personnel at Ministry of Justice of

Georgia. The new law is almost completely drafted. Later on, in the first half of the fall, this year, the

result of their work should be communicated with external stakeholders. The new law is supposed to

help Georgian enforcement system to copy best European practice, to be more adapted to European

standards and encompassing all the main principles respective EU legislation is built upon. For the

moment there are ongoing refining works going on the already prepared large draft law document.

Though there are still remaining unsolved issues, which require further discussions with the major

stakeholders.

49

To sum up the chapter on the recent developments that have occurred at the National Bureau of

Enforcement of Georgia, it should be mentioned that the NBE is strongly on its way to cease its

reputation as a primarily punishing organization as recent surveys showed. Itôs one of the missions of

the NBE to introduce and develop customer oriented services.

1.1.10 Corrections (Penitentiary and Probation) System in Georgia

After major efforts conducted during the 2013 to tackle inherited urgent problems within the system,

including the increased protection of human rights, prevention of torture and ill-treatment, reduction of

overcrowding, improvement of living conditions and ensuring access of prisoners to the quality

healthcare system - the Ministry of Corrections (MoC) continued implementation of targeted goals

in 2014. Simultaneously increased focus is made to establish uniform and sustainable psycho-social

rehabilitation programs targeting successful re-socialisation of convicts and eventually reduction of

crime recidivism.

In order to enhance strategic planning and reporting capacity of the Corrections System the Standing

Working Group responsible for the elaboration of the comprehensive institutional development mid-

term strategy/Action Plan and improve reporting of the system on the implementation of human rights

obligation was established by the ministerial order in April 2014. The strategy (2015-2020) and the

related Action Plan (2015-2018) should be approved by the end of the year after the conclusion of

wide consultations with external partners and interested human rights defender organisations. Both

strategy and AP will contain demonstrated focus on the protection of the special groups of inmates,

including women, juveniles and persons with disabilities.

Living conditions/Infrastructure

The Ministry has advanced substantially in creating more human and adequate living conditions for

inmates, partly resulting from the improved living infrastructure, new living space entitlements, also

because of the maintained reduced number of prison population resulting from effective operation of

parole boards.

¶ The Prison in Batumi (for 224 inmates) was fully renovated, equipped and re-opened in April

2014. The establishment has automatic security system, sophisticated surveillance and modern

equipment.

¶ Prison Central Hospital (for 140 persons) was renovated, equipped and opened in June 2014.

The hospital is equipped according to the civilian hospital standards, licensed according to the

civilian health care licensing protocol, has a drug-edicts treatment unit and long-term care

department for the patients with disabilities.

¶ The first ñHalf-way Houseò was opened (for up to 100 persons) in February 2014 under the

umbrella of the National Probation Agency accommodating those eligible inmates that are left, in

the most cases, with less than 12 months of the restriction of liberty. The Ministry is considering

the possibility of constructing the second half way house for female probationers. On the basis of

individual assessment, inmates are entitled to leave establishments for weekends. They are

provided with the work and study opportunities.

¶ The reconstruction and equipment of a new type ï low risk semi-open Establishment in Rustavi

(for 1048 inmates) is expected to start functioning in the nearest months. The latter will have a

strengthened focus on programs targeting education, psycho-social rehabilitation and re-

socialization of inmates. The factory, education centre and other related facilities will function on

its territory.

¶ The construction of high security type prison (for 574 inmates) in Laituri, West Georgia is in

progress and is planned to open in 2016.

50

Additionally, there are up to 18 infrastructural projects currently on-going.

Early conditional release

According to the data from the end of August 2014, the total number of inmates amounts to 10233

people, including 9897 male, 253 female and 83 juveniles. Early conditional release mechanism is

now diversified, effective and methodologically functional; it is main mechanism to avoid the

overcrowding and maintain stable number of inmates. In order to increase efficiency of the early

conditional release mechanism two additional parole boards were established in May 2014 (including

separate one for women), consequently the Ministry of Corrections (MoC) runs 5 parole boards

including one on juveniles and one for the consideration of cases of female prisoners.

Legislative changes

In May 2014, legislative amendments to the Imprisonment Code entered into force bringing the

living space entitlements for prisoners in line with the International Standards (4 m
2

per sentenced and

3 m
2
 per pre-trial prisoner). Requiring the penitentiary department to establish 2 new type

establishments (Low-risk semi-open type special and high risk), increasing entitlements for the

number of long-term and short-term visits for inmates and widening of the circle of persons eligible to

visit prisoners; As the result of the mentioned amendments the terms of usage of the disciplinary

penalties and use of special means came in line with international standards, etc.

Based on legislative amendments the Ministry of Corrections (MoC) plans to introduce objective

classification system, including a personal assessment of risks and needs. While the respective

methodology will certainly consider sentence information, it will equally take into account an inmateôs

behaviour, criminal, institutional and personal history. Accordingly, inmates will be sent to relevant

institutions, where individual sentence plan will be developed. The on-going plan of the Ministry of

Corrections (MoC) is to link the early conditional release criteria with the results of the individual

sentence plan. Individual sentence planning has so far been successfully implemented in relation to

juvenile inmates and by the end of 2014 will be piloted in one female and in one male penitentiary

establishments.

Healthcare

The primary healthcare system in line with the civil sector standards is available in all penitentiary

establishments. The medical staffôs salaries are improving, staff is regularly trained and currently the

correlation of the number of prisoners and physicians/nurses has reached the European standard.

Annual expenditure per inmate in terms of medication is increased to 154 GEL. ñNational program

for Prevention, Diagnostics and Treatment of Hepatitis Cò has started to operate since December

2013 and brought first positive results. The program will gradually cover all infected inmates (42% of

prison population).

The Program for Suicide Prevention has been developed and put into operation from December

2013, which provides intensive multi-disciplinary assistance to the prisoners at risk so as doctor,

psychiatrist, psychologist, social worker, and security officer work together with the person in need to

decrease the risk of suicide.

The standard for food diet was renewed (the quality, calorie intake and diversity of the diet had been

improved) in 2014 resulting in the availability of 12 types of ratios for inmates having different

physical activities, category and health condition. Prisonersô mortality rate during the first 6 months of

2014 equalled 8 per 10000 inmates, figure lower in comparison to 2013.

51

Probation

The National Agency of Execution of Non-Custodial Sentences and Probation, with the

surveillance and crime prevention functions, is oriented on the re-socialization and rehabilitation of

suspended sentenced persons. In order to strengthen this direction, in January 2014, a new Unit of

psycho-social rehabilitation service has been established at the National Probation Agency.

The multidisciplinary group of the National Probation Agency developed Individual sentence plans

for each probationer tied to the psycho-social rehabilitation and educational programs. By August

2014, 2728 probationers were involved in various rehabilitation programs. Among the rehabilitation

programs were: Educational programs (computer skills, foreign languages, various vocational

trainings and etc.) ï 464 probationers; 711 probationers took part into psycho-rehabilitation programs;

1553 probationers were involved in different social-cultural and sport activities.

National Probation Agency consists of 11 regional bureaus and 54 district offices located in various

parts of Georgia. The agency is finalizing the process of renovation and re-equipment of all offices.

According to the data from August 2014, the total number of probationers amounts to 12960 people,

including 12165 male, 552 female and 243 juvenile probationers.

Social Programs

The Corrections System is currently focused on development of a unified standard and improved

quality of psycho-social rehabilitation and education programs for prisoners and probationers. In order

to facilitate the successful re-socialization and reintegration of inmates into society, various

educational, vocational, and rehabilitation programs and courses are provided by the Corrections

System in cooperation with different local and international organisations. These projects aim at

ensuring their re-socialization through professional and personal development.

The formal survey was conducted among all prisoners in 2013 targeting identification of the needs for

vocational training of inmates. The information was used to fine tune rehabilitative and educational

programs for 2014. By August 2014, 457 convicts completed different vocational, educational and

rehabilitation programmes and 2093 convicts are engaged in ongoing vocational, educational and

rehabilitation programmes in the penitentiary institutions.

By August 2014, more than 464 inmates are employed within the establishments with the annual

income of average 200-250 GEL/gross (app.115-145 USD) per month.

Training Center (PPTC)

Penitentiary and Probation Training Center (PPTC) aims to support the ongoing legal reforms

within the Ministry of Corrections and provides relevant training modules for public officials, current

the employees of the Ministry of Corrections (MoC) or candidates who wish to work in the

penitentiary or probation systems. The PPTC has the roster of about 50 trainers regularly invited for

the conduct of study modules.

Training programs carried out by the PPTC are divided into the general and specific modules. Initial

Basic Training programs are provided for the staff of the penitentiary, as well as probation systems.

Short-term trainings are also available on issues related to the prevention of torture; human rights in

the administration of justice, juvenile justice, health promotion and prevention of diseases in

penitentiary establishments, procedural safeguards, treatment of women prisoners, non-custodial

measures, management of hunger strikes in prisons, management of probation and penitentiary

systems and etc.

52

Number of conducted trainings increased in 2014. By September 2014, there are already 1835 persons

who underwent different trainings to compare to the 372 persons in 2013 (during the whole year).

1.1.11 Reforms in Criminal Justice System

1) Reforms in the criminal justice system in accordance with the relevant Strategy and Action Plan.

During the 2012-2013, the Criminal Justice Reform Interagency Council (hereinafter ñCouncilò)

continued to conduct the criminal justice reform implementation process through the assistance of its

Secretariat and the active work of ten Working Groups.

After the Parliamentary election on 1 October 2012, the Government of Georgia expressed its strong

commitment to continue in-depth criminal justice reform and has identified new reform

objectives, which includes increased judicial independence, improved prison conditions,

renovation of the existing prison healthcare system; ensuring full independence of the Legal Aid

Service, etc.

For the reporting period, a number of WG meetings, with active participation of the representatives of

international and non-governmental organisations, were organised and facilitated by the Secretariat.

Furthermore, in December 2012 the Government revised the composition of the Council;

In the first half of 2013 as a result of consultative process the Criminal Justice Reform Strategy and

Action Plan were updated and approved by the ICC at the 10
th
 Session on 14 June 2013. Apart from

the Criminal Justice Reform Strategy and Action Plan, a number of important documents were

approved by the Council, such as Concept Note of Revision of Criminal Code of Georgia, Community

Service Concept Note, Draft Law on Legal Aid Service, Ethics Rules for NGOs providing services in

penitentiary and 4
th
 Progress Report of Criminal Justice Reform. On 11 March 2014, the 11

th
 Session

of the Council was held, where the following documents were approved by the Council: Draft General

Part of Criminal Code of Georgia, Draft Amendments (on the following themes: 1. plea bargaining; 2.

rights of victims; and 3. postponement of execution of judgment) to the Criminal Procedure Code of

Georgia, Juvenile Justice Reform Renewed Strategy and 5
th
 Progress Report of the Criminal Justice

Reform.

2) Implementation of the projects related to juvenile justice

Prevention of juvenile crime, development of alternatives to criminal prosecution, as well as

rehabilitation of children in conflict with the law, are one of the key priorities of the Government

within the Juvenile Justice Reform.

A diversion and mediation mechanism as an alternative to criminal prosecution was introduced on 15
th

of November, 2010. It aims to expand the use of alternatives to prosecution in dealing with juvenile

offenders by diverting the first-time juvenile offenders from the criminal prosecution to alternative

measures.

Initially, the program covered four cities of Georgia: Tbilisi, Kutaisi, Batumi and Rustavi. In 2012, the

program was expanded to additional eleven cities: Gori, Samtredia, Mtskheta, Gardabani, Kaspi,

Tskaltubo, Vani, Khoni, Bagdati, Tkibuli and Kobuleti. By the end of the 2013 the program was

expanded to the whole territory of Georgia. The program is monitored by the Diversion Coordinator,

who is assigned at the Legal Entity of Public Law- Centre for Crime Prevention and Innovative

Programs.

53

By August 2014, 690 and during nine months of 2014, 151 juveniles benefited from the program and

were diverted from criminal liability.

After almost 4 years of implementation, it is planned to evaluate the program, elaborate

recommendations for rethinking and overhauling the mechanism. With this aim, the Sub-WG on

Diversion created in the framework of the Juvenile Justice WG discussed the recommendations to be

elaborated aimed at increasing application of diversion in practice and the mediation component and

timeframe for the bio-psycho-social evaluation of a juvenile. Results of evaluation will form basis for

subsequent review of guidelines for professionals, simplification of procedures and broadening the

scope of application of the programme.

Successful functioning of diversion depends much on its supporting projects, which aim to assist

delinquent minors in analysing and handling the consequences of their delinquent activities and bring

their conduct in compliance with the law. Several supporting projects were launched since March

2012 by the Ministry of Justice and other stakeholders with the cooperation of civil society and

international organisations. For example, E-Book Project provided one-year community service

opportunities for diverted juveniles, helping them to develop computer skills and increase overall

literacy. Furthermore, a whole range of other prevention and rehabilitation projects providing

psychological assistance to juvenile offenders and their parents (i.e. ñPsychological Assistance to the

Juveniles in Conflict with Lawò, ñPsychological Rehabilitation for Juveniles in Conflict with Lawò,

ñTeaching the Healthy Way of Lifeò, ñMy Senior Friendò, ñCommunity Service Activitiesò, ñPilot

Project of Positive Studying for Parentsò) were initiated by the Ministry of Justice. These initiatives

were implemented by local non-Governmental organisations in partnership and with the financial

support of the Ministry of Justice of Georgia within the framework of the ñGrants Programò initiated

in 2011. In addition, the Ministry of Justice with the support of UNICEF prepared standards for the

institutions that are authorized to provide different services for juveniles in conflict with the law.

In 2013, the UNICEF Georgia elaborated policy option paper - ñJustice for Children in Georgiaò

which proposes the options for policy and legislative reform in order to ensure better realization of

childrenôs rights in all areas of the legal system. This concept which broadens the existing policy of

ñjuvenile justiceò to ñjustice for childrenò was endorsed by the Government agencies and became the

bases for new ñJustice for Children Strategyò thereby broadening the scope of Juvenile Justice

Strategy. The Justice for Childrenôs Strategy was discussed by the JJ WG in February, 2014 and its

finalised version was approved by the Council at its 11
th
 Session on 11 March 2014. The updated JJ

Action Plan was lately adopted by the Council on 8 July 2014.

Juvenile Justice Code

Juvenile Justice Reform is one of the key priorities for the Government of Georgia. Ministry of

Justice in cooperation with UNICEF and EU is currently working on the first ever standalone juvenile

justice law based on the model law on juvenile justice prepared by the UN. The aim of the law is to

fully incorporate into the legislation the best interest of child and other principles of juvenile justice

enshrined in the Convention on the Rights of the Child and relevant international standards, to expand

the alternatives to criminal prosecution and diversify the sanctions available to the judge to ensure that

the detention and imprisonment are used only as measures of last resort against juveniles. Key area in

the proposed draft will be also the wider use of individual approaches at every stage of juvenile justice

proceedings, through pre-sentence report and other instruments that assess the needs of the child.

The drafting of the Juvenile Justice Code in partnership and with the support of the EU Technical

Assistance Project and UNICEF is currently underway. The first draft JJ Code was elaborated by the

Ministry of Justice in cooperation with UNICEF and EU in August, 2014. Afterwards the draft was

54

submitted for the international expertise. Wider discussions with the relevant public agencies and

other stakeholders is planned to be conducted in October, 2014.

3) Further development of the Integrated Criminal Case Management System.

In 2010, the Integrated Criminal Case Management System (ICCMS), which replaced the existing

paper-based case-files with entirely electronic files, and integrating all agencies involved in criminal

case within a single system, was introduced by the Ministry of Justice. By 2012, the ICCMS was fully

implemented across Georgia; therefore, currently, all criminal cases are fully managed electronically.

In 2012, an analytical module was added to the ICCMS, which collects crime-related statistical data

from all relevant agencies, including the Ministry of Internal Affairs and the Prosecution Office. The

ICCMS processes the information through statistical and analytical methodology, and offers a

database on crime dynamics and data regarding criminal justice in Georgia.

The Judiciary in Georgia is currently developing its own Case Management System, which will allow

for the exchange of relevant/permitted information through the ICCMS. This initiative is aimed to

improve the quality of analysis of statistical data and provide an extensive criminal justice system

database.

4) Revision of Criminal Code

The revision of the Criminal Code of Georgia was launched in 2011 within the Criminal Legislation

Working Group established under the Criminal Justice Reform Council. Research and drafting is

undertaken by the expert level Sub-Working Group, which is authorized to elaborate and present

drafts for consideration and for approval to the Criminal Legislation Working Group. The working

process is divided in two parts: 1) revision the General Part of the Code 2) the focus will be on the

Special Part of the Code addressing particular offences.

The revision of the Criminal Code and bringing it in compliance with international standards is still

considered to be one of the key priorities of the Government of Georgia. The revision process is

implemented in line with the Concept Note on the Revision of the Criminal Code of Georgia,

elaborated by the Ministry of Justice based on the principles agreed upon during the extensive work

conducted in consultation with relevant experts. According to the Concept Note, the main objective of

the revision of the Criminal Code is to reform substantive criminal law in light of the new

liberalisation policy, and to bring it in compliance with the international and European human rights

standards.

a) General Part of the Criminal Code

Comprehensive and all-encompassing work was done within the framework of the Criminal Justice

Reform Council and its Working Group to revise the General Part of the Criminal Code in 2013-2014.

In particular, a number of meetings and conferences devoted to the revision of the General Part of the

Criminal Code were organised under auspices of the CL WG. Several Georgian and foreign experts

were assigned with research and drafting of the specific provisions. As a result, the Draft of the

General Part of the Criminal Code was finalized by the MoJ and presented for approval before the

Criminal Justice Reform Interagency Coordination Council. The Council approved the draft at its 11
th

Session on March 11, 2014.

During the working phase of research and analysis, the expert level Sub-Working Group closely

cooperated with law students. Profound comparative legal researches of other national and

55

international jurisprudences were prepared by the members of the expert working group in cooperation

with national and international organisations (NORLAG, RLA of the U.S. Department of Justice).

To achieve transparency and increased public engagement in the process of the revision of the

Criminal Code, the e-democracy project was launched in 2012 through the web-portal of the

Legislative Gazette of Georgia, www.matsne.gov.ge with financial support from the Council of

Europe. Any user of the web-portal, who will sign up by indicating an e-mail address, will have the

possibility to open a topic for a discussion on any structural element of the Code (chapters, articles,

clauses, sub-clauses) or leave a comment. The home page of the web-portal indicates the list of the

most recent and most frequently commented topics, and web-users will be able to see the comments

left by others.

Furthermore, in order to identify a list of problems related to the application process of the Criminal

Code by the Georgian judiciary, the project of systematization and analysis of the criminal case-

law was implemented in 2011 within the Criminal Legislation Working Group. Within the framework

of this project, 1400 criminal judgments adopted by the Supreme Court and Appellate Courts of

Georgia in 2011 were briefed by fourteen trained law students. The latter project ended in December

2012.

b) Special Part of the Criminal Code

Revision of the Special Part of the Criminal Code started in early February 2014. Special WG of

Criminal Law Experts (Representative of the Parliament, respective Ministries, bar, prosecutors,

judges, representatives of academia) retreated in Kachreti for a workshop to plan the process, the

timeline and procedures of the revision of the Special Part of the Code were discussed and agreed

upon. In addition, the criteria and guiding principles for revision process have been elaborated. Four

Sub-WGs of Criminal Law Experts were created to divide the tasks and ensure consistency of the

process. The following institutions were represented in each working group to contribute to the

process with their unique experience and expertise: Judiciary, Parliament, State Chancellery,

Prosecution Service, Ministry of Internal Affairs and Ministry of Justice of Georgia and Georgian Bar

association. The specialists of particular area (such as for example: cybercrime, environmental crimes

etc.) were invited to the meetings where necessary. The sources for the working process have been

identified and agreed upon as well, which included the international treaties, statistics, case-law and

comparative criminal law analysis where needed. The task of the Sub-WGs was to identify the

problems in the Special Part of the Code, to conduct comparative legal research on debated issues and

to draft the relevant articles, taking into account the criteria and guiding principles. In the process of

drafting, attention was paid to the following aspects: conformity of title with content of Article;

content of Article: accuracy, clarity and foreseeability; practical difficulties in application of certain

provisions; compliance with international and European human rights standards in the field of criminal

law; location of Article in the criminal code structure ï corresponding section/chapter; proportionality

of sanctions; Compliance with the international obligations arising from the international agreements

binding for Georgia.

The meetings of the abovementioned four Sub-WGs were held on a weekly basis from February to

May, 2014. The detailed minutes, as well as follow up documents were produced by Secretariat after

each meeting. The first draft of the Special Part of the Code was elaborated and presented to the WG

of Criminal Law Experts for consideration at the meetings on 22, 23 and 27 May 2014. During these

meeting the work was centered on overall systematization of the Special Part of the Code, the draft

was discussed and analysed in detail and series of considerable amendments were finalised. After

taking into consideration the comments and recommendations WG of Criminal Law Experts ,

furthermore, the first draft was presented to and submitted for the comments to the CL WG on 13 June

2014.

http://www.matsne.gov.ge/

56

After finalisation of revision, including the analysis of related recommendations and comments

received from the members of the CL WG, the draft amendments were published on the web-portal of

the Legislative Gazette of Georgia, www.matsne.gov.ge on 30

June and were submitted for

international (CoE) expertise in July, 2014. It is planned to submit the draft amendments (both general

and special part) to the Parliament for adoption by the end of 2014.

1.2 Good Governance

1.2.1 Civil Service Reform

The Government of Georgia considers the civil service reform as an important process in its political

agenda. An efficient and stable civil service is an important step for the future integration into

European and Euro-Atlantic organisations. The aim of the reform is to create depoliticised,

professional, and transparent state institutions in Georgia while ensuring a fair and equal treatment of

its citizens.

In 2014, the civil service reform moved to an active phase of development with the introduction of the

Civil Service Reform Concept, which provides a solid basis for the development of a new law on Civil

Service. The Civil Service Reform Concept includes recommendations that draw upon ten categories

that have been used for other countries in transition and provide an exhaustive checklist for civil

service reform initiatives. The categories can be summarised as follows: Definition of Civil Service,

Civil Service Employees, Central System for Management of Civil Service, Entry into the Civil

Service System, Classification System of Civil Servants, System of Remuneration, Management of

Civil Servants, Rights and Duties of Civil Servants, Training and Professional Development, and

Gender Equity in Civil Service.

In July 2014, the Prime Minister of Georgia instructed the Head of the Civil Service Bureau to present

the Concept individually to each minister and to provide each of them a deeper insight into the

changes envisaged in the Concept. Most of the meetings with the ministers were successfully

conducted during August and agreed the conceptual direction (merit-based civil service) of the reform

described in the Concept. After the completion of individual meetings, the Government, chaired by the

Prime Minister, will meet for the first time to jointly discuss and approve the Concept.

The existing report represents the summary of the major activities undertaken by the CSB for the

modernisation and development of the Georgian civil service, besides, to promote the rapid

implementation of the Concept for the transitional phase of the ongoing reform during 2014.

Enhancement of the CSBós Capabilities and Resources

In 2014, many important steps were made towards the enhancement of CSBôs capabilities and

resources. These steps were taken to prepare the CSB to be able to implement the important and

challenging reforms foreseen in the Civil Service Reform Concept.

The CSB, which had previously been under the authority of the president, has been transferred to the

Prime Ministerôs office. This solution will allow the CSB to push through difficult reforms under the

authority of the Prime Minister. In addition, the CSB will be able to influence the Government in

making faster and more efficient decisions by being close to the Prime Minister, as well as raising

issues in government meetings directly by the Prime Minister. This institutional change is a key pre-

condition for the strengthening of the CSB.

According to the concept of the civil service reform, the CSB should be a strong, centralized

institution, which should lead the implementation and execution of the reform process. Consequently,

http://www.matsne.gov.ge/

57

it should be provided with adequate financial and human resources. Several important steps have

already been taken to this end. More specifically, the role of the CSB has been increased in the civil

service human resources selection process. In addition, a further 150,000 GEL was added to the 2014

yearly budget of the CSB and also given the right to hire 18 additional freelance staff members during

the 2014.

Development of Competition and Attestation Rules for Civil Service

The Government of Georgia developed the Governmental Decree on the Competition and Attestation

Rules. The Decree determines the transparency of recruitment procedures, ensures an effective and

flexible nature of the rule for public institutions and informs the Government of Georgia about

conducted competitions and attestations within state agencies. The purpose of this decree is to increase

the confidence of society in the competition process within the civil service and to prepare a platform

for ongoing civil service reform. Hence, adopted procedures are supposed to create a background for

transparent competition and the attestation process, ensure protection of applicants' rights and that

employers have flexible and effective guiding rules. In order to guarantee transparency the

participation of an independent expert in the work of the commissions is envisaged.

Common Rule for Bonus System

Under the initiative of the Prime Minister of Georgia, the CSB developed the ñRules for

Determination of the Amount of Bonus in Public Institution" for all high public officials and civil

servants and was approved by the Governmental Decree ˉ449 on 15

July 2014.The decree creates a

transparent, flexible, and fair bonus system, which means that officials will not be able to subscribe

bonuses for themselves and the frequency and amount of the bonuses will be determined.

Modernisation of Human Resource Management System

The CSB is responsible for the Civil Service Reform; therefore, one of its main aims is the

improvement of the HRMS in Georgian state institutions. As a part of the HRMS improvement

project, the CSB has been actively working to develop the Minimum Standard for the Human

Resources Management Software for State Institutions (e-HRMS). The Governmental Decree defines

the obligation for introducing the HRMS software in all public agencies and the implementation of the

minimum standard in all central agencies is foreseen by the end of 2015. The development process of

position assessment and the analysis of assessment systems for future implementation have been

started.

The CSB is continuing to work on the development of the Human Resource Management Manual for

governmental agencies. The first part of the manual focuses on strategic HR planning, functions of the

HR unit, recruitment, and the selection process. It was accompanied by the training of representatives

of local governance bodies and central government HR managers and specialists. The Second Part of

the Human Resources Management Manual was introduced in March 2014. In addition, the CSB has

recently started developing a common standard for job descriptions.

Introduction of the Asset Declaration Monitoring System

The CSB is responsible for the collection and publication of asset declarations of senior officials. The

Online Asset Declaration System (www.declaration.gov.ge) is fostering the financial accountability of

senior public officials. All submitted asset declarations are published online encouraging citizens and

interested groups to monitor the income and expenditures of high-ranking officials closely. For the

further advancement of the system, the CSB continues working on the full introduction of the asset

declarations monitoring system. The introduction of such a system will ensure the accountability and

http://csb.gov.ge/en/human-resource-management-manual
http://csb.gov.ge/en/human-resource-management-manual

58

financial transparency of senior government officials and contribute to the eradication of corruption

cases. Several meetings and roundtables were held in this regard, and an international expert has

provided additional recommendations. In the near future, the CSB is planning to prepare concrete

legislative proposals and submit them to the government of Georgia for approval. Moreover, in order

to reduce corruption in public service, new positions have been added to the list of high officials who

are obliged to submit asset declarations. At present, up to 4000 officials are already obliged to submit

their declarations.

Guidelines on Ethics for Public Servants

The CSB continues to work on the development of the guidelines on ethics and the curriculum for

trainers. The aim of the project is to design a model for workshops on ethics for public servants and

the training of Georgian trainers. After the completion of the process, the newly recognised trainers

will conduct trainings for public servants on ethics.

Internships in the Civil Service

Under the Initiative of the Prime Minister of Georgia, Georgian students and recent graduates will be

given an opportunity to gain experience by serving in the civil service institutions of Georgia. The

initiative was followed by the approval of the Governmental Decree for the Rules of Internship, and

the Memorandum of Understanding was signed between the administration of the government of

Georgia, the CSB and 28 Universities. The memorandum was developed for students and graduates to

do internships in civil service institutions, taking into consideration their academic performance and

education profiles. The initiative will play a crucial part in overcoming the problem of unemployment

in Georgia.

Strengthening Whistleblower Protection Mechanisms

The institute of whistleblower protection was first introduced into the Georgian legislative system in

2009. However, the amendments were quite limited and did not meet international standards. In line

with the Visa Liberalisation Action Plan, amendments were made to the ñLaw on the Conflict of

Interest and Corruption in the Public Serviceò (Chapter V
1)

 in April 2014, which was an important step

towards the strengthening whistleblower protection mechanisms. Unlike previously existing norms, it

includes issues such as the broadening of the definition of whistleblowing, the protection of anonymity

and an increase in the number of whistle blowing investigation units. Such changes create a proper

environment necessary for fighting corruption in the public service. These changes have significantly

improved the whistleblower protection mechanisms in Georgia. Additionally, trainings for

representatives of local self-government entities for awareness-raising on whistleblower protection

have been planned.

Moreover, for the successful implementation of the new whistleblower protection regulation, the CSB

has conducted extensive training sessions and information meetings for the Georgian civil servants

throughout August 2014.

1.2.2 Local Governance

Regional Development Policy

The Regional Development Program for 2015-2017 (RDP) was adopted by the Government of

Georgia on 26 June 2014. The RDP is a mid-term governmental document, which defines main

objectives and tasks of regional development policy of Georgia, its respective priorities and activities,

59

and the framework for systemic support towards achievement of the balanced and sustainable socio-

economic development of Georgian regions.

The Program represents national level supplementary effort that reinforces defined objectives

envisaged through the already adopted region-specific development strategies (adopted by the

Government of Georgia in 2013) and thus, ensures due synergy between bottom-up and top-down

planning efforts. It sets efficient framework on regional development policies and articulates key

priorities and set of respective programmatic measures for implementing those policies over the next

three years. That is preceded by the comprehensive review of the situation in terms of regional

development and the identified basic needs.

The Program has been prepared in pursuance with the ˉ1315 decree of the Government of Georgia,

dated 10 September 2013, with due participation of the relevant line ministries and the governmental

commission on regional development (GCRD).

At the same time, the preparation and implementation of the Program is important in the frames of

ongoing and pending cooperation programs between the European Union and Georgia, including the

budgetary and sectorial assistance program of the EU. What is even more important, the adoption

program and its effective implementation goes in line with the relevant provisions of the Association

Agreement between the EU and Georgia and the Association Agenda.

The approach, which has been reflected in the RDP, is more complex, inclusive and coordinated than

it had been before; it requires higher standard of cooperation and engagement of those line ministries

and state institutions whose activities may have influence on the countryôs regional development.

Following the implementation of the Program activities, it is expected that: i) disparities between the

regions of Georgia are reduced; ii) partially, their competitiveness is raised; iii) the EU standards on

planning and implementing regional policies are introduced.

As already reported, seven Region-specific Development Strategies were adopted in 2013. Currently,

relevant activities are underway at the MRDI aimed at preparation of the respective Action Plans

(2015-2017) for consistent and effective implementation of the Strategies. It involves the broad

participation of the various national and local stakeholders, as well as international organisations.

To conclude with, the negotiations over the EU initiative on the II phase of the budgetary and sectoral

support program (30 mln Euro) have also entered the final stage.

Local self-Government Reform

The Parliament of Georgia adopted the Organic Law of Georgia on the ñLocal Self-Government

Codeò in February, 2014.The Code defines higher standards of local democracy, provides the basis for

improving the functioning of local governing structures and delivering better public services for the

local population. Moreover, whilst making due account of the principles of decentralisation,

subsidiarity and good governance, the Code has created legal basis for developing qualitatively new

model of self-governance; inter alia: in terms of territorial optimization of municipalities; introducing

direct elections of mayors and local governors; strengthening considerably the functions and resources

of local self-governments.

It is also planned to ensure consistent and complex improvement of the reformed system to ensure its

institutional, financial-economic and management efficiency and more public involvement. It is

planned to define the scheme for fairer distribution of tax revenues between the local and central

budgets, which among other initiatives will importantly increase local governmentsô own revenues and

60

subsequently, the quality of their public service.

It is worth indicating that all the interested parties have been engaged in the elaboration of this

important Code.

Training of local public servants

The Ministry of Regional Development and Infrastructure through its sub-agency ï LEPL ñCenter for

Effective Governance System and Territorial Arrangement Reformò carries out training of local public

servants. Based on the decree ˉ1182 of the GoG issued on 18 June 2012, the Center organised

trainings for public servants of the MRDI and the regional administrations (administrations of State

Attorney-Governors) in the I-II quarters of 2014.

Overall, 228 public servants took part in the trainings for raising their qualification through 11

training-modules, including: ministryôs representation at the court, state procurement, project

management, effective communication, strategic planning, legal basis of self-governance, public

service, human resource management, budgetary procedures, fundraising, and foundations of

management.

Infrastructural Development

Infrastructural projects

The main priority for the local and regional development for 2014 is the implementation of small and

large-scale infrastructural projects. According to ˉ34 order on ñIssuing money for the local self-

governmental units from the fund for implementing projects in Georgian regionsò adopted on January

13/2014, the 140 mln GEL has been allocated through the regional development fund (ñthe fund for

implementing projects in Georgian regionsò) for financing more than 500 projects at various

municipalities. In 2014, the relevant financial sources from the Fund were mainly allocated for: roads

ï 78 mln GEL, water ï 16.4 mln GEL, rehabilitation of kindergartens (construction/equipment) ï 7

mln GEL, establishment/rehabilitation of torrent canals ï 7 mln GEL.

Furthermore, Government of Georgia has affirmed the projects to be financed within the Village

Support Program. Based on the decree ˉ471 of the GoG issued on March 20, 2014 (on ñIssuing

money for the local self-governing units from the state budget within the village support programò),

the Ministry of Finances of Georgia was ordered to issue 49,951,407 mln GEL in total for the local

self-governing units. Around 7,000 projects have been financed across Georgia. The main direction of

the projects financed in the frames of Village Support Program are: village roads and bridges (around

13.5 mln GEL), drinking water and sewerage systems (9.4 mln GEL), arrangement of ritual houses

(5.2 mln GEL), outdoor lightning (4.6 mln GEL), kindergartens (3.8 mln GEL), provision of fences

around various objects in the villages (2.6 mln GEL), torrent canals (2.4 mln GEL), sport squares, park

(2.2 mln GEL), rehabilitation of cultural and administrative buildings (1.7 mln GEL), irrigation

systems (1 mln GEL).

The LEPL under the Ministry of Regional Development and Infrastructure are carrying out the

following number of projects with support of donors:

¶ Municipal Development Fund: USAID ï 20, EU/SB ï 3, GOG ï 61, ADB ï 4, EBRD ï 1, EIB

ï 12, IBRD ï 14, WB ï 10, KFW ï 5, MDF ï 1;

¶ Roads Department of Georgia: Asian Development Bank - 2, European Investment Bank - 1,

Japan International Cooperation Agency - 3, World Bank - 27, state budget - 121;

¶ United Water Supply Company: Asian development Bank - 5, Government of Georgia - 6;

61

¶ Solid Waste Management Company: State budget - 3, KfW/European Union/State budget- 1,

EBRD/European Union/State budget - 1.

Solid Waste Management Company carried out in the first part of 2014 and is still implementing the

following projects: registration of 51 plots of land (with garbage dumps) as the companyôs property;

works are underway on the registration of 3 dumps; 9 regional offices (in Ambrolauri, Rustavi,

Akhaltsikhe, Gori, Mtskheta, Zugdidi, Ozurgeti, Kutaisi and Telavi) were established and equipped

with the relevant facilities and means of transportation; regional offices have been staffed by

coordinators and dump operators, special equipment and facilities have been provided; 5 projects for

improving the existing garbage dumps have been finished, whilst 4 projects are underway for

improving the existing dumps; the system for registering the amount of domestic waste has also been

introduced.

Development of Community Centers

Since 2011 Public Service Development Agency (PSDA) of the Ministry of Justice of Georgia has

been actively working to support Local Self-governments in strengthening their capacity and

improving the way they serve the local population. These efforts are underscored by the aim to bring

Public Administration as much closer as possible to citizens through the production of services

increasingly more tailored to the needs of users. The Agency is undertaking a number of measures to

achieve the above goal. Among these initiatives is the Development of Community Centers in

Georgia, the main aim of which is to ensure provision of public and most sought-after private sector

services to the local population on the village level. As a result, through modern technologies, local

citizens can easily interact with Government and receive up to 200 public services locally, without the

necessity to travel to the municipal center or the capital.

The Community Centre (CC) represents a modern, multi-functional infrastructure equipped with the

latest technology. Carefully selected and trained local staff ensures provision of the central

Governmentôs, municipal and private sector services through e-Governance. The CCs host Trusteeôs

office (municipality representative on village level). Local population has an opportunity to access free

internet, computers, and video conference equipment, coupled with access to ATM and Pay Box

machines. Moreover the income generated from the private sector in the form of lease payments
1

ensures their financial sustainability.

Apart from CCs important role in the delivery of public services, the centers are viewed as a platform

for stimulating civic engagement activities on the ground by offering relevant facilities

(meeting/conference rooms, audio-video equipment, etc.). Hence as part of the Community Centers

Development Project the agency intends to contribute to the creation of equal development

opportunities for the local population as a precondition for increased civic engagement and people

participation in political and economic processes at the local level. This type of intervention will

stimulate local inhabitants to engage in local decision-making processes and will increase the level of

civil awareness among the village population.

The above described measures have allowed significant improvements in the process of óproduction

and consumptionô of public services, due to substantial innovations in terms of services (what is

offered), but mainly in terms of process (how it is offered).

Currently, 12 Community Centers are fully operational across Georgia. Construction of six additional

CCs is planned throughout 2014.

1
 The concept of Community Centers includes provision of a number of private sector services, such as bank,

telecommunications and insurance companies which are represented at the local level by renting space at the CCs.

62

It is worth noting that since the establishment of the CCs in total 86,622 public services have been

delivered through the Community Centers to the local population.

1.2.3 Fight Against Corruption

The fight against corruption remains highly important in the agenda of the Government. Georgia has

already achieved significant success in eradicating corruption. However, further persistent efforts must

be undertaken to implement major reforms related to public administration, strengthen the institutional

capacity, overhaul political party financing legislation and tackle larger area of issues related to the

prevention of corruption.

Anti-Corruption Council

The Anti-Corruption Council continued its active work throughout 2012 - nine months of 2014.

Earlier in 2012 and then in January 2013, the membership of the Anti-Corruption Council was

expanded, involving larger amount of civil society organisations (7 new organizations), international

agencies (4 new agencies) and including business representatives (1 local and 2 international) for the

first time. By the end of 2013, 7 new members (6 Government agencies and one non-governmental

organisation) were invited to the Council. Currently, the Council consists of 41 members, of which 21

are high-level Governmental representatives, 2 members are from the Parliament and 1 from the

judiciary; 17 observers represent local and international NGOs, international organisations, donors and

the business associations.

After the presidential elections in October 2013, based on the legislative amendments introduced to

the Law on the Conflict of Interests and Corruption in Public Sector, the Anti-Corruption Council

became accountable before the Government of Georgia. Therefore, the Statute and the membership of

the Anti-Corruption Council were adopted by the Government Decree N 390 on 30 December 2013.

Anti-Corruption Strategy and Action Plan

The revision of the Anti-Corruption Strategy and work on new Action Plan started from January,

2013. In February 2013, the Anti-Corruption Council Working Group discussed the comments and

feedbacks collected and set further steps for the revision process and implementation of existing

policies. The representatives of civil society organisations actively participated in the meeting.

In partnership with the UNODC, the Secretariat of the Anti-Corruption Council organised a strategic

planning workshop for the Secretariat and the Anti-Corruption Council Working Group in March

2013, about ñThe Development of a National Anti-Corruption Strategy and Action Plan for Georgiaò.

The workshop aimed at strengthening the capacity of the Secretariat for strategic planning and

monitoring of implementation of the Action Plan and designing the new Action Plan for 2014 and

beyond, while identifying specific objectives, activities, results, performance indicators, clear

timeframes and touching upon the issues of human and financial resources. Additionally, the

objectives of the workshop included evaluation of the implementation of the current strategy and

action plan with the involvement of civil society organisations.

As a result of the workshop, the Working Group came up with the list of priorities for the new Action

Plan. These priorities were presented to the Anti-Corruption Council that analyzed, discussed and

decided upon eleven strategic priorities for Fight against Corruption of 2014-2016. The revision of the

Anti-Corruption Strategy and elaboration of the new Action Plan (2014-2016) will be carried out on

63

the basis of these priorities. The Council has also created 9 thematic sub-Working Groups (WG)

responsible for drafting the respective parts of the new Action Plan.

The revised Strategy and new Action Plan (2014-2016) will be based on the thorough analysis of the

previous Action Plan (2010-2013) implementation results, in particular the Evaluation Report on

implementation of the Anti-Corruption Action Plan 2010-2013 drafted by the Secretariat of the Anti-

Corruption Council. The Evaluation Report is the assessment of the anticorruption measures and their

effectiveness by the Secretariat based on the information received from responsible agencies, in person

meetings with the relevant agencies if necessary, relevant evaluations and reports by international, as

well as non-governmental organisations. The draft Evaluation Report analyses the progress made in

relation to each priority area identified by the Action Plan, as well as indicates existing gaps and

outlines the future steps to be taken.

With the aim to analyze corruption-related risks and identify existing challenges in the area of fight

against corruption in Georgia, various international assessments, surveys, analytical documents and

research papers will be used by Secretariat in the new Action Plan elaboration process. Particular

attention will be paid to elaboration of outcome oriented and measurable indicators and respective

timelines. To that affect, on 2 May 2014 with the support of Council of Europe and the Workshop on

Revision of the Anti-Corruption Strategy and Development of the Action Plan was organised. The first

session of the workshop aimed at discussing the new Monitoring Methodology and Evaluation Report

of the Implementation of 2010-2013 Anti-Corruption Action-Plan prepared by Secretariat of ACC.

The second session aimed at discussing the logical framework of the Draft Anti-Corruption Strategy.

In addition, Council of Europe expert presented the result-based indicators for Strategic Priorities with

the aim to assist working group in developing outcome/output oriented rather than process/input

oriented indicators that would subsequently ensure efficient assessment of implementation of

objectives set by the Strategy and Action Plan.

The work on the development of the Anti-Corruption Strategy and Action Plan within the framework

of nine thematic Working Groups has been initiated from April 4, when the first meeting of the WG

members took place, Subsequently, through the active work of the Secretariat and consultations with

the parties concerned the Logical Frameworks of the Strategy and Action Plan have been elaborated.

By 1 July, 15 meetings of the WGs were organised by the Secretariat. The revised Strategy and Action

Plan will be finalised and submitted for the approval to the Government of Georgia by the end of

2014.

Moreover, the Secretariat has elaborated a new methodology for monitoring and assessment of the

Action Plan implementation, which is aimed at remedying the shortcomings in the previous

procedures. In particular, the Secretariat is to prepare a) the Progress Report biannually and b) the

yearly Evaluation Report. The Progress Report is the compilation of the reports received from the

responsible agencies in line with their Action Plan commitments, while the Evaluation Report, as

mentioned above, is the assessment of the anticorruption measures and their effectiveness by the

Secretariat.

The Secretariat is currently working on a new detailed methodology for monitoring and evaluation of

implementation of the Anti-Corruption Action Plan. Monitoring methodology will assess the

implementation process of activities set out for 12 priority areas of the Anti-Corruption Strategy and

Action Plan, whereas the evaluation methodology will make it possible to identify achieved outcomes

as well as gaps and major challenges in relation to specific strategic priorities.

The draft methodology will be discussed within the Expert Level WG and submitted to the Anti-

Corruption Council for approval subsequently.

64

 Anti -corruption Policy in Defence and Security/Building Integrity Programme

In 2013, Georgia has officially joined the NATO Building Integrity (BI) initiative and completed the

Building Integrity Self-Assessment Survey. In 2014, the MoD received a BI Peer Review report that

positively assessed defence and security sector developments in terms of transparency, accountability

and integrity. The report revealed areas that require further improvement and highlighted good

practices and innovative approaches (e-procurement system, enhanced cooperation with the civil

society sector, establishment of the Citizen Reception Office, selection boards, an online asset

declaration system) that Georgia ought to share with other countries using NATO and SEDM tools.

MoD published BI Peer Review report (December 2013) on official web-site and shared the report

with civil society organizations and Georgian media representatives. Based on BI Peer Review Report

recommendations, MoD approved BI Action Plan 2014-2015, established Defence Institution Building

Team responsible for sharing lessons learned and best practices to the partner nations, created Internal

Audit Department and established Georgian BI course to provide intensive and regular anti-corruption

training to its employees.

The MoD of Georgia has already started sharing its best practices with the partner countries.

Open Government Partnership Georgia (OGP)

Georgia was amongst the first countries to declare its intention to join OGP in September 2011.

Taking into account guidelines for OGP, together with the civil society organizations, Government

developed and launched ambitious National Action Plan of Georgia on Open Government 2012-2013

(Action Plan) in April 2012. After the adoption of the Action Plan the Ministry of Justice of Georgia

created NGO Forum as a regular coordination mechanism to monitor and assist the implementation

process of the Action Plan.

In September 2013, the Government approved nine Strategic Priorities for the new OGP Action Plan

(2014-2015) developed by the Secretariat of Anti-Corruption Council of Georgia (Analytical

Department of the Ministry of Justice of Georgia).

Georgiaôs first Action Plan implementation period was expired at the end of 2013. To assess the

progress achieved, the Self-assessment Report was elaborated by the Secretariat, based on the

information received from the responsible agencies and the roundtable discussions conducted with an

active participation of civil society organisations.

With the aim to enhance the effectiveness of the work of the Forum, in 2013 it was decided to remodel

it, make it more representative, clearly define its mandate, create procedures and regulations for its

functioning. To that effect, the composition of the Forum has been expanded to include responsible

agencies and ensure better representation of civil society organisations, Terms of Reference (TOR) of

the Forum have been drafted by the Secretariat and the Forum acquired new functions in relation to

support and monitoring of implementation of the Action Plan. The first meeting of the remodeled

Forum - national coordination mechanism - took place in January, 2014. During the meeting, the

Forum adopted the TOR, discussed and agreed on the format of the second Action Plan taking into

consideration guidelines and the sample of the Action Plan provided by the OGP Secretariat and

afterwards the meetings are being held regularly, on the first Wednesday of each month at the

premises of the Ministry of Justice of Georgia.

In total 4 regular working meetings of the Forum, 2 roundtables and 2 ad hoc meetings along with

intense consultations with the Secretary of OGP, responsible agencies and civil society were dedicated

65

to the elaboration of the new Action Plan. The first draft of the Action Plan was presented to the Anti-

Corruption Council Session on 14 April 2014.

Regulations of OGP require the Action Plans to be elaborated not only based on the consultations with

civil society but through public consultations as well. 19 Public consultations were held in 15 cities of

Georgia and the total number of participants is up to 700. Target groups were representatives of local

government, media, political parties, librarians, students, teachers and lecturers. Five different

universities were also involved in consultations.

In addition to the public consultations, online consultation module was created under the OGG banner

on the web-page of the Ministry of Justice of Georgia and the schedule of consultations was placed on

the web page as well.

In accordance to the minutes of public consultations the Secretariat of Open Government Georgia

elaborated Report on Public Consultations of 2014 and presented it to the Anti-Corruption Council of

Georgia Session on 14 April 2014.

Discussion on the final version of the Action Plan was held at the 6th session of the Forum. Georgiaôs

second Action Plan of 2014-2015 with its 27 commitments taken by 16 responsible agencies is fully

reflecting OGP values and principles as articulated in OGP declaration of principles: transparency,

accountability, citizen participation, technology and innovation. Commitments under the Action Plan

correspond to the following Grand Challenges of OGP: Improving Public Services, Increasing Public

Integrity, More Effectively Managing Public Resources and Creating Safer Communities.

The Action Plan of 2014-2015 was submitted to the Secretariat of Open Government Partnership in

June and approved by the Government Decree ˉ557 Decree on 18 September.

In August 2014 through voting among the OGP member states Georgia was elected as one of the OGP

Steering Committee (SC) members for two years term. The SC is comprised of government and civil

society representatives that together guide the ongoing development and direction of OGP,

maintaining the highest standards for the initiative and ensuring its long-term sustainability.

Freedom of Information

In May 2012, legislative amendments were introduced to the General Administrative Code of Georgia,

establishing the obligation of proactive disclosure of public information, as well as possibility of e-

request of public information. These amendments entered into force on 1 September 2013.

In 2013 he Ministry of Justice of Georgia was tasked by the Government of Georgia to elaborate the

respective by-law with the list of information to be published proactively. The Secretariat in

cooperation with NGOs and government institutions elaborated draft Decree of the Government

providing for the standards and procedures of proactive disclosure of information and electronic

request of public information together with list of information to be published by the state institutions

proactively. With the assistance of USAID G3 Program several roundtable discussions were held with

participation of the representatives of the governmental institutions, judiciary, NGOs and international

experts. The Decree was adopted by the Government on 26 August 2013 and entered into force on 1

September 2013.

Apart from the Decree, the Government of Georgia requested the Ministry of Justice of Georgia to

develop the following documents:

66

- Recommendations on the Necessary Measures for the Implementations of Electronic Request

and Proactive Publication of Public Information;

- Recommendations on the Necessary Measures for Civic Engagement in Policy Making

Process;

- Recommendations on the Legislative Amendments in relations to Access to Public

Information.

For the purpose of elaboration of all aforementioned documents, the Ministry of Justice facilitated a

number of meetings and events aimed at ensuring the policy dialogue and participation of all relevant

stakeholders. These documents were submitted to the Government on 1

August 2013.

In 2013, at the OGP Annual Summit the Georgian authorities officially announced a new commitment

ï adoption of a stand-alone Freedom of Information Act in line with international standards and best

practices. A comprehensive revision of the access to information legal provisions will be carried out

and draft Freedom of Information Act elaborated in 2014.

The drafting process led by the Ministry of Justice with contribution from relevant NGOs,

international organisations and experts, state agencies and judiciary was initiated in March, 2014. The

process is carried out in the framework of Anti-Corruption Council (ACC), led by the Ministry of

Justice with the support of Open Society Georgia (OSFG) through the thematic working groups. The

current co-ordination mechanism has participatory and consensus-building nature, the process is

guaranteed to be held with the broad participation of governmental bodies, NGOs, media, judiciary

and academia.

The first meetings of the thematic working groups were held in March 2014. The problematic issues

according to the subjects defined for thematic working groups were identified and recommendations

were given to the Ministry of Justice and OSGF. The drafting group (staff of the Ministry of Justice

and OSGF experts) held working meetings from March to June, 2014 to elaborate the text of the draft

law.

The high level roundtable discussion aimed at facilitating the FOI reform in Georgia, in particular,

international standards and best practices reviewed by Mr. Kevin Dunion ï Director of the Center for

Freedom of Information was held in June, 2014. Drafting group proposed solutions elaborated in the

process of Freedom of Information legislation reform in Georgia.

Several meetings with focus groups were held in July 2014. Recommendations of all the stakeholders

will be discussed through the roundtables of working groups created in the framework of Anti-

Corruption Council of Georgia in September-October period.

In August, 2014, in the framework of FOI legislation reform a study visit of a delegation from

Georgia to Federal Institute for Access to Information and Data Protection (IFAI) of Mexico was

organized. The Georgian delegation was headed by the first Deputy Minister of Justice. The visit was

dedicated to exchanging the experience on transparency regime in Mexico, organizational structure

of a constitutionally autonomous body ï IFAI, electronic tools for advancing the right of access to

information, mechanisms for monitoring, records management in public agencies and other related

issues in the field of access to information.

Next steps include the agreement on the draft within the Ministry, presentation and opening the public

discussions on the draft.

The final draft law will be presented to the parliament of Georgia by the end of 2014.

67

International Agreements

In January-February 2013, Georgia has launched official procedures to sign and ratify the Additional

Protocol to the Council of Europe Criminal law Convention on Corruption (ratified on 27.07.2013)

International Organisations

In 2012, Georgia underwent the review process under the UN Convention Against Corruption

(UNCAC) implementation review mechanism.

In July 2013, GRECO published the Third Evaluation Round Compliance Report of Georgia where

the assessment of the measures taken by the Georgian authorities to implement 15 recommendations

issued in the Third Round Evaluation Report was presented. GRECO concluded that Georgia

satisfactorily implemented six out of fifteen recommendations, eight were partly implemented and

only one recommendation was assessed as not implemented. Moreover, as indicated in the Third

Round Evaluation Report, Georgia has been able to demonstrate that substantial reforms with the

potential of achieving an acceptable level of compliance with the pending recommendations within the

next 18 months are underway.

In September 2013 OECD-ACN adopted the Third Round Monitoring Report of Georgia. The report

analyses anti-corruption reforms, recent developments and provides a set of recommendations in three

major areas ï anti-corruption policy and institution, criminalization and prevention of corruption. The

finding and recommendations of the Third Round Monitoring Report were presented and discussed at

the roundtable on 10 December 2013 by the representative of the OECD monitoring mission and with

the participation of the Anti-Corruption Council Working Group members. Worth noting is that

significant progress made by the Georgian authorities implementation of the OECD recommendations

was emphasized by the OECD Deputy Secretary-General, Mr. William Danvers in his official letter to

the Prime-Minister of Georgia. In particular, Deputy Secretary-General once again underlined that

ñthe report (Third Round Monitoring Report of Georgia) comments Georgia for the significant

progress it has achieved over the past decade in reducing corruptionò. In April, 2014 the Georgian

authorities submitted the Progress Report on implementation of recommendations from the Third

Monitoring Round Report and as a result of the monitoring process the progress was recorded in the

implementation of the 9 out of 15 recommendations only in 6 months since the adoption of the

monitoring report. The second Progress Report was submitted in September, 2014.

In 2014, the Government of Georgia will continue to implement recommendations of GRECO, OECD

and UNODC. Recommendations provided by the international organisations will be thoroughly

analyzed and incorporated in concrete activities of the new Anti-Corruption Action Plan 2014-2016.

Whistle-blower protection

The Government of Georgia considers the whistle-blower protection to be an important anti-

corruption mechanism. Therefore, in 2013 with the aim to contribute to overhauling the institution of

whistle-blower protection and bringing it in compliance with international standards in cooperation

with the Civil Service Bureau the relevant draft amendments were elaborated by the Ministry of

Justice. The amendments will be made to the existing Chapter V
1
 (protection of whistle-blower) of the

Law of Georgia on Conflict of Interest and Corruption in Public Service.

The amendments are based on researches made by the Ministry of Justice, as well as guidelines issued

by different international organizations such as Transparency International, European Commission.

etc. Furthermore, within the framework of EAP/CoE Facility Project on ñGood Governance and Fight

against Corruptionò, the amendments were submitted to the CoE for expertise. The CoE adopted its

http://www.oecd.org/corruption/acn/istanbulactionplan/46832397.pdf
http://www.oecd.org/corruption/acn/istanbulactionplan/46832397.pdf

68

Recommendations (Technical Paper) on the Draft Amendments to the Law of Georgia on Conflict of

Interest and Corruption in Public Service in September 2013. The amendments were refined

accordingly by the Ministry of Justice in November 2013.

The final version of the draft amendments were approved by the Government of Georgia in February,

2014 and subsequently adopted by the Parliament and entered into force in April, 2014.

2. Political Dialogue and Regional Cooperation

2.1 Political dialogue with the EU

The reporting period was outstanding in terms of intensified interaction between Georgia and the EU

that was mainly reflected in exchange of numerous high level visits from the EU and Georgia. In

particular, Prime Minister Irakli Garibashvili visited Brussels in the beginning of February, where he

met with high ranking EU officials; on 17 February, Minister of Foreign Affairs of Georgia, Maia

Panjikidze paid a working visit to Brussels, where she had an opportunity to address the Foreign

Affairs Committee of the European Parliament; on 20-21 February, Commissioner for Energy Günter

Oettinger visited Georgia; on March 4, Tbilisi hosted Commissioner for Enlargement and ENP Stefan

Füle; on 13-14 May, European Council President Herman Van Rompuy and on 13 June, European

Commission President Jose Manuel Barroso visited Georgia that was a clear demonstration of the

EUôs strong support and solidarity to Georgia and its European integration course.

Apart from high level visits, innovative events of major importance for promoting Georgiaôs European

integration process were organised. On 21 May 2014, an unprecedented meeting of executive to

executive dialogue between the Georgian Government and the Commission took place in Brussels,

which reflected Georgia's unique relationship with the EU. It gave both sides a good opportunity to

discuss priority cooperation issues in specific sectors and to agree on the next steps.

On 13 June 2014, during the visit of President José Manuel Barroso, Tbilisi hosted a successful joint

EU-Georgia International Investment Conference. The conference demonstrated the EUôs and other

international partnersô, as well as businessesô support to Georgia. It also proved an excellent

opportunity to display investment opportunities opened by the DCFTA in Georgia.

In the reporting period, the following meetings of the EU-Georgia Cooperation institutions were held:

¶ On 18 June (Tbilisi) - the 7
th
 meeting of the Co-operation Subcommittee of Justice, Freedom

and Security;

¶ On 19 June (Tbilisi) ï the 7
th
 meeting of the EU-Georgia Human Rights Dialogue.

2.2 Alignment with the EU statements

Deepening of the cooperation under the Common Foreign and Security Policy (CFSP), including the

Common Security and Defence Policy (CSDP) is among the priorities of EU-Georgia relations. Since

2007, Georgia has been aligning with the EU statements and declarations made under the CFSP.

(Note: In the period of 1 January 2014 ï 10 October 2014, Georgia aligned with 161 statements (and

did not align with 53 statements).

2.3 Cooperation on CFSP/CSDP

Georgia attaches particular importance to participate in the EU-led crisis management operations

under the CSDP and thus, contribute to the Unionôs efforts to build peace and security. In this context,

69

as a second largest participant, Georgian one light infantry company is deployed under the EU-led

operation in the Central African Republic (EUFOR RCA) since June 2014. Furthermore, Georgia

secured two positions and plans to deploy 2 officers in the EU Mali mission (EUTM Mali).

On 20 January 2014, the EU Foreign Affairs Council authorized the opening of negotiations with

Georgia for the Agreement on Exchange of Classified Information. Consultations between the

Georgian Government and the relevant EU services have already been launched.

2.4 Regional Cooperation

2.4.1 GUAM

Cooperation within Organization for Democracy and Economic Development ï GUAM

(January, 2014 ï 30 June 2014)

On 1 January 2014, Moldova took over the GUAM Chairmanship from Georgia.

A Working meeting of the GUAM Council of Ministers of Foreign Affairs (CMFA) was held on

28 April 2014 in Budapest at the sidelines of V4 ï Eastern Partnership Ministerial, as well as on 26

September, traditional meeting in New York on the sidelines of the Opening of the 69
th
 Plenary

Session of UN GA. The meetings of the Council of National Coordinators also took place in March

and in September in Kyiv.

In the reporting period, the GUAM working group meetings were also held to discuss the ongoing

sectoral cooperation and implementation of mutual projects, define new directions of interagency

interaction and elaborate new regional project proposals within the GUAM.

The first half of the year was active in terms of enhancing political consolidation within the

organization. GUAM made supportive statement during voting on the UNGA Resolution on the

ñStatus of the Internally Displaced Persons and Refugees from Abkhazia, Georgia and the Tskhinvali

Region/South Ossetia, Georgiaò on 5 June 2014. In June, the Statement of the Organization for

Democracy and Economic Development - GUAM regarding the so-called ñparliamentary electionsò in

the Tskhinvali Region/South Ossetia, Georgia and in August, Statement of GUAM regarding the so

called ñpresidential electionsò in Abkhazia, Georgia were issued condemning such illegal acts.

Several statements supporting territorial integrity and sovereignty of Ukraine were also made within

GUAM.

GUAM member states continued further enhancement of cooperation with partner states and

organizations in GUAM+ formats, as well as implementation of mutual projects. The joint high level

meeting of GUAM-USA format traditionally took place on 26 September, in New York.

The inter-parliamentary cooperation has also been actively promoted. On 25 May 2014 the observersô

group of GUAM Parliamentary Assembly participated in the observing process during the Early

Presidential elections in Ukraine.

2.4.2 BSEC

Continuation of cooperation within Black Sea Economic Cooperation (BSEC)

Organization

Georgia is committed to support the enhancement and further promotion of the Organization of the

Black Sea Economic Cooperation (BSEC).

http://guam-organization.org/node/1605
http://guam-organization.org/node/1605
http://guam-organization.org/node/1605

70

In the reporting period, the functions of the BSEC Chairmanship-in-office were assumed by the

Republic of Armenia, the Republic of Bulgaria and Hellenic Republic. A number of meetings within

the relevant working groups, as well as the ministerial meetings and the meetings of the Committee of

Senior Officials (SCO) have been held during the period.

1. The 29th Meeting of the Council of Ministers of Foreign Affairs of the BSEC Member States

was held in Yerevan, on 12 December 2013. It was preceded by the Meeting of the BSEC

Committee of Senior Officials on 10-11 December 2013;

2. The 30th Meeting of the Council of Ministers of Foreign Affairs of the BSEC Member States

was held in Varna, Bulgaria, on 19 June 2014. It was preceded by the Meeting of the BSEC

Committee of Senior Officials on 17-18 June 2014;

3. The Meeting of the BSEC Working Group on Agriculture and Agro-Industry was held at the

BSEC Headquarters on 28 March 2014;

4. The Meeting of the Network of Liaison Officers on Combating Crime was held at the BSEC

Headquarters in Istanbul on 17-18 September 2013;

5. The Meeting of the BSEC Working Group on Cooperation in Combating Crime, in Particular

in Its Organized Forms, was held at the BSEC Headquarters in Istanbul on 21-22 November

2013;

6. The Meeting of the BSEC Working Group on Culture was held in Istanbul, at the BSEC

Headquarters, on 4 November 2013;

7. The Meeting of the BSEC Working Group on Cooperation in Emergency Assistance

(WGCEA) and Liaison Officers of the BSEC Network on Emergency Assistance was held in

Istanbul, at the BSEC Headquarters, on 20 November 2013;

8. The Meeting of the BSEC Ad Hoc Working Group of Experts in Seismic Risk was held at the

BSEC Headquarters, on 2 June 2014;

9. The High-Level Conference on Information and Communication Technologies of the

Organization of the Black Sea Economic Cooperation (BSEC) was held in Yerevan, Republic

of Armenia, on 5 October 2013. The Conference was preceded by the Meeting of the BSEC

Working Group on Information and Communication Technologies held at the BSEC

Headquarters in Istanbul, on 25 September 2013;

10. The Meeting of the BSEC Working Group on Cooperation in Science and Technology

(WGCST) was held in Istanbul, at the BSEC Headquarters, on 19 November 2013.

Georgia has continued active cooperation in the framework of the Black Sea Economic Cooperation

(BSEC) in the fields of transport, energy, trade, infrastructure, small and medium business enterprises,

fighting organised crime, environment, and good governance.

2.4.3 Infrastructural cooperation

Facilitate the realisation of top-priority energy projects

Georgia continues to support the initiatives related to transportation of hydrocarbon resources in the

framework of the Southern Gas Corridor. The priority is given to the projects that mostly contribute to

ensuring energy security of the European Union and especially the East-West European Countries.

Decision taken by Shah Deniz Consortium approving Trans Adriatic Pipeline (TAP) for delivering

Caspian natural gas from Shah Deniz fields to Europe via Georgia and Turkey is another proof of

reliability of Southern Corridor. Georgia also actively supports the Trans-Anatolia gas pipeline project

(TANAP), which will be connected to TAP and will carry the first Azerbaijani gas to Turkey and

Europe (mainly South Eastern European countries) by 2018-2019. TANAP also provides multiple

opportunities for further transport of Caspian natural gas to some of the largest European markets such

as Germany, France, UK, Switzerland and Austria.

71

Georgia is committed to further developing its transit capacity. Realization of the Azerbaijan-

Georgia-Romania Interconnector Project (AGRI) with the participation of Hungary is aimed at

transporting liquefied natural gas (LNG) via Black Sea to Europe. The feasibility study of the project

which is being performed by the Oil and Gas Engineering Group Penspen Limited (UK registered 60

company) is expected to be finalized in the near future.

Georgia is actively supporting the ñEuro-Asian Oil Transportation Corridorò (EAOTC) project,

involving Azerbaijan, Georgia, Ukraine, and two EU Member States Lithuania and Poland and

expresses readiness to hold consultations regarding the prospects of the project, as well as the

corresponding intergovernmental agreement.

Construction of the ñBlack Sea Energy Transmission Lineò project`s Akhaltsikhe 500/400/220 KV

substation and 400 KV high voltage transmission line that connects Georgian and Turkish power

systems has been finalised and launched. In July, 2014 GSE (Georgian State Electrosystem) started

transmission of electricity to Turkey via 400 kV transmission line Meskheti (Akhaltsikhe-Borchkha).

Total amount of exported electric power during the months of July and August was 172 mln kWh (162

mln kWh in July, and 10 mln kWh in August).

Support to the realisation of transport projects

The Georgian side attaches high importance to the successful implementation of the regional transport

projects.

Implementation of the Baku-Tbilisi-Kars regional railway project will encourage development of

regional cooperation in the field of transport and trade between Central Asia, Black Sea Region and

Europe, and will attract new cargo flows. Up to the recent period 60% of the works has been done on

the Georgian section. By the end of 2014, it is planned to make a test train passage. Completion of the

project is planned in 2015.

Continuing active cooperation with the Transport Corridor Europe-Caucasus-Asia ï TRACECA

Programme - and with its on-going projects, Georgia strives to ensure that outcomes of the

implemented projects reinforce competitiveness and attractiveness of the TRACECA corridor for trade

liberalisation and reduction of barriers through the corridor.

The Silk Wind Multimodal Block Train project is aimed to the development of container

transportation through railway from China via Kazakhstan, Azerbaijan, Georgia and Turkey and

further to Europe and is expected to accelerate the delivery of goods from China to Europe and

backwards. The Intergovernmental Agreement on the Block Train Project Silk Wind between Georgia,

Republic of Azerbaijan, Republic of Turkey and Republic of Kazakhstan is planned to be signed in the

near future. The Government of Georgia has already finalized internal procedures with regard to the

draft agreement.

Georgia welcomes the initiative of the Government of Afghanistan on the Black Sea Corridor -

Quadrilateral Cooperation on Transit, Transport and Trade between Georgia, Republic of Azerbaijan,

Republic of Turkmenistan and Afghanistan that will enhance the regional economic cooperation and

connectivity between the countries. On 3 September 2014 the representatives of 4 states held

quadrilateral meeting in Ashgabat, Turkey. The meeting was conducted within the framework of the

international conference ñRole of the Transport and Transit Corridors in Ensuring International

Cooperation, Stability and Sustainable Developmentò. In near future, parties intend to create working

group on the level of experts for elaboration of specific mechanisms in relation to the development of

new transit and transport corridor.

72

2.4.4 Eastern Partnership

In the reporting period Georgia continued its active engagement in the successful implementation of

the EaP through bilateral, as well as multilateral formats of cooperation.

2.4.4.1 Bilateral Cooperation

Association Agreement

The Governmentôs efforts were focused on timely finalisation of internal procedures necessary for the

signature of the EU-Georgia Association Agreement (AA), including the Deep and Comprehensive

Free Trade Area (DCFTA).

The EU-Georgia Association Agreement was signed on 27 June 2014 that marked the beginning of a

very important and qualitatively new process in the EU-Georgia relations, making the European

integration Georgiaôs domestic policy. Through this Agreement, Georgia commits itself to gradual

establishment of the European political, economic, social, and legislative standards, which will bring

prosperity, welfare, and stability to the population.

The Parliament of Georgia ratified the EU-Georgia Association Agreement on 18 July 2014. The

provisional application of the Association Agreement commenced on 1 September 2014.

Association Agenda

On 23 January 2014, the negotiations started on the Association Agenda. The following rounds

continued through video-conferences. The negotiations, which proceeded in a constructive

environment, finalised with the approval of the document on 21 May 2014 at the executive to

executive dialogue meeting between the Government of Georgia and the European Commission.

Following the approval, the Association Agenda was adopted on 26 June 2014.

The Association Agenda, which substitutes the EU-Georgia ENP AP, establishes a set of jointly

agreed priorities for the period 2014-2016 and thus serves as a main implementation tool of the

Association Agreement.

The Office of the State Minister on European and Euro-Atlantic Integration, in cooperation with

relevant government agencies, has elaborated the 2014 National Action Plan for the Implementation of

the Association Agreement between the European Union and the European Atomic Energy

Community and their Member States, of the one part, and Georgia, of the other part and Association

Agenda between the European Union and Georgia. The 2014 National Action Plan was approved by

the Decree ˉ1516 of the Government of Georgia on 3 September 2014.

2.4.4.2 Multilateral Cooperation

Eastern Partnership Multilateral Dimension

The Government of Georgia is dedicated to further advance cooperation under the EaP multilateral

format to ensure effective political association and deep economic integration with the EU and

enhance cooperation with all Partner Countries.

Since very beginning, Georgia has been actively involved in the multilateral dimension of the EaP and

exploits all possibilities provided by this format of cooperation.

73

The EaP multilateral dimension has proved a valuable forum for sharing information and best

practices on transition processes, reforms and modernisation.

The overall coordination of the multilateral framework of the Eastern Partnership is implemented by

the Office of the State Minister of Georgia on European and Euro-Atlantic Integration. The following

line ministries coordinate and are responsible for the relevant platforms:

¶ Platform I - Democracy, good governance and stability ï Office of the State Minister on

European and Euro-Atlantic Integration;

¶ Platform II - Economic integration and convergence with EU policies ï Ministry of

Economy and Sustainable Development;

¶ Platform III - Energy Security ï Ministry of Energy;

¶ Platform IV - Contacts between people ï Ministry of Culture and Monument Protection.

In the reporting period, Georgia continued active participation in the work of relevant thematic

platforms, as well as respective panels, flagship initiatives, various events and meetings.

The Government of Georgia welcomes the visibility Strategy for the EaP and highlights the

importance of the EaP visibility in the Eastern European partner countries. Georgia continues to

successfully host various events in the EaP multilateral framework. In fact, Tbilisi has become one of

the most attractive meeting spots for events organised within the EaP framework, namely:

In 2014, Tbilisi hosted the third Plenary Meeting of the Eastern Partnership Network of Regulators

for the Electronic Communications (EaPeReg Network) on 1-2 April 2014, organised by the

Georgian National Communications Commission. This event supported strengthening ties and

networking among the National Regulatory Authorities from the EaP and the Body of European

Regulators for Electronic Communications (BEREC). During the Plenary Meeting the Georgian

National Communications Commission was unanimously elected as the coordinator and the chairing

country of the EaPeReg Network in 2015.

The Government of Georgia also hosted the Annual Meeting of the CORLEAP on 29 September

2014.

The Government of Georgia looks forward to hosting following events before the end of the year:

¶ 7
th

 meeting of the Panel on Public Administration Reform ï 16 October 2014 in Tbilisi;

¶ Meeting of the Trade Panel ï 21-22 October in Tbilisi;

¶ 5
th

 Meeting of the SME Panel ï 23-24 October 2014 in Kvareli;

¶ 6
th

 EaP Civil Society Forum ï 20-21 November 2014 in Batumi;

¶ The Regional Torino Process Meeting to assess progress in VET reforms 2012-2014 ï 3-4

December 2014 in Tbilisi.

The Georgian side participated in all high-level meetings within the EaP format:

¶ On 28-29 April 2014, the V4+EaP Ministerial meeting was held in Budapest, with the

participation of the Ministers of Foreign Affairs of countries of the Visegrad Group and the

EaP. This format of extended V4 Ministerial meetings provides additional opportunity to

discuss EU-related topical issues at the high political level. Participants of the Budapest

meeting took stock of the progress achieved in the implementation of the EaP and future

development prospects of the initiative, particularly with the view of the next EaP Summit in

Riga scheduled for 2015;

74

¶ On 10 June 2014, the EaP Senior Officials Meeting (SOM) took place in Brussels, involving

high-ranking officials from the EEAS, EU Commission, EU Member States and EaP Partner

Countries. The meeting provided an opportunity to prepare for the EaP Foreign Ministers

meeting. The participants reviewed the progress made in the EaP implementation since the

Vilnius Summit and exchanged views on their expectations for the Riga Summit in 2015;

¶ On 22 July 2014, the 5
th
 the Eastern Partnership Foreign Ministers meeting was held in

Brussels. The representatives of the EU, the Eastern Partnership countries and the EU Member

States discussed the progress, which has been made following the Vilnius Summit towards

implementing the Eastern Partnership policy. In this context, special emphasis was put on the

signing of the Association Agreements with Georgia, Moldova and Ukraine. The meeting

praised the dynamism of Georgia-EU relations and the progress made in various fields and

areas. The Georgian delegation expressed its firm readiness to implement effectively the EU-

Georgia Association Agreement and to demonstrate concrete results at the Eastern Partnership

Riga Summit. The need to intensify cooperation on visa dialogue with the EU was also

underlined. The Ministerial focused on the need to use relevantly the differentiation and ñmore

for moreñ principle in the frames of the Eastern Partnership initiative. The Ministerial also

focused on the need to use relevantly the differentiation and Ămore for moreñ principle in the

frames of the Eastern Partnership initiative;

¶ On 9 September 2014, the 4
th
 Informal Eastern Partnership Dialogue took place in Baku. The

Ministers of Foreign Affairs of the EaP countries assessed the progress that has been achieved

in terms of the implementation of the Eastern Partnership focusing on the plans for the Riga

Summit.

Up to date, the 11
th
 meetings of the thematic platforms and various events were held, namely:

 In the framework of Platform I :

¶ 18 February, Brussels ï CSDP Panel Workshop on Legal Aspects of International

Deployments;

¶ 26 March, Brussels ï 2
nd

 meeting of the CSDP Panel;

¶ 26-27 March, Chisinau ï Panel on Migration and Asylum, Expert Meeting on detention of

illegally residing migrants Legal Aspects of International Deployments;

¶ 27 March, Vilnius ï Panel on Public Administration Reform, Seminar ñCivil Service selection,

training system and IT system for public administration institutionsò;

¶ 10 April, Bucharest ï 6
th
 Meeting of the Panel on Public Administration Reform;

¶ 10 June, Brussels ï Senior Officials Meeting;

¶ 11 June, Brussels ï11
th
 meeting;

¶ 10-11 June, Vilnius ï Panel on Migration and Asylum, Meeting on Human Smuggling;

¶ 11-12 June, Minsk ï10
th
 meeting of the IBM Panel;

¶ 8 July, Brussels ï 6
th
 meeting of the Panel on Fight against Corruption;

¶ 24-25 September, Brussels ï 3
rd

 meeting of the CSDP Panel and Round Table discussion on

civilian CSDP capabilities.

 In the framework of Platform II :

¶ 13 January, Brussels ï 2
nd

 meeting of the Panel on Agriculture and Rural Development;

¶ 11 March, Brussels ï Road transport policy seminar;

¶ 11-12 March, Brussels ï 6
th
 meeting of the Transport Panel;

¶ 13 May, Brussels ï 11
th
 meeting;

¶ 3-6 June, Brussels and Antwerp ï EaP seminar on waste and follow-up events;

75

¶ 29 July, Brussels ï Workshop ñTowards Harmonisation of Digital Markets in the Eastern

Partnershipò;

¶ 8-19 September, Otwock (Warsaw District) ï Customs and trade facilitation workshop for

young managers of customs departments.

In the framework of Platform III:

¶ 27-28 May, London ï 3
rd

 workshop on ñBuilding regional electricity markets ï regulatory

aspects of market integration;

¶ 23-24 June, Brussels ï11
th
 meeting and Event on the Covenant of Mayors.

 In the framework of Platform IV :

¶ 21 May, Brussels ï 2
nd

 meeting of the Panel on Research and Innovation;

¶ 22 May, Brussels ï 11
th
 meeting;

With regard to the EaP Electronic Communications Regulators Network, the Memorandum of

Cooperation between the Georgian National Communications Commission and the Czech

Telecommunication Office was signed on 11 April 2014, under the EaPeReg project to develop

bilateral cooperation of EaP and EU regulatory bodies.

Within the framework of the EaPeReg Project, 8
th
 Workshop on Frequency Assignment and Digital

Dividend was held in Tbilisi on 23-25 September 2014, to develop regional electronic

communications regulatory framework harmonization between the EU and the EaP Partner Countries.

The Georgian National Communications Commission was the local organizer of the Workshop.

The Memorandum of Understanding between the Group of Eastern Partnership Regulators for

Electronic Communications Networks and Services (EaPeReg Network) and the Body of European

Regulators for Electronic Communications (BEREC) was drafted by the EaP NRAs including the

GNCC and the BEREC electronic communications regulators. The MoU covers three main areas of

activities, namely: annual summits, joint working groups and information exchange (e.g.

questionnaires, working papers, specific events, etc.). The MoU was introduced to BEREC Board on

its meeting in Rome on 24-25 September. The BEREC Board will officially approve the MoU text by

BEREC Board right after the BEREC Board Meeting in Rome by means of e-voting procedure. The

MoU between EaPeReg and BEREC will be signed on BEREC Plenary Meeting in Turkey on 4

December.

The Government of Georgia is committed to continue respective endeavours to advance cooperation

with the EU and the Partner Countries.

The Georgian side expects that cooperation in the multilateral framework needs to be further

intensified, in order to reach tangible results on issues such as: tackling consequences of the economic

and financial crisis, promoting legal migration and assisting the partner countries to cope with

respective commitments. In this regard, the Georgian Side is ready to contribute by sharing its success

and positive experience in areas such as the fight against corruption and organised crime, integrated

border management, money laundering, etc.

Furthermore, the Government of Georgia is eager to implement joint projects, especially in the fields

of energy security, integrated border management, economic development, culture, and education.

Georgia welcomes the increased involvement of the EIB and EBRD (permanent participants of the

platforms II and III) in implementation of concrete infrastructure projects thus supporting

implementation of the EaP sectorial priorities. In order to facilitate investments and business-to-

76

business cooperation within the EaP area, trade and investment conference was organised in Georgia

this year.

The Georgian side appreciates the contributions from the EU Member States and private sector in the

implementation of investment projects.

The Government of Georgia pays a special attention to broadening of dialogue with civil society and

considers the Civil Society Forum (CSF) as one of the most important institutions of the EaP with

particular responsibility of building a democratic European neighbourhood. Enhancing of participation

of the Georgian National Platform of the EaP Civil Society Forum in implementation Georgiaôs

European Integration Agenda is of utmost importance.

Georgian non-governmental organisations from the Georgian National Platform take part in the annual

EaP Civil Society Forum. The Office of the State Minister on European and Euro-Atlantic

Integration regularly meets representatives of the Georgian National Platform and is committed to

enhancing dialogue with NGOs involved in all four directions with active participation of all line

ministries.

Euronest

Since the beginning of 2014 members of Georgian delegation to the Euronest Parliamentary Assembly

were actively engaged in the work of the respective committees.

On 22 January, delegation of the Parliament of Georgia participated in the meeting of the Committee

on Economic Integration, Legal Approximation and Convergence with EU Policies held in Brussels.

Committee members exchanged views on the draft report on ñInfrastructural cooperation between the

EU and Eastern Partnership countries: road, rail and air transport joint projectsò, on EU Transport

Policy towards Eastern Partnership Countries, on potential impact and benefits of the DCFTA on

Eastern Partnership Countries and Customs cooperation issues between the EU and EaP countries.

On 11 February, delegation of the Parliament of Georgia participated in the meeting of the Committee

of Political Affairs, Human Rights and Democracy. Co-chair of the Committee Mr. Victor Dolidze

and Member of the European Parliament Mr. Jacek Protasiewicz presented the draft report on

"Engaging in a stronger partnership between the EU and Eastern European partner countries through

the European Neighbourhood Instrument for 2014-2020". Members of the committee also discussed

the issues concerning the prospects of Eastern Partnership, EU financing of the Eastern Partnership

through the European Neighbourhood Instrument for 2014-2020 and involvement of Civil Society in

the programmes and activities of the European Neighbourhood Instrument.

On 12 February, delegation of the Parliament of Georgia participated in the meeting of the Committee

on Energy Security held in Brussels. Members of the committee discussed the draft report -

"Challenges, potential and new engagement in cooperating on energy efficiency and renewable

sources within the Eastern Partnership", exchanged views on the prospect of the energy cooperation

within the Eastern Partnership until the 2015 Riga Summit and on the outlook for renewable energy

development in Europe for 2030.

On 13 February, delegation of the Parliament of Georgia participated in the meeting of the Committee

on Social Affairs, Education, Culture and Civil Society held in Brussels. The members of the

Committee exchanged views on the Civil Society developments in Ukraine, culture and intercultural

dialogue in the context of the Eastern Partnership and future priorities of the Committee.

The Bureau meeting of the Euronest was held on 31 March 2014 in Brussels and was attended by the

Head of the Georgian delegation Mr. Victor Dolidze. Members of the Bureau discussed the issues

77

concerning the functioning of the Assembly, achieved results and future plans, developments in

Ukraine and the calendar for the second half of 2014.

3. Conflict Resolution and Reintegration

3.1 Peaceful conflict resolution

Engagement policy 2014

In the situation of ongoing occupation, the GoG remains committed to peaceful, pragmatic, flexible

and constructive course of action, with an objective to strengthen the policy of engagement with

Georgian regions of Abkhazia and Tskhinvali region/South Ossetia and to provide favourable

environment for reconciliation and comprehensive settlement of the conflict. With the EU-Georgia

Association Agreement and the Association Agenda, the GoG, in much closer cooperation with the

EU, pursues the policy of achieving the peaceful and lasting conflict resolution, facilitating confidence

building and reconciliation, and seeking the ways to share the benefits and opportunities stemming

from the EU-Georgia Visa Liberalisation Dialogue, political association and economic integration

process, with the populations residing in Georgian regions of Abkhazia and Tskhinvali region/South

Ossetia.

With the aim to advance the reconciliation and confidence building agenda and address previously

existing requests, in 2014 the GoG introduced a new title for the Office of the State Minister for

Reintegration and renamed as the Office of the State Minister for Reconciliation and Civic Equality

(SMRCE) that will contribute to establishing a more favourable environment for interaction and trust

building.

For effective application of its policy directions, SMRCE continues the realization of the major

dimensions of the ñState Strategy towards the Occupied Territories: Engagement through

Cooperationò and of the respective Action Plan for Engagement. In particular, the GoG actively

implements the provision of healthcare services to the residents of the occupied territories, works

towards the establishment of advanced mechanisms for students from the Georgian regions of

Abkhazia and Tskhinvali region/South Ossetia to receive/continue education in the rest of Georgia

and/or abroad, supports and facilitates the confidence building measures and people-to-people

contacts, as well as the unimpeded operation and engagement of international and local organisations

with the occupied territories of Georgia.

In 2014, the GoG maintained the effective operation of the State Referral Program that covers the free

of charge medical treatment of persons residing in Georgian regions of Abkhazia and Tskhinvali

region/South Ossetia. The residents of these territories coming over the occupation line are eligible to

receive a full-scale, needs-based medical treatment in any medical institution of Georgia. On the other

hand, the GoG also works towards the improvement of medical services inside the occupied territories

and thereby supports the operation of medical units there.

Through the Liaison Mechanism (LM) effectively operating under the Action Plan for Engagement,

the GoG continues to regularly deliver to Abkhazia region necessary vaccines, including

immunization and veterinary vaccines, diabetes and HIV/AIDS treatment and medicine for

tuberculosis. In addition, in 2014 the GoG has delivered to Abkhazia region a special vehicle with

dentist cab, field operating room, and various medical techniques. For the reporting period, the overall

budget allocated by the GoG towards addressing the healthcare needs of the occupied territories

equalled approximately to 1.5 mln GEL.

78

As an integral part of the peace-building process, the GoG pursues the open and human-centric policy,

oriented at creating the opportunities and provision of the benefits for the residents of Georgian

regions of Abkhazia and Tskhinvali region/South Ossetia. This includes the establishment of special

conditions for receiving education in the rest of Georgia and/or abroad. With this aim, the GoG

maintains the operation of ñ4+1ò program that implies the simplified procedures for the

representatives of ethnic minorities, inter alia, Abkhazians and Ossetians, to enrol in higher education

institutions of Georgia by passing only one exam in their native language, with one year in Georgian

language training followed by four years of undergraduate studies in a program at oneôs own choice.

In 2014, the GoG has also started to actively work on simplifying the existing procedures for diploma

recognition that will diminish the technical impediments and pave the way for the residents of the

occupied territories to continue education in the rest of Georgia and/or abroad. This includes the

provision of opportunities provided by EU-Georgia cooperation in the sphere of education. In

addition, within the frames of the International Education Centre (IEC) established in May 2014,

under the Prime Minister of Georgia, MA and PhD education opportunities in leading European and

US universities will be provided to the residents of the country, and among them the residents of the

occupied territories. The Centre accepts applications from persons living in Georgian regions of

Abkhazia and Tskhinvali region/South Ossetia holding Georgian ID or status neutral document and if

successful, will fund their study abroad.

In 2014, the GoG has maintained availability of the Status Neutral Documents for the residents of the

occupied territories and continued consultations with international community to advance further

recognition of the Status Neutral Travel Document (SNTD) as an effective instrument for exercising

the freedom of movement.

The GoG is actively engaged in supporting and facilitating implementation of confidence building

projects (CBMs) and maintaining people-to-people diplomacy. In this regard, bilateral CBMs were

planned and continue to be implemented in 2014 together with the Council of Europe (CoE) and with

the involvement of the LM. In May, participants from Tbilisi and Sokhumi gathered in Istanbul and

conducted a meeting related to cultural heritage existing in Abkhazia region that was a follow-up to a

previous project conducted in Venice in December 2013. The project envisages professional

discussions, training of experts, study visits, update of archive documents, and the improvement of

knowledge about the cultural heritage monuments existing in Abkhazia region. Further to this, the

projects planned for 2014 include training of teachers inside Abkhazia region, visit of Georgian-

Abkhazian and Georgian-Ossetian teachers to Graz, Austria for the seminar on teaching methodology

and conducting of a series of lectures in Abkhazia region on the EU-related matters led by the

European specialists.

In 2014, the GoG continued to actively seek donor assistance with the aim to establish the Endowment

for Reconciliation - a funding mechanism that will further facilitate and increase the number of

confidence building-initiatives/projects. SMRCE has already conducted relevant consultations with

partners and plans to organise additional fund-raising events.

In frames of the Communication and Information Strategy of the Government of Georgia in the sphere

of the EU Integration, SMRCE conducted several activities in 2014: 1. Prepared and aired a video clip

on the Association Agreement in Georgian and four minority languages (Abkhazian, Armenian, Azeri,

Ossetian), jointly with a leading NGO ñLiberal Academy- Tbilisiò; 2. Conducted an essay competition

on the topic of European integration for ethnic minority students enrolled in Georgian universities

under the ñ4+1ò scheme; 3. Assisted the Office of the State Minister for European and Euro-Atlantic

Integration in the translation of material for the brochures on Association Agreement in minority

languages (including in Abkhazian and Ossetian).

79

One of the key directions of the SMRCEôs work has been the efforts to alleviate the consequences of

the installation of barbed wire fences and other physical barriers in villages adjacent to the occupation

line by the Russian soldiers. Addressing the needs of the local population on both sides of the divide

separated from their communities and improving their living conditions are important not only from

purely humanitarian but also human security and peace-building perspectives. The Temporary

Governmental Commission Addressing the Needs of Affected Communities in Villages along the

Dividing Line (Commission), established by the Government on 4 October 2013, and co-chaired by

SMRCE together with the Ministry of Regional Development and Infrastructure (MRDI), proved an

important mechanism for assessing needs and communicating with partners and donors as they try to

carry out the projects in the area that benefit local population. SMRCE has successfully liaised with

the EU, UNHCR, UNDP, USAID, Japanese Embassy, Swiss Agency for Development and

Cooperation, other organisations and partner countries, and solicited valuable donor assistance in

solving some of the pressing problems locally.

The Commission accomplished some important results, including the following: total of 11,440

families in 50 villages near the dividing line received GEL 200 assistance each from state budget for

heating supplies during wintertime (2,288000 GEL in total); tuition fees for the 2013-2014 academic

year were covered for 433 undergraduate and graduate students; some school infrastructure in the area

was rehabilitated; the potable water boreholes were arranged in four villages; Tiriponi main channel of

the Saltvisi-Tiriponi irrigation system was restored; the work for provision of gas supply to the

villages has started; ambulatories began to be arranged in 19 villages.

However, major needs and challenges remain yet to be met. Therefore, SMRCE, together with MRDI

and other state agencies, developed a long-term State Strategy on Socio-Economic Development of

Conflict-Affected Regions, along with the Action Plan, which will be considered by the Interagency

Commission for adoption by the Government. The Strategy outlines ends, ways and means for

improving social conditions, promoting economic development on both sides of the dividing line, as

much as circumstances permit, and identifying socio-economic areas for confidence-building between

the divided communities.

Contribute to de-occupation of the Georgian territories occupied by the Russian Federation and

to restoration of territorial integrity of Georgia

The Government of Georgia highly appreciates the EUôs role in peaceful resolution of the Russia-

Georgia conflict, among others, through maintaining the EU Monitoring Mission, participating in the

Geneva International Discussions, supporting and implementing its non-recognition policy towards the

occupied regions of Georgia.

During the bilateral meetings with the high level EU representatives or at other international fora, the

Government of Georgia continuously raises the issues of de-occupation of the Georgian territories and

the full implementation of the obligations taken by the Russian side under the 12 August 2008 Six-

Point Ceasefire Agreement. Moreover, the Georgian side considers it important to maintain the issue

of Georgia in the agenda of the EU-Russia political dialogue.

Georgia continues to actively cooperate with the international community to preserve the effectiveness

of the non-recognition policy of Georgiaôs occupied regions. Despite the best of joint efforts, the

Government of Georgia remains altered by Russiaôs persisting attempts to gain the recognition of

Georgiaôs regions through political and financial leverages, which risks causing the chain of

recognitions from the most vulnerable states.

80

Security situation on the ground remains volatile and alarming. The Russian Federation remains in

breach of the 12 August 2008, Ceasefire Agreement. Russia has failed to withdraw its forces to the

status quo ante positions, as required by the point 5 of the Agreement.

The Kremlin continues to exacerbate the already fragile situation through unceasing militarization of

Georgiaôs occupied regions, intrusions into Georgian-controlled airspace and frequent military

exercises. Against the background of Georgiaôs declared policy to normalize relations with Russia and

in the context of already undertaken steps in this direction, Moscow continuous its destructive policy

to intrude deeper into the territory controlled by the central Government, to escalate security situation

in the occupied regions and in their adjacent areas and exercise discriminatory measures against

Georgian population.

After the Sochi Olympic Games, Russian occupation forces reactivated the process of the installation

of barbwire and metal fences across the occupation line in the Tskhinvali region, launched in 2011 and

continued in January 2014. By now, the total length of barbwire fence along the Tskhinvali occupation

line has exceeded 50 km and the process of arrangement is still in progress. In certain segments, the

barbwire fence goes far beyond the initial occupation line and intrudes into the territory controlled by

the central Government of Georgia, in flagrant violation of Georgiaôs sovereignty, territorial integrity

and its internationally recognized borders and the August 2008 Ceasefire Agreement. The recent wave

of fencing activities took place in the villages of Kere and Otrevi. The installation of artificial

obstacles along the occupation line significantly affects the livelihoods of the local population, divides

families and communities, and prevents people-to-people contacts. Such illegal activities have blocked

the access of the local population to their agricultural lands and potable and irrigation water systems.

Residents are prevented from acceding to the local cemeteries and reaching emergency medical

services. As a result, several families had to abandon their houses left behind the barbwire fence.

For last few months, Georgia has continued raising the issue of the installation of barbed wire fences

at the Geneva International Discussions and at the Incident Prevention and Reaction Mechanism

meetings, yet without any progress.

The Russian Federation continues imposing severe measures to further restrict the freedom of

movement across the occupation line in Gali District, launched in early June 2013. Namely, Russian

FSB border guards have been digging kilometres-long ditches and creating embankments, as well as

erecting engineering structures along the whole occupation line.

The Government of Georgia is confident that adequate reaction of the international community in

response to the existing reality and the diplomatic pressure exercised on Russia will help stop Russiaôs

illegal activities along the Tskhinvali and Abkhazia occupation lines.

Alongside with worrying security-related developments, the Russian occupation forces are responsible

for the continuous human rights violations in Georgiaôs occupied region of Abkhazia and Tskhinvali.

The discriminatory measures exercised against Georgian population include, but are not limited to,

ethnically targeted violence, destruction of property, indiscriminate shooting, prohibition of education

in native language, heavy restrictions on the freedom of movement. The practice of detentions for

crossing the so called ñborderò has further intensified both in Abkhazia and Tskhinvali regions. The

civilian population residing on the occupied territories is deprived of the minimal safeguards for the

protection of their rights provided by the international conventions.

In Abkhazia region, only holders of the so called ñAbkhazò passports or foreign passports are allowed

to cross the occupation line. Such heavy restrictions on the freedom of movement extend even to the

most vulnerable population seeking an immediate medical assistance. Moreover, the occupation

regime has started the process of "examining the passport details" of ethnic Georgians residing in the

81

Gali, Ochamchire and Tkvarcheli districts, who allegedly obtained passports of "a citizen of the

Republic of Abkhazia" in violation of applicable rules. The process is aimed at further restricting

social, economic, and other fundamental rights of the ethnically Georgian population.

The Russian Federation and Sokhumi occupation regime deprive the ethnic Georgian population of the

right to education ensured by fundamental human rights and freedoms. Russian military troops have

not been allowing schoolchildren of Georgian ethnicity from the Gali district to cross the occupation

line to attend classes in the village Pakhulani of Zugdidi district, thus coercing them to go to the

Russian-language school.

On 8 June 2014, the so called ñparliamentary electionsò were held in the Tskhinvali region, in which

the political party ñUnited Ossetiaò, actively promoting the idea of holding a referendum on possible

integration of Tskhinvali region to the Russian Federation received the absolute majority of votes.

On 24 August 2014, the so called ñpresidential electionsò were held in the Abkhazia region following

the internal unrest in Sokhumi and as a result, the resignation of the previous regime in control. Off-

year ñpresidential electionsò were won by Raul Khadjimba, former KGB officer turned ultra-

nationalist. Raul Khajimba plans to sign a renewed agreement with Moscow on strategic partnership,

first and foremost in military sector, as a direct and urgent response to Georgia's growing European

and Euro-Atlantic aspirations.

After the so called ñelectionsò, the human rights and humanitarian situation in the Abkhazia region has

further deteriorated. Prior to the ñelectionsò and its aftermath, calls were made to restrict civil, social

and economic rights of ethnic Georgians, withdraw so-called Abkhaz passports and even expel them

altogether from Abkhazia. The local residents of Georgian origin concentrated in the Ochamchire,

Tkvarcheli and Gali districts were also deprived their voting rights. Recently, the new leader of

Sokhumi regime vocalized intention to close the existing crossing points across the occupation line,

which will further oppress the local population and significantly undermine the security situation on

the ground. Since the beginning of the new school year, the new regime in control has further

decreased already limited curriculum of Georgian lessons at schools, and toughened control over the

transportation of Georgian textbooks across the occupation line.

As for the Tskhinvali region, in particular the Akhagori district, the local regime has toughened the

crossing regulations and started issuing new ñpermitsò for crossing the so called Ăborderñ. Most

alarmingly, those ñpermitsò are granted on a selective basis and most of applications of local residents

are rejected without any explanation. Since September 2014, the textbooks on the history of Georgia

have been substituted by the textbooks on the ñhistory of South Ossetiaò in Akhalgori district, thus

completely distorting the existing reality.

On 5 June 2014, the UN General Assembly, within the 68
th
 session, adopted the resolution on the

ñStatus of the Internally Displaced Persons and Refugees from Abkhazia, Georgia and the Tskhinvali

Region/South Ossetia, Georgiaò (A/RES/68/274). This year the number of supporters of the resolution

has reached 69. The steadily growing number of supporters of the Resolution illustrates the unceasing

international concern over the plight of IDPs and refugees and thus, further solidifies their right to safe

and dignified return. The Government of Georgia remains committed to undertaking all possible

efforts to facilitate the voluntary, safe and dignified return of Internally Displaced Persons and

Refugees and their descendants, regardless of ethnicity, to their habitual residences.

The Georgian side deeply regrets that Ms. Navanethem Pillay, the UN High Commissioner for Human

Rights, was not able to access the occupied regions while visiting Georgia on 19-21 May. Occupation

regimesô decision to block High Commissioner from entering the territories under their effective

control runs contrary to all UNGA Resolutions on Georgia and represents yet another blatant attempt

82

to conceal grave human rights violations occurring systematically on the ground. Following her visit

to the administrative boundary line, where she witnessed the erected barbwires, High Commissioner

made public statement expressing her grave concern about the isolation and humanitarian situation in

the Tskhinvali region and provided her recommendations on the issue.

The Georgian side has continued consultations with the UN family to find an effective way for their

involvement in humanitarian and monitoring activities in the occupied territories. The Ministry of

Foreign Affairs is in regular communication with the Special Representative of the UN Secretary

General and the Co-Chair of Geneva Discussions, Ambassador Antti Turunen and his team members

regarding the developments on the ground.

On 1 October 2014, the Head of the United Nations Development Programme (UNDP), Mrs. Helen

Clark paid the visit to Georgia. At the meetings held with the President, the Prime Minister and the

Minister of Foreign Affairs of Georgia, the UNDP Administrator discussed key issues in the Georgia-

UNDP agenda.

On 18 February 2014, OSCE High Commissioner on National Minorities Mrs. Astrid Thors paid an

official visit to Georgia. During her meeting with the First Deputy Minister of Foreign Affairs Mr.

David Zalkaliani recent information about illegal activities of the Russian Federation occupation

forces in Tskhinvali region and Abkhazia, installation of wire fences and artificial embankment

arrangements along the occupational line were discussed. In the framework of her visit, the high

commissioner visited the administrative boundary line. Mrs. Thors surveyed barbwire fences erected

by the occupation forces and met the local population.

The Georgian side has continued consultations with the OSCE Chairmanship to address the

humanitarian situation in the occupied regions of Georgia. On 3 June 2014, OSCE Chairperson-in-

Office, Swiss Foreign Minister and President of the Confederation, Head of Federal Department of the

Foreign Affairs, Mr. Didier Burkhalter paid an official visit to Georgia. During the visit, Mr.

Burkhalter held high-level meetings where he discussed the possibilities of strengthening the OSCE

engagement in the occupied regions. Mr. Didier Burkhalter also visited the administrative boundary

line at the Tskhinvali region and attended the IPRM meeting in Ergneti.

The Ministry of Foreign Affairs of Georgia carries consultations with the OSCE Chairmanship and the

Organisationôs participating States to initiate the follow-up process to the ODIHR/HCNM report

ñHuman Rights in the War-Affected Areas Following the Conflict in Georgiaò (November 2008) and

assess the state of implementation of the recommendations provided by the report.

The Ministry of Foreign Affairs of Georgia regularly provides information to Mr. Angelo Gnaedinger,

the Special Representative of the Swiss OSCE Chairmanship for the South Caucasus and the Co-Chair

of the Geneva International Discussions on the situation in the occupied territories of Georgia.

The Georgian delegation actively participated in the OSCE Human Dimension Implementation

Meeting (HDIM) held in Warsaw from 22 September to 3 October 2014. During the relevant sessions

the Georgian side delivered statements regarding the human rights situation in the occupied Abkhazia

region and Tskhinvali region/South Ossetia, including on the restriction of freedom of movement,

situation regarding Refugees and IDPs in Georgia etc. They also shared information on the ongoing

reform process with regard to human rights situation and protection of fundamental freedoms in

Georgia. In the framework of the meeting the Side-event on humanitarian consequences of the

installation of barbwire fences along the ABL was organized by the Government of Georgia.

During the 124
th
 Session of the Committee of Ministers of the Council of Europe (Ministerial of the

CoE) held in Vienna on the 6 May 2014, the Committee of Ministers unanimously adopted its agenda

83

and formally approved a decision, adopted before the meeting by the permanent representatives of the

member states, on the situation in Georgia's conflict zones. The Ministerial also adopted a decision to

take note of the consolidated report of the Council of Europe's Secretary General.

During the Parliamentary Assembly session held in Strasbourg on 23-27 June 2014, Ms. Anne

BRASSEUR, the president of PACE in her opening address expressed her concern over the frozen

conflicts in Europe and recalled the importance of the respect for sovereignty and territorial integrity

ñas one of our fundamental principlesò of the Council of Europe.

On 3 July 2014, the Mr. Antadze, the Ambassador Extraordinary and Plenipotentiary to the Republic of

Moldova addressed the mentoring committee of the Congress of the Council of Europe, held in

Chisinau, the Republic of Moldova and provided the information on the alarming situation in the

occupied territories of Georgia.

On 29 September - 3 October 2014, the autumn session of the Parliamentary Assembly was held in

Strasbourg. The session was attended by the Georgian Delegation to the Parliamentary Assembly of the

Council of Europe. During the session one of the item of the debates was the report ï ĂFunctioning of

democratic institutions in Georgia," which was adopted by the Parliamentary Assembly of the Council

of Europe and was followed by the adoption of the Resolution.

On 29-30 September 2014, Mr. Daniil Khoshabo, Deputy to the Director of Political Adviser, Mr.

Maxime Longangue and Mr Marsel Capi, Political Advisors of the Political Department of the Council

of Europe visited Georgia. The goal of the visit was to prepare the 10
th
 consolidated report of the

Secretary General of the Council of Europe about the conflict in Georgia. The delegation held meetings

with the representatives of various Ministries and International Organisations. The delegation also

visited the Administrative Boarder Line (ABL) along the Tskhinvali Region.

On 14-16 October 2014, the members of the Congress of Local and Regional Authorities will meet in

Strasbourg, France. During the session the report, following the observation of the local elections this

year in Georgia (15 June) will be discussed and followed by the adoption of recommendations. The

session will be attended by the Georgian Delegation to the Congress of Local and Regional Authorities,

headed by the Mayor of Tbilisi, Mr. David Narmania. Before the adoption of the recommendations the

Deputy Minister of Regional Development and Infrastructure of Georgia Mr. Tengiz Shergelashvili will

make an overview regarding the reforms and ongoing processes in local government of Georgia. At the

same time, on 16

October in the framework of the session Mr. Tengiz Shergelashvili will deliver a

speech on the item ñSeparatist tensions in Ukraine and neighboring countriesò.

3.2 European Union Monitoring Mission

The EUôs engagement in the conflict resolution through functioning of the European Union

Monitoring Mission (EUMM) remains the essential guarantee of Georgiaôs security. The Government

of Georgia continues active cooperation with the EUMM, the only international presence on the

territory of Georgia that carries an immense importance in maintaining security and stability and

provides neutral and unbiased information with regard to the security situation on the ground.

Therefore, it is crucial to maintain the EUMM mandate and preserve the number of monitors, as well

as ensure its access to the occupied territories of Georgia. The principles of cooperation are defined by

the Memoranda of Understanding signed between the EUMM and the Ministry of Interior (10 October

2008), the EUMM and the Ministry of Defence (26 January 2009) and respective amendments.

Based on the EU Council decision of 6 September 2013, the Mission was extended until 14 December

2014.

84

Unfortunately, despite the efforts by Georgia and the EU, EUMM is still denied access to the occupied

territories and is unable to fully exercise its mandate throughout the territory of Georgia. The IPRM

mechanism in Gali remains suspended. Georgia is committed to redouble its efforts to achieve the

resumption of the Gali IPRM meetings and the full implementation of the EUMM mandate in

Abkhazia and Tskhinvali region.

3.3 Geneva International Discussions

The Georgian side welcomes the appointment of the new EU Special Representative for the South

Caucasus and the crisis in Georgia, Mr. Herbert Salber. The EUSRôs reinforced participation in the

Geneva Discussions gains an utmost significance in the context of Russiaôs persistent actions directed

against the EUôs role in the conflict resolution process.

The Government of Georgia remains committed to the Geneva Discussions format as a primary venue

for discussing security and stability (non-use of force, international security arrangements) and

humanitarian (IDP issues) matters with the Russian Federation. During the reporting 3 rounds of the

Geneva Discussions were held.

Unfortunately, Russiaôs unwillingness to engage in meaningful negotiations on the key issues of the

Geneva Discussions has remained unchanged. The Russian Federation remains reluctant to reciprocate

Georgiaôs pledge on the non-use of force. During the last round, participants from Moscow, Sokhumi

and Tskhinvali walked out from the Working Group II and tried to join the Working Group I.

Confronted with these disruptive attempts aimed at achieving the change of the established practice of

the conduct of meetings, first and foremost, of the key agenda item pertaining to the return of IDPs

and refugees, the Co-Chairs had to suspend the work. This fact manifests Moscowôs continuous

attempts to instrumentalise humanitarian needs of the local population for advancing its political

agenda. The purely humanitarian issues and needs of the local population should be strictly decoupled

from political considerations and addressed in effective and depoliticized manner.

These developments happen against the background of almost full isolation of the occupied regions of

Georgia. No international monitors and international organisations, with few exceptions, are allowed

in the regions. There is an acute need for international presence. In this context, the Georgian side has

advocated for the creation of a mechanism that would allow the Co-Chairs of the Geneva Discussions

to observe the situation on the ground through regular visits to the occupied regions. In the absence of

a full-fledged international monitoring mission, such ñsupport teamsò would be a step forward in

terms of humanitarian access.

3.4 Further maintain active involvement in meetings to be held within the Joint Incident

Prevention and Response Mechanisms (IPRMs)

Georgia is concerned over the continuing obstruction of the Gali Incident Prevention and Response

Mechanism (IPRM). Whereas the functioning of the Ergneti/Dvani IPRM is relatively stable, Sokhumi

and Moscow continue hindering the functioning of the Gali IPRM. The halt of the IPRM certainly

jeopardizes an already fragile situation on the ground, especially in the context of increased

provocations.

The IPRM is a key instrument for dispelling the tensions and facilitating the confidence-building

measures on the ground. It is important to deliver a strong message to Russia to refrain from

undermining the IPRMs and the Geneva Discussions and from objecting to the EUMM role. It is

essential to ensure timely resumption of the Gali IPRM in its full composition.

85

4. Justice, Freedom and Security

The 7
th
 EU-Georgia Cooperation Sub-committee on Justice, Freedom and Security was held on 18

June 2014, in Tbilisi. During the Sub-Committee meeting, the sides discussed in detail the issues of

legal and illegal migration, border management, document security, internally displaced persons,

implementation of Visa Facilitation and Readmission Agreements, fight against drugs, terrorism,

money laundering and corruption, judicial cooperation, as well as the EUôs JFS related assistance.

4.1. Migration Issues (Legal, Illegal, Readmission, Visa and Asylum)

4.1.1 Migration

In the course of last five years, process of migration management in Georgia has shifted to a new

dimension, mainly stipulated by visa-dialogue launched with the EU and global challenges facing the

modern societies. As a new discipline in countryôs political, social, economic and cultural life, the

migration has become an issue requiring a special attention, the right understanding and a proper

management. With the view of on-going dynamic processes having an impact on local situation,

Georgia, as a part of global migratory process, needs to develop a parallel and effective action in order

to ensure adequate responses to the modern challenges in various migration related fields.

Migration Management: State Commission on Migration Issues (SCMI)

For better and coordinated management of the migration processes, the State Commission on

Migration Issues was established in 2010 consisting of 11 (presently 12)
2
 members and tasked to

ensure the coordinated action of all involved in the migration management. Later on, this

governmental body laid down the main document in the field - Migration Strategy of Georgia for

2013-2015, which shortly was complemented by a vast and comprehensive Action Plan.

In 2013, the International
3
 and Non-Governmental

4
 Organisations active in the field of migration were

granted with consultative status within the SCMI, aiming at enhancing the analytical capacities of the

Commission. While proving its necessity and ability to deal with the field in issue, SCMI, has

established a specially designed Secretariat (hereinafter Secretariat) backed by EU. The main task of

the Secretariat is provision of analytical and administrative support to SCMI, prepare analytical

documents and coordinate migration related issues with the ministries as well as with international and

non-governmental organisations. From October 2012, the Secretariat has been functioning within the

EU funded project on Comprehensive Institutional Building (CIB), and it had become a key hub for

the coordination of migration related activities.

Five specialised working groups (hereinafter WG) have been established within the Commission: WG

on Statelessness (25.02.2011) chaired by PSDA; WG on Coordination of Reintegration Activities

(25.02.2011) chaired by the Ministry of Internally Displaced Persons from the Occupied Territories,

Accommodation and Refugees; WG on Migration Strategy (19.05.2011) chaired by PSDA; and WG

responsible for the Planning and Implementation of Necessary Activities before the new ñLaw on

Legal Status of Aliens and Stateless Personsò entered into force (07.02.2014) chaired by the Ministry

2
(in Georgian alphabetic order) Ministry of Education and Science; Office of the State Minister for Diaspora Issues;

Office of the State Minister on European and Euro-Atlantic Integration; Ministry of Economy and Sustainable

Development; Ministry of Justice (chair); Ministry of Internally Displaced Persons from the Occupied Territories,

Refugees and Accommodation; Ministry of Regional Development and Infrastructure; Ministry of Foreign Affairs;

National Statistics Office; Ministry of Finance; Ministry of Internal Affairs (co-chair); Ministry of Labour, Health and

Social Affairs.
3
UNHCR, GIZ, DRC; IOM; ICMPD; ILO.

4
Innovations and Reforms Centre; Migration Centre; Georgian Young Lawyersô Association; UN Association of Georgia;

Civil Development Agency.

86

of Internal Affairs
5
; WG (renewed) responsible for the creation of Unified Migration Analytical

System entered into force (07.02.2014) chaired by the PSDA.

Due to the active work undertaken by the Secretariat, an effective mechanism for the prevention of

overlaps in action carried out by different bodies has been established through enlarged coordination

meetings of all stakeholders held on permanent basis under the aegis of PSDA. Along with the

enhancement of Commissionôs presence at an international level, while participating in a number of

migration related processes (Budapest and Prague processes, Migration and Asylum Panel, Global

Forum for Migration Development, etc.), the Secretariat leads dynamic cooperation with academia,

aiming at developing the Commissionôs capacities in the field of research. A memorandum of

understanding on cooperation between the Commission and Tbilisi State University on cooperation in

the sphere of migration related research was signed on 26 April 2014. Meanwhile the Secretariat in

cooperation with IOM has prepared a Georgian version of consolidated Glossary on Migration. It will

establish a single terminological basis in Georgian language compatible with internationally adopted

analogues. To enhance the analytical capacities of SCMI a specialised analytical unit was established

within the Secretariat through the support of ICMPD in the framework of EU funded project ñmore for

moreò.

The above-mentioned Migration Strategy for 2013-2015 was drafted with the active assistance of the

EU funded project ñTargeted Initiative for Georgiañ(TIG). The EU experts from Romania and

Germany, acting as facilitators, together with the representatives of respective Georgian authorities

defined the fundamental structure of the strategy paper. Main objectives of the document have been

approved during the fourth session of SCMI in the first week of November, 2011. Later on, in

December 2012 the draft Strategy for 2013-2015 was once again discussed by the new composition of

Commission in order to adapt to a new reality. After the final revision, implemented under the co-

ordination of SCMI Secretariat, the Strategy was transmitted to the Government, which on 15 March

2013 approved the document, whereas the Action Plan has been adopted by the Commission in June

2013. The secretariat, together with the ICMPD organised a conference in May 2014. The main aim of

the conference was to discuss major achievements of the Strategy implementation during one year; the

event was attended by relevant governmental, non-governmental and international organisations as

well as academia representatives.

A document elaborated through the EU expertôs assistance on the background of the EU-Georgia visa-

liberalisation dialogue, is designed to improve the management of migration processes, through

providing national security, fighting irregular migration and human trafficking, promoting legal

migration, ensuring the migrantsô rights and their social protection, improvement of national relevant

legislation, and the state development through positive impact of migration. The main directions of the

Strategy are:

¶ Supporting legal migration;

¶ Combating illegal migration;

¶ Asylum policy and humanitarian status;

¶ Return and reintegration of Georgian citizens.

Regular Migration

Promoting and strengthening of regular migration is listed among the top priorities of the Migration

Strategy and its Action Plan for 2013-2015.

5
 After the Law came into force the WG was transformed (15.09.2014) into a WG in order to monitor the implementation

of the Law on Legal Status of Aliens and Stateless Persons.

87

The main legal acts concerning the regular migration in Georgia are: the ñConstitution of Georgiaò,

ñLaw on Refugees and Humanitarian Statusò, ñLaw on Legal Status of Aliens and Stateless Personsò
6

and òLaw on Georgian Citizenshipò. The Law on Legal Status of Aliens and Stateless Personsò

regulates entry and transit movement of aliens in and through Georgia. Georgia is a party to the UN

1954 ñConvention Relating to the Status of Stateless Personsò,
7
 following the accession to the

convention the procedures determining the status of stateless persons were elaborated, while their

rights were respectively defined on legislation level in line with 1954 UN Convention. Georgia had

become a part of 1961 UN Convention on the Reduction of Statelessness. Main regulations of both

Conventions are transposed into relevant national legislation.

At the initiative of SCMI, the first draft of the Law on Labour Migration has been elaborated by the

Ministry of Labour, Health and Social Affairs of Georgia (hereinafter MoLHSA). Presently it

undergoes the expertise within the SCMI.

While being from the outset involved in the process oriented to the effective regulation of migration in

line with the EU standards, the SCMI tasked its Secretariat in December 2012 to elaborate in

cooperation with the member institutions a Concept Paper for Information Campaign on Regular

Migration. The document created by 11 March 2013 and titled ñRegular Migration ï Best Choiceò

represents a vast compendium of guidelines for respective institutions (State, NGO and international

organisations) on main aspects that should be touched upon while running the information campaigns

for targeted audience on migration related issues. Most activities mentioned in the Concept are being

considered by and implemented through the Migration Strategy Action Plan. The Secretariat has

already commenced work on the concept for the Migration Guidebook, a single brochure composed of

detailed guidelines for potential migrants. The Guidebook that will be produced in cooperation with

International Centre for Migration Policy Development (ICMPD) would comprise of necessary data

provided by all institutions of SCMI and represent a single info-pack solely available at all agencies

affiliated with migration. In parallel, a concept of the Migration Textbook was also elaborated on the

basis of cooperation between SCMI Secretariat and ICMPD. The document is thought to be included

in the curricula of high educational institutions teaching migration related disciplines. Members of the

Secretariat are actively working as trainers; they also participate in organisational issues in order to

conduct trainings and seminars on migration issues for different audience. In some cases, the trainings

are organised together with international and non-governmental organisations.

An active work is also undertaken in terms of developing alternative mechanisms for strengthening the

regular migration by means of labour mobility. Among them is a project implemented by SCMI

Secretariat/PSDA in partnership with GIZ/CIM within the frames of EU project (signed in June 2013)

- "Strengthening the Development Potential of the EU Mobility Partnership in Georgia through

targeted circular migration and diaspora mobilization" (2013-2016). A project is oriented at

developing the circular migration scheme between Georgia and Germany and will then be used as a

model for cooperation with other EU member states. PSDA/SCMI-Secretariat and GIZ/CIM have

finalized the first, preparatory and second selection phases of the project on the basis of signed

Partnership Agreement.

The SCMI Secretariat ensures semester based monitoring for the implementation of Migration

Strategy and its Action Plan. The activities enlisted in AP are implemented and/or modified in

accordance with the timelines defined and existing realities. A pack of amendments has been

introduced to the Strategy in accordance with the new Law on Legal Status of Aliens and Stateless

Persons, and came into force from 1 September 2014. The Secretariat, together with the relevant

authorities defined by SCMI as a leading agency of the specific WG, coordinated work on the new

6
The new law has gone through three stages strong expertise: 1. Within the SCMI; 2. local NGOs and International

organizations (IOM, UNHCR, EU) and EU hired experts. Adopted by the Parliament on 5 March 2014.
7
 Accession: 23.12.2011

88

Law on Legal Status of Aliens and Stateless Persons (enacted from 01.09.2014) as well as new Law

on Georgian Citizenship (enacted from 11.06.2014). The Secretariat together with other relevant WG

member institutions ensured proper involvement of international and local NGOós in the working

process. Meanwhile, in autumn of 2014 the Secretariat, within the EU more for more program and in

cooperation with International Centre for Migration Policy Development started drafting the Migration

Strategy for 2016-2020.

According to the new Law on Legal Status of Aliens and Stateless Persons, visa issuing authorities are

Georgian Diplomatic Representations and the Consular Offices abroad and only in exceptional cases

may be issued at the border-crossing points.

Consequently, new regulations on issuing visas were adopted. The list of countries exempted from the

visa requirements was renewed. Several regulations on the visa issuing procedures were elaborated

like list of supporting documents for each category of visas. A new sample of the visa sticker with a

photo and Machine Readable Zone was adopted. Visa exempted citizens as well as short stay multiple

entry visa holders are allowed to stay only 90 days in any 180 days period.

On the 1 September was launched a new web-page (www.geoconsul.gov.ge) where foreigners can find

visa information and submit on-line applications. Subsequently visa module of ñConsular Service

Management Electronic Systemò was activated and is in use in all Georgian Missions. Such unified

database gives opportunity to improve management of immigration policy, update migration profile

and analyse migration flows.

Irregular Migration

Migration Department of the Ministry of Internal Affairs of Georgia

The Ministry of Internal Affairs was named as a co-chair of SCMI on its session held on 11.03.2013.

In accordance with Migration Strategy AP for 2013-2015, MoIA is responsible for the fight against

illegal migration and the establishment of both legislative and institutional mechanisms.

A mechanism regulating fight against irregular migration and implementation stages thereof was

defined within the Ministry of Internal Affairs. The Migration Department within the MoIA,

responsible for the detection and expulsion of foreigners illegally residing on the territory of Georgia

has been established by the order #588 of 6 August, 2014 of the Minister of Internal Affairs of

Georgia. The department officially commenced functioning as of September 1, 2014. According to the

statute of the Department, its functions include: detection and identification of aliens illegally residing

on the territory of Georgia, ensuring removal (expulsion) of aliens residing without legal grounds in

accordance with the law, implementation of readmission agreements of Georgia, processing and

analysis of relevant statistical information, when necessary preparing relevant legislative amendments,

providing legal consultations to aliens, residing without legal grounds, management of Temporary

Accommodation Centre, cooperating with relevant national and international actors within their

competence and any other function that may arise while performing their duties. The order further

details the functions of each structural unit.

The Migration Department is headed by the director. The director of the Department has two deputies.

The Department includes three divisions: Division for fight against irregular Migration, Division for

legal affairs and Temporary Accommodation Centre (Division). Staff recruitment and selection

process is ongoing.

After the composition of the staff of the MoIA Migration Department is completed, periodic retraining

courses will be ensured for the employees. Trainings are foreseen within the framework of the project:

89

ñReinforcing the Capabilities of the Government of Georgia in Border and Migration Managementò

under the ñmore for moreò initiative of the ñEastern Partnership Integration and Cooperation

Programò.

With the objective of sharing the experiences in regard to the migration management visit is planned

to the Republic of Poland, within the framework of bilateral cooperation. Within the framework of the

UNDP program ñIntegrated Border Managementò for the purpose of sharing experience on response

to irregular migration visit to Republic of Latvia is planned.

Temporary Accommodation Center of the MoIA Migration Department

The construction of the Temporary Accommodation Centre for the foreigners staying in Georgia

without proper legal grounds is already completed. The Centre commences to function from 8

October, 2014. The Centre will be used for the accommodation of the foreigners staying in Georgia

without the relevant legal grounds. The construction of the Centre was financed by the Government of

Georgia. The accommodation center was constructed with the support of and active cooperation with

international partners and donors and is built / equipped in compliance with international standards.

Order #631 of the Minister of Internal Affairs of Georgia on Approval of the Procedure for Detaining

and Accommodating Aliens in Temporary Accommodation Centersò has been signed and entered into

force on 19 August 2014. The order clearly defines cases when the alien can be detained and/or

transferred to the Temporary Accommodation Center, rules for detention, procedural rights of the

alien, accommodation at the TAC, including personal inspection, medical inspection and rights and

guarantees of the alien.

In order to regulate proper management of such facility and ensure that aliens have access to the

document clearly defining their rights and obligations, the Ministry of Internal Affairs is in the process

of elaboration draft internal regulation of the accommodation center, which will define accommodated

personôs detention conditions and rules; accommodated personôs Rights and obligations; imposed

prohibitions/restrictions for accommodated persons and rights and obligations of TAC staff towards

accommodated persons.; Number of accommodation centers (in Poland, Moldova, Austria, Belgium,

Netherlands) was visited by the MoIA representatives for gaining knowledge on the best international

practice in the field.

Legal framework for effective expulsion of illegally staying persons

A new Law of Georgia on Legal Status of Aliens and Stateless Persons was approved by the

Parliament on 5 March 2014 and entered into force on 1 September 2014. Relevant bylaws also have

been adopted by responsible bodies. The law stipulates a general rule according to which foreigners

are obliged to leave the territory of Georgia before the expiry of the term of legal stay in Georgia. The

Law also provides grounds for expulsion of foreigners from Georgia and stipulates the grounds when

decision regarding the expulsion of foreign citizens is made by the MoIA Migration Department and

grounds when the decision on expulsion shall be made by the court. The decision on expulsion

includes the term for the voluntary departure from Georgia. As a general rule, the law provides for a

list of circumstances, which should be taken into consideration while making a decision on expulsion.

The Law also stipulates grounds for detention of aliens and their placement in TAC with the purpose

of his/her removal from Georgia. In case when there are legal grounds for placing the alien in the

TAC, within no later than 48 hours after detention, an alien shall be brought before the court for

making a decision on his/her transfer to a temporary accommodation center. Unless the court makes

the decision, within the next 24 hours, on placing the alien in a temporary accommodation center,

he/she shall immediately be released.

90

Decree #525 of the Government of Georgia on Approval of the Procedure for Removing Aliens from

Georgia was signed and entered into force on 1 September 2014.

ñThe procedures for removing of aliens from Georgiaò was approved on the basis Georgian ñLaw on

Legal Status of Aliens and Stateless Personsò, which stipulated that the government of Georgia, within

three months of the enactment of the Law, shall ensure approval of such procedures. This Decree

determines the forms and procedures of expulsion of aliens who are in Georgia without legal grounds

and relevant interagency cooperation mechanism. The Decree also ensures that the basic rights of the

person to be removed are guaranteed, including but not limited to prohibition of any form of ill-

treatment, use of any force in accordance with the principle of proportionality, access to legal

consultation and observing and ensuring physical and mental health. According to the document the

person cannot be removed if they may be subjected to torture, ill-treatment or if their life is threatened

due to racial origin, religious beliefs, nationality, belonging to any social group or political views or if

there is state security concerns.

Besides above mentioned, the following changes have been introduced to the ñLaw of Legal Status of

Aliens and Stateless Persons:

¶ The Georgian visa categories and issuance, extension and termination procedures thereof;

¶ The rules and conditions for granting a residence permit;

¶ Principles and procedures for the expulsion of aliens from Georgia;

¶ Special procedures for appealing an expulsion;

¶ Legal grounds for detention of aliens;

¶ Alternative measures of detention;

¶ Issuance of temporary identification document for asylum seekers, persons whose expulsion is

impossible for grounded reasons established by law and for the persons seeking status of

stateless persons in Georgia; other categories of persons to whom is possible to issue the

document can be defined under the order of the minister of justice;

¶ Detention conditions and procedures for the purpose of expulsion;

¶ Conditions for the voluntary return;

¶ Procedures and terms for the decision on expulsion;

¶ Legal basis for using alienôs personal data.

Electronic Database

In the course of recent years, significant activities have been implemented to convert the existing data

within respective institutions into electronic format. As a result, the Ministry of Internal Affairs,

National Public Registry Agency, PSDA, Ministry of Finance and Ministry of Internally Displaced

Persons from the Occupied Territories, Accommodation and Refugees, Ministry of Foreign Affairs

possess improved electronic databases containing the following information:

¶ PSDA database - information on temporary and permanent residence permits, granting

citizenship and issuance/extension of visa throughout the territory of Georgia(from 1-st

September visas are not issued by ï MoJ/PSDA any more);

¶ The National Public Registry Agency database - information concerning registered legal

persons;

¶ The Ministry of Internal Affairs - data on border crossing, visa issued at the border, illegal /

attempts of illegal border crossing- data on expulsion;

¶ The Ministry of Foreign Affairs - issues visa via consular representatives. With the EU

assistance, the IOM finished a project envisaging creation of the respective software for the

data on visas issued via consular representatives, data on consular register and data on other

91

consular functions; the software is operational from 1 September 2014, with exception of some

modules which will also be operational soon. Moreover, database of the Ministry contains

information regarding accredited Aliens working at the diplomatic representations and IOs of

different countries. It should be noted that the current data program standard is of low

compatibility with existing databases. However, the Ministry intends to continue and further

foster its work, as of beginning of 2015, on creating high standard database program managing

data on accredited Aliens posted at the diplomatic missions and IOs;

¶ The Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation

and Refugees - considers issuing of granting refugee status and maintains the respective

database;

¶ The Revenue Service of the Ministry of Finance - possesses data on tax payers: legal and

physical persons.

The abovementioned data sources are partially interconnected.

In accordance with the Migration Strategy AP for 2013-2015 and in order to improve the migration

data quality and its proper monitoring, the Ministry of Internal Affairs among other activities

elaborated unified immigration database (so-called over stayerôs alert system) which is electronic

program collecting information on aliens from different agencies such as:

- Consular Offices of Georgia throughout the World;

- Border Crossing Points;

- Public Service Development Agency (MoJ);

- Ministry of IDPs from the Occupied Territories, Accommodation and Refugees of Georgia,

etc.

The System enables processing the information and identify the persons who do not or no longer have

legal grounds to stay in the country. The system provides reliable data on illegal migration for

competent authorities, contribute to accumulation of relevant information and statistics to develop and

manage effectively the migration policies as well as migration profile of the country. Based on the

program the MoIA Migration Department ensures the monitoring of foreigners staying in Georgia.

Currently, the electronic program is operating in a test mode. The aforementioned program will be

officially launched by the end of September, 2014.

Parallel to this, a specialized working group was established in framework of the SCMI. The group is

coordinated by PSDA and aims at creation of the Unified Migration Analytical System. The System

will be created by the beginning of 2016. The database will have only analytical and statistics purpose.

Presently PSDA has drafted a comprehensive concept paper describing the essence and main

architecture of the system. During 18-27 August 2014, two experts from the EU member states visited

Georgia in order to assess the current migration data collection systems in different institutions. The

experts evaluated technical architecture of the existing systems as well as the content and capacities

for statistics gathering. It is expected, that evaluation report will provide a specific recommendation

for technical solutions as well as improvement of the migration data statistics quality in Georgia. The

experts were invited through cooperation of IOM and ICMPD in the framework of the EU-funded

project, ñmore for moreò. The above mentioned organizations stand ready to provide future assistance

to relevant organizations in a process of creation the UMAS.

Migration Profile of the Country containing the data of 2005-2010 was firstly created and adopted by

SCMI in 2011. Since then, this document has been updated twice in September 2013 and adopted by

SCMI in June 2014.

92

The Migration Profile of Georgia was prepared in the framework of the ñBuilding Migration

Partnershipsò initiative funded by the EUôs Thematic Program. The overall objective of this initiative

was to contribute to the implementation of the Joint Declaration agreed at the Prague Ministerial

Conference ñBuilding Migration Partnershipsò in 2009 and also in close cooperation with ICMPD.

Document has been adopted by SCMI in 2011.

All Georgian institutions, which are involved in management of migration process took part in

creation of the ñMigration Profile.ò These institutions are: SCMI (under the co-ordination of its

Secretariat); the Ministry of Internally Displaced Persons from the Occupied Territories,

Accommodation and Refugees of Georgia; the Ministry of Justice of Georgia; the Ministry of Internal

Affairs, the Ministry of Foreign Affairs; the National Statistics Office of Georgia; the Ministry of

Economy and Sustainable Development; the Ministry of Education and Science.

Profile contains analyses of countryôs economic, social, financial, demographic and ongoing migration

process. In particular: analysis of socio-economic context of migration, migratory situation in the

country, migration policies/programs and their effectiveness in migration management and

development challenges. The Secretariat has already launched work for the elaboration of a new MP

based on brand new approaches developed in cooperation with ICMPD. The coordination of the work

wil l be carried out by Secretariat, while expert support provided by a special analytical unit created

within SCMI Secretariat with the support of ICMPD through the EU financial assistance. Among the

main targets set for the new document is to ensure proper links between MP and UMAS.

Reintegration

On 25 February 2011, upon a decision of the ñState Commission on Migration Issuesò, a thematic

working group on ñConsolidation of Reintegration Issuesò was established under the leadership of

the Ministry of IDPs from the Occupied Territories, Accommodation and Refugees of Georgia (MRA)

including the following members: the Ministry of Justice, the Ministry of Education and Science, the

Ministry of Labour, Health and Social Affairs, the Ministry of Economics and Sustainable

Development, the Ministry of Agriculture, the State Ministry on Diaspora Issues. The group

coordinates on-going projects and activities aimed at reintegration of returning migrants. In the area of

reintegration of Georgian citizens (returning voluntarily or readmitted) The EU-funded project

ñReinforcing the capacities of the Government of Georgia in Boarder and Migration Managementò,

was launched within the framework of the ñmore for moreò initiative, with cooperation of the

International Organization of Migration and the Ministry of Internally Displaced Persons from the

Occupied Territories, Accommodation and Refugees of Georgia. Two following programs will be

implemented, namely the reintegration program of returned Georgian migrants and the program

concerning the prevention of irregular migration by raising the public awareness.

Since 2011, the Mobility Center has been functioning under the Ministry of Internally Displaced

Persons from the Occupied Territories, Accommodation and Refugees of Georgia and is funded by the

EU. The Center served 1652 returning migrant citizens of Georgia during January, 2011 ï December,

2013. From the 2014, under the leadership of the IOM, Mobility Centers in four regions of Georgia -

Tbilisi, Batumi, Kutaisi and Telavi - continues to function under the framework of the Eastern

partnership for Integration and Cooperation program ñmore for moreò.

The Mobility Center program will be implemented over a period of 42 month starting from January

2014 till June 2017. The project budget is amounts to 1.110.134 GEL. In the period from January 2014

to July 2014, the Center served 330 beneficiaries. The Center provides following services to returned

Georgian migrants: primary consultations after the arrival, assessing the needs and the possibilities of

help, consolation regarding legal aspects, connecting people to the proper public or private programs

(healthcare institutions, employment centers, centers for professional education etc.), consolations

93

regarding employment issues, preparing people for presenting themselves to the employee, assisting in

employment through consultation and Employment Centre taking into account the profession and

experience acquired abroad, providing emergency medical assistance (medical examination and

provision with necessary medications), providing with temporary shelter, whenever necessary,

offering relevant trainings for the purpose of drafting a business plan, granting awards to commence

the implementation of small business projects.

Asylum Seekers and Refugees

In 2013, 24 persons were recognised as refugees, 46 were granted humanitarian protection and 254

were refused any form of protection. 83 people were not registered as asylum seekers, 232 cases were

cancelled because of the absence of the applicant and 241 cases were cancelled based on applicantôs

statement. Decisions concerning 27 persons are pending, awaiting the decision in first instance or on

appeal
8
. In 2013, 717 people applied for asylum. In the period of January 2014 ï August 2014, 934

people applied for asylum, 10 were recognized as refugees, 28 were granted humanitarian protection

and 151 were refused any form of protection. 99 people were not registered as asylum seekers, 93

cases were cancelled because of the absence of the applicant and 51 cases were cancelled based on

applicantôs statement. 1 person returned to the country of origin. The decisions concerning 661

persons are pending, awaiting the decision in first instance or on appeal
9
. Most of the applicants

originate from Iraq, Ukraine, Syria and Iran.

Statistics of Asylum Seekers in Georgia ï January-August 2014

Female Male

Grand

Total 0-4

5-

11

12-

17

18-

59

60

and

over Total 0-4

5-

11

12-

17

18-

59

60

and

over Total

AFGHANISTAN 0 0 2 2 0 4 0 1 1 7 0 9 13

ALGERIA 0 0 0 1 0 1 0 0 0 0 0 0 1

ARMENIA 0 0 0 0 0 0 0 0 0 1 0 1 1

AZERBAIJAN 0 4 0 3 0 7 0 0 0 3 0 3 10

CHINA 0 0 0 0 0 0 0 0 0 1 0 1 1

EGYPT 1 2 1 5 0 9 1 1 2 8 0 12 21

IRAN 0 2 0 7 0 9 1 2 1 12 0 16 25

IRAQ 26 38 25 120 4 213 26 45 44 263 21 399 612

IVORY COAST 0 0 0 1 0 1 0 0 0 0 0 0 1

KAZAKHSTAN 0 0 0 0 0 0 0 0 0 1 0 1 1

KUWAIT 3 0 0 0 0 3 0 0 0 1 0 1 4

LEBANON 0 1 0 2 0 3 0 2 0 1 0 3 6

MALI 0 0 0 1 0 1 0 0 0 0 0 0 1

MOROCCO 0 0 0 1 0 1 0 0 0 1 0 1 2

NIGERIA 0 0 0 1 0 1 0 0 0 0 0 0 1

PAKISTAN 0 2 2 1 0 5 0 0 1 1 0 2 7

ROMANIA 0 0 0 1 0 1 0 0 0 0 0 0 1

8
 Provided numbers also include some persons applied for asylum in 2012 because the decisions on them were made in

2013
9
 Provided numbers also include some persons applied for asylum in 2013 because the decisions on them were made in

2014

94

RUSSIA 1 0 0 3 0 4 2 0 0 2 1 5 9

SUDAN 1 1 2 2 0 6 1 0 1 3 0 5 11

SYRIA 2 1 2 11 1 17 4 1 2 25 2 34 51

TURKEY 0 0 0 0 0 0 0 0 0 4 0 4 4

UAE 0 0 0 0 0 0 1 0 0 0 0 1 1

UKRAINE 8 18 6 56 4 92 12 12 9 21 1 55 147

UZBEKISTAN 0 0 0 1 0 1 0 0 0 0 0 0 1

STATELESS 0 0 0 0 0 0 0 0 0 2 0 2 2

Total 42 69 40 219 9 379 48 64 61 357 25 555 934

Statistics of Refugees and Humanitarian status holders in Georgia ï January-August 2014

R
e
fu

g
e

e
s

Female Male

Grand

Total

0-

4

5-

11

12-

17

18-

59

60

and

over Total

0-

4

5-

11

12-

17

18-

59

60

and

over Total

IRAQ 0 1 0 2 0 3 1 1 2 2 0 6 9

JORDAN 0 0 0 1 0 1 0 0 0 0 0 0 1

Total 0 1 0 3 0 4 1 1 2 2 0 6 10

H
u

m
a

n
it
a

ri
a

n

Female Male

Grand

Total

0-

4

5-

11

12-

17

18-

59

60

and

over Total

0-

4

5-

11

12-

17

18-

59

60

and

over Total

EGYPT 0 0 0 1 0 1 0 0 0 1 0 1 2

IRAQ 0 0 0 4 0 4 0 0 1 6 1 8 12

SYRIA 0 2 0 3 0 5 0 0 1 7 0 8 13

UNCERTAIN 0 0 0 0 0 0 1 0 0 0 0 1 1

Total 0 2 0 8 0 10 1 0 2 14 1 18 28

Grand Total 0 3 0 11 0 14 2 1 4 16 1 24 38

Asylum seekers continue to be accommodated in the existing reception Center in Martkopi. The

Center has the capacity of 60 persons but, in exceptional circumstances, it can host up to 120 persons

(by providing double floor beds). During the year 2013 the Center received 92 persons and according

to the 2014, August 1 statistics, 56 persons were accommodated. In order to increase the reception and

accommodation capacity of asylum seekers, on 20 February, 2014 United States Office of Defence

Cooperation (ODC) under the United States European Command (EUCOM) received an appropriation

of approximately 600 000 US$ to fund construction and furnishing of a second wing at the Asylum

Seekerôs Center in Martkopi. New center will have capacity of 50 persons. The genesis for this project

has been a combined effort from the U.S. Embassy in Tbilisi, USODC and the United Nations High

Commissioner for Refugees, all in cooperation with the Ministry of Internally Displaced Persons from

the Occupied Territories, Accommodation and Refugees of Georgia. In summer 2014, the planning

work was completed and the construction process will be launched in early autumn 2014.

Asylum seekers can be granted with monthly allowances to rent accommodation. The Ministry of

Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees of Georgia

with UNHCR support are providing monthly allowances to rent accommodation for the asylum

seekers who could not manage to get a place in the reception Center and were considered as

95

vulnerable persons. 38 families (111 persons) have been granted with financial aid, since 1 January

2014.

The fundamental changes were done aiming at strengthening responsible agencies for improving the

asylum policy efficiency. According to 27 January 2014, the decree of the Government of Georgia and

based on MRA Regulation (considering sub-paragraphs A and A.a. of the Paragraph 4 and article 7)

the Unit for Provision the Asylum Seekerôs Country of Origin Information was created. The main

objective of the unit is to collect, analyze and update information on the country of origin. In June

2014, the draft document - Standard Operational Procedures for the COI Unit ï was elaborated and

sent to the UNHCR Tbilisi Office for comments and recommendations. A members of the unit took

two intensive on-line study courses, namely, European Asylum Curriculum Course on the Country of

Origin Information Methods provided by UNHCR (EASO Module on COI) and a course on drafting

and decision making process, leaded by the national experts (certified by EASO) from the MRA with

the financial support of UNHCR.

The Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and

Refugees of Georgia has started working on strengthening data collection capacities. In June 2014, the

ministry initiated creation of the new database of asylum seekers, asylum holders (refugees and

humanitarian status holders) and COI.

In order to increase effectiveness of the Ministry of Internally Displaced Persons from the Occupied

Territories, Accommodation and Refugees of Georgia, with the UNHCR support, office and other type

of special technics were provided by the Ministry in order to equip the reception centers for the

temporary residence and the interview rooms for the asylum seekers.

Activities related to the integration of refugees

From the perspective on integration, according to the Resolution #36 of the Government of Georgia

issued on 26 February 2013, the refugee and humanitarian status holders were involved in the State

Health Program, according to which they will enjoy the same benefits from the Georgian Healthcare

System as Georgian citizens. This system includes 19 medical programs. The emergency health

treatment is provided for the asylum seekers and the State Health Program will also cover Asylum

seekers.

Based on the permits, the refugees were given 14 GEL monthly refugee allowance from the State

Budget. The amount was doubled in April 2008. Starting from 1 March 2014 the monthly allowance

for Refugees and Humanitarian status holders is considered 45 GEL, like IDPs.

The Refugee Status holders and the Humanitarian Status holders are provided with the freedom of

movement both within the territory of Georgia and outside the country that are ensured by the

residence permit document under the established rule of the Georgian legislation and the travel

document (in case of humanitarian status holders travel document will be issued if person do not have

any identification document. Article 19, Paragraph 2, Law of Georgia on Refugee and Humanitarian

Statuses) considered in the 1951 Geneva Convention, which has been issued by the Civil Service

Agency of the Ministry of Justice of Georgia.

According to the Georgian Legislation, in the field of education, refugee and humanitarian status

holder as well as asylum seekers, enjoy the same rights as citizens of Georgia. The Georgian language

classes are functioning in the reception centers for the asylum seekers. The employment program for

asylum seekers is being launched in the Lilo-sewing fabric. The income-gathering projects have been

implemented. The mentioned projects include currently functioning ñPankisi Women Councilò,

sewing, thick felt, and styling courses, also language (Georgian, English, and Chechen) and computer

96

classes. Free legal assistance is provided to any interested person who is in need of the legal

counselling. Furthermore, in accordance with the procedure established by the law, the asylums

seekers are exempted from taxes related to any instance of the application, and are also entitled to a

free translation service.

4.1.2 IDP Protection

Since January 2014, the European Union has been providing a financial support to IDPs through

number of financial instruments following different aid delivery modalities.

The major IDP support program is ï ñSupport to Conflict Affected/Displaced Population and Host

Communitiesò (IDP IV) amounting to 19 mln Euros. General objective of the "IDP IV" programme is

to provide durable housing solutions to IDPs and raise both them and their host communities out of

extreme poverty and lessen their dependence on the state.

The specific objective is to re/integrate IDPs into their host communities by providing rehabilitated or

newly constructed housing to IDPs and opportunities for both communities to work and develop

together to raise themselves out of poverty through sustainable livelihoods and societal development

programs.

Out of the total amount of the IDP IV funding, 10 mln will be allocated as the budget support, which

directly channels funds to the countryôs budget. The support to IDPs is targeted budget support, which

means that the funds are earmarked for the IDP sector specifically Call for applications on 5 mln grant

programs for IDP livelihood projects will be announced in the nearest future in combination with 2

mln for agricultural projects, that has been implementing since last year; and 2 mln for Technical

Assistance program to build the capacity of the Ministry of Internally Displaced Persons from the

occupied Territories, Accommodation and Refugees of Georgia through transferring 'know how' to the

Ministry.

The EU support includes the following:

¶ Support to IDPs to address the urgent improvement of the living conditions;

¶ Setting up of stable and long-term conditions for the socio-economic integration of displaced

people into hosting communities;

¶ Small-scale agricultural income-generation projects to help farmers and others getting out of

the poverty trap;

¶ Strengthening of the local communities by promotion of social activities and small scale

economic initiatives;

¶ Build the capacity of the MRA in implementing the IDP programs, State Strategy, Action Plan

and other related documents.

Activities

In order to increase the MRA's effectiveness, efficiency and relevance the following activities has

been implementing within the IDP IV:

¶ Further empowering regional MRA offices and increasingly involving local authorities in IDP

related issues (including livelihood activities).

¶ Informed policy-making: carrying out base-line surveys, including surveys on the socio-

economic situation of IDPs and their livelihood needs, feeding them into the IDP data base

and, based on these data, providing high quality analysis for further policy-generation.

97

¶ Ensuring constant information flow between MRA, IDPs and civil society organisations

(CSOs), EU and its implementing partners, as well as other donors/protection partners.

For providing durable housing solutions to IDPs, in newly built houses/apartment blocks or CCs/idle

buildings, rehabilitated for this purpose according to rehabilitation standards, the EU has been

supporting to:

¶ Pro-actively prioritizing the relocation of families currently living in "collapsing CCs";

¶ Prioritize otherwise vulnerable IDPs, according to the UN Guiding Principles on Internal

Displacement;

¶ Engage in the privatization of the highest possible number of DHS to beneficiaries of EU-

financed alternative durable housing solutions.

For the purpose of providing opportunities for targeted IDPs and host communities to access

sustainable income/employment, the EU has been supporting in:

¶ Drafting and adopting a livelihood action plan in an inclusive process, clearly defining target

beneficiaries, modes of livelihood support and means to improve high quality support to IDPs;

¶ Provide IDPs with sustainable livelihoods through cost-sharing agricultural livelihood

investments in "new case load" IDP settlements
10

.

A Technical Assistance component (2 mln EUR) has started in June to support the MRA in carrying

out the above listed activities and reach the above described results by

¶ Assisting in formulating and carrying out various kinds of surveys and studies necessary for

further policy development;

¶ Optimizing processes leading to MRA's increased efficiency of service provision (including

effective decentralization);

¶ Supporting institution-building of the Livelihood LEPL;

¶ Providing expertise for the elaboration of options for a transition from status to needs-based

assistance.

4.1.3 Visa facilitation and gradual visa liberalisation

Visa facilitation and gradual visa liberalisation

In the reporting period, Georgia continued effective implementation of the Visa Liberalisation Action

Plan and demonstrated significant progress in fulfil ment of the first (legislative) phase, namely the

main requirements of the 1
st
 phase related to the establishment of the legislative, policy and

institutional framework have been met. In March-April 2014 Georgia hosted the EU expert mission,

which evaluated Georgiaôs progress in the implementation of the VLAP 1
st
 phase. Based on the

findings of the mission, the Commission is finalizing the preparation of the report. Georgia has already

started fulfil ment of the second phase priorities.

On 24 June 2014, a Senior Officials meeting between the Georgian Deputy Foreign Minister, Tamar

Beruchashvili, and the newly-appointed Director General of the European Commission's Directorate

General for Home Affairs, Matthias Ruete was held in Brussels, within the framework of the Georgia-

EU visa dialogue. The sides discussed issues related to VLAP implementation and moving Georgia to

the second phase of the action plan. At the meeting the Georgian side presented extensive information

on the reforms undertaken according to the VLAP requirements.

10

 This activity will be led under joint management through a contribution agreement with FAO.

98

During the reporting period, Georgia continued successful implementation of the Agreements on

ñFacilitation of Issuance of Visasò and ñReadmission of Persons Residing without Authorizationò

signed with the EU. On 4 June 2014, the fifth meeting of the EU-Georgia Joint Visa/Readmission

Committee was held in Tbilisi, where implementation of the Agreements was discussed and concrete

issues addressed. In general, the Committee positively assessed the process.

Based on the recommendation given in the joint declaration of the EU-Georgia Agreement on the

facilitation of the issuance of visas, Georgia has been negotiating the Visa Facilitation Agreements

with Denmark, Iceland, Norway, Lichtenstein, UK and Ireland. The Agreement was signed with

Switzerland on 13 September 2013 and entered into force on 1 January 2014.

The Consular Department of the Ministry of Foreign Affairs (MFA) of Georgia is involved in the

implementation of the VLAP according to its competence, namely the Block 1 ï Document Security,

issuance of biometric passports. MFA Consular Department and Public Service Development Agency

(hereinafter PSDA) of the Ministry of Justice of Georgia developed a clear timeframe for complete

roll-out of biometric passports and phasing out of non-biometric passports. From 28 July 2014 the

Consular Services at the Georgian diplomatic missions abroad are able to accept the applications for

the issuance of biometric passports. On the basis of these applications PSDA is able to issue a

biometric document. Meanwhile, as of 1 January 2015 the validity of already issued non-biometric

passports will be reduced for one year.

4.1.4 Implementation of the Readmission Agreements with the EU

The Agreement between the European Union and Georgia on the Readmission of Persons Residing

without Authorization entered into force on 1 March 2011. The Agreement has been effectively

implemented by the competent Georgian agencies since its entry into force.

The active cooperation is ongoing with the EU Member States with the purpose of concluding

implementing protocols to the EU ï Georgia Readmission Agreement. Implementing Protocols with

Austria, Bulgaria, Estonia, Benelux States and Hungary have been signed and are in force. The

implementing protocol with the Republic of Lithuania was signed on 27 March 2014 and is in force.

The draft implementing protocols are ready for the signature with Slovak republic and Czech

Republic. The draft texts of the implementing protocols have been exchanged and are at the different

stages of negotiations with Poland, Portugal and Spain. Georgia has elaborated draft model text of

Implementing Protocol, which has been submitted to the countries with most readmission applications

with the request to launch negotiations ï Germany, France, Italy, Greece, Cyprus and Sweden.

It is noteworthy that six EU Member States - Poland, Belgium. Romania, Bulgaria, Austria and

Germany are already using and - Greece is ready to join the Readmission Case Management

Electronic System (RCMES) program, which was developed within the project ñSupport to the

Authorities of Georgia for the Implementation of the Readmission Agreement with the European

Unionò. Based on the positive feedback from the mentioned countries and recommendation of the

Joint Committee during the Fifth Meeting, Georgia expects that other EU Member States will also

decide to use the program.

With an aim of concluding readmission agreements with main countries of origin and/or transit

Georgia elaborated draft model of Readmission Agreement which was sent to Armenia, Azerbaijan,

India, Bangladesh, Sri Lanka and Pakistan through diplomatic channels with the request of initiating

negotiations. Georgia already signed readmission agreements with EU, Norway, Switzerland and

Ukraine (together with its implementing protocol). Readmission agreements are ready to signature

with Denmark and Moldova. Initiation of draft readmission agreement started with Israel in 2014.

99

Draft texts of readmission agreements with Bosnia and Herzegovina, Serbia, Montenegro and Belarus

are under negotiations.

As of 1 October 2014, more than 90% of the readmission applications positive decisions have been

made.

4.2 Border Management Reform

Integrated Border Management (IBM)

4.2.1 Normative framework for regulation in the field of IBM

For the purpose of elaborating multiannual National Integrated Border Management Strategy and

corresponding Action Plan on 14 January 2014 Government of Georgia adopted a Resolution no. 49,

creating Temporary Interagency Council responsible for coordination and elaboration a new Strategy

and its accompanying Action Plan. The Strategy for the years 2014-2018 was adopted on 13 March

2014 by the Decree N226 of the Government of Georgia. The Interagency Working Group elaborated

the draft of the accompanying Action Plan for 2014-2018 that takes into account objectives set out by

the Strategy and specifies concrete actions and necessary resources for their implementation. The

Action Plan was adopted by the Government Resolution N335 of May 6, 2014.

In order to enhance interagency cooperation, Government Decree ˉ348 ñOn the establishment of

Joint Operations Command Centre of state border guard units and executive government bodies of

Georgia ensuring Defence of State Border Regime with the purpose of safeguarding the control of

legal regime of the maritime space of Georgiaò was adopted on 17 December 2013.The main tasks and

responsibilities of the JOCC include - managing maritime operations; revealing, eliminating violations

of maritime space regime of Georgia, seaports and marine terminals of Georgia and coordinating

response thereto; conducting joint actions, carrying out analysis and enhancing international

cooperation in this regard. JOCC is established on the of Georgian Coast Guard radar Base and is

equipped with Joint Command, Control, Communications and Maritime Surveillance Technologies.

The participating agencies of JOCC are all relevant Ministries and legal entities involved in maritime

operations. The JOCC was officially opened on 23 June 2014.

4.2.2 Current and future projects in the field of IBM

The project ñEastern Partnership cooperation in the fight against irregular migration ï Supporting the

implementation of Prague Process Action Plan (EaP - SIPPAP)ò was launched in September, 2013.

The project is financed by the EU and implemented by the ICMPD and aims to establish harmonized

and comprehensive approach to fight against irregular migration and efficient border management.

The project ñCapacity Building in support Integrated Border Management and Migration Management

in Georgiaò has been launched in 2013 within the framework of the Eastern Partnership Integration

and Cooperation (EaPIC) programme, which rewards the Eastern Partnership countries that progress

in reforms for democracy, respect for human rights and the rule of law with additional resources

("More for More"). The project aims at further deepening EU-Georgia cooperation in the area of

migration and border management via, inter alia, procurement of surveillance and data exchange

equipment for securing the green border and border crossing points; training Border/Patrol Police to

enhance management skills and usage of procured equipment; further developing capacities of the law

enforcement in tackling transnational organised crime, including exchange activities with several EU

MS. The project duration is 48 months.

100

During the 2013, the project on ñEnhancement of the border management capacities at Bavra -

Ninotsminda Border Crossing Point (BCP)ò financed by the European Union and implemented by

UNDP and ICMPD has been concluded. Within the framework of the project following results have

been achieved: SOPs for Ninotsminda, Khazbegi, Batumi Port and Sarphi BCPs have been drafted and

are undergoing internal legal procedures, their approval is expected in the near future; Documentation

Verification Rules for all BCPs have been drafted and are undergoing internal legal procedures for

approval; Protocol on Exchange of Information between BCPs of Georgia and Armenia is undergoing

internal legal procedures and will be adopted in the near future; Agreement on Border Delegates

between Georgia and Armenia has been drafted and is undergoing internal legal procedures for

adoption. Furthermore, Border Police and Patrol Police officers actively participated in the following

trainings conducted under the project framework: Document Verification, Protection of Intellectual

Property, Risk Analysis, Code of Conduct while Emergency Situations at the Border; International

Norms on the Treatment of Refugees and Asylum-Seekers at the Border.

The project ñCapacity Building in support Integrated Border Management and Migration Management

in Georgiaò has been launched in 2013 within the framework of the Eastern Partnership Integration

and Cooperation (EaPIC) programme, which rewards the Eastern Partnership countries that progress

in reforms for democracy, respect for human rights and the rule of law with additional resources

("More for More"). The project aims at further deepening EU-Georgia cooperation in the area of

migration and border management via, inter alia, procurement of surveillance and data exchange

equipment for securing the green border and border crossing points; training Border/Patrol Police to

enhance management skills and usage of procured equipment; further developing capacities of the law

enforcement in tackling transnational organised crime, including exchange activities with several EU

MS. The project duration is 48 months.

The project ñProvision of Equipment and Infrastructure for the Bagratashen-Sadakhlo Border Crossing

Point between Armenia and Georgia and enhancement of their capacities (BSIBM)ò was launched in

December 2013 and is expected to be completed in 2015. The project is funded by EU and will be

implemented by the UNDP. The overall objective of the project is the introduction of the European

standards of the integrated border management at the Bagratashen-Sadakhlo BCP on the Armenia-

Georgia border. The main objective of the project is to enhance trans-border cooperation, ensure

modern technologies and equipment and ensure maximum transparency of border management

agencies.

Ensuring border security and Integrated Border Management is one of the main priorities of the

cooperation between EU and Georgia within the framework of European Neighborhood Policy Action

Plan, Eastern Partnership Program and Visa Dialogue format - corresponding Visa Liberalisation

Action Plan. Georgia adopted IBM strategy in 2008 and its 5 year Action Plan in 2009. Carried out

reforms and recent developments in the area introduced the necessity to update these documents and

updated Strategy was adopted in 2012.

Furthermore, it is noteworthy, that ñGreen Borderò SOPs (Standard Operating Procedures) were

elaborated with the assistance of EUSR BST experts and approved by the special order issued by the

Chief of Border Police. The SOPs for ñRed Bridgeò and ñSadakhloò BCPs (Border Crossing Points)

were approved in September 2012.

In order to enhance interagency cooperation, Government Decree ˉ348 ñOn the establishment of

Joint Operations Command Centre of state border guard units and executive Government bodies of

Georgia ensuring Defense of State Border Regime with the purpose of safeguarding the control of

legal regime of the maritime space of Georgiaò was adopted on 17 December 2013. The main tasks

and responsibilities of the JOCC include - managing maritime operations; revealing, eliminating

violations of maritime space régime of Georgia, seaports and marine terminals of Georgia and

101

coordinating response thereto; conducting joint actions, carrying out analysis and enhancing

international cooperation in this regard. JOCC is established on the base of Georgian Coast Guard and

is equipped with joint command, control, communications and maritime surveillance technologies.

The participating agencies of JOCC are all relevant Ministries and legal entities involved in maritime

operations.

With an aim of introducing permanent mechanism for interagency coordination in the area of

Integrated Border Management, Memorandum of Mutual Understanding between Ministries of

Internal Affairs and Finance on ñgeneral rules of cooperation on the issues of state border defense

between the Patrol Police Department, Border Police Department of the Ministry of Internal Affairs

and Revenue Service of Ministry of Financeò has been signed. The MoU envisages setting up

permanent working groups at local and central levels, which will be responsible for cooperation,

coordination, organisational and other issues.

Georgia signed cooperation agreement with EU Specialized Agency FRONTEX. MoIA also actively

participates in the biannual meetings of the EaP IBM panel, which is an important platform for Eastern

Partnership countries to coordinate current activities and future projects in the sphere of border

management and represents Georgiaôs position in this regard.

4.2.3 Basic training courses at the MoIA Academy

MoIA Academy provides training and in-service retraining courses for the personnel of different

departments of the Ministry of Internal Affairs of Georgia. Patrol Police Faculty together with the

Border Police Faculty conducts training courses for Border Police and Patrol Police officers. Training

courses are conducted in accordance with their future specializations and envisage deeper training in

border control aspects. Curricula are based on the recommendations and direct support of European

Union and US experts. The FRONTEX Common Core Curriculum is transposed in the training

curricula of the MoIA Academy. It has to be outlined that the MoIA Academy provides basic training

for Customs recruits at the Customs Faculty within the Academy as well as training for functioning

Customs officers in inspection of travel documents.

At the beginning of 2013, MoIA Academy carried out reforms according to which the duration of the

basic training courses for the officers of Patrol Police Department has been extended from 12 weeks

(376 hours) to 20 weeks (600 hours) and the training courses for Border Police officers were extended

from 6 weeks (235 hours) to 14 weeks (420 hours). The courses are more community service

oriented, and include practical exercises, and number of new subjects, as cybercrime, malfeasance and

misuse of authority, police and media, writing skills, use of special technical means, police role in

multi-ethnic society, international crimes (trafficking, drugs) etc.,. It is also noteworthy that the

academic hours dedicated to some subjects such as criminal law and criminal procedure law, human

rights and code of the Police Ethics, administrative law infringement cases, computer skills, general

English, physical and tactical trainings have been prolonged. Namely, these changes and additions

include:

For Patrol Police
11

 (Border Control Officers):

1. Police and Human Rights ï extended by 2 hours;

2. Qualification of crime and initial procedural measures ï extended by 2 hours;

3. Narcotics ï new addition to the curriculum and the duration is 2 hours;

4. Human Trafficking ï 4 hours;

5. Corruption and Malfeasance in office ï 8 hours (extended by 6 hours);

11

 Border Crossing Points are under the authority of MoIA Patrol Police Department.

102

6. Cybercrime ï new addition to the curriculum and the duration is 4 hours;

7. Legislation and procedures covering crossing Georgian State Border ï extended by 2 hours,

including procedures regulating treatment of asylum seekers and refugee status requests.

For Border Police (Border Guards):

1. Human Rights protection ï extended by 4 hours;

2. Fighting organised crime ï 6 hours, including narcotics, human trafficking, etc.;

3. Asylum seekers and refugees ï new addition to the curriculum and the duration is 4 hours;

4. Corruption and Malfeasance in office ï new addition to the curriculum and the duration is 8

 hours.

The Academy developed a special training and study programs for the personal of the Coast Guard

Department of the Ministry of Internal Affairs, which will be carried out in accordance with the needs

of the departments. These programs are "Boatswain training program" and ñCommunications, radio

operators and radar systems training program", which will take place during the 2014-2015 academic

year bearing in mind the specific need of technicians.

At the same time, transparent regulations on student enrollment procedures and new methods of

testing and interviewing the candidates have been elaborated. In case of complaints with regards to the

assessment, the candidate now has opportunity to address the commission board. Training objectives

(skills and competencies) have been clearly outlined, common standards of police activities for similar

situations have been designed and modern training methods oriented on practical and field training

have been introduced.

It should be further noted that the MoIA Academy offers courses on the Police Code of Ethics and

Public-oriented Police, which cover relations with national, racial and religious minorities, and the

factors to be considered when dealing with national, racial and religious minorities, ways to avoid

profiling, problems when dealing with offences in regions settled by national, racial and religious

minorities.

In accordance with the 13 June 2014 decision of the authorization council of the LEPL National

Centre for Educational Quality Enhancement, MoIA Academy received the status of the Higher

Education Institute and the permission to launch the Masterôs program on the Police Regulation Law.

The Program received official accreditation on 10 September 2014. The applications are accepted on a

rolling basis and official deadline is set for 18 September 2014. The program itself is scheduled to

start at the first half of October, 2014. The Masterôs program is aimed at middle level managers of

relevant MoIA agencies. The Master program will focus on developing general and specific

competencies of the students in police management and equip them with necessary skills and

academic knowledge in order to ensure that they carry their functions in accordance with rule of law

and democratic values.

4.2.4 Police Code of Ethics

The Georgian Police Code of Ethics elaborated in consultation with the Council of Europe was

adopted in December 2013. The main objective of the Code is to enhance the adherence of the

policemen to the norms of professional ethics, strengthen moral values and sense of personal

responsibility for service duties. ñInstructions of Police Officers in the Election Periodò underlining

necessity of maintaining neutrality and impartiality by the MoIA employees and Rules of Conduct for

Patrol Police Officers, Patrol-Inspectors (Border-Control Officers), Border Police Officers and the

Staff of Temporary Detention Isolators (TDI) are adopted as annexes to the Police Code of Ethics.

103

4.3. Fight against Organized Crime, Trafficking in Human Beings, Drugs, Money Laundering

and Terrorism

1) Development of legislative framework

Law of Georgia ñon Policeò

The draft law was adopted on 4 October 2013, by the Parliament of Georgia. The law on Police

entered into force on 1 January 2014.

The new Law of Georgia ñOn Policeò aims to create legal ground for sophisticated, politically

unbiased police of European standards, protecting public security and legal order. Besides taking into

account experience of the police systems of several European countries, especially Germany, as well

as international standards, the specifics of Georgia was also considered during the work on the law.

The new law radically differs from the preceding Law of Georgia ñOn Policeò, which mainly

established the rights and obligations of the police officer. The law focuses on the preventive functions

and measures of police work as opposed to the responding to the already committed crimes, which are

regulated by the relevant criminal and administrative legislative acts. The new law fully complies with

the constitutional principle of definiteness and protects persons from the arbitrariness of police actions

while ensures rights of the police officer.

2) Police Code of Ethics

The Georgian Police Code of Ethics elaborated in consultation with the Council of Europe was

adopted in December 2013. The main objective of the Code is to enhance the adherence of the

policemen to the norms of professional ethics, strengthen moral values and sense of personal

responsibility for service duties. ñInstructions of Police Officers in the Election Periodò underlining

necessity of maintaining neutrality and impartiality by the MoIA employees and Rules of Conduct for

Patrol Police Officers, Patrol-Inspectors (Border-Control Officers), Border Police Officers and the

Staff of Temporary Detention Isolators (TDI) are adopted as annexes to the Police Code of Ethics.

3) Fight against organized crime under GUAM framework

Within the GUAM (Georgia, Ukraine, Azerbaijan, Moldova - Organization for Democracy and

Economic Development) framework a number of positive steps are being taken in the fight against

organised crime. A cybercrime working group is to be established in 2014 with the objectives of

experience sharing in investigation techniques and prevention of this crime; conducting joint

operations in case of necessity; exchange of information concerning legislation, crime tendencies,

operative measures; cooperation in strengthening capacities of law enforcement officials; enhancing

cooperation with international organisations such as UN, EU, OSCE, etc.; further enhancing means

and mechanisms for the exchange of operative information. These objectives and relevant activities

are already agreed upon. Also a Wanted Persons database is to be established till the end of 2014.

At this stage, the GUAM National Centers of the Ministries of Internal Affairs of the member states

provide:

1. Information exchange (request-response) through secure e-mail among the law enforcement

agencies of the GUAM member states;

2. Contact among the GUAM VLEC in conditions of real time via IP telephones;

3. Conduct video-conferences with the representatives from the relevant law enforcement

agencies of the GUAM member states via secure network.

104

According to the general GUAM regulations in case of detecting terrorism, organised crime,

trafficking and other dangerous transnational crimes, coordination and exchange of operative

information will be conducted only by the National Center of the GUAM. On the basis of the

mentioned regulation, the National Center of GUAM is obliged to carry out analysis of the

information received from the operative units and transfer it to the appropriate sub units of the

Ministries of Internal Affairs.

Furthermore, cooperation on CBRN issues is planned to be conducted in 2013-2015 within the

following directions: cooperation development on regional level; improving the current legal

framework in this field; organising and conducting international activities by GUAM member states;

carrying out joint activities with Swedish Radiation Safety Authority (SSM); conducting training, re-

training and strengthening capacities of relevant officials; experience sharing concerning modern

systems of responding to CBRN-related terrorism threats. The objectives of this project are already

agreed upon.

Strengthening capacities of the GUAM Member States to cooperate at the national and regional levels

in combating money laundering as well as in seizing and confiscating crime proceeds has been

completed; the project is was financed by the U.S. State Department and implemented by UNODC;

the project duration is was 18 months (2011-2013). The objective of the project was to strengthen

legal frameworks and institutional capacities of the GUAM Member States for the purposes of

enhancing cooperation in the mentioned field through upgrading domestic anti-money laundering

legislative/regulatory framework and improve practices in order to bring them in compliance with

relevant international standards; improving international cooperation (both informal and formal)

among the GUAM Member States and destination countries for the purposes of effectively

investigating money laundering and tracing, seizing and confiscating crime proceeds. The project

envisaged 4 regional seminars and all of them were held successfully in GUAM member states.

GUAM is the part of UNODC global afghan opiate trade project. The project aims at addressing the

need for systematic, comprehensive and consolidated analytical information about the illicit opiate

trade, its linkages with other socioeconomic and security dimensions, the threats and risks it creates

and options for strengthening the international response. Project has three thematic objectives: Threat

and risk Analysis, response analysis and capacity building. Within this project, each year

questionnaires regarding illicit drug trafficking are filled by law enforcement agencies of GUAM

member states.

4) Interagency Coordinating Council for Combating Organised Crime

By the Government Resolution #145 of 13 June 2013, Interagency Coordinating Council for

Combating Organised Crime was formed in order to maintain and improve the results already

achieved in the fight against organised crime, to enhance the existing mechanisms thereof. Measures

falling within the competences of the Council are: updating National Strategy for Combating

Organised Crime, elaborating and monitoring the implementation of a respective Action Plan of the

National Strategy, coordinating interagency activities and elaborating respective proposals.

The four thematic working groups, consisting of the representatives of the Council member agencies,

are established within the Interagency Coordinating Council for Combating Organised Crime.

Working groups are formed in accordance to the following topics: combating ñcommunity of thieves

in lawò and other organised criminal groups, detection of stolen vehicles, combating cybercrime and

the group on international cooperation. The Reforms and Development Agency (Department) of the

Ministry of Internal Affairs (MoIA) carries out the functions of the Secretariat of the Interagency

Coordinating Council for Combating Organised Crime.

105

The electronic information materials, on organized crime, have been prepared by the MoIA within the

reporting period. The abovementioned contains information on organised crime and its consequences,

on the measures taken by the state and the results achieved in combating organised crime and the

necessity of cooperation between the society and law enforcement agencies for effective fight against

the organised crime. The respective information has been uploaded on the official web page of the

Ministry of Internal Affairs - www.police.ge. In the first quarter of 2014, the information materials,

made for the purpose of preventing organised crime, have been placed on electronic library of the

Ministry of Education and Science.

The project ñEnhancing the Juvenile Crime Prevention Mechanismò has been implemented in the

fourth quarter of 2013, with the support of UNICEF and for the purpose of preventing organised

crime. The project was aimed at informing children, teachers and school resource officers on the

essence of violence and its forms, and the detection possibilities of children and juveniles being under

the risk of violence and crime. Teaching of the ñEssentials of Legal Cultureò is being conducted

during the 2013-2014 academic year.

In the first quarter of 2014, in order to inform about rights and responsibilities of the probationers,

30.000 flyers intended for the courts were printed by the National Probation Agency, which will be

handed to the probationers after they are sentenced.

The MoIA Academy has elaborated a program about organised crime which contains the topics of

international drug trafficking, trafficking in human beings, interrelation between international

terrorism, conflicts and illicit arms trade, money laundering, corruption, ĂCommunity of Thieves in

Lawñ and international organised crime.

Short-term international training was conducted in the field of combating organised crime, namely:

- 28-29 March 2014 - Training on Trafficking in Persons, organised by the International

Relations Department of the MoIA (18 participants).

The Ministry of Internal Affairs of Georgia has prepared electronic information materials on

cybercrime, including general information related to this crime, an overview of the respective

legislation and the measures undertaken by the Government of Georgia in combating cybercrime.

Special advices for the citizens are included in the information materials that will encourage them to

be properly informed on cybercrime-related threats and to protect themselves from this crime in the

future. This information has been uploaded on the official website of the Ministry of Internal Affairs -

www.police.ge

Within the process of elaboration of the Strategy and Action Plan for combating organised crime, as

well as the monitoring of the implementation of actions provided for by the latter document, the

Ministry of Internal Affairs has organised more than 40 meetings with the representatives of the

Ministry of Justice, the Ministry of Corrections, the Ministry of Education and Science and the Chief

Prosecutor's Office.

4.3.1 Fight Against Trafficking in Persons

The Government of Georgia has dynamically undertaken measures to suppress the trafficking in

persons in Georgia and for the purpose of prevention of this crime to conduct respective wide public

awareness campaign. To meet the requirements of the well-known four Ps: Prevention, Protection,

Prosecution and Partnership, active measures have been undertaken both ï at the legislative and

implementation levels.

http://rt.com/news/libya-illegal-arms-trade-986/
http://www.police.ge/

106

Implementation of National Action Plan and Reporting:

Pursuant to 2013-2014 National Action Plan on Combating Trafficking in Persons (hereinafter ï NAP)

adopted by TIP Council and approved by Presidential Decree on 15 March 2013, in every 6 months

TIP Council elaborates the periodic report for the implementation of the NAP, which is available on

the official web-page of the Ministry of Justice of Georgia -

http://www.justice.gov.ge/Ministry/Department/334. The report covers all activities implemented in

terms of prevention, protection, prosecution and partnership. Furthermore, TIP statistics are also

available on MoJ website - http://www.justice.gov.ge/Ministry/Department/357. The second TIP

implementation report was published in April 2014, which covered the period of October, 2013 ï

March, 2014 - http://www.justice.gov.ge/Ministry/Department/334 Next and the final report will be

published by the end of 2014.

In addition, in March, 2014, the Government of Georgia presented the annual report to the US

Embassy to Georgia addressing the implementation of recommendations of the US State Departmentôs

annual report.

On 13 January 2014, TIP Council submitted interim non-official report to GRETA reflecting the

current TIP situation in Georgia and developments in term of combating trafficking in persons.

Currently, preparation of final report for GRETA is underway. Report on state of implementation of

GRETA recommendations is to be submitted in November, 2014, while final report, reflecting all

activities during the period 2012-2014 will be submitted in February, 2015.

Public Awareness Activities:

The Government of Georgia considers public awareness raising campaigns on trafficking as one of the

essential preventing measures. For the effective implementation of the preventive measures, TIP

Council elaborated Common Information Strategy on combating trafficking with specially identified

vulnerable target groups, regions and implementation means. The strategy was approved by TIP

Council on 12 February 2014. It should be underlined that such information strategy and action plan is

quite unique in our region.

Public awareness events started in February 2014 upon adoption of the Common Information Strategy

and its accompanying Action Plan and are still ongoing. Through this period, following campaign

events have been held:

Information meetings with different target groups such as pupils (430), students (110), street children

(30), minorities, IDPs and rural population (725) were held in Tbilisi, Telavi, Gurjaani, Kvareli,

Batumi, Kutaisi, Gori, Rustavi, Zugdidi, Marneuli, Ozurgeti, Tkibuli, Geguti, Sagarejo, Poti,

Tsalenjikha, Senaki, Kobuleti, Gonio, Borjomi, Akhaltsikhe, Poka, Sartichala, Shorapani, Tskaltubo,

Mestia, Becho, Martvili.

Furthermore, we regularly arrange information meetings and round tables with different target groups

(students, pupils, rural and regional population) in all regions of Georgia to discuss on human

trafficking. Information leaflets on Georgian and other languages (English, Turkish, and Russian) are

largely disseminating in big cities and rural areas, at state borders, airports and consular units.

In addition, moot court competition on Trafficking in Human Beings for students was organised by

THB Council in May - June, 2014. The competition was initiated by the Ministry of Justice, the EU

delegation to Georgia, LEPL Training Center of Justice, LEPL State Fund for the Protection and

Assistance of (Statutory) Victims of Trafficking in Persons, Public Defenderôs Office, Civil

http://www.justice.gov.ge/Ministry/Department/334
http://www.justice.gov.ge/Ministry/Department/357
http://www.justice.gov.ge/Ministry/Department/334

107

Development Agency (Cida) and Georgian Young Lawyers Association. 40 students from different

universities throughout Georgia (Tbilisi, Gori, and Kutaisi) participated in the competition.

Also, it should be noted, that Ministry of Justice (TIP Council) in collaboration with the State Fund for

the Protection and Assistance of (Statutory) Victims of Trafficking and National Defense Academy of

Georgia organised TIP related trainings for the soldiers involving in ISAF mission. In this regard over

1600 peacekeepers were trained on TIP issues on 20-21 March 2014.

As per the Action Plan accompanying to the Common Information Strategy, holding of remaining

public meetings will be completed by the end of October.

In order to strengthen cooperation with local NGOs and implement effective information campaign in

MoJ issued grant for local NGO in 2014. The grant project was mainly of educational character

aiming at raising awareness of the community on nature of trafficking, related threats and mechanisms

combating of TIP.

Prosecution of TIP and respective International cooperation:

The Government of Georgia pays particular attention to prosecution of trafficking perpetrators. In this

context, it is essential to put adequate legislative framework in place - since 2003 TIP is explicitly

criminalized under Criminal Code of Georgia. In order to make application of respective article of

Criminal Code considerably easier for investigatory as well as judicial bodies, GoG has amended the

definition of exploitation, which is now more unambiguous and clear. The amendments entered into

force in May 2014.

Proactive investigations became one of the top priorities for Georgian law enforcements. For that aim,

in March, 2013, Georgia adopted new National Action Plan (NAP) focused on proactive methods of

victim identification and developing efficient tools in order to increase number of prosecutions. For

the effective implementation of NAP, TIP inspection mobile groups composed of representatives of

law enforcements agencies regularly operated in the high risk areas and interviewed prostitutes,

deported persons in airport and State border. The mobile groups also check organisations with vague

job offers in Georgia and abroad.

In addition, on 27 February 2014, Memorandum of Understanding was signed between the Ministry of

Internal Affairs, the Chief Prosecutorôs Office and the International Organisation for Migration on the

principles of cooperation in the area of capacity building of law enforcement agencies in combating

trafficking of human beings. The signatories to this memorandum will do their best to act against

trafficking in persons in an effective, active, united and coordinated manner. On the base of the

memorandum, the Task Force has been established in Adjara region. The Task Force, consisting of 12

acting investigators (7) and prosecutors (5), will jointly reveal facts of trafficking primarily focused on

the Adjara region.

Apart from this, in order to strengthen fight against trafficking, in January, 2014 special Division for

Combatting Human Trafficking was established in Adjara Region within the MoIA. The main

functions of the division are to conduct effective investigation and implement proactive measures in

order to identify TIP cases through the Westside Region of Georgia. Also, the staff of division is

responsible for identification of (potential) victims of trafficking in persons and to control and

regularly interview deported Georgian nationals at Sarpi border crossing point 24/7.

The Government of Georgia closely cooperates with the respective law enforcement bodies of foreign

states to investigate and prosecute crimes of trafficking. Chief Prosecutorôs Office of Georgia receives

and sends legal requests to the respective foreign law enforcement agencies.

108

Professional Trainings and Capacity Building of Law Enforcements

The Government of Georgia pays particular attention to the capacity building trainings for the officials

working on TIP issues. For that aim, number of professional trainings was organised:

¶ On 1-2 March 2014, training on trafficking and domestic violence was held for the victim and

witness coordinators. 13 victim and witness coordinators participated in the trainings. The

trainings were organised by Chief Prosecutorôs Office, State Fund for the Protection and

Assistance of (Statutory) Victims of Trafficking, NGO ñSakhliò and IOM;

¶ On 28-29 March 2014, training on trafficking was organised for the investigators and

prosecutors. 24 law enforcements (6 intern-prosecutors, prosecutors and 18 investigators) from

Tbilisi and Batumi participated in trainings, which was organised by MoIA Police Academy in

close cooperation with Ministry of Justice, Chief Prosecutorôs Office and State Fund for the

Protection and Assistance of (Statutory) Victims of Trafficking;

¶ On 29 April ï 2 May 2014, Training for the Counter-Trafficking issues was organised for the

Task Force. 19 prosecutors and investigators from Tbilisi and Batumi participated in trainings,

which were organised by IOM in close cooperation with INL.

¶ Counter-trafficking trainings for investigators were held on 10-11 July and 19-20 July 2014 in

Batumi and Kakheti. Trainings were organised by IOM in close cooperation with NGO

Tanadgoma and TIP Council.

¶ Training for prosecutors and investigators was held in Kachreti, on 17-19 September 2014 with

support of IOM.

Capacity Building of the Ministry of Internal Affairs officials in fight against Trafficking in

Human Beings

The Ministry of Internal Affairs is one of the leading agencies in the fight against trafficking in human

beings. In this regard, the Ministry officials have been actively involved in projects aimed at capacity

building and strengthening of cooperation to further enhance necessary skills and communication

channels in combating this crime.

The project ñstrengthening capacity for the identification of victims of trafficking in Adjara and

Kvemo Kartli regionsò is on-going from 2013. Term of project implementation is 2013-2014. The

project is funded by the US government and is being implemented by the IOM. The general objective

of the project is to establish multidisciplinary operative group for fighting against terrorism in Adjara

and Kvemo Kartli regions and to improve skills of operative group members.

With the aim to improve methods of investigation of TIP cases, the Council elaborated Standard

Operative Procedures (SOPs) for Investigators, Operative Agents and Members of Mobile Groups to

Reveal the Crime. The draft SOPs document pass filter of foreign expert and currently the Council

works to take on board expertós comments and finalize the document, which is anticipated to be

adopted by the Council on its meeting in October, 2014.

In addition, the Government of Georgia acknowledges the importance of proactive investigation of

TIP cases. Therefore, working group composed of prosecutors, investigators and representatives of the

secretariat of the Council, was established in 2013, under TIP council to elaborate guidelines for the

law enforcements. The guidelines help to investigators and prosecutors to identify TIP victims and

give a proper legal qualification to the TIP case. Also, guidelines give the proper interpretation of TIP

Article of Criminal Code of Georgia. The guidelines focus on the following issues:

109

¶ Legal aspects of trafficking, including the definition of means, actions and purpose of

trafficking;

¶ Trafficking related articles of CCG, namely involving someone in prostitution, giving the

venue for the prostitution, involving minor in anti-social activity;

¶ Standards of TIP investigation: compulsory, comprehensive and effective investigation;

¶ Standards of the interrogation of TIP victims, including minors;

¶ Standards of evidences.

The guidelines were approved on February 2014.

4.3.2 Fight Against Terrorism

The Ministry of Internal Affairs of Georgia, namely the Counter-Terrorist Center (CTC) as one of its

structural sub-units, is the main agency combating terrorism throughout the country, being responsible

for conduct and coordination of counter-terrorist activities for the prevention and suppression of

terrorism and the investigation of terrorist acts. In this regard, respective MoIA officials undergo

systematic trainings, with the support of partner countries and international organisations, to tackle

any manifestation of terrorism-related crimes.

The Reforms and Development Agency is the structural unit within the system of the MoIA, which

also contributes to the development of the legislative framework on the fight against terrorism. In this

context, the Agency elaborated draft legislative amendments to the Criminal Code of Georgia. Those

amendments reflect the challenges connected with modern terrorism and they entered into force on 4

April 2014. At the same time, the representative of the Agency participated in the OSCE Counter-

Terrorism Conference held in Switzerland on April 28-29, 2014.

Establishment of JOCC

Joint Operation Command Center (JOCC), created with assistance of the Export Control and

Related Border Security (EXBS) Program of the United States of America Department of State (USA)

was officially opened on 23 June 2014. The Center will further enhance both intra-agency and

interagency cooperation and coordination. The Joint Operations Center, in its capacity as the

mechanism of intradepartmental and interagency cooperation, ensures effective fight against threats

existing in the maritime space of Georgia. The main tasks and responsibilities of the JOCC include -

managing maritime operations; revealing, eliminating violations of maritime space régime of Georgia,

seaports and marine terminals of Georgia and coordinating response thereto; conducting joint actions,

carrying out analysis and enhancing international cooperation in this regard. JOCC is established on

the of Georgian Coast Guard radar Base and is equipped with Joint Command, Control,

Communications and Maritime Surveillance Technologies. The participating agencies of JOCC are all

relevant Ministries and legal entities involved in maritime operations.

In order for the JOCC to be fully operable joint interagency trainings were planned and conducted

with the assistance of the USA in June 2014. All representatives of the JOCC from relevant agencies

were involved in this event which covered different operational issues including gathering and

exchanging the information between agencies in a secure manner and introducing international best

practices of operating such centres worldwide. In addition to this, cooperation with the American side

regarding elaboration of Standard Operating Procedures (SOPs) in the area of development of

maritime space radar and global navigation systems is in progress.

Developments in CBRN Security

110

In February 2014 Government of Georgia adopted CBRN Threat Reduction Strategy that was

elaborated under the leadership of the Ministry of Internal Affairs, in cooperation with respective

government agencies. The Strategy constitutes the main document providing general directions in the

process of reducing threats and mitigating consequences caused by chemical, biological, radioactive

and nuclear incidents. The overall objective of this document is to foster the development of the

nationwide mechanism for CBRN threat reduction, oriented on such components of CBRN incident

management as prevention, detection, preparedness and response. In February 2014 Interagency

Coordination Council on Combating CBRN Threats was established. The Council is mandated to

coordinate the process of elaboration of CBRN Threat Reduction Action Plan, to approve this Action

plan and to monitor its implementation.

On 2-5 June 2014, ñWorld Congress on CBRN Science and Consequence Managementò was held in

Georgia for the first time, which was hosted by the Ministry of Internal Affairs of Georgia. Congress

was dedicated to the non-spreading of CBRN substances, handling CBRN incident consequences, and

other CBRN safety issues. The congress was an opportunity to share Georgiaôs experience in the field

of CBRN incidents and establish close cooperation with scientists and decision makers from various

countries. Congress was attended by members of Georgian Government, representatives of executive

branch, top officials from the US defence sphere, representatives of diplomatic corps accredited to

Georgia and CBRN experts from 38 countries.

In July 2013, Tbilisi Regional Secretariat of CBRN Risk Mitigation Centres of Excellence started

functioning under the auspices of the MoIA Academy. CBRN Center is the initiative of EU that was

implemented through active contribution of European Commissionôs Joint Research Center and UN

Interregional Crime and Justice Research Institute (UNICRI). Center of Excellence unites 10 countries

of South East Europe and its function is the capacity building of agencies involved in the reduction of

the abovementioned threats.

Legislative Developments

Georgian counterterrorist legislation was enhanced in 2013 and 2014. In November 2013, the Chapter

devoted to the terrorism-related crimes was largely amended to criminalize terrorism-related offenses

to a greater extent. The definition of a terrorist act was broadened and the threat of terrorism was

criminalized. As a result of the November amendments, a separate criminal code article was added,

which addresses illegal purchase, storage, transportation, preparation, and sale of weapons for

terrorism purposes or the threat of such. The crimes of theft, extortion, or falsification of documents in

relation to supporting terrorist acts were made separately punishable under the terrorist chapter of the

criminal code, with significant criminal penalties. In April 2014 separate articles criminalizing

participation in international terrorism, recruitment for the membership of terrorist organization and

non-conduction of measures for hindering commission of terrorist act were added to the Criminal

Code of Georgia.

As a result of 2013-2014 changes, the following new articles were added to the Criminal Code of

Georgia:

¶ Purchase, Storage, Carriage, Manufacture, Transportation, Delivery, Sale or Application of

Firearms, Ammunition, Explosives or Explosive Devices for Terrorist Aim (Art. 323
1
),

¶ Participation in International Terrorism (Art. 323
2
),

¶ Recruitment for the Membership of Terrorist Organization (Art. 327
1
),

¶ Illegal Seizure of Flying Object or Water Vessel, Movable Railroad Compound or other

Public or Cargo Transport for Terrorist Aim (Art. 329
1
),

¶ Theft with the Aim of Committing One of the Crimes envisaged by this Chapter (Art.

330
3
),

111

¶ Extortion with the Aim of Committing One of the Crimes envisaged by this Chapter (Art.

330
4
),

¶ Drawing Up of False Official Document with the Aim of Committing One of the Crimes

envisaged by this Chapter (Art. 330
5
),

¶ Non-conduction of Measures for Hindering Commission of Terrorist Act (Art. 331
2
).

¶ As a result of 2013-2014 changes, the following articles of the Criminal Code of Georgia

were amended and thus, enhanced:

¶ Terrorist Act (Art. 323),

¶ Technological Terrorism (Art. 324),

¶ Assault on Political Official of Georgia (Art. 325),

¶ Assault on Person or Institution Enjoying International Protection (Art. 326),

¶ Membership of Terrorist Organization, Participation in the Activity of Terrorist

Organization, Formation of Terrorist Organization or Leading Thereof (Art. 327),

¶ Accession to Terrorist Organization of a Foreign State or to Terrorist Organization

Controlled by a Foreign State or Assistance in Its Terrorist Activity (Art. 328),

¶ Seizure of Hostage for Terrorist Aim (Art. 329),

¶ Provision of Training and Instruction for Conduction of Terrorist Activity (Art. 330
2
),

¶ Terrorism Financing, other material support to terrorist activities or maintenance with

resources (Art. 331
1
).

Moreover, the definitions of ñterroristò and ñterrorist organizationò in the Law of Georgia on

ñCombating Terrorismò was updated in 2013 to bring them in line with the international standards.

On the basis of the amendments to Article 331
1

(Terrorism Financing) of the Criminal Code of

Georgia (CCG) dated 27 November 2013 (entered into force on 15 January 2014), the scope of the

terms of ñterroristò and ñterrorist organizationò was extended to persons participating in offences

under the article 144 (Taking a Hostage), 227 (Illegal Seizure of Flying Object or Water Vessel or

Movable Railway Corpus), 227
1
 (Creation of a Threat to a Vesselôs Navigation), 227

2
 (Illegal

Appropriation, Destruction or Damaging the Stationary Platform), 227
3
 (Posing a Danger to

Navigation of an Aircraft); 229 (Explosion), 230 (Illegal Handling of Nuclear Material or Device,

Radioactive Waste or Radioactive Substance), 231 (Seizure of Nuclear Material, Radioactive

Substance or Other Source of Ionizing Exposure), 231
1
 (Threat of Illegal Appropriation of Nuclear

Substances) and 231
2
 (Threat to Seize or Use Illegally Nuclear Substance) of the CCG.

The latest amendments to the terrorism financing offence (Article 331
1
 of the CCG) were adopted by

the Parliament of Georgia on 4 April 2014, which entered into force on 1 May 2014. The said

amendments extended the scope of TF offence to the acts of providing services or resources to

terrorist or terrorist organization and harboring or sheltering terrorist.

Extracts from the Criminal Code of Georgia

3311. Financing of Terrorism, other Material Support of Terrorist Activities or Provision of

Recourses

1. Financing of Terrorism, i.e. collection or provision of funds or other property, knowingly that

it will fully or partially be used or is possible to be used by terrorist or terrorist organization

and/or for the commission of terrorist activities and/or one of the offences envisaged by

Articles 144, 227, 227
1
, 227

2
, 227

3
, 229, 230, 231, 231

1
 and 231

2
of the given Code,

notwithstanding whether any offence envisaged by those articles has been committed; and/or

providing service to terrorist or terrorist organization, harboring or sheltering terrorist, and/or

any other material support or provision of recourses to terrorist or terrorist organization,

112

- shall be punishable by deprivation of liberty from10 to 15 years.

2. The same action, committed:

a) By an organized group;

b) Repeatedly,

- shall be punishable by deprivation of liberty from 14 to 17 years.

3. The conduct envisaged by part 1 or 2 of the present Article, committed:

a) By a terrorist organization;

b) Causing the grave consequence,

- shall be punishable by deprivation of liberty from 17 to 20 years or by life sentence.

Note:

1. For the purposes of this article, a terrorist is any person involved in the activity, the liability

for which is defined by this chapter and Articles 144, 227-227
3
, 229 and 230-231

2
 of this Code.

2. For the purposes of this article, a terrorist organization is any organization (irrespective of its

form) set up to conduct the activity, the liability for which is defined by this chapter and

Articles 144, 227-ī227
3
, 229 and 230ī231

2
 of this Code. An organization may be found as

terrorist organization if it is a structured group of more than two persons, established over a

period of time. ñStructured groupò shall mean a group that is not randomly formed for the

immediate commission of an offence and that does not need to have formally defined roles

for its members, continuity of its membership or a developed structure.

3. For the act provided for by this article, a legal entity shall be punished by liquidation or by

deprivation of the right to conduct business and fine.

Additionally, it is noteworthy, that in order to further strengthen existing confiscation system in

relation to the terrorism financing, Georgia extended civil confiscation mechanism of illicit and

undocumented property to terrorism financing offences as well. The relevant amendments to the

Chapter XLIV
1
 of the Civil Procedure Code of Georgia were adopted by the Parliament of Georgia on

13 November 2013, which entered into force on 22 December 2013.

4.3.3 Law Enforcement Cooperation

Law Enforcement Cooperation

Adoption the Law of Georgia on International Law Enforcement Cooperation

The elaboration of the draft Law of Georgia on International Law Enforcement Cooperation was

necessitated by the need of implementing the cooperation envisaged by bilateral or multilateral

international treaties of Georgia into the legislation of Georgia.

Due to the fact, that there was no internal legal act, which could set the rules and procedures of

international law enforcement cooperation at national level, it was necessary for Georgia to start the

procedures for adoption of the relevant legislative act. To this aim, the Ministry of Internal Affairs of

Georgia has elaborated the draft Law of Georgia on International Law Enforcement Cooperation.

The law was adopted on 4 October 2013 by the Parliament of Georgia and entered into force on 22
October 2013.

113

Moreover, under the EU Visa Dialogue Action Plan, one of the priority obligations envisaged for

Georgia is the signature and ratification of the Second Additional Protocol to the European

Convention on Mutual Assistance in Criminal Matters. This international instrument provides for the

law enforcement cooperation in such important fields of activity as are: exchange of spontaneous

information, conduction of cross-border observations, controlled deliveries and covert investigations,

setting up of joint investigation teams. This Protocol was signed on 25 March 2013. The Protocol was

ratified by the Parliament of Georgia on 4 October 2013. Georgia deposited its instrument of

ratification with the Secretary General of the Council of Europe on 10
th
 of January 2014. Pursuant to

the Article 30 (3) of the Protocol, this Protocol entered into force for Georgia on 1
st
 of May 2014.

This law also provides those provisions, which are necessary for the implementation of the respective

articles of this Protocol.

The objective of the law is to ensure efficient cooperation in the field of prevention, detection, and

suppression of crimes, to create a firm legal basis for the realization of international law enforcement

cooperation, as well as to ensure the full implementation of obligations arising from the relevant

bilateral and multilateral international treaties of Georgia.

The law regulates issues of international cooperation, which concern the following:

¶ Exchange of criminal intelligence information and personal data;

¶ Protection of criminal case participants and other persons;

¶ Realization of criminal intelligence activities, including the realization of controlled deliveries

and cross-border observations;

¶ Search for persons and items, establishment of their whereabouts;

¶ Setting up of joint crime detection teams;

¶ Deployment of undercover officers;

¶ Covert gathering of criminal intelligence information;

¶ Spontaneous cooperation;

¶ Cooperation within the frames of police/security attachés;

¶ Other issues falling within the competence of law enforcement agencies of Georgia.

According to the Law, international law enforcement cooperation is realized on the basis of bilateral

and multilateral international treaty of Georgia, or other relevant international legal acts, and, in case

of their absence, on the basis of an ad hoc decision made in each specific case or on the basis of the

principle of reciprocity, in accordance with this Law and the rules established by the legislation of

Georgia.

Therefore, the Law gives respective law enforcement agencies of Georgia a possibility to realize

international law enforcement cooperation with law enforcement agencies of foreign countries or

respective institutions of international organizations on the basis of this Law even if there is no

international legal basis in place with the above-mentioned countries or international organizations.

The Law creates unified set of rules and procedures for the realization of international law

enforcement cooperation, that in future will enable interested persons to use and to be guided by these

norms in a simplified manner.

With the aim of fully implementing Article 7 (cooperation on the basis of request) of the Law of

Georgia ñOn International Law Enforcement Cooperationò, in the beginning of 2014 the order of the

Minister of Internal Affairs of Georgia ñOn Approving the Rule for Drawing Up and Sending Request

on International Law Enforcement Cooperationò was elaborated. Two working group meetings were

held (17 June 2014, 30 June 2014) with the participation of representatives from various structural

units of the Ministry of Internal Affairs of Georgia in order to reach an agreement on the provisions of

114

the mentioned rule. The rule will be approved by the Minister of Internal Affairs of Georgia in the

nearest future.

The draft rule envisages:

¶ information to be indicated in the request on cooperation, supplementary to the information

listed in paragraph 4 of Article 7 of the Law of Georgia ñOn International Law enforcement

Cooperationò;

¶ list of those high officials of the Ministry of Internal Affairs of Georgia, who are authorized to

sign requests for cooperation and replies thereto;

¶ procedure of coordination for the communication of information kept at the Ministry of

Internal Affairs of Georgia;

¶ means used for the communication of information, personal data and classified information.

MoIA also started procedures for the elaboration of comprehensive provisions on trans-

border/international exchange of personal data in law enforcement field, which will be included in the

Instruction on Processing and Protecting Personal Data within the Ministry of Internal Affairs of

Georgia, adopted by the ˉ967 Order of the Minister of Internal Affairs of Georgia of 19 December

2013, and will serve as supplementary provisions to Article 20 (transmission and protection of

personal data) of the Law of Georgia ñOn International Law Enforcement Cooperationò.

Training modules on international law enforcement cooperation are being elaborated, which will be

implemented in the MoIA Academyôs curriculum.

Bilateral international agreements and draft agreements

Agreements signed in 2014:

¶ Memorandum of Understanding between the Ministry of Internal Affairs of Georgia and

National Crime Agency of the United Kingdom of Great Britain and Northern Ireland on

cooperation in the fight against crime ï signed in London on 24 January 2014;

¶ Agreement between the Ministry of Internal Affairs of Georgia and the Ministry for

Emergency Situations of the Republic of Belarus on Cooperation in the Field of Prevention

and Elimination of Emergencies ï signed in Tbilisi on 11 March 2014;

¶ Agreement between the Government of Georgia and the Government of Romania on the

Exchange and Mutual Protection of Classified Information ï signed in Tbilisi on 14 March

2014;

¶ The Protocol between the Government of Georgia and the Government of the Republic of

Lithuania Implementing the Agreement between Georgia and the European Union on the

Readmission of Persons Residing without Authorization ï signed in Tbilisi on 27 March 2014;

¶ Agreement between the Government of Georgia and the Government of the Republic of Latvia

on Collaboration within the Field of Civil Emergency Prevention, Preparedness and Response

ï signed in Batumi on 30 May 2014;

¶ Agreement between the Government of Georgia and the Government of the Republic of

Armenia on Exchange and Mutual Protection of Classified Information ï signed in Tbilisi on

18 June 2014;

¶ Agreement between the Government of Georgia and the Government of the Federal Republic

of Germany on Cooperation in Combating Organized Crime, Terrorism and Other Serious

Criminal Offences ï signed in Berlin on 9 July 2014.

Draft agreement negotiated/negotiations initiated in 2014:

115

¶ 10-11 September 2014: Draft Implementing Protocol between the Government of the Republic

of Poland and the Government of Georgia to the Agreement between the European Union and

Georgia on the readmission of persons residing without authorization done at Brussels on 22

November 2010;

¶ In July 2014, the process of negotiations was initiated with Europol with regard to the draft

agreement on strategic and operational cooperation;

¶ In August 2014, the process of the negotiations was initiated with the EU with regard to the

draft agreement on exchange and mutual protection of classified information.

Draft Agreements negotiated by exchange of diplomatic notes in 2013-2014:

¶ Fight against crime draft agreements with Germany, Slovak Republic, Belarus, Belgium,

Qatar, Kazakhstan;

¶ Draft agreements on the exchange and mutual protection of classified information with

Portugal and Greece;

¶ Civil emergency cooperation draft agreement with Bulgaria;

¶ Readmission agreement draft implementing protocols with Slovak Republic, Poland, Portugal

and Spain;

¶ Draft readmission agreement with Denmark, Belarus, Israel, Bosnia and Herzegovina, Serbia

and Montenegro.

Multilateral international instruments signed/ratified by Georgia

¶ Second Additional Protocol to the European Convention on Mutual Assistance in Criminal

Matters, signed on 25 March 2013, ratified on 4 October 2013, instrument of ratification

deposited on 10 January 2014, entered into force on 1 May 2014;

¶ Additional Protocol to the Criminal Law Convention on Corruption, signed on 25 March 2013,

ratified on 27 July 2013, instrument of ratification deposited on 10 January 2014, entered into

force on 1 May 2014;

¶ The Council of Europe Convention on Laundering, Search, Seizure and Confiscation of the

Proceeds from Crime and on the Financing of Terrorism (Warsaw Convention), signed on 25

March 2013,ratified on 4 October 2013, instrument of ratification deposited on 10 January

2014, entered into force on 1 May 2014;

¶ The CoE Convention on the Protection of Children against Sexual Exploitation and Sexual

Abuse, signed on 12 March 2009, ratified on 19 March 2014, deposition of instrument of

ratification is pending;

¶ Additional Protocol to the Convention for the Protection of Individuals with regard to

Automatic Processing of Personal Data, regarding supervisory authorities and trans border data

flows, signed on 15 May 2013, ratified on 27 July 2013, instrument of ratification deposited on

10 January 2014, entered into force on 1 May 2014;

¶ Second Additional Protocol to the 1959 European Convention on Mutual Assistance in

Criminal Matters, signed on 25 March 2013, ratified on 4 October 2013, instrument of

ratification deposited on 10 January 2014, entered into force on 1 May 2014;

¶ On 14 April 2014, Georgia signed the Third Additional Protocol to the 1957 European

Convention on Extradition. The ratification process is expected to be finalised until the end of

the year. On 25 March 2013, Georgia signed 2005 Council of Europe Convention on

Laundering, Search, Seizure and Confiscation of the Proceeds from Crime and on the

Financing of Terrorism. The convention was ratified by the Parliament of Georgia on 4

October 2013;

¶ In addition, the respective domestic law has been upgraded to allow greater opportunities for

cooperation. Namely, the provisions of the Second Additional Protocol to the European

116

Convention on Mutual Assistance in Criminal Matters were incorporated into the International

Co-operation in Criminal Matters Act 2010. On 24 June 2013, the new amendments to the said

Act entered into force. Based on these amendments, currently the MLA law fully covers all the

issues of judicial cooperation provided by the Protocol, including the simplified procedures for

service of documents, the mechanism related to hearing by telephone and video conferences,

temporary transfer of detained persons to the territory of the requesting party and creation of

joint investigation teams (Articles 6
1
,

7

1
, 9

1
 and 12

1
of the MLA law).

Interagency Coordination mechanism

Memorandum of Understanding between Ministry of Internal Affairs, Ministry of Justice, Ministry of

Finance, Chief Prosecutorôs Office and Financial Monitoring Service on Interagency Cooperation on

Law Enforcement issues was signed on 16 May 2013 and entered into force on the same date.

The MoU regulates the cooperation between law enforcement agencies in the area of fighting national

and transnational crimes. In order to facilitate the exchange of information, the parties will exchange

and regularly update contact points and agree on the use of secure channels. The Memorandum also

regulates the creation of ad hoc joint investigative groups on the basis of the request from one of the

parties. At least biannually the parties will exchange information about the measures undertaken on

the basis of the information provided from each other.

In this regard, Operative-Technical Department of MoIA is elaborating encoded electronic interagency

data exchange software that will facilitate communication between law enforcement agencies and the

exchange of confidential data.

Bilateral Cooperation Unit (BCU) established within the MoIA International Relations

Department

In 2012, Bilateral Cooperation Unit (BCU) was established within the International Relations

Department of the Ministry of Internal Affairs of Georgia, whose main functions are:

¶ To implement bilateral international treaties and agreements;

¶ To assess the application of existing bilateral international treaties and agreements;

¶ To respond to the requests received under bilateral international treaties and agreements or on

the basis of the principle of reciprocity;

¶ To forward requests received from the structural sub-units of the Ministry to respective

agencies of foreign countries;

¶ To participate in working groups established under bilateral international treaties and

agreements, to organize their meetings and to implement minutes of meetings signed within

their frames;

¶ To establish mutual contacts and to strengthen cooperation in the field of law enforcement with

respective agencies of foreign countries;

¶ To prepare and implement cooperation programs, initiate and sign new agreements according

to the Ministryôs competence, organize working groups in bilateral framework and implement

action plans prepared by these working groups, cooperate with police/security liaison officers

in terms of elaboration and arrangement of trainings, seminars, research and share European

experience for the provision of amendments to the existing regulations or proposing new

regulations according to the field of competence of the Ministry of Internal affairs.

So far the BCU has managed to establish personal and direct contact points with partner countries for

the purposes of further strengthening and further enhancing, developing the existing mutual relations

and communications; and thus conducts effective work, and facilitates the cooperation of the whole

Ministry.

117

In 2014, the Bilateral Cooperation Unit processed 36 requests for cooperation, out of which 1 request

was received from Republic of Armenia and 35 sent to different partner countries (2 - Russia, 2 ï

Azerbaijan, 15 - Armenia, 16 ï Turkey). Majority of the requests were concerning administrative

offences and enquiring information about different issues.

With an aim of assessing the implementation of existing bilateral international treaties and making

proposals for their optimization following the bilateral working group meetings were held:

- 27-28 January 2014: The working group meeting in Baku within the framework of the 2013

Agreement between the Government of Georgia and the Government of the Republic of

Azerbaijan on ñcooperation in the area of prevention, limitation and mitigation of emergency

consequencesò;

- 10-13 March 2014: Meeting of the working group within the scope of the Agreement between the

Government of Georgia and the Government of the State of Israel on Cooperation in the fight

against crime and public security. The meetings were held with representatives of the Forensic-

Criminalistics Main Division, Division on Fight against Cyber-Crime of Central Criminal Police

Department and Special Operations Department in order to identify the capacities and needs of

the mentioned services, what will contribute to the future planning;

- 25-26 April 2014: Within the framework of the official visit of the German Federal Criminal

Police Office to the MoIA of Georgia, willingness to intensify cooperation was expressed,

especially in the fields of combating organized crime, forensics and capacity building of the

employees of the Ministry. 25 June, 2014 ï The meeting of the bilateral working group was held

at the Ministry of Internal Affairs of Georgia;

- 19-21 May 2014: Visit of the Federal Criminal Police Office of Austria was organized. Within the

framework of the visit, Austrian side will present the EU International Law Enforcement

Cooperation Project, which provides for the creation of the new Law Enforcement Coordination

Unit at a national level that will manage international operational cooperation within the MoIA.

The initiator and leader of the project is the Austrian Ministry of the Interior;

- 10-12 June 2014: The Fifth Joint Commission Meeting between the Representatives of the MoIA

Georgia and the Turkish National Police of the Ministry of Interior of the Republic of Turkey was

held on 10 June 2014 in Ankara, Turkey within the framework of cooperation determined by the

ñAgreement between the Government of Georgia and the Government of the Republic of Turkey

on Cooperation in the Field of Securityò signed in 1994. During the meeting the parties discussed

joint issues on the fight against illicit drug traffic, human trafficking, terrorism and other forms of

organized crime and signed the minutes of meeting, where future cooperation plans of the parties

were envisaged;

- 1-2 July 2014: Delegation of the Ministry of the Interior of Poland paid an official visit to

Georgia. Within the framework of the visit, Polish side officially presented the Eastern

Partnership Police Cooperation Programme. The project is planned for 4 years and is coordinated

by the Republic of Poland. The Programme aims to strengthen contacts between the EU and the

Eastern Partnership countries and envisages strengthening of cooperation with the EU and among

the Eastern Partnership countries, experience sharing, harmonization and standardization in the

field of law enforcement;

- Proposals regarding cooperation in the field of fighting organized crime within the framework of

the working groups were sent to the Interior Ministers of the Kingdom of Denmark, the Kingdom

118

of Sweden, the Kingdom of Belgium, the Kingdom of the Netherlands, the Republic of Cyprus,

the Republic of Finland, the French Republic the Italian Republic, the Portuguese Republic in

August, 2014;

- 14 - 17 September 2014: The Delegation of the Turkish National Police paid a three-day-visit to

the Ministry of Internal Affairs of Georgia. During the visit the representatives of the International

Relations Department, the Central Criminal Police Department, MoIA Academy, the Patrol Police

Department and the Expert Forensic Main Division hold meetings with the experts of Turkish

National Police. The parties discussed the strategies of fight against drug trafficking and plans of

future cooperation. Main purpose of the meeting was to provide respective Turkish authorities

with information about Georgian drug legislation, including the new law of Georgia on New

Psychoactive Substances, hence to avoid possible delays and difficulties at the Border Crossing

Points and also to increase mutual cooperation in fighting trafficking in drugs. The Turkish

Delegation visited forensic laboratory of the Ministry and the Vale Border Crossing Point.

Police Attaché cooperation

In 2012, within MoIA was created the Main Division for the Georgian MoIA representatives\attachés

abroad. The main functions of the unit are to represent MoIA at international organizations and

foreign states, elaborate and implement cooperation agreements with counterpart law enforcement

agencies, learning about best practices of the police reform and presenting relevant recommendations

to the Ministry and etc.

In this regard, Ministry of Internal Affairs of Georgia actively cooperates with police attachés of the

EU Member States represented in Georgia: France, Austria; and other countries (non-EU MSs):

Armenia, Azerbaijan, Ukraine, Turkey. The forms of cooperation are: exchange of relevant

information, best practices, statistics, joint measures, adoption and implementation of annual

assistance/cooperation plans, trainings, study visits and etc. Furthermore, to strengthen the existing

cooperation and further enhance future partnership relations, the Ministry has already deployed police

attachés to: Ukraine, Armenia, Azerbaijan, Turkey (2 police attachés). In Austria, France, Belarus and

Greece police attachés are appointed.

4.3.4 Performance and Accountability of Law Enforcement Agencies

1) Current situation and recent updates within the MoIA system

Since October 2012, comprehensive reforms within the MoIA system have been conducted, with the

purpose of increasing the efficiency of the Georgian law enforcement, fighting corruption and

impunity, enhancing transparency concept and strengthening respect for human rights. In this regard

active steps have been taken by MoIA through amending legal framework of the police conduct in line

with international standards and elaborating and approving necessary instruments thereto, including

the Georgian Police Code of Ethics, Instructions for Temporary Detention Isolators (TDIs) Officials,

the short-term Strategy of the Ministry of Internal Affairs for 2013
12

; reassessment of professional

qualifications and conducting large-scale testing of operative staff throughout Georgia in order to

determine existing deficiencies and weaknesses within the system and elaborate relevant amendments

to police training curricula in cooperation with partner countries; carrying out regular and mandatory

12

 It is noteworthy that the Strategy pays due attention to the protection of human rights of detainees in TDIs, focusing on

international standards applicable thereto, improving the quality of treatment of detainees and ensuring safe environment

for detainees to the maximum extent possible. In this regard the Strategy highlights the following steps to be taken in the

course of reforms undergoing at the Ministry: Monitoring enhancement (structural enhancement, video surveillance,

electronic software); Infrastructure rehabilitation; Human resources (increase the number of employees, providing

trainings, and improving medical service); Improvement of legal framework; Strengthening cooperation.

119

trainings of police officers on the basis of enhanced and improved MoIA Academy educational

programs
13

. The Ministry is also working on improving and further strengthening

investigation/complaints-handling mechanism concerning allegations on law violations by police

officers.

For the purposes of further ensuring accountability of the police and due fulfil ment of their duties,

especially in interaction with the society, it is a positive novelty that each police officer (Patrol Police)

carries portable cameras attached to their uniform, in order to guarantee that no procedural or human

rights violations take place. This also represents a good mechanism for the police supervisors to

monitor/control their subordinatesô good faith during fulfil ment of professional duties. Apart from that

it is also noteworthy that each police officer carries an easily identifiable badge with his/her name and

surname engraved on it.

Furthermore, in terms of further responding to international calls and enhancing Georgian police

performance and accountability, the Ministry has undergone structural reorganization, which, among

other things, include dismantling of the Constitutional Protection Department (CPD) and instead,

creation of State Security Agency and Anti-Corruption Agency, which covers the CPD functions

within their scope of competence. The idea behind these reforms was to respond to criticism and

launch the process of depolarization of the structures; the newly formed agencies have clearly

determined functions, thus avoiding miscommunication and duplication in powers.

2) Accountability for disproportionate use of force and prevention thereto

The issues of accountability for the disproportionate use of force by the Georgian police during

apprehension and detention are adequately addressed and regulated within the MoIA scope of

competence. More precisely:

MoIA Academy devotes special attention to teaching legal basis for the use of force and acquiring

relevant practical skills by future policemen. The course on use of force is mandatory for all police

officers and is taught with a special manual (compilation of documents) on Use of Force, elaborated

for the MoIA Academy students, in cooperation with USA, France and various international

organizations. The course consists of the following theoretical (legal framework) and practical

(tactical training) components:

¶ Legal framework ï theoretical part of the course covers following issues: use of physical force,

special means and firearms by police officers; sequence and escalation of force in response to

violence/resistance; precautions to be taken; the principles of legitimacy, necessity and

proportionality applied thereto, as well as types of penalties, including criminal sanctions for

unauthorized use of coercive measures ï all in line with relevant international norms,

administrative and criminal legislation of Georgia.

¶ Tactical training involves development of skills in the following areas: action in critical

circumstances, assessment of risk and danger in particular situation, and methods and

modalities of the response in accordance with the Georgian legislation regulating use of force.

As a result of this course students acquire necessary negotiation skills for managing critical

situations and ensuring that coercive force is used as a last resort.

13

 It is noteworthy that the duration of basic training curriculum for police officers has been doubled (from 3 to 6 months),

and so has the human rights subject within the curriculum. Moreover, police officers systematically undergo basic and ad

hoc courses inter alia on human rights. New and improved theoretical and practical skills assessment has been introduced;

and in case of complaints in regard to the assessment, a candidate is given the opportunity to address the commission

board.

120

3) Police accountability and General Inspection

In terms of ensuring better accountability of the Georgian police, including for the disproportionate

use of force, the role of the MoIA General Inspection has been strengthened and its effectiveness has

been raised through structural changes conducted therein. More precisely, different monitoring bodies

functioning under several structural units of the Ministry (Patrol Police, Border Police, Special and

Emergency Operations Centre) became subordinate to Disciplinary Persecution Division of the

General Inspection, since the previous decentralized monitoring mechanism proved to be ineffective

and did not gave thorough and objective information about the wrongdoings committed by personnel.

Current new model will enable General Inspection to observe and cover all structural units of the

ministry and to have a clear picture about the situation, corresponding risks and challenges, thus

ensuring effective functioning of the integrated internal oversight mechanism. Furthermore, Main

Division for Monitoring, Analysis and Coordination has been established within General Inspection,

being responsible for centralized analysis of all data and information collected by divisions of the

General Inspection.

Moreover, complaints-handling procedure has been improved at the MoIA General Inspection: 24/7

hotline ï 126, an easy number has been introduced for individual complaints, and all calls are now

recorded and monitored, thus giving citizens the opportunity to address the General Inspection

regarding cases of law violation by the law enforcement officers. In order to raise awareness about the

new General Inspection hotline in the population, active media campaign has been conducted by the

MoIA through TV and other media means.

In the end, despite of the source of information, all facts of possible violations of human rights by law

enforcement agents are duly investigated by MoIA General Inspection. In case the alleged violation is

proved, depending on the character of committed wrongdoing, the following disciplinary sanctions,

among others, are imposed: Reprimand, Severe Reprimand, and Dismissal. Moreover, it should be

noted that in cases the allegation includes elements of the criminal offence, the Office of Chief

Prosecutor launches an investigation into a specific criminal case.

4.3.5 Civil Protection

Current situation within the MoIA scope

MoIA actively participates in the Eastern Partnership flagship initiative on civil protection, which

develops and reinforces the capacity of participating countries for disaster prevention, preparedness

and response at local, national and regional level, and develops effective cooperation between the EU

and the Partner countries and among the Partner countries themselves, as a means of political and

social stability.

The project undertakes the review of existing resources and available mechanisms working on disaster

prevention, preparedness and response in different countries and the preparation of a regional Risk

Atlas. It organizes training workshops, study visits and exchanges of experts involved in disaster

management, as well as technical assistance missions in response to specific demands by the countries'

authorities. Further activities include full-scale simulation exercises and awareness-raising for

stakeholders and the general population. All activities are implemented in a multi-disciplinary

approach and focus on a number of different topics, for example building codes and legislation, urban

and land planning, early warning systems, etc., relating to different risks.

Within the framework of Twinning project ñSupport the Emergency Management Department in

development of emergency services in Georgia - improve the safety of the population and

environment in emergency situations in Georgia and ñPPRD Eastò (Prevention, Preparedness &

121

Response to Natural and Man-Made Disasters) project implemented in MoIA, as a result of presented

recommendations by the European experts, Georgian law ñon Civil protectionò was drafted by the

department and adopted by the parliament on 29 May 2014.

In the framework of the PPRD East program, numerous regional trainings/seminars were conducted

on risk management and disaster prevention, including study visits on geographic information

systems. In May 2014, electronic regional risk atlases were installed on the MoIA servers and are

successfully applied by the EMD. The PPRD East experts also conducted trainings on the use of

ñMIKE 11ò Computer program. The software enables to make flood analysis and design flood

alleviation. The license of the program will be handed over to EMD by the end of 2014. At the same

time the installation process of the early warning systems are in the process of installation at Duruji

and Kabali river basins. By the end of 2014 this systems will be installed and tested. Meanwhile in

Lagodekhi and Kvareli regions local response and evacuation plans are updated in order to reflect

early warning response component.

The following activities from 2013 and first half of 2014 are worth mentioning:

¶ As a result of close collaboration of the LEPL ñChild and youth national center ñ of the

Ministry of Sport and Youth affairs of Georgia and MoIA Emergency management department

ñYoung rescuers clubò was established in the country.

¶ 1st phase of the programme ñPrevention, Preparedness & Response to Natural and Man-Made

Disastersò (PPRD East) financed within the framework of EaP was completed. Outcomes

achieved at this stage are:

¶ Sub-regional and regional seminars on the topic of geo-information systems have been

conducted; employees of emergency management department actively took part in different

study tours. Expert of geo-information issues completed work on electronic regional risk atlas

that was installed on the server allocated by the MoIA. MoIA emergency management

department is responsible for its functioning.

¶ Current legislation in the sphere of emergency management was studied and institutional

arrangement in this sphere has been analyzed by the Italian experts hired within the framework

of the program. Finally, recommendations were elaborated and considered during the process

of elaboration of draft law on civil protection.

¶ Following activities have been conducted to raise public awareness: short video clips and

posters were prepared, guidelines, posters and brochures have been published concerning

emergency situation prevention, preparedness and response.

¶ Study courses on emergency situation management issues have been conducted with the

purpose of strengthening civil protection capacities of the country, different seminars, table-top

exercises have been arranged in Georgia as well as abroad, where representatives of emergency

management department participated together with the representatives of other program

participant countries.

¶ Within the framework of the programme PPRD East different kind of activities have been

conducted in 2014, among them: national coordinators meeting, sub-regional seminar on

ñdisaster risk reductionò, informational campaign on the topic ñmaximum awareness among

whole population ï about the prevention, preparedness and response of the natural and man-

made disastersò, conference and table-top exercise on the topic of disaster management,

operational management course, meeting of advisory council members of the country, seminar

on introducing final form of electronic regional risk atlas to beneficiary countries, regional

course on table-top learning, seminar on the topic: ñcontrol of large scale disaster related to

hazardous substances in accordance with the SEVESO directivesò, closing conference devoted

to 4-year-activities of the PPRD East program.

¶ In the framework of close cooperation with IOM study on the topic: ñmanagement of
migration crisis, caused by disastersò was organised.

122

4.3.6 Fight against Cybercrime

Taking into account vast technological progress and its impact, the level of cyber threats is alarming.

In that regard, for Georgia most important cybercrime challenges are: computer-related frauds, illegal

access to computer system and online infringement of copyright and related rights.

Fully comprehending importance of international cooperation in successfully combating cybercrime

Georgia has signed the Council of Europe Convention on Cybercrime that entered into force on 1

October 2012. In December 2012 Special Cybercrime Unit was established within Central Criminal

Police Department of the Ministry of Internal Affairs of Georgia. This Unit constitutes the main body

responsible for cybercrime investigations, and also attains the functions of 24/7 International Contact

Point as required by the 2001 Budapest Convention.

At the same time, Special Unit of Electronic Forensics was established in MoIA Forensics Main

Division. Mentioned Unit is responsible for carrying out forensics of digital evidences and issuing

technical decision on their reliability. Unitôs technical decision can be presented as evidence at the

court trials.

Moreover, Ministry of Internal Affairs elaborated Standard Operational Procedures (SOPs) on Initial

Handling of Digital Evidences as well as on their forensics. SOP on initial handling of digital

evidences establishes general rule for search and seizure of electronic evidences, whereas SOP on

forensics specifies concrete steps, special technical means and software programs while examining

digital evidences. These documents will serve the interests of justice since they sufficiently decrease

the risks of falsification of electronic evidence.

In the same line, MoIA drafted certain legislative amendments that reflect core provisions of SOPs

with regard to digital evidences. More precisely, certain changes will be incorporated in the Criminal

Procedure Code of Georgia defining exact procedural steps for search and seizure of digital evidence,

and reference will be made to SOPs. Therefore, based on these changes, Georgian law enforcement

agencies will be able to use above-mentioned more detailed SOPs as binding bylaws in criminal

procedure. Those legislative amendments will be submitted to the Parliament of Georgia for approval

during the Spring Session.

At the same time, MoIA has elaborated National Strategy for Combating Organized Crime that

contains special chapter on combating cybercrime, approved by the Government Decree ˉ252 on 2

October 2013. Corresponding Action Plan specifies concrete steps to be undertaken for the detection,

suppression and prevention of cybercrime offences.

Ministry of Internal Affairs pays utmost importance to the development of skills of its law

enforcement staff. For this purposes, MoIA actively cooperates with Estonian Counterparts and US

Federal Bureau of Investigation (FBI). In March 2013, Georgian first responders to cybercrime and

investigators visited Estonia to share their experience and familiarize with institutional framework.

Within the framework of this visit, cybercrime modern trends and techniques were discussed. In May

2013 FBI cybercrime agents conducted trainings on cyber intrusion threats for Georgian law

enforcement staff combating cybercrime. Trainings covered the following topics: network

investigations, data recovery, search and seizure of digital evidence, etc. Capacity building of relevant

police officers of Georgia is the ongoing process and further steps will be taken in this regard.

In March 2014, officers of the MoIA Cybercrime Division participated in training programs organized

by the UK National Crime Agency and Metropolitan Police. The training program was focused on

electronic evidence gathering and investigation of narcotic crimes committed by cyber means.

123

Furthermore, in May 2014, representatives of the MoIA Cybercrime Division attended the trainings

provided by the Turkish National Police Cybercrime Department. Within the framework of the course,

representatives of the MoIA Cybercrime Division acquired knowledge and precious practical

experience related to methods and tools necessary for first response to digital evidences and image

acquisition. Moreover, in May 2014, employees of the MoIA Operative-Technical Department visited

the Republic of Poland where they participated in study courses provided by the Criminal Intelligence

Department in Regional Police Headquarters in Lodz. Within the framework of study visit, the MoIA

officers shared Polish experience related to Metadata Analysis, Management of the Police Data Bases,

Methods necessary for effective fight against cybercrime.

Additionally, in May 2014, representative of the MoIA Central Criminal Police Department

participated in the training course organized by George C. Marshall European Centre for Security

Studies.

Besides obtaining international best practice from foreign partners in the field of cybercrime, Ministry

of Internal Affairs is focused on its capacity building on national level as well. In this regard, MoIA

International Relations Department with the cooperation of European Cybercrime Training and

Education Group (E.C.T.E.G) is planning to launch special cybercrime trainings at the MoIA

Academy. The main beneficiaries of those courses will be the employees of Special Cybercrime

Division and Electronic Forensics Unit. Training courses cover following topics: expertise of mobile

phone, forensic scripting, internet and network investigations, applied NTFS forensics and etc.

Cyber Security

In May 2013, the President of Georgia signed the Cyber Security Strategy for 2013-2015 that is the

main document defining key trends in this field. The Cyber Security Strategy has its own action plan

that ensures accomplishment of the goals provided by the Strategy itself. Aforementioned document

takes into consideration transnational character of cyber threats and declares mutual cooperation with

the EU, the CoE and other international partners as one of its main priorities.

In 2014 the Ministry of Defence established the Cyber Security Bureau as a legal entity of Public Law.

The Bureau is responsible to establish and enhance a secure and credible Information Communication

Technologyôs (ICT) infrastructure capabilities for the Defence Sector of Georgia. The Bureau is

working on elaboration of the conceptual base.

Furthermore, in March 2013, President of Georgia issued the ordinance that specifies Objects of

Critical Informational Infrastructure for which state provides special protective measures. Previously,

this ordinance only enumerated small number of those state bodies whose normal functioning had the

critical importance for Georgia. However, in April 2014 the Government of Georgia adopted the

resolution expanding the list of Critical Informational System Subject up to the 39 public entities.

In September 2014, the Ministry of Defense elaborated the List of Critical Informational System

Subjects in Defense Sector that was submitted to the Government of Georgia for adoption as required

by the law ñOn Informational Securityò. The Government of Georgia will approve abovementioned

list in the course of 2014.

It September 2014, Cyber Security Bureau elaborated draft policy on the cyber defense that reflects

visions of the MoD, strategic goals and tasks necessary for strengthening cyber defense. This

document is submitted to the Minister of Defense for approval.

124

Cyber Defence

In March 2014, the Ministry of Defence established the Cyber Security Bureau as a legal entity of

public law. The Bureau is responsible to establish and enhance a secure and credible Information

Communication Technologyôs (ICT) infrastructure capabilities for Defence Sector of Georgia. The

Cyber Security Bureau has drafted a Cyber Security Policy and discussed the document with NGOs,

NATO as well as partners. Once the Policy is approved, the Bureau will provide a Cyber Security

Development Strategy.

4.3.7 Elaboration of the National Anti -Drug Strategy and respective Action Plan

Interagency Coordinating Council on Combating Drug Abuse

Drug policy development and coordination of policy implementation is mainly conducted by

Interagency Coordinating Council on Combating Drug Abuse (hereinafter-council). The council was

established by the presidential order on 22 November 2011. The establishment of the Council was

triggered by the aim of the government to intensify combating against drug abuse and cope with all

problems connected thereto. Council comprises members from all the significant governmental

institutions, and is working in cooperation with the representatives of the international organizations

as well as of non-governmental organizations, and with the independent experts working on drug

related issues. The main objectives of the Council are to elaborate state strategy on the combating

drug abuse in line with the human rights standards and considering the situation analysis of the

country, as well as to draft, periodically revise and monitor the implementation of the strategy and

action plan, and to coordinate intergovernmental activities.

National Drug Strategy and Action Plan

In 2012, Coordinating Council created four working groups for the purpose of elaboration of national

drug strategy and relevant action plan. Working groups were established according to the following

strategic directions: Information, research, assessment working group, Supply reduction working

group, Demand reduction and harm reduction working group, International cooperation and internal

coordination working group. Working groups were comprised by representatives of relevant

governmental agencies, civil society, international organizations and independent experts.

The National Drug Strategy and Action Plan for 2014-2015 were approved by the Coordinating

Council on the meeting of 4
th
 December 2013 and the implementation of the documents has started

timely by the responsible agencies. The strategy and action plan were reviewed and assessed as being

in line with existing international principles and trends and covering all relevant areas of drug policy

by the Co-operation Group to Combat Drug Abuse and illicit trafficking in Drugs (Pompidiou Group)

of Council of Europe. All the recommendations provided by the Pompidiou group were reflected in

the both documents.

The strategy is based on the following basic principles: assisting harmonious development of a human

being, safeguarding personal and public security, respect for human dignity and rights, and facilitating

informing and educating the public. The goal of the present strategy is to reduce medical, social and

economic harm caused by illicit drug traffic on the individual, family, community, public and national

level. The main directions/components of the strategy are: working on reducing demand and harm;

reducing supply; coordination and international cooperation; and monitoring drug situation in the

country.

The action plan is also based on these goals and directions, and it provides clear time schedule for the

institutions to conduct activities in the field of combating drug phenomenon in different settings with

125

balanced approaches based on scientific evidences. Action Plan determines specific tasks and

respective measures to be undertaken; implementation assessment indicators and clear timeframe, for

each responsible body and partner organization. Furthermore, the document foresees the necessary

resources for each activity and the source of funding.

Implementation of the Action Plan of the National Drug Strategy

Measures are undertaken in order to implement the action plan by different stakeholders in all

directions of drug policy. All the efforts are reported by the different agencies to Secretariat of

Interagency Coordinating Council.

1. Supply Reduction

In 2013-2014, strengthened border security measures and a more proactive approach to investigations

and inspection led to a dramatic increase in drug seizures. In July, 2014 Georgian border police seized

approximately 3 Tons of liquid heroin on Azerbaijan border. This is a largest drug seizure in Georgia

since independence from the Soviet Union.

The Ministry of Internal Affairs, (hereinafter MoIA), in order to increase capacity in drug supply

reduction, provides regular trainings for police officers on following issues: classification of narcotic

drugs (natural, semi synthetic and synthetic), most widespread drugs in Georgia, lists of narcotic

drugs, psychotropic substances, precursors, narcotic assistance, symptoms of influence of

psychoactive substances, drug disguising methods and means of drug consumption. 756 Police

officers were trained since the January, 2014.

The Ministry of Corrections (hereinafter MoC) trained 121 prison officers to improve their skills in

monitoring and detecting drug trafficking through penitentiary institutions. MoC assesses and analyses

need of providing penitentiary institutions with drug detecting equipment.

With the assistance of the USA, 3 police dogs and 3 police officers were trained in USA. They are

currently placed at Tbilisi International Airport, inspecting cargo crossing Georgian border, in order to

prevent import of illegal substances.

In cooperation with the National Forensics Office, MoIA functions database containing information

regarding offences related to illegal drug trafficking. Database also contains detailed information on

criminals convicted in drug related crimes. The database is regularly updated and sophisticated with

the efforts of both agencies.

Georgia recently developed regulatory and institutional framework for tackling with illegal trafficking

and consumption of New Psychoactive Substances. Legislative amendments to existing drug related

laws as well as new law on ñNew Psychoactive Substancesò came into force in May 2014.

Amendments take into account European experience regarding the criminalization of major groups of

chemical substances utilized for production of NPS. Furthermore, for the monitoring of diversion and

harm caused by such substances, as well as to function as early warning system, State Commission is

established with the participation of the Ministry of internal affairs, the Ministry of labour, Health and

Social Affairs and the Ministry of Finance.

The LEPL ñState Regulation Agency for Medical Activitiesò of the Ministry of Labour, Health and

Social Affairs, in cooperation with MoIA permanently inspects receiving, storing, registering,

supplying, selling, manufacturing and import/export pharmacy products, that are subject to ill

consumption or contains small dosages of drugs or other controlled substances. The same agency,

with the law enforcement, controls legal entities authorized to circulate the first group pharmacy

126

products to avoid illegal diversion of such products. Ministry of Health maintains database containing

information on export and import of such products.

In order to avoid widespread practice of producing amphetamine type drugs from medicines easily

available at drug stores, the number of medicines, which can be purchased only by the receipt has

increased by the Ministry of Labour, Health and Social Affairs.

2. Demand Reduction ï Prevention

The Ministry of Education and Science (Hereinafter - MoES) with the support of United States has

developed a healthy lifestyle course discussing the harmful impact of drug use, which is now part of

the National Education Plan of Georgia for high school students, and of curriculum on the study of

addiction science, which is now being incorporated into masterôs level programs at three Georgian

universities.

The MoES also developed guidebook on ñlegal cultureò, which includes chapter discussing addictions

and their harmful impacts on human beings and society. The guidebook was utilized by resource

officers and teachers while giving lessons in three towns of Georgia. 20 teachers and 20 school police

were trained for conducting lessons. Guidebooks are distributed in the school libraries around the

country.

The MoIA has been actively implementing new anti-drug campaign named ñLetôs change addiction

togetherò, campaign targeted on prevention of New Psychoactive Substances. Following activities

were implemented since March 2014: video recordings containing information regarding the

consequences of consumption of new psychoactive substances are being screened in cinemas, on

popular web-sites and on TV channels. Anti-drug page was created on Facebook on psychoactive

substances, providing information regarding consequences of consumption of new psychoactive

substances. MoIA called for submissions for best TV-program, Radio-recording, radio program and

article on new psychoactive substances. Best entries were awarded by special prizes. Regular

meetings with the school and university students by physiologists and law enforcement are conducted

in the framework of abovementioned campaign.

The MoES provides free physiological assistance to school students consuming drugs or alcohol,

detected by school recourse officers. Such students are referred for rehabilitation services to NGO

ñKamaraò.

3. Demand Reduction ï Treatment and Rehabilitation

The Ministry of Labour, Health and Social Affairs (MoLHSA) prepared protocols/treatment standards

for toxic psychosis, caused inter alia by psychoactive substances, in order to increase effectiveness of

detoxification treatment.

The MoLHSA provides functioning of the special unit for treatment and rehabilitation of female drug

addicts.

In order to expand geographical coverage and financial availability of methadone substitution

treatment for opiate addicts, MoLHSA developed modernised program. Its implementation will

increase number of treated patients by 27 percent in the following year. In the framework of project

funded by the Global Fund to Fight Aids, Tuberculosis and Malaria (hereinafter - GFATM) four

Opiod substitution treatment sites (two in Tbilisi, one in Gori and one in Batumi) are currently

functioning; additional site will start operation till the end of 2014. Currently 502 patients are treated

in existing sites; number of patients will increase up to 700 for the 2015.

127

In order to increase effectiveness of the medical treatment MoLHSA operates three psycho-social

rehabilitation centers providing post medical treatment rehabilitation services for drug users.

The International Organization for Migration (IOM) announced the open Call for Proposals in the

framework of the Project ñSocio-Economic Integration Through Social Enterprise Development to

Address the Problem of Drug Abuse Among Georgian Nationals, Including Returning and Potential

Migrantsò funded by the Federal Office for Migration of Switzerland. The program will help

rehabilitation of at-risk, stabilized and former drug users in Georgia.

I. State Program on treatment and rehabilitation components are:

a. Substitution treatment (2.779.000 GEL)

Two types of drugs used in the substitution treatment: Methadone and Buprenorphine + Naloxone.

Approximately 1690 beneficiaries in methadone substitution treatment and 110 in Buprenorphine +

Naloxone (tablet) treatment are treated simultaneously in this component. In total, 1800 beneficiaries

are treated in the state substitution therapy each month.

From 1 January to 23 September of 2014 - 2649 beneficiaries were treated in the state

substitution treatment.

b. State stationery detoxification and initial rehabilitation (616.000 GEL)

218 persons were treated based on real-time monitoring data (from 1

January to 23 September 2014)

in 5 centers in Tbilisi.

II. Private sector treatment types are:

a. Buprenorphine + Naloxone substitution treatment - 150 patients were treated each month;

b. Private detoxification treatment ï from 1
st
 January till 23 of September of 2014, 219

persons were treated in five centers in Tbilisi.

III. Substitution treatment financed by the Global Fund to fight AIDS, Tuberculosis and

Malaria:

a. Civil sector - Methadone Substitution Treatment ï 450 patients are considered each month.

Penitentiary system ï Long-term Methadone Detoxification ï the capacity is 100 individuals each

month.

Totally in the program financed by the Global Fund from 1 January to 23 September 2014 were

treated: in the civil sector ï 702 persons, and in the penitentiary system ï 373 persons.

Based on real-time monitoring data from 1 January to 23 September 2014, in all programs of

substitution treatment (State, private and financed by the Global Fund) were treated 3501 persons and

the detoxification treatment passed ï 437 persons during this period.

4. Harm reduction

In the framework of the harm reduction program funded by GFATM 18000 injecting drug users (IDU)

has benefited from at least one component of needle exchange program, the number constitutes 40%

128

of the estimated IDUs in Georgia. The program components are: the distribution of injecting

equipment, condoms, information materials; voluntary counselling and testing (VCT) on HIV, HBV,

HCV, and syphilis. The number of IDUs who have benefited from all components of program is 1910

in 2014. Voluntary counselling and testing on HIV was provided for 8670 IDUs in 2014. The project

is implemented by Georgian Harm Reduction Network, NGO working on harm reduction programs

and advocacy.

The Public International law Department of the Ministry of Justice of Georgia, acting as the

Secretariat for Interagency Coordinating Council for Combating Drug Abuse hired expert in summer

2013, and drafted legislative amendments to the drug related laws, including the Law on Narcotic

Drugs, Psychotropic Substances, Precursors and Narcotic Assistance. One of the newly drafted articles

establishes the legal framework for health, social and economic harm reduction programs.

5. Treatment and Rehabilitation and Harm Reduction in Penitentiary Institutions

The MoIA and MoLHSA signed memorandum of understanding that foresees measures to be

undertaken by both ministries in order to provide relevant assistance for drug addicts as soon as they

are placed in temporary detention facilities.

Staff of Penitentiary Institutions is getting informed regarding the psycho-social programs that are

oriented to treat drug addicts, as a part of the special basic training for professionals working at

penitentiary institutions. Such trainings were provided for 435 staff members since January, 2014.

210 prisoners were involved in Opioid drug addictôs methadone detoxification program. There are

ongoing processes to establish legal framework for Opioid Substitution Treatment (OST) in

penitentiary institutions.

94 Non-Opioid drug addicts were provided with consultations and detoxification treatment as well as

one prisoner was transferred to civil hospital for further treatment. The Center for addictology was set

up at the clinic of penitentiary institutions.

There are post-detoxification rehabilitation programs undergoing in penitentiary institutions:

ñReturning to the Societyò, ñhealthy lifestyleò, ñand peer educationò.

In the framework of training on ñcivil educationò prisoners subject to release are consulted and trained

on the risk of drug consumption, including overdosing of drug consumption.

Probation agency provides released prisoners with the services of physiologist and social worker.

There are ongoing negotiations to establish cooperation with civil organizations working on drug users

to involve them in rehabilitation services of released prisoners.

4843 prisoners were provided with consultation and tests on Hepatitis C and B and 5024 on HIV/Aids,

since January, 2014.

74 prisoners were trained for peer education on harm reduction programs.

As a result of intensive consultations between representatives of the Ministry of Internal Affairs and

the Ministry of Labour, Health and Social Affairs, the text of memorandum of cooperation between

the two ministries was drafted, which defines all the necessary activities to be performed in temporary

detention centers. After the signature of the memorandum drug addicted persons as well as persons

who use drugs without addiction will be provided with the relevant medical assistance as soon as they

are placed in temporary detention facilities.

129

In two penitentiary institutions, opioid drug addicts are under course of detoxification that is a

component of substitution treatment. Additional 115 prisoners started treatment under the

detoxification program in the first quarter of 2014. After adoption of the relevant regulations

Methadone maintenance, programs will be also implemented in penitentiary institutions in the nearest

future.

6. Legislative Changes and Modifying Drug Policy

By the order of MoHLSA of 11 August 2014, ambulance doctors will not be obliged to report police

on cases of drug consumption in urgent situations (overdosing). Additionally, treatment of overdosing

will be funded from the state budget.

With the funding of GFATM widespread Media campaign will kick off in September 2014 running till

October 2015. The aim of campaign is to overcome stigma and discrimination against drug users and

HIV infected individuals. 900 medical personnel will be trained in order to decrease stigma and

discrimination against drug users in medical institutions.

Draft amendments developed by the Secretariat of Interagency Council for Combating Drug Abuse, to

the Law on Narcotic Drugs, Psychotropic Substances, Precursors and Narcotic Assistance provide

legal framework for modifying drug policy as it establishes legal framework for harm reduction

programs.

7. Coordination and International Cooperation

On a national level for fostering interagency and inter sectoral cooperation and coordination the

Interagency Coordination Council on Combating Drug Abuse is established under the government,

facilitated by the Ministry of Justice of Georgia. The Council has conducted 3 meetings in 2014 (On

10 February, 26 February, 11-12 July) while its working group on drug related laws met twice. The

meetings of the council were attended approximately 50 persons, including representatives of NGOs,

who are actively involved in working of the council. The Secretariat for Council is placed at the Public

International Law Department of Justice, which organizes meetings of the council, and provides

technical and research assistance to it.

The State Commission on New Psychoactive Substances functions and conducts meetings in order to

detect new drugs and to undertake relevant measures for preventing of diversion of such substances.

The commission has gathered twice till itôs setting up in May 2014.

As for international cooperation, with the assistance of the European Monitoring Centre for Drugs and

Drug Addiction (EMCDDA), Georgia is working towards setting up a national Focal Point and a

National Drug Monitoring Centre. On 26
th
 February meeting of the Council, head of the unit Reitox

and International Cooperation of EMCDDA, Alexsis Goosdeel gave a presentation on the European

experience of the drug situation monitoring. In June, 2014 delegation of Georgia headed by the

Minister of Justice visited EMCDDA headquarters in Lisbon, the visit was dedicated to exchange

information on drug monitoring systems and to consider further cooperation possibilities between the

agency and Georgia. In September, 2014 Georgian experts will attend on conference on drug

monitoring organized by EMCDDA. In October, 2014 Georgia will host delegation of EMCDDA,

during the visit final decision will be concluded on the establishment of the drug monitoring center and

on the other issues of cooperation. In October, 2014 Georgian delegation will attend on the conference

of EMCDDA and College of Europe on drug policy of the EU and the Eastern Partnership countries.

In November, 2014 Georgian delegation will participate in the meeting of National Focal Points of

Reitox network of EMCCDA.

130

The Ministry of Internal Affairs have cooperated with Drug Enforcement Administration (DEA) of

United States in January through the attending on the conference on drug related crimes investigation,

as well as DEA representative gave trainings for police and prosecution officials in Police Academy of

MoIA.

In January, 2014 Delegation of MoIA visited Austria in order to study Austrian legislative and policy

approach toward New Psychoactive Substances.

The Memorandum of understanding on ñCooperation in the field of Combating Crime between the

Ministry of Internal Affairs of Georgia and the National Crime Agency of the United Kingdom of

Great Britain and Northern Irelandò was signed on 24 January 2014. Cooperation in the field of

combating drug related crimes is also foreseen by the Memorandum.

In January, 2014 Georgia ratified Second Additional Protocol to the European Convention on Mutual

Assistance in Criminal Matters, which came into force for Georgia on 1

May 2014. The convention

will facilitate inter-border investigative activities.

The officials from Central Criminal Department of MoIA participated in the conference on ñHeroine

Routeò conducted in Kazakhstan under auspices of European Union. In January, 2014 Central

Criminal Department officials also participated in trainings ñRisk Analyses and drug detectionò

conducted in Turkey, by Turkish government.

On 26 February 2014, Head of the Reitox and International Cooperation of EMCDDA attended and

gave the presentation on the meeting of Interagency Council on Drug Abuse. The presentation was

about best practices on establishing and functioning of national drug observatories.

On 3-7 March 2014 in Bucharest, the Conference on the Regional Security was held by the USA Drug

Enforcement Administration (DEA) in cooperation with the Romanian Police. During the Conference

issues related to illegal drug trafficking were considered. Two law officers from Criminal Police

Department of the Ministry of Internal Affairs of Georgia attended the Conference.

On 31 March-11 April 2014, in the George C. Marshall European Center for Security Studies in

Garmisch, was conducted the course on combating drugs and illegal trade. During the course were

covered the following issues: National Security in 21st Century challenged by illegal drug trade and

related crimes; participation of terrorist organizations and transnational crime groups in the trade of

drugs. The course was attended by an official from the Central Criminal Department.

The Second Additional Protocol to the European Convention on Mutual Assistance in Criminal

Matters was ratified by Georgia in 2013, and the ratification documents were sent to Secretary of

Council of Europe on 10 January. The Protocol will come into force from 1

May 2014.

Regular meeting of the working group on illegal diversion of narcotic drugs was held in the

headquarters of the Secretariat of GUAM in Kiev on 16-17 December 2013, with participation of law

enforcement officials from Georgia, Azerbaijan, Moldova, Ukraine and staff of UNODC in Kiev.

In cooperation with the Republic of Turkey, course on ñRisk Analyzes and Detection of Narcotic

Drugsò was conducted in Ankara with the participation of 11 law enforcement officials from Central

Criminal Department of Ministry of Internal Affairs.

131

8. High Profile Cases (2013-2014)

On 4 July, 2013 representatives of the MoIA Central Criminal Police Department seized 116 kg

Heroin on the territory of Georgia. In connection with the case citizen of the Republic of Turkey and

the citizen of the Republic of Moldova were detained. In the process of investigation MoIA

cooperated with the Republic of Moldova, Armenia, Azerbaijan, Ukraine and USA.

On 11 July, 2014 representatives of the MoIA Central Criminal Police Department detained 2.7 ton of

liquid Heroin on the territory of Georgia. Seizure of such large amount of drug on the land road is

unprecedented throughout the world, as well as for Georgia. 2 citizens of Georgia and one citizen of

Turkey were detained. For the purpose of the effective investigation of the mentioned case, MoIA

exchanged information with the Republic of Moldova, Turkey, Armenia, Azerbaijan, Ukraine, USA,

Netherlands, Great Britain, South Korea, and Sweden. On the basis of the mentioned case the MoIA

was contacted from the different states. The Islamic Republic of Pakistan, which is the biggest

provider of Opium throughout the world, proposed to Georgia the collaboration on the issue of fight

against Narcotic drugs.

9. Information Collection, Research and Evaluation

According to the action plan the establishment of the drug monitoring center is scheduled for the

second half of 2014. With the aim of getting aware regarding the European model of the drug

monitoring Centers. The Interagency Drug Council has started intensive consultations and technical

cooperation with European Monitoring Center on Drug and Drug Addiction (EMCDDA). The

functions of the Monitoring Center, as provided by the Law on Narcotic Drugs, Psychotropic

Substances, Precursors and Narcotic Assistance, will be to gather, analyze and disseminate information

regarding the drug trafficking and the drug consumption and about their consequences, and to foster

effective drug policy implementation.

The Secretariat of the Coordination Council launched new section on web-site of the Ministry of

Justice, aimed at giving public access to the documents related to the State Policy on Drugs and the

information on on-going Drug Policy reform (http://www.justice.gov.ge/AboutUs/Reform/346).

The secretariat of the Council also conducts study to figure out needs for strengthening capacities of

institutional framework for planning and implementation of effective drug policy.

For the establishing of drug monitoring center, the Interagency Coordinating Council for Combating

Drug Abuse hosted the Head of the Reitox and International Cooperation of the EMCDDA, who gave

presentation on the models, structures and functions of the European drug observatories at the meeting

of the Interagency Council on 26 February 2014, Models of drug observatories in European Member

States, their methodologies, and the framework of information exchange were considered during the

presentation. Delegation of Georgia headed by the Minister of Justice of Georgia visited EMCCDA in

June 2014, to consider further cooperation possibilities with the EMCCDA and to share experience on

drug and drug addiction monitoring.

4.4 Cooperation in the Framework of the Mobility Partnership (MP) Initiative

Promoting the integrity of civil data in Georgia

Throughout the 2014, the cooperation between Georgia and the European Union has been actively

progressing in the framework of the Mobility Partnership. The EU Member States, as well as

respective international organisations together with relevant Georgian authorities have

been implementing joint projects aiming at facilitation of legal migration including labour and circular

http://www.justice.gov.ge/AboutUs/Reform/346

132

migration and fight against illegal migration. By October 2014, 14 projects have been finalised and 5

more are in the implementation process.

Currently, the following projects are ongoing:

1. Supporting the establishment of effective readmission management in Armenia, Azerbaijan

and Georgia;

2. Strengthening the development potential of the EU Mobility Partnership in Georgia through

targeted circular migration and Diaspora mobilisation;

3. Personalised Assistance for Georgian Migrants;

4. Promoting well managed migration between the EU and Georgia;

5. Asylum System Quality Initiative in Eastern Europe and South Caucasus.

These projects help Georgia to deal with the migration management challenges and to take steps

towards the implementation of the Visa Liberalisation Action Plan.

The overall objectives of the projects:

¶ to contribute the establishment and development of an effective mechanism for the

management of readmission in Armenia, Azerbaijan and Georgia;

¶ to strengthen Georgiaôs capacities to harness the development potential of its Mobility

Partnership to benefit migrants, country of origin and country of destination, thereby

identifying guidelines and good practices for replication for other EU MPs;

¶ to promote well managed migration between the EU and Georgia;

¶ to promote asylum and international protection of refugees in Eastern Europe and South

Caucasus;

¶ to improve, through a regional approach, the quality of decision-making on determination of

refugee status.

5. Economic and Social Reform, Poverty Reduction and Sustainable Development

5.1 General Economic Development

5.1.1 Statistical Information

In the first half of 2014, nominal GDP of Georgia amounted to 7,682.9 mln USD, GDP Per Capita was

1,710.9 USD and GDP real growth constituted 6.0%. The top 5 fastest growing sectors in the same

period were as follows: construction (16.5%), manufacturing (11.1%), trade (9.1%), financial

intermediation (7.8%), transport (7.6%).The largest shares of GDP are held by trade (17.0%), industry

(16.6%), transports and communications (11.1%), public administration (9.6%), agriculture, hunting

and forestry; fishing (9.3%), construction (6.4%), etc.

In 2013, average annual inflation amounted to -0.5% and annual inflation to 2.4%. In 2013 the annual

unemployment rate in Georgia declined by 0.4 percentage point compared to 2012 (15.0%) and by 0.5

percentage point compared to 2011 (15.1%) and amounted to 14.6%.

In the first half of 2014, Foreign Direct Investment (FDI) to Georgia amounted to 415.8 mln USD.

The largest share of FDI falls on following sectors: transports and communications (34.9%),

manufacturing (25.1%), energy sector (13.7%), real estate (12.5%), construction (6.3%). The largest

share of FDI ï 72.4% in this period falls on EU countries, 37.0% - CIS countries, 17.9% - other

countries and ï 27.3% - International Organizations. The top 5 investor countries in the first half of

133

2014 were Netherlands (42.0% of total FDI), Azerbaijan (29.7%), Luxembourg (14.2%), Turkey

(13.2%), and Russia (9.2%).

In January-August 2014, Georgiaôs total foreign trade turnover grew by 12%, compared to the same

period of the previous year and amounted to 7411 mln USD, exports grew by 9% and reached 1914

mln USD and imports grew by 13% and reached 5497 mln USD.

In January-August 2014, Georgiaôs trade turnover with the EU countries increased by 10% compared

to the same period of the previous year and amounted to 1937 mln USD, exports to the EU increased

by 27% and amounted to 405 mln USD, and imports from the EU increased by 6% and reached 1533

mln USD. The share of the EU in total trade turnover of Georgia comprised 26%, the share of export

was 21% and the share of imports ï 28%. Among the top 10 trade partner countries of Georgia there

were two EU member states: Germany (8
th
 place), Bulgaria (9

th
 place).

In the first half of 2014, turnover of business sector of Georgia constituted 21.1 billion GEL, which is

14,2% higher compared to the previous yearôs same indicator. Production value of business sector

increased by 13,1% compared to the first half of 2013 and reached 10.7 billion GEL in the first half of

2014. In the II quarter of 2014, employment in the business sector of witnessed a 1% rise and reached

507,610 people. This figure is higher by approximately 4 000 people compared to the II quarter of

2013. In the II quarter of 2014, the average monthly remuneration of employed persons in business

sector grew by 8% (by 63,1 GEL) compared to the same period of the previous year and reached 856,1

GEL.

Industry Sector of Georgia is characterized with rising tendency. In the first half of 2014, turnover of

industry of Georgia constituted 4.0 billion GEL, which is 13% (by 462 mln GEL) higher compared to

the same data of the previous year. Production value in Industry increased by 12.5% (by 385.8 mln

GEL) compared to the same data for the first half of 2013 and reached 3 468,2 mln GEL in the first

half of 2014. In the II quarter of 2014, the average monthly remuneration of employed persons in

industry reached 827,7 GEL and grew by 9,5% (by 71,9 GEL) compared to the II quarter of 2013.

In the II quarter of 2014, average monthly nominal salary of employees in Georgia equalled to 864.4

GEL, which is 8.5% higher compared to the same period of the previous year.

5.2 Social Security

Payment of social allowances and ensuring free medical insurance to families living below

poverty line

The main priority of the social policy of the Government of Georgia remains focused on the needs of

socially vulnerable population. The Government provides resources for those whom the assessment

system reveals are most in need ï families registered in the general database of the socially

unprotected families with the rating points less than 57001.

Since July 2013, the subsistence allowance has doubled and in case of families with one member, it

amounts to 60 GEL, for each following member ï 48 GEL. Families below the poverty line receive

doubled subsistence allowance for the reporting period. In August 2014, 142 062 families (426 088

persons) were receiving the subsistence allowance.

The main challenge still is the poverty reduction, including child poverty reduction. For better and

more effective implementation of the social assistance program for children and families with

children, evaluation methodology of the social-economic conditions and administration schemeôs

revision/perfection is being conducted together with UNICEF.

134

On 31 March 2014, the Government of Georgia adopted the State Targeted Program on the

Improvement of Demographic Conditions. The goal of the program is to improve demographic

conditions in Georgia through financial benefits. According to the program, starting from 1 June 2014,

families with newborn child who is the third or next live-born child in the family residing in the

regions of Georgia, with no annual natural growth for previous 2 years (this indicator is determined by

LEPL National Statistics Office of Georgia), receives 200 GEL (in mountainous regions) and 150

GEL (in non-mountainous regions) on a monthly basis.

Since 2014, the Government of Georgia launched the new Social Rehabilitation and Childcare

Program. The program is addressed to the needs of children, disabled and elderly people. The Program

has several subprograms addressed to the needs of children: Foster Care, Small Group Home Care,

Day care Services, Supporting Children Living and/or Working on the Street Mothers and Children

Shelters, Rehabilitation of Children with Disorders of central Neural System, Early Childhood

Development Service, Emergency Assistance for Families with Children in Crisis. Children from

socially vulnerable families are financed free of charge by the program. Children from the families not

belonging to abovementioned categories are financed by 90% or 75%.

From January 2014, the Ministry of Labour, Health and Social Affairs of Georgia established the

Program Monitoring Division within the Department of Social Protection. The Division is responsible

for monitoring of implementation of State Programs of social care and child protection. The division

has monitored more than 50 different services providers and has issued recommendations to them in

order to meet existing standards.

Universal Healthcare Coverage and other Healthcare Programs

Since February 2013, the Government of Georgia launched a Universal Healthcare Program. The

objective of the program is to improve access and financial protection of healthcare services for the

entire population. Services covered by the program increase gradually. At initial level, it covered

primary healthcare services and acute out-patient and in-patient care. Currently, the program covers

planned surgical care, cardio surgery, delivery, and cancer treatment.

In April 2014, the insurance program for teachers and the population below the poverty line were

merged with the Universal Healthcare Program. In September, insurance program of 0-5 year-old

children, pensioners and students is scheduled to transform into the universal healthcare program.

According to the data of September, 2014, state schemes cover 92% of the population, while the

remaining 386 thousand citizens have the private or corporate insurance package.

As of September 2014, 2,6 mln beneficiaries have already been registered in the primary healthcare

centers within the Universal Healthcare Program. Overall, 664 978 cases have been registered, among

them emergency ambulance service ï 411 392, emergency inpatient ï 126 903, scheduled surgery

(except cardiac surgery) ï 52 021, cardiac surgery ï 1874; chemo-, hormone- and radiation therapy ï

23 259, childbirth ï 49 529.

In addition to the programs, 20 disease-oriented state programs are ongoing in Georgia providing

disease prevention and screening, as well as the medical treatment and provision of essential

medicines. These programs are: the Early Detection of Diseases and Screening, Immunization,

Epidemiological Surveillance, Safe Blood, Prevention of Professional Disease, Management of

Infectious Diseases, TB Management, HIV/AIDS, Maternal and Child Health, Drug Addiction,

Mental Health, Diabetes Management, Onco-Hematology Services for Children, Dialysis and Kidney

Transplantation, Palliative Care of Patients with Incurable Disease, Treatment of Patients with Rare

Diseases and with Dependency on the Continual Substitution Treatment, Emergency Ambulance care

135

and Transportation, Village Doctor, Referral services, Medical Examination of Persons Who Should

Pass the Military Forces). The budget of these programs amounts to126 mln GEL in 2014.

In order to ensure universal access to treatment for hepatitis C, Hepatitis C Treatment Program has

been launched, which provides patients with diagnosis and treatment of hepatitis C (with pegilirani

interferon and ribavirin) and preferential price (60%) for the hepatitis C treatment drugs for 10000

beneficiaries of the public sector. Georgia represents the second country in the world after Egypt,

where hepatitis C treatment medications are delivered with the lowest price to the patients. The

negotiations with the U.S. Government for the treatment of the hepatitis C with the new generation

medications are underway.

Folic and iron-containing medications delivery to pregnant women has been started from June of the

current year. Pneumococcal infection vaccination has been introduced from 2014 with a financial

support of GAVI Alliance.

The strategy and action plan for fighting against non-communicable diseases have been elaborated and

will be implemented in order to reduce the non-communicable diseases morbidity and mortality.

In 2013, the Parliament of Georgia approved the concept of mental health management; action plan

development will be finished in December 2014. Mental health services deinstitutionalization is

underway in Georgia, together with India and Brazil with the help of WHO and the EU experts.

Replacement therapy and treatment for drug addiction

The aim of the State Drug Abuse Program, approved by the Government of Georgia, Decree ˉ 279 on

31 October 2013, is to provide persons suffering from drug addiction with treatment, rehabilitation,

and oral substitution therapy.

The allocation assigned by the Government of Georgia in 2013 for the State Program is 4 025 000

GEL, which is a 17% increase of the budget. The State Program on Methadone substitution therapy

was launched in 2008 and is ongoing in Tbilisi, Telavi, Kutaisi, Ozurgeti, Poti, Zugdidi and Kobuleti.

Currently, program functions at 14 state units and 1690 patients participate each month. Since 2010,

Buprenorphine + Naloxone has been in use as a substitute medication, which is conducted in one unit

of Tbilisi, enrolling 110 beneficiaries based on real-time monitoring data. Over 40% of all the

beneficiaries are fully subsidized by the state.

Totally in 19 units ï (14 states, one private and 3 Global fund) within the country treated over 2400

persons simultaneously in civil sector programs.

Within the framework of the Program, patients are provided with early diagnostic services and

consultations on the HIV/AIDS, Hepatitis B and C, and sexually transmitted diseases. Within the

framework of the HIV/AIDS State Program, intravenous drug users are also eligible for voluntary

testing and consultation on the HIV.

Within the framework of Interagency Coordinating Council for Fight against Drug Abuse, the state

strategy and action plan for the fight against drug abuse is under development.

The sale of pharmaceutical product assigned to the first and second group to the minors is prohibited

from 30 July 2013. The pharmaceutical products, containing Codeine, Ephedrine, Pseudoephedrine

and Norephedrine are the subjects to the criminal liability. Baclofen, Gabapentin, combined

preparations containing Dextromethorphan (except syrups), Zopiclone, Zaleplon and Tropicamide

136

were moved from II group to I one. Reclassification of II and III group pharmaceutical products has

been carried out.

Maternal and Child Health

Improvement of maternal, new-born and child health (MNCH) outcomes has been positioned among

the strategic health priorities throughout the national development plans and health sector strategies

since 1999. The latest National Health System performance assessment and the 2014-2020 strategic

framework "Universal healthcare and the quality management for the protection of patients' rightsò

also positions MNCH among 9 strategic priorities. Finally, maternal and child health promotion stands

out among core priorities of ñSocial-Economic Development Strategy, Georgia 2020ò. The Ministry

also hosts Maternal and Child Health Coordinating Council that brings together all major stakeholders

to ensure coherent analysis and action for improvement of MNCH policies and related health

outcomes.

To domestic resource allocation, international support in the promotion of effective perinatal care has

been an important catalyst of changes. USAID supported programmes implemented through John

Snow Inc. (JSI) and SUSTAIN projects have facilitated scaling up of evidence-based perinatal care

interventions nationwide and ensured training of perinatal care personnel. Both USAID and UNICEF

support was critical in the assessment of perinatal care facilities countrywide in 2013 and elaboration

of the perinatal care regionalization plan for maternity services and new-born care.

In order to improve the quality of reproductive health services, the Government of Georgia in

partnership with international organisations (UNICEF, UNFPA, USAID, WHO) has initiated

development/adaptation and institutionalization of clinical practice National Guidelines and Protocols.

Create and introduce flexible reporting system within the framework of state healthcare

programs

The Ministry of Labour, Health and Social Affairs of Georgia continues to work on the creation of a

Unified Healthcare Information System, which shall provide both effective administration of the

system and availability of patient-oriented Healthcare System. Starting in February 2011, with active

financial and technical support of the USAID Health System Strengthening Project (HSSP),

elaboration of a new, innovative electronic healthcare system was launched. Implementation of this

system will enable the population of Georgia, as well as the state and other stakeholders of the

healthcare system, to receive all required information in a simple, effective and continuous manner,

and to ensure appropriate response. The electronic healthcare system will connect insurance

companies, medical care providers, pharmaceutical companies and regulatory bodies in order to help

them to share reliable information, increase the quality of information and effectively manage

resources.

Nowadays following modules are prepared:

¶ Case registration module

¶ Billing module

¶ Reporting Module

¶ Pharmaceutical Module

¶ Data base of Medical facility and act

¶ Program of electronic reporting of information on health insurance losses

¶ Module of electronic registration of beneficiaries of dialysis and kidneys transplantation

program

¶ Module of registration of beneficiaries of primary healthcare program

¶ Module of electronic registration of beneficiaries of cardiac surgery program

file:///C:/Users/kgoginashvili/AppData/Local/Администратор/AppData/Local/Temp/Word_0

137

¶ Module of registration of pharmaceutical substances

¶ Module of the unified database of medical institutions

¶ Module of the unified database of medical staff

¶ Module of financial accountability

¶ Electronic healthcare consists of the following basic components: Electronic Medical Records

(EMR); financial reporting; regulation of medical activities; portal for insurance companies,

medical institutions and pharmaceutical companies; management of electronic prescription and

pharmaceutical sector; immunization/vaccination; medical mediation, etc.

¶ Module of electronic registration of beneficiaries of drug abuse program.

New Health Care Strategy 2014-2020

On the basis of a new reality, work was completed on the new health strategy, which is based on

WHO new European Strategy Health 2020, the latest UN resolution on universal coverage of quality

health services, Adelaide Agreement ñHealth in All Policiesò and others.

The strategy is based on n priority directions:

1. Health for all policies - multisector approach;

2. Evidence-based Health governance;

3. Health Care Financing;

4. Human resource development;

5. Health information system (e-health, EMR);

6. Health service organization;

7. Maternal, neonatal and child health (Regionalization, Accreditation);

8. Priority non-communicable diseases;

9. Priority communicable diseases (HIV, TB, HCV, Malaria, VPD, etc.).

Hepatitis

Within the framework of the Surveillance State Program, the Program for Undertaking Steps to

Conduct population-based survey to estimate the prevalence of hepatitis in the general population of

Georgia (adopted by Decree N 1484 of the Government of Georgia on August 26, 2014) envisages

organisation of a study concerning: (1) prevalence of hepatitis C, risk factors and genotypes and (2)

prevalence of hepatitis B. The protocol of the above-mentioned study has been developed based on the

recommendations and direct participation of US CDC experts. Namely, using a multistage cluster

random sampling design it is planned to screen and collect epidemiological data on 7000 beneficiaries

(+/- 30% refuse rate) greater or equal to eighteen years of age. Blood samples will be drawn from all

beneficiaries and tested for markers of HCV and HBV. Study of risk factors will allow defining the

burden of mentioned diseases and necessary preventive measures.

Cancer Registry

Within the State Program ñEarly Detection and Screening of Diseasesò Government of Georgia on 9

June 2014, adopted the plan of activities, that should be performed for final implementation of

Population Based Cancer Registry. Cancer Registry represents unified form of scientific and public

healthcare approaches against cancer. Epid Surveillance over oncological diseases implies continuous,

timely, systematic collection of new cases and cancer-caused mortality with the purpose to evaluate

the incidence, prevalence, age-specific incidence (mortality) and survival rates. It also enables proper

introduction and effective demonstration of cancer screening and other preventive measures. At the

time of case diagnostics, multilateral, timely and proper data about disease stage from the viewpoint of

progress assessment in cancer control, represent a matter of great importance.

file:///C:/Users/kgoginashvili/AppData/Local/Администратор/AppData/Local/Temp/Word_0

138

Improvement of health service provision system and medical infrastructure:

Since May 2014, the salaries of rural doctors and nurses have been increased by 30% (doctor ï 650

GEL, instead of 500, nurse ï 455 GEL, instead of 300). Centralised procurement of medical

documentation and doctorôs bag, needed for the rural doctors, has been started. Also, the purchase of

medicines, needed for the upgrade, will be executed in the reduced prices (50% discount). The work is

underway, which will provide coverage of utility expenses for rural clinics by the local government.

Construction of 82 out-patient clinics in different municipalities of Georgia has been started with the

state funds, 50 of them has been completed.

At the beginning of 2014, Agreement concerning the transition of sustainment responsibilities over the

unified laboratory system and the Richard G. Lugar Center for Public Health Research in Georgia was

concluded between the Governments of Georgia and U.S. In 2018, Georgia will fully provide all

activities and financial support, necessary for the operation of the laboratory system.

Continue Implementing the National Action Plan for Combating the Trafficking of Persons:

During the period from January till October, 2014, the LEPL State Fund for Protection and Assistance

of (Statutory) Victims of Human Trafficking (Atipfund) has carried out the following activities, within

the National Action Plan against human trafficking for the years of 2013-2014.

a) Preparing the individual program of rehabilitation and reintegration, within the national referral

mechanism, taking into consideration individual needs. During the reporting period,

rehabilitation and reintegration programs were carried out toward the five beneficiaries, living

at the shelters for the victims of human trafficking, taking into consideration their individual

needs;

b) Studying the legislative base (on trafficking issues) and improving it, in case of necessity.

Atipfund was actively involved in the activities of the working group created for development

and improvement of the criminal law legislation;

c) Developing professional skills of the Atipfund personnel by trainings. The social worker of the

Atipfund participated in a two-day training ñCombating the Forms of Violence against the

Women with disabilitiesò organised by a non-governmental organization (NGO) ñPartnership

for Human Rightsò;

d) Cooperating with the NGOs working in the field of human trafficking, signing new

memorandums or renewing the existing ones. Atipfund actively cooperates with the NGOs

working in the field of human trafficking, by signing memorandums with them. Currently, the

memorandums on cooperation are being renewed;

e) Leading information campaign for the promotion of the services of the Atipfund (targeting the

victims of human trafficking);

f) The informative audio-video clips, created by the Atipfund, were regularly aired on TV and

radio of the national Broadcaster and Adjara;

g) Flyers prepared by the Atipfund were distributed to the institutions of higher education and to

the local NGOs;

h) Informative meetings on human trafficking issues, involving Atipfund employees, were held at

various institutions of higher education.

Develop mechanisms of protection, assistance and rehabilitation for victims:

The LEPL State Fund for Protection and Assistance of (Statutory) Victims of Human Trafficking

(Atipfund) was founded in 2006. There are operating two shelters (Tbilisi, Batumi) for the victims of

human trafficking under the control of Atipfund.

139

The Atipfundôs services for the victims of Human trafficking are:

¶ Legal consultations/aid and court representations

¶ Psychological assistance/rehabilitation

¶ Medical assistance

¶ providing shelters

¶ Compensation

¶ Assistance in social reintegration

Statistics (January ï September, 2014) of Atipfund's beneficiaries:

Victims of labor exploitation

Victims of sexual exploitation

2

Male- 2 Female ï 0

5

Male - 0 Female - 5

 Total ï 7

Status granted by the permanent group of victim

identification

Status granted by MoIA

 3

Male - 2 Female ï 1

4

Male - 0 Female - 4

 Total - 7

Statistics of Atipfund's Services (January ï September, 2014)

Labour and Employment Policy

In 2013, the Ministry of Labour, Health and Social Affairs developed the National Strategy and Action

Plan 2013-2014 for Labour Market Formation, which was approved by the Government of Georgia in

2 August 2013 (Governmental resolution ˉ199).

In the framework of the Labour Market Strategy and an associated Action Plan (2013-2014) the

following activities were carried out:

¶ Establishment/improvement of legal base:

 Psychological

Assistance

Medical

Assistance

Legal

Assistance

Compensation Shelter

Male 2 0 2 6 -

Female 5 5 5 3 5

Minor - - - -

 2

(Dependents)

Total 7 5 7 9 7

140

The draft law on the employment, the draft law on the Labour Migration and the draft law on Safety

and Occupational Safety were developed. Currently, negotiations between the social partners and

various state institutions are in progress in order to finalise the process of drafting the above-

mentioned laws.

¶ Formation/Development of the Labour Market Infrastructure in order to enhance the range

and quality of services available to job-seekers:

The following activities defined by the Labour Market Strategy Action Plan are fully implemented:

V Development of a legal framework for defining the organisational-legal status of the

Employment Promotion Centers (EPCs);

V Allocation (provision) of office spaces for the EPCs (63 EPCs);

V Renovation of EPCs (as needed) and provision of office equipment to them (63 EPCs);

V Selection, recruitment and training of EPCsó personnel (63 EPCs);

V Elaboration of the particulars and that of the software of the databases of job-seekers and job

openings;

V Coordination of the operation of the EPCs and continuous development, monitoring and

evaluation of the EPCs personnel;

V Support of daily activities of the EPCs;

V Creation, development and management of an integrated web-portal for the EPCs.

In 2014, the Twinning fiche on institutional and human resource capacities of the Employment

Support Services of Georgia was approved. The implementation of the programme will be launched in

2015.

¶ Improved labour market information through i nstitutionalization of labour market

infr astructure and establishment / development of the relevant evidence base:

In October 2013, for the purpose of employment support an interactive web-portal

(www.worknet.gov.ge) was created by MoLHSA. The job-seekers and employers may register on the

web-portal, which is the part of the Labour Market Information System (LMIS). The registration in the

system is voluntary and free. An integrated web-portal for the EPCs is fully operated and currently,

13,600 job seekers are already registered.

At the same time, the Ministry of Labour, Health and Social Affairs of Georgia plans to conduct the

demand component survey of the labour market. In this regard, the Ministry, with the support of

experts of European Training Foundation (ETF), will actively work on the elaboration of ToR for the

labour market survey. The mentioned activities shall be finalised by the end of the 2014. The State

Budget of the programme is 200,000 GEL and as a result of its implementation the database of LMIS

will consist the information concerning the demanded professions (throughout the country, as well as

regions) and the deficient professions (throughout the country, as well as regions).

¶ Greater synergy between the needs of the labour market and the provisions of the Vocational

Education and Training (VET) and continuing education systems:

The Law of Georgia on the State Budget of 2014 contains the budget for the implementation of the

State Training and Re-Training Sector Support Programme of Georgia. The Ministry of Labour,

Health and Social Affairs of Georgia has elaborated the initial draft of the Programme. The Ministry

has already received the comments and recommendations from the European Training Foundation,

http://www.worknet.gov.ge/

141

which are to be considered during the finalisation. After the approval of the Programme the practical

implementation will be launched in 2015.

¶ Supporting Legal, Temporary Migration :

With the purpose of the regulation of labour migration processes in Georgia, the State Commission on

Migration Issues has been established in 2010. In the framework of the Commission on 31 May 2013,

the decision has been made on the elaboration of the Labour Migration Law. The initial draft of the

law was presented by the Ministry of Labour, Health and Social Affairs of Georgia to the Commission

on 24 September 2013. A working group was formed in order to work on the further improvement of

the draft. In parallel, an active work is undertaken for the development of pilot circular migration

scheme between Georgia and Germany in the medical and hospitality sectors. The Agreement with

France on circular migration was signed in November 2013.

In 2013, the following legislative acts and initial drafts of legislative acts were prepared by the

Ministry of Labour, Health and Social Affairs:

V Decree N 258 of 7 October 2013 of the Government of Georgia ñOn Approval of Resolution

of Tripartite Commission of Social Partnershipò;

V Decree N 301 of 25 November 2013 of the Government of Georgia ñOn approval of Rule of

Review and Resolution of the Collective Dispute by Agreed Proceduresò;

V Decree N 329 of 11 December 2013 of the Government of Georgia ñOn Approval of the List

of Fields with Special Working Regimeò;

V Order of the Minister of Labour, Health and Social Affairs of Georgia of 6 December 2013

ñOn Approval of the List of Activities Related to Human Life and Health Safetyò.

Financing agreement was signed between the Government of Georgia and the European Union, with

the aim to support sectoral reforms in the field of employment and Vocational Education and Training.

The general objective of the programme is to stimulate sustainable and inclusive socio-economic

development through improved transition from training to employment. The specific objectives of the

programme are to strengthen the institutional and human resource capacities of the national authorities

to design, coordinate, implement and monitor labour market and skills needs in close partnership with

the private sector and to enhance the quality and relevance of the VET system in a lifelong learning

perspective in order to ensure better synergy between the skills and qualifications offered and the

needs of the labour market.

In 2013, the U.S. Department of Labor announced a 2 mln USD grant award to improve compliance

with labour laws in Georgia. The U.S. Department of Labor will finance the project which will be

developed and implemented based on the cooperation agreement between the Department of Labour

and the International Labor Organization. At this stage project preparation activities are being carried

out. Also, the Georgian Law on the State Budget of Georgia 2014, contains the budget for the

implementation of the pilot State Programme on Monitoring of Labour Conditions. At this point, the

finalised draft has been sent to the Government of Georgia for approval, which is to be implemented

in the current year.

The State Programme of Monitoring the Labour Conditions, as well as all other draft laws, was

developed with the direct involvement of the social partners. Through the implementation of the

Programme the real situation in the direction of labour rights and labour conditions of those, employed

in the labour market will be analysed and assessed, which will serve as a guide of the measures, to be

taken in the future. According to the mentioned programme, the Government will obtain a data

concerning the labour rights protection in the verified enterprises and organisations within the working

group.

142

5.3 Social Dialogue

The Social Partnership Tripartite Commission was established by the Government of Georgia

resolution N258. The first meeting of the Commission was held on 1 May 2014. The Commission

shall meet on a quarterly basis, and additionally if necessary. Also, the social partnership working

group was established in 2014 in the Ministry of Labour, Health and Social Affairs. The working

group discusses priority issues and prepares all the relevant documentation for the submission to the

Tripartite Commission sitting.

In 2014, the Labour Mediation System was formed. In May 2014, the trainings for the meditators

conducted by the ILO was over. Afterwards, the register of the trained mediators was sent for the

approval to the Tripartite Committee of Georgia. The Committee shall approve the register in the

framework of its next meeting.

6. Trade-related Issues, Market and Regulatory Reform

6.1 DCFTA

Economic integration with the EU through establishment of the Deep and Comprehensive Free Trade

Area (DCFTA), as an integral part of the Association Agreement (AA) is one of the priorities on the

GoG agenda. The AA including the DCFTA was signed on 27 June 2014. The DCFTA has

provisionally entered into force on 1 September 2014.

The Government of Georgia is fully committed to continue reform process as agreed between the

parties and to devote maximum resources to it. According to the governmental decree the coordination

of the DCFTA implementation is assigned to the Ministry of Economy and Sustainable Development.

The Ministry of Economy and Sustainable Development has already elaborated the 2014-2017 Action

Plan for the Implementation of the Deep and Comprehensive Free Trade Area, which is based on

the priorities identified by the Association Agenda. Furthermore, an interagency working group is

being created that will monitor the implementation of the DCFTA.

The Government pays special attention to the transparency and involvement of the civil society in the

process of the implementation of the agreement. For this purpose GoG plans to create the DCFTA

council, where the representatives of civil society (businesses) will be consulted on relevant issues.

The Ministry of Economy and Sustainable Development has already started an intensive public

information campaign in the scope of the EU Integration Communication and Information

Strategy for the Period of 2014-2017 adopted by the Government of Georgia. It includes meetings

with different groups of civil society (businesses, NGOs, local authorities), which are held both in

Tbilisi and in regions. Additionally, the Ministry created a special web-portal, where all DCFTA

related information is accessible, including small summary by chapters for better understanding of the

agreement, DCFTA benefits and obligations, on-going and planned reforms.

6.2 Customs

In the framework of the ENP and the EU assistance, in order to contribute to the DCFTA negotiation

and future implementation process, the Georgian Customs Administration through the capacity

development activities enhanced the competences of the administration staff and approximated

Georgian legislation and the customs procedures with the EU standards.

143

The key role in the reformation process played an 18 months EU Twinning project implemented at the

Revenue Service of the Ministry of Finance of Georgia. Border Management Reform also was

strongly supported through EaP Platform I - Democracy, Good Governance and Stability.

International Cooperation

Agreements on Mutual Administrative Assistance in Customs Matters have been concluded with

Republic of Moldova, Republic of Serbia, Republic of Azerbaijan and Republic of Kazakhstan; further

negotiations are on-going with several other States including: Argentina, the USA, Japan, Switzerland,

Albania, Mexico, South Africa and United Arab Emirates. Agreements related to the simplification of

trade and streamlining of customs procedures are being negotiated with Ukraine. Georgia and the

Republic of Turkey are also engaged in talks on the memorandum on the Mutual Recognition of

Authorized Economic Operators AEOs. In the framework of this negotiation process, the Terms of

Reference for the Joint Working Group will be signed in July 2014.

A harmonized System Workshop took place in Tbilisi, from 22 to 26 April 2013, and addressed a wide

range of HS-related matters, seeking to achieve a holistic view of the subject matter. The workshop

was organized jointly by the World Customs Organization WCO and the Georgian Revenue Service,

with the support of the Eurocustoms fund.

Within the scope of the implementation of the Visa Liberalisation Action Plan by Georgia, the LEPL -

Georgian Revenue Service Customs Department Employee Code of Ethics and Conduct was adopted.

For the purpose of elaborating and updating already existed National Integrated Border Management

Strategy and corresponding Action Plan on 14 January 2014, the Government of Georgia adopted a

resolution No. 49. The strategy and the action plan were adopted by the government being also the

obligation of Georgia within the scope of the Visa Liberalisation Action Plan with EU.

On 21-29 May 2013, the IFC mission to Georgia conducted a study of valuation system operating in

the country. The aim of the mission included the identification of gaps with international best

practices and assistance, with future procedures targeting the improvement of shortcomings.

Within the scope of IFC technical assistance program the customs administration risk management

and intelligence system has been evaluated concentrated on cargo clearance procedures, targeting and

profiling development process, sources of information and intelligence used to develop targets and

profiles, utilization of E-Customs declaration data and examination results for profile development,

profile input process for E-Customs etc. The gap analysis has been conducted and the further steps of

assistance have been planned and approved.

Within the scope of Office of Technical Assistance under U.S. Department of the Treasury, the proper

assistance has been provided in trainings on border related risk management. The working plan for the

sustainable development of the assistance has been in the elaboration process.

The following important actions were implemented in the Revenue Service of the Ministry of

Finance:

- The working group has been established and currently there is an elaboration process of the

new Customs Code of Georgia. The general approximation of the prospective Georgian

Customs Code to the Union Customs code is in the agenda.

- One of the important changes has been the creation of a unified customs unit (unification of

customs and clearance departments) while following the recommendations of the EU expert

in 2009-2010 based on EU customs blueprint recommendations: the assessment team

144

underlined the existence of the particular concentration to fiscal issues and the service oriented

policy outweighed the customs control function. Currently particular attention is paid to the re-

establishment of a qualitatively restructured unit conveying to it all the customs related issues:

customs control, safety and security issues, customs clearance and post-clearance.

- Enforcement of customs control related procedures while making the balance between the

services oriented facilitation item and control has been streamlined. This particular approach

has been supported by providing more modernized infrastructural developments and detection

systems on customs crossing points; adopting the procedures aiming at the approximation to

the international standards. The achieved balance between the service policy and customs

control function comprises in itself the maintenance of the recognized service policy for the

business sector while guaranteeing at the same time safe and secure customs control process.

The enforcement of Customs control function can be justified by the specific initiatives

- CONTAINER CONTROL PROGRAMME - Joint Initiative of United Nations Office on

Drugs and Crime (UNODC) and World Customs Organization (WCO) has been

implemented in Georgia. Memorandum of Understanding between the Ministry of Finance

of Georgia and the Ministry of Internal Affairs of Georgia and the United Nations

Office on Drugs and Crime (UNODC) has been signed. Correspondingly, Port Control Unit

has been established in Georgia on the basis of Poti Customs Clearance Zone comprising the

interagency staff from Customs Department, Patrol Police Department and Central Criminal

Police Department of the Ministry of Internal Affairs of Georgia. Port Control Unit objectives

are the following: drug detection, precursor chemical detection, control of explosive materials,

detection of non-declared cargo and the detection of counterfeit goods. The decision was taken

to broaden the working area in Tbilisi in order to establish a new unit concentrated on the

transit shipment.

- While Strengthening Integrated Border Management through interagency cooperation between

Georgia Revenue Service and Ministry of Internal Affairs of Georgia the Memorandum of

Understating concerning the ñCooperation with regard to Revealing Illegal Trafficking in

Narcotic Drugs, Psychotropic Substances and Precursors in Georgiaò has been elaborated

jointly by Georgia Revenue Service and by the Central Criminal Department of the Ministry of

Internal Affairs of Georgia, Patrol Police Department of the Ministry of Internal Affairs

of Georgia and Expert-Criminal Main Division of the Ministry of Internal Affairs of Georgia.

Memorandum of Understanding served as bases for the establishment of Common Interagency

Group which operates at the Customs Crossing Point ñTbilisi Airportò and aims at detection of

illegal movement of drugs, psychotropic substances and precursors. The Interagency group

consists of staff from Customs department, Central Criminal Department and Patrol Police

Department and acts within the scope of their competence. Under the subordination of this

group, five sniffer dogs were provided by the US Government. The further development of the

interagency group work is in progress.

- The Agreement between the Government of Georgia and the Government of the Republic of

Armenia on the joint use of land customs crossing points of ñSadakhlo - Bagratashenò,

ñSadakhlo-Airumò, ñGuguti - Gogavanò and ñNinotsminda ï Bavraò has been signed.

- Attention should be paid to the practical implementation of the technical provision document

on ñdata exchange systemò within the scope of the protocol between the Government of

Georgia and the Government of the Republic of Turkey on details for the electronic data

exchange regarding the international movement of passengers, vehicles and goods.

- The Georgian customs administration has initiated the enforcement of canine program at

145

customs crossing points while allocating the resources for the proper infrastructure and the

training courses. The canine center has been established with central office in Tbilisi and

regional center for Western Georgia in Batumi Drug detector dogs have been delivered from

USA and the dog handlers trainings are in process. K9 service will strengthen the customs

control in connection of drug trafficking to/through Georgian territory.

- In December 2013, with the financial assistance of IFC and in cooperation with the

UNCTADôs experts, the Revenue Service upgraded the Automated System for Customs Data

(ASYCUDA) to the last version, known as the eCustoms. The data model and data sets of

eCustoms are fully compatible with the data model and data sets of the World Customs

Organization. The eCustoms provides the web based user interface for both internal staff and

external users (automated economic operators). Asymmetrical encryption (several levels and

types of encryption algorithms are available) and built-in security features, electronic

signature, etc. are available to ensure high level of security. The eCustoms system is the basis

for the proper implementation over the process related to the Joint Use of Customs Crossing

Points.

One of the trade facilitation instruments that has been initiated is the periodic customs

declaration: Gold List members (Georgian version of AEO) can submit periodic customs declaration

for the goods imported by company during one month's period. This regulation offers opportunity to

submit one import declaration for several consignment imported by the Gold List member during one

month period instead of several declarations per each consignment. Members also use simplified

custom clearance procedures at customs crossing points and possibility to declare goods in advance

including with the possibility to 30 days deferral period for paying all custom duties. These rules

represent one more step towards simplification of procedures for more than 150 companies.

Risk based selectivity module has been in progress in relation to main customs procedures ï import,

export, processing, warehousing etc. However, the risked based selectivity module was not in progress

for transit. Considering the principles of interagency cooperation while supporting the improvement of

integrated border management policy and facilitating the smooth movement of goods and people at the

borders, Georgia Revenue service has the access to the data base of Patrol Police ï PIRS: Personal

Identification and Registration System. From the very beginning the information from the PIRS

system was not in an automatic streamline to the database of the Revenue Service. Since the beginning

of 2012 the IT Centre of Georgia Revenue Service has elaborated the software system while receiving

the information from the PIRS system automatically in our system that gives us possibility to make

more analysis and grant the proper suspicious status to a number of cases while creating the sufficient

risk criteria. The new software system entered into force in the middle of 2012 in test regime and by

the end of 2012 the software processing entered into force.

Simplified customs procedures entered into force and the customs clearance zone "Tbilisi 2" was

opened aiming at segmentation of economic operators and simplification of customs clearance

procedures for the group/consolidated consignments (receiver is one consignee but buyers are many).

Time and costs required for customs clearance for groupage consignments was significantly reduced.

The Revenue Service works on organising various training programs on SPS border control issues in

order to raise awareness of the Georgian specialists and ensure sustainable development of SPS skills

in this area. In this respect, 2 TAIEX assistance workshops were held in Tbilisi for veterinary and

phytosanitary inspectors. These workshops covered veterinary and phytosanitary physical checks,

including sampling for laboratory analysis.

¶ Workshop on veterinary checks at Border Inspection Points, 27-28 January 2014;

¶ Physical check of goods during the veterinary control (organoleptic and physic-chemical) and

taking samples for laboratory analysis;

146

¶ Workshop on strengthening the capacity of phytosanitary officers, 24-25 February 2014.

Plant health control, physical examination (using magnifier, binocular and microscope) and taking

samples for laboratory analysis according to the international standards.

30 veterinary and phytosanitary officers from Sanitary, Phytosanitary and Veterinary Border Control

Division of the Revenue Service and 21 representatives from National Food Agency were trained and

gained special knowledge to undertake control procedures on goods, subject to veterinary and

phytosanitary control.

6.3 Standardization, Technical Regulations and Conformity Assessment

6.3.1 Standardization and Metrology

Georgia continues to further develop national quality infrastructure according to the international and

the EU best practices, based on Government of Georgiaôs (GoG) ñStrategy in Standardization,

Accreditation, Conformity Assessment, Technical Regulation and Metrologyò (TBT Strategy), and the

ñProgramme on Legislative Reform and Adoption of Technical Regulationsò (TBT Programme). The

ñCode on Safety and Free Movement of Productsò (Code) is the main document for the relevant

Governmental authorities to continue implementation of the principles laid down in TBT Strategy and

Programme. Georgian National Agency for Standards and Metrology (GEOSTM) follows the

principles of above-mentioned documents and performs relevant activities for the implementation of

its Institutional Reform Plan (IRP).

In order to be capable to follow the principles and best EU practices in the field of standardisation and

metrology GEOSTM as a member of the relevant international and regional organizations actively

participates in the work of International Bureau of Weights and Measures (BIPM), Euro-Asian

Cooperation of National Metrology Institutions (COOMET), International Organization of Legal

Metrology (OIML), International Organization for Standardization (ISO), European Committee for

Standardization (CEN), European Committee for Electrotechnical Standardization (CENELEC),

International Electrotechnical Commission (IEC). GEOSTM has been actively involved in the

European standardization and metrology activities through participation in the relevant General

Assemblies, seminars, conferences and trainings.

GEOSTM dynamically continues adoption of the European standards as national standards in the

priority fields according to TBT Strategy and Programme and provides notification to CEN and

CENELEC. During the 2014 year (January-September) GEOSTM adopted more than 594

international and European standards as Georgian ones.

GEOSTM has elaborated and implemented Standards Programme 2014, which includes all priority

standards to be adopted in 2014. Standards Programme adopted yearly and renewed in every 6 month,

list of priority standards defining in close cooperation with governmental institutions and private

sector through the standardization technical committees.

A procedure for the establishment of fifth Technical Committee (TC) in the field of construction and

hazard objects has been started and during the 2014 year committee will be established. At this stage,

in the field of standardization, GEOSTM finalised preparatory activities for identification of relevant

TCs operated under the ISO and IEC and now GEOSTM actively participate in the five

Standardization Technical Committees in ISO and in the four Technical Committees in IEC.

To support adoption of the ETSI ENs, the GNCC, as the ETSI Full Member and the ETSI NSO in

Georgia, supports transposition of ETSI standards into national level and provides notification to

147

ETSI. During the reporting period 29 ETSI standards were transposed into national level by GNCC in

cooperation with GEOSTM.

To develop cooperation with ETSI and to improve knowledge in EU standards, GNCC regularly

organizes ETSI workshops in Georgia. This year, the workshop was conducted by Mr Luis Jorge

Romero, the ETSI Director General on 15-16 May. The GNCC was the initiator and the organizer of

the Workshop. The GNCC, the Ministry of Economy and Sustainable Development of Georgia, the

Georgian National Agency for Standards, Technical Regulations and Metrology, mobile and fixed

operators, internet-providers and broadcasters attended the workshop from Georgian side.

In the field of metrology, integration of GEOSTM into the activities of international/regional

metrology organizations is one of the crucial issues for ensuring international recognition of its

CMCs (Calibration and Measurements Capabilities) of Georgia. GEOSTM representatives took

part in BIPM meetings, COOMET committee meetings, Quality Forum and respective TC per

measurement fields.

Qualification of GEOSTM staff is one of the key aspects of all technical assistance projects that are

being realized in the field of quality infrastructure in GEOSTM. Within the framework of the

Twinning project internships of GEOSTM Metrology Institute staff in the advanced European

metrological institutions were performed (PTB Germany, ZMK Germany). Also, in the framework of

different technical assistance projects (e.g. bilateral German-Georgian cooperation project, EU

Twinning project and regional project), various seminars and trainings are regularly performed.

Representatives of GEOSTM, as well as different interested parties (ministries, manufacturers, NGOs,

laboratories) take part in the seminars on permanent basis, which improves and raises awareness

regarding the importance of the national quality infrastructure. In the framework of the phase I of CIB

(Comprehensive Institutional Building) Programme certified courses for quality managers and quality

auditors were performed from 15 September to 2 October. The courses were provided by Ukrainian

Association for Quality (UAQ) member of European Organization for Quality (EOQ).

One of the main issues of GAP assessment of GEOSTM as well as of GEOSTMôs IRP is the

improvement of GEOSTM physical and supporting infrastructure, development of national

measurement standards base and respectively, development of human resources and capacities of

GEOSTM Metrology Instituteôs reference laboratories as well as of Standardisation department.

These issues are being addressed in the framework of Comprehensive Institutional Building (CIB)

Programme. The CIB program for GEOSTM is covering following crucial aspects:

¶ Upgrade of physical infrastructure ï building, laboratories premises and supplementary

infrastructure (CIB 2011; on-going);

¶ Upgrade of Measurements Standards Base ï priority list of equipment have been developed in the

framework of Twinning project. The EU expert will transform these lists in the form to be in line

with EU procurement documentsô requirements. Draft lists are finalized; for elaboration of

technical specifications and finalization of the lists in the form to be ready for tender

announcement negotiations are on-going with German company ZMK;

¶ Capacity building ï development of human resources, training of the staff regarding the new

instruments and methods in metrology, training of secretaries of the national technical committees

(staff of standardization department), etc. Following stages have been conducted, prior information

notice has been published, short listing was performed;

¶ CIB project - the individual contract for ñSupport to the Georgian National Agency for Standards

and Metrologyò was signed at the end of 2012. Activities under CIB 2011 have already started:

V Project Management Company LTD ñLMCò was selected, project design team ñArchitects

of Inventionò was selected, Guiding document ñBasic requirements for calibration

148

laboratories and proposals for their further development at GEOSTM was elaborated by

German experts;

V The evaluation of the technical condition of GEOSTM building via visual inspection,

examination has been performed by National Forensic Bureau;

V The geological research regarding the need and possible design of drainage system

according to the recommendations of German experts and project management company

was performed;

V Works for installation of drainage system are on-going;

V The engineering expertise/research was conducted by the LEPL Levan Samkharauli

National Forensics bureau, regarding the evaluation of the existing cement covering on 3
rd

and 4
th
 floors of GEOSTM building as well as regarding the carrying capacity of the

structure of the building;

V Company for realization of renovation works of building including laboratory parts as well

as for development of engineering systems was selected and renovation works have been

started.

First phase project with budget of 698,000.00 EUR is dedicated mainly to rehabilitation of physical

infrastructure of GEOSTM, especially rehabilitation of reference laboratories and premises to ensure

proper conditions in line with the EU and international requirements.

Another very important point of GEOSTM IRP is the development of measurements standards base of

GEOSTM (Metrology Institute) laboratories according to the needs of economy and priorities of the

country. In the framework of Twinning project, the equipment lists (procurement of which is planned

under CIB 2012), was jointly elaborated by GEOSTM staff and the EU experts.

On its way to achieve international recognition, GEOSTM takes necessary measures to ensure

traceability of measurement standards, through:

¶ Active participation in the comparisons carried out in the framework COOMET. GEOSTM

already participated in the comparisons in the field of electricity, temperature, phys-chemical

measurements. Participation in bilateral comparisons in the field of mass and electrical

measurements (as pilot laboratories) had been performed, comparison reports A and B were

prepared and agreed;

¶ Calibration of reference standards abroad: the reference measuring is permanently sent for

calibration in Germany, Czech Republic, Ukraine, Belarus, etc. One of the main aspects of

GEOSTM IRP is related to ensuring the international recognition of GEOSTM Metrology

Institute;

¶ In order to achieve international recognition in the field of metrology Quality Management

System according to the international standard ISO/IEC 17025 has been implemented in

Metrology Institute of GEOSTM.

On 15-17 October 2013, international peer-assessment of three laboratories of GEOSTM Metrology

Institute (Electrical, Mass and Temperature Measurements Labs) was performed. The peer-assessment

was conducted by the experts of regional metrology organization (COOMET). All three laboratories

successfully passed the peer-assessment. According to the positive results of the assessment,

metrological infrastructure and technical competence of the country was recognized; this will promote

the increase of export potential of the country and facilitate access of Georgian products on

international markets.

On 11 February 2014, the implementation of Quality Management System according to the ISO/IEC

17025 International Standard was recognized by the COOMET Quality Forum Technical Committee

and Certificate of Recognition (QSF-R32) was issued.

149

In March 2014, international recognition of calibration measurements certificates issued by GEOSTM

Metrology Institute in the field of temperature measurements was achieved.

Works for publication of Calibration Measurement Capabilities in the field of electricity and mass are

on-going.

6.3.2 Accreditation

The main Task of the Unified National Body of Accreditation - Georgian Accreditation Center (GAC)

is to conduct accreditation of conformity assessment bodies in the both ï regulated areas where a

conformity assessment is mandatory and non-regulated areas where the conformity assessment is a

voluntary.

To meet international requirements in the field of conformity assessment of the goods and to

overcome technical barriers in trade, it is necessary to increase competitiveness of the product and

service produced in Georgia. To achieve this goal, it is important to develop national quality

infrastructure including, accreditation system based on international requirements and internationally

harmonized standards. For this purpose, GAC continues its effort to conduct activities according to

international requirements and in order to approximate its practice with European and International

accreditation structures such as European co-operation for Accreditation (EA), International

Laboratory Accreditation Cooperation (ILAC) and International Accreditation Forum (IAF).

In January 2014, GAC develop and made changes in GACôs rules and procedures based on the

resolutions of the International Laboratory Accreditation Co-Operation (ILAC). According to the

changes international standard for inspection bodies ISO/IEC 17020:2012 replaces the standard

ISO/IEC 17020:1998 ï ñGeneral criteria for the operation of various types of bodies performing

inspectionò. Thus, various types of inspection bodies operating in Georgia are able to apply for

accreditation in compliance with the new version international standard.

Moreover, to ensure continuous experience of GACôs lead assessors and invited technical assessors

and also to involve new experienced individuals into GAC activities number of trainings in

compliance with a new, and old versions of the international standards were performed according to

GACôs annual training plan. Trainings were performed in ISO/IEC 17020:2012, ISO/IEC 17065:2012,

ISO/IEC 17025 and ISO 15189 standards.

At the same time, in the framework of the EU Integration Communication and Information Strategy of

the Government of Georgia for the period of 2014-2017, a seminar on Approximation of EU

requirements with Georgian Quality Infrastructure was held at Shota Rustaveli State University in

Batumi on 5 March 2014.

To increase awareness about accreditation, on 9 June 2014 GAC organized ñAccreditation Dayò event

within the framework of EU CIB (Comprehensive Institutional Building) and with participation of

stakeholders. Accreditation in quality infrastructure, its further goals and prospective were discussed

during this Seminar.

During January-June 2014, GAC conducted:

¶ 44 accreditations of various conformity assessment bodies (30 testing laboratories; 8 car

inspection bodies; 1 calibration laboratories; 3 product certification bodies, 1 personnel

certification body, 1 inspection body providing verification in the field of legal metrology);

150

¶ 24 surveillance visits of the accredited bodies (15 testing laboratories; 2 car inspection bodies;

2 product certification bodies; 3 calibration laboratories; 2 inspection body providing

verification in the field of legal metrology).

GAC continues its cooperation with EA in the framework of Associate Membership Status signed in

November 2011. According to Associate Membership Status GAC representatives participate in EAôs

laboratory, inspection and certification technical committeesô meetings, Multilateral Agreement

Council Management Group meeting and annual General Assemblies, partially supported by the

Twinning project.

Going forward in September 2014, GAC has applied for Bilateral Agreement (BA) with EA, aiming to

reach international recognition of conformity assessment documents issued by Georgian accredited

bodies.

6.3.3 Market Surveillance

 Technical Regulations and Market Surveillance

Development of national market surveillance system according to international and European best

practices is one of the most important factors with regard to the effective implementation of EU-

Georgia Association Agreement (namely, DCFTA).

Georgian side, in close cooperation with the Delegation of the European Union to Georgia and EU

expert involvement, developed Action Fiche for the EU technical assistance in market surveillance

field, which considers gaps and needs analyses of Georgian market surveillance system and Technical

and Construction Supervision Agency (TCSA ï responsible body for market surveillance of most

products in industrial field) as well as elaboration of market surveillance action plan and Institutional

Reform Plan (IRP) for TCSA according to Market Surveillance Strategy on Industrial Products and

results of gaps and needs analyses. IRP will be a guiding document for future activities of TCSA. EU

Technical Assistance Project considers training programmes for TCSA with focus both on

approximated EU directives (e.g. simple pressure vessels, pressure equipment, hot water boilers, etc.)

and on the directives currently in process of approximation. Training programme contains theoretical

and practical exercises in Georgia, as well as in EU Member States.

TCSA continues its activity related to preparation of Technical Regulations taking into account the

principles of EU legislation, and the following regulations are already adopted by the Government of

Georgia ñTechnical Regulation on Safety of Lifts in Serviceò and ñTechnical Regulation on Safety of

Cableway Installations in Serviceò.

For implementation of its activities according to the EU best practices, TCSA participated in several

seminars and workshops, in particular:

¶ Study visit on Conformity Assessment and Market surveillance within the frameworks of EU

Technical Assistance and Information Exchange (TAIEX) programme (30 Juneï02 July 2014;

Brussels, Belgium);

¶ Seminar on ñPrevention and control of major accident hazards involving dangerous substances

(SEVESO Directives)ò, within the framework of PPRD East Programme (Bucharest, Romania;

28 April - 1 May 2014);

¶ Study visit within the framework of the EU Twining project ñStrengthening of the Metrology

and Standardization Infrastructure According to the Best Practices in the EU Member Statesò

(Ljubljana, Slovenia; 26-31 January 2014).

http://en.wikipedia.org/wiki/Bucharest

151

6.4 Agriculture, Sanitary and Phytosanitary (SPS) Issues

6.4.1 Agricultural development

Agriculture has become one of the top priorities of the Government of Georgia since 2012.

1. Strategy for Agricultural Development in Georgia (2014-2020)

The Strategy for Agricultural Development in Georgia (2014-2020) has been completed and will be

officially presented by the end of October 2014. The vision of the strategy for agricultural

development is to create an environment that will increase agricultural competiveness, promote stable

growth of agricultural production, ensure food safety and eliminate rural poverty through the

sustainable development of agriculture and rural areas. The key strategic measures of the strategy:

a) Enhance the competitiveness of farmers and rural entrepreneurs;

b) Value chain development;

c) Institutional Development and training;

d) Development of regional and agricultural infrastructure;

e) Food security;

f) Food safety;

g) Environment and biodiversity.

2. Spring Program 2014

In 2013, the Government of Georgia initiated the Spring Program. In 2014, the Program is being

carried out by the Agricultural Project Management Agency. The total budget of the program is

estimated 87 mln GEL. Approximately 800 000 farmers will benefit from this program. Beneficiaries

are those farmers, who own or possess agricultural land with area up to 1.25 ha and use these lands for

cultivation of annual and perennial crops. Under this program farmers will receive two types of card:

1) cultivation card ï140 GEL (per hectare) for land cultivation and 2) agro card ï50 GEL for

agricultural inputs.

Within the initiative of the Government of Georgia, the Ministry of Agriculture has developed

2014 years small-land farmer summer works promotion project.

The project aims to encourage the government to continue their activities with small-land farmers in

building their own sustainably developing farming. Farmers were given the ability to bring the harvest

on multiyear un-ploughed areas. These areas are mostly harvested by grains, vegetables, and technical

crops. Multiyear plant care measures were also held.

Participating beneficiaries of the Spring Program 2014 are the farmers who own, use or possess

ownership of 1.25 ha - including the agricultural land for the production and use of annual or

multiyear crops. Farmers, according to a plot of land, are divided into two categories and according to

these categories the farmers get different amount of benefits per hectare, maximum 190 GEL per

hectare.

The categories are:

a) Farmers, who have 0.25 ha - of land plots;

b) Farmers, who have 0.25 ha to 1.25 ha.

760 000 beneficiaries took part in 2014 years small-land farmer summer works promotion project.

152

Within the project, 82,605,333 GEL amount benefits will be used by 760 000 beneficiaries. 474.056

beneficiaries will get rural - agricultural/tilling cards 40,741,707 GEL worth and 41,863,626 GEL

worth ñAgro-cardsò.

Besides the above mentioned, USAID-funded project under the Ministry of Agriculture have

trained and consulted their advice service staff to enhance their qualifications and strengthen their

skills in the extension service issues. Apart from this project, NGO CIDA organized ñLocal Actors

Join Together in Inclusive Economic Development and Governance in the South Caucasus (JOIN)ò

programme. Theme: Information - consulting services strategy. The EU funded project Capacity

Development of the Ministry of Agriculture Project implemented by FAO has been helping the

Ministry of Agriculture in elaboration of the extension system strategy for Georgia that should result

in establishment of the effective system for provision of advice to Georgian farming community, as

part of its efforts to build the capacity of small farmers. Currently, the assistance of the project is

focused on enabling at least 30 district level MoA Information Consultancy Service centers to develop

extension packages for the farmers and provide advice in accordance with the internationally

recognized FAO criteria.

3. Agricultural Scientific-Research Center (ASRC)

The Agricultural Scientific-Research Center was established in February 2014. The key goals of the

Center are:

1. Research and development of new technologies;

2. Food safety and plant protection risk assessment;

3. Promotion of organic farming.

Main directions of ASRC are: agricultural biodiversity, risk assessment, certification and standards of

seeds and planting materials, modern technologies and etc.

4. Cheap Agro Credit project

In order to improve access to financial resources for agricultural activities, the Government of Georgia

created the Cheap Agro Credit project in 2013. The credit scheme is based on co-financing mechanism

of the Rural and Agricultural Development Fund and banks as well as micro-financial organizations.

Cheap Agro Credit program includes seven components:

1. Up to 5,000 GEL with 0% interest rate for commodity loan;

2. Up to 100,000 GEL with 6-8% interest rate for working capital;

3. Up to 1,000,000 GEL with 1-3% interest rate for long-term investments;

4. Up to 1,000,000 GEL with 1-3% interest rate for agro leasing;

5. Up to 10,000,000 GEL with 4-6% interest rate for grape processing companies;

6. Up to 10,000,000 GEL with 4-6% interest rate for citrus procuring companies;

7. Co-Investment project for agro processing companies.

Since the launch of the project 18 036 farmers/producers have benefited from the Cheap Agro Credit.

The sum of the agro credit amounts 385 mln GEL.

5. Co-investment Project

Co-investment project for agro processing companies is initiated by the Government of Georgia. Total

investment of the project is estimated as 30 mln USD. Key objectives of project are creation of 50 new

153

or rehabilitation of inactive agro processing companies in low economic activity regions and

geographic diversification of agro processing companies.

6. Produce in Georgia

Program ñProduce in Georgiaò is initiated by the Government of Georgia in June, 2014. Key goal of

the program is to support and development of production oriented industries. The programme is

carried out by several state agencies: Agriculture Project Management Agency (APMA - under the

Ministry of Agriculture of Georgia), Entrepreneurship Development Agency and National Agency of

State Property (EDA and NASP - under the Ministry of Economy and Sustainable Development of

Georgia). APMA is in charge of Agricultural component of the programme with the GEL 30 mln

budget (out of a total 49 mln GEL budget for the entire programme). Financial assistance,

infrastructural support and technical assistance are the key components of the program.

Program directions are:

1. High-tech greenhouses (vegetables, berries and greens);

2. Intensive cattle farming (dairy and meat);

3. Cattle, poultry, fish feed factory;

4. High-tech, intensive poultry factory (meat, thatching);

5. Fruit, berries, vegetable, citrus processing;

6. Nuts processing;

7. Wool, leather processing;

8. Laurel, tea, tobacco processing.

Under this program, loan amounts from 600 000 to 2 000 000 GEL with 11-12% interest rate, from

which 10% will be subsidized by the Government of Georgia.

Legal approximation according to DCFTA

The AA/DCFTA Agreement implies the approximation of Georgian legislation with EU acquis. The

on-going process of Georgian legislation revision, in which MoA and the LEPL National Food

Agency (NFA) are actively involved, entails: revision of present Comprehensive Food Safety Strategy

and Legislative Approximation Program; drafting of primary legislation and relevant secondary

legislation. NFA is involved in this process as a main SPS implementing state authority. In July 2013

the EU and Georgia successfully concluded negotiations for the DCFTA and the Agreement was

signed on 27 June 2014.

The Law and Parliamentary Relations Department of the Ministry is entitled to ensure, within its

competence, harmonization of legal acts regulating the sphere of agriculture with the European Union

legislation. Relevant unit ï European Union Legislation Harmonization Division - has been created

inside the Department in January, 2013.

The Department is heavily focused on approximating Georgian agro legislation to the EU

requirements in order to develop and submit proposals to the management of the Ministry.

The Department supported the working group consisting of the Ministry and LEPL National Food

Agency staff, in drafting certain amendments to the Georgian Code on Food/Feed Safety, Veterinary

and Plant Protection based on the recommendations of the EU experts in order to make it fully in

compliance with the EU Legislation. The law entered into force on 17 May 2014.

154

In March 2014 working groups have been created in order to prepare draft legislation according to the

N2-69 Order of the Minister of Agriculture on Approval of Comprehensive Strategy and Legislative

Approximation Programme in Food Safety. Relevant decree of the Government of Georgia N783 of 5

May 2014 amends the Decree of the Government of Georgia N1756, which provides for the normative

acts subject to harmonization to the European Union legislation for upcoming 2014-2020 years.

The Department actively participates in this process along with colleagues from other departments of

the Ministry and representatives from National Food Agency, particularly, in all three directions of the

work - Veterinary, Food Safety, and Phytosanitary. Currently, inter alia, draft regulations on ñState

Control of Animal Origin Foodò, ñControl of Potato Wart Diseaseò, and ñWood Packaging Material in

International Tradeò are being elaborated in the Department. The relevant pieces of the EU legislation

have been researched and reviewed in cooperation with Georgian specialists and international experts.

In April 2014 the working group has been created, according to the N2-78 Order of the Minister of

Agriculture on the Activities for Facilitation of Honey Export from Georgia to the European Union.

The draft normative act is expected to be prepared by 1October 2014 and support introduction of new

technologies and standards for further increase of the honey export to the EU.

The Department has been working on the Technical Regulation on Milk and the Milk Products, in

collaboration with NFA since December, 2013, according to the N2-288 Order of the Minister of

Agriculture. The developed document is currently subject to the public debate, open for experts and

relevant NGOs.

The staff of the Department has been actively engaged in the ongoing preparatory work of the draft

law on ñSpecies and Habitatsò and the Ministry of Environment Protection and Natural Resources has

created the working group to facilitate the work on the law.

Recently, through collaboration with the Ministry of Labour, Health and Social Affairs, the

Department staff has concluded the draft Order of the Minister of Agriculture on ñHandling Plants and

Mushrooms Containing Narcotic Drugs, Psychotropic Substances, and Precursors for Scientific

Research Purposesò and sent to relevant Ministries of Georgia for their comments and notes.

In addition, the ñRules for the Preventive and Quarantine Measures against the Swine Classical Feverò

elaborated by the Department has been currently submitted to the LEPL National Food Agency for its

final accord. Moreover, the Order ˉ2-107 of 28 May 2014, of the Minister of Agriculture of Georgia

has entered into force on 18 June 2014, establishing the rules for application of the substances under

specific control in Georgia, necessary for the veterinary service and animal catch activities.

Farmers Co-operation

Activities carried out in the First half of 2014 by the Agricultural Co-operatives Development Agency

within the European Neighbourhood Programme for Agriculture and Rural Development (ENPARD).

On 10-16 March, the British Charity Organization (OXFAM) with the financial support of the Project

"Agricultural Cooperatives Support and Development in Georgia of the European Neighbourhood

Programme (ENPARD) organized the study tour in Serbia of Georgian Delegation consisting of the

Ministry of Agriculture, Agricultural Cooperatives Development Agency and Agrarian Committee of

the Parliament of Georgia.

The overall objective of this visit to Serbia as candidate for the EU Membership was introduction of

Agricultural Policy and Agricultural Cooperatives Development Strategy.

155

On 11 March, the Agricultural Cooperatives Development Agency participated in the ceremony of

signing Memorandum organised by ENPARD among Consortium members - four organizations

OXFAM, Mercy Corps, Care, and People in Need in Tsinamdgvriantkari.

Representative of the Targeted Projects Department of the Agency has participated in Samtskhe -

Javakheti Advisory Board workshop organized by ñMercy corpsò in Bakuriani on 11-12 March 2014.

On 23-30 March 2014 international organization ñPeople in Needò (PIN) organized a study tour in the

Czech Republic in the frame of the ENPARD program ï ñGeorgian Agriculture - Agricultural

Cooperatives Developmentò, by participation of the representatives of Ministry of Agriculture and

Agricultural Cooperative Development Agency. The aim of this study tour in Czech Republic as a

member state of the European Union' was introduction of Agricultural policy and strategy for the

development of cooperatives.

On 15 April 2014 in Kutaisi at the Hotel ñBagratiò Agricultural Cooperatives Development Agency

organized a workshop for the representatives of municipalities of west Georgia and representatives of

the ENPARD.

On 22 April 2014, by the initiative of the Agricultural Cooperatives Development Agency and

organization of Oxfam the Round Table ñAgricultural Cooperatives Systems Development with

National Policy Principlesò was organized. Deputy Minister of Agriculture David Galegashvili,

Agricultural Cooperatives Development Agency, George Misheladze and Chairman of the Agrarian

Committee in the Parliament of Georgia, Gigla Agulashvili were present at the event together with the

representative of Delegation of the European Union in Georgia, Agriculture and Rural Development

Attaché, Juan Echanove. During this meeting the Georgian agricultural cooperation systems issues

were reviewed. The nature of the meeting was in frame of discussions and ended with the adoption of

a joint communique.

On 29 April 2014, in the Municipality of Baghdadi the Head of the Agricultural Cooperatives

Development Agency George Misheladze met with local Farmers and Agricultural Cooperatives and

he shared detailed information about the process of the registration of Agricultural Cooperatives. The

meeting was attended by representatives of PIN organization that are acting in this region. On 29-30

May, the Agricultural Cooperatives Development Agency participated in media tour organized by

ENPARD and UNDP.

On 1 May 2014, the Agricultural Cooperatives Development Agency held workshop in Public college

ñAisiò (village Kachreti), with the participation of Ministry of Agriculture eastern Georgian

information-consultation centre representatives. The meeting was also attended by representatives of

ENPARD Consortium members.

On 29-30 May 2014, the Agricultural Cooperatives Development Agency participated in ENPARD

and UNDP's jointly organized media tour.

ENPARD prepared and printed Agricultural Cooperatives Guide with ENPARD consortium in

Georgian, Azerbaijani and Armenian languages, which were spread among local information -

consulting centres for distribution. Cooperatives Guide is distributed permanently during the meetings

conducted by the Agency as well.

Within the auspices of the European Neighbourhood Programme for Agriculture and Rural

Development in Georgia (ENPARD Georgia), the Review Mission for second tranche in May

2014, positively assessed the work undertaken by the MoA for fulfilment of the relevant specific

conditions related to the following: 1) Strengthened farmersô co-operation; 2) Capacity building for

156

small farmers; 3) Capacity building of the institutions involved in agriculture. As a result, the second

tranche for the direct budgetary assistance amounting 6 mln EUR was fully disbursed to the

Government of Georgia.

6.4.2 Food Safety

Legal Issues

Food Safety Code

According to the Order #2-234 of 7 December 2012 of the Minister of Agriculture working group on

drafting Georgian Code on Food/Feed Safety, Veterinary and Plant Protection has been established.

As a result of the work undertaken by MoA and NFA involving EU experts, NGOs and other relevant

stakeholders the draft of the new Georgian Code on Food/Feed Safety, Veterinary and Plant

Protection has been prepared. In June of 2013 the draft has been distributed to relevant state

authorities for further discussions. In October, 2013 a workshop on ñAmendments to Food/Feed

Safety, Veterinary, and Plant Protection Codeò has been held. The workshop was attended by

representatives of NGOs, state authorities, private and international experts and academia. As a result

of the workshop, final version of the code has been elaborated, which was distributed to relevant state

stakeholders and passed state discussions. Consequently, the amended Code was adopted by the

Parliament of Georgia on 17 April 2014. The Code was enforced on 16 May 2014.

Legal Approximation Program

The comprehensive strategy and legislative approximation program in food safety was prepared by the

interagency working group for development of food safety system in Georgia under the Commission

for the EU Integration (May 2009-October 2010).

This strategy and legislative approximation program aims to further develop legal and institutional

framework in the food safety area and establish a solid food safety system in Georgia in line with the

EU and international standards.

According to the Order #2-97 of the Minister of Agriculture of 5 April 2013, a working group on

revision of existing legislation approximation program has been established, that identified legislative

documents to be adopted within next 8 years. On 5 May 2014 the amendments to the Order have been

adopted by the Government of Georgia by the Decree #783.

According to the order #2-69 of 28 March 2014 of the Minister of Agriculture of Georgia the working

group to implement legislative approximation programme through elaboration and adoption of

secondary legislation was established. Respectively, separate groups in the fields of food safety,

veterinary and plant protection have been established.

The following activities are being done to approximate Georgian legislation to the relevant EU

legislation:

In Veterinary field

Was adopted:

¶ According to the Order #2-123 of the Minister of Agriculture of Georgia, was adopted

Quarantine Measures for the Control of Classical Swine Fever.

157

Following drafts of the secondary legislation are being elaborated:

¶ Rule for the Control and Quarantine Measures of African Swine Fever;

¶ Cattle Registration and Identification Rule;

¶ Feed Hygiene Rule;

¶ Rule for the Control Newcastle Disease.

In Food Safety Field

Elaborated:

¶ ñOfficial control rule of animal origin foodò.

Is being elaborated:

¶ ñBusiness operator Approval Ruleò;

¶ ñThe General Hygiene Rule of foodò.

In Phytosanitary Field

Is being elaborated:

¶ Guidelines for regulating wood packaging material in international trade;

¶ Rule for the control of Potato Wart disease;

¶ Procedure for the notification of interception of a consignment or a harmful organism from

third countries;

¶ Rule for Establishing the conditions under which certain harmful organisms, plants, plant

products and other objects listed in Annexes I to V to Council Directive 2000/29/EC may be

introduced into or moved within the Community or certain protected zones thereof, for trial or

scientific purposes and for work on varietal selections according to commission directive

2008/61.

Following documents of secondary legislation of Georgia are being revised:

¶ "The rule on organization of small packaging of Pesticidesò approved by Decree ˉ447 of 31
of December 2013 of Government of Georgia;

¶ ñThe rule on control and sampling of pesticides and agrochemicals placed on the marketò
approved by Decree ˉ447 of Government of Georgia of 31 December 2013;

¶ ñThe rule on storage, transportation, realization and usage of pesticides and agrochemicalsò
approved by Decree ˉ451 of Government of Georgia of 31 December 2013.

The relevant EU Phytosanitary Measures are considered regarding to the amending process of present

Georgian secondary legislation.

Based on requirements provided for in DCFTA the work was launched to elaborate list of EU SPS

legislation that will be divided according to the Georgian economic priorities.

Food Safety State Control

158

In order to meet the EU requirements for establishing effective food safety system in Georgia and

observe Farm to Fork principle, based on risk analysis, the Food/Feed State Control Program is

annually elaborated. The state control is carried out on production, processing and distribution stages.

Guided by Order of the Minister of Agriculture #2-19, of 24 January 2014 on approval of Food/Feed

Safety, Veterinary and Plant Protection State Control Annual Programme the monitoring plan has

been elaborated.

In period of 1 January 2014 - 1 September 2014, Food Safety Department of NFA assessed 2162

business operators for planned inspection and 226 business operators for non-planned inspection.

During the period from 1 January 2014 ï 19 September 2014, the documentary check has been

conducted in 1494 business operators.

During the period from 1 January 2014 - 1 September 2014 planned inspection conducted in 88

slaughterhouses and non-planned in 23 slaughterhouses.

Monitoring of the Food Market

In the framework of monitoring plan 1410 samples have been taken and tested. In compliance have

been found in 367 samples.

Amount of expired and destroyed food, by 1st September of 2014:

¶ Meat and meat products - 3,673 kg;

¶ Food egg - 3,001 units;

¶ Other food - 1252 kg;

¶ Water and other alcoholic and non-alcoholic beverages - 1601 litres.

Administration of the monitoring:

Due to violation of certain requirements of the Food/Feed Safety, Veterinary and Plant Protection

Code, 444 business operators have been fined with total amount of 209,400 GEL.

Implementation of Inspections (1 January 2014 ï 19 September 2014)

Annual inspection plan 2014 was elaborated according to the Order #2-19 of the Minister of

Agriculture of Georgia of 24 January 2014.

During the period from 1 January 2014 to 19 September 2014, 1,387 planned inspections of FBOs and

238 non-planned inspections have been carried out. Follow up inspections have been carried out in

653 FBOs. Fines have been issued to 159 FBOs, among them operation has been suspended in 64

FBOs. Total amount of fines is 124, 800 GEL.

In Veterinary field

In April 2013, Georgia became a member of EUFMD. The membership enables Georgia to interact

more intensively with the EU Member States in conducting animal disease control activities in the

country. In April 2014 Georgia has been moved to EUFMD - PCP stage 2.

Animal identification

159

Identification of bovine animals was planned and is continuing. During the 2014 (first half plan) cattle

78,210 have been identified. Work on establishment on the electronic database is on-going.

According to the preliminary data of September 2014, including the current identification campaign,

307,785 cattle were identified in total.

Animal health protection measures

¶ To develop the field of veterinary activities contractual veterinarians were hired.

¶ Animal health protection plan 2013-2018 is on-going as planned.

Work is on-going

¶ To create Anthrax control plan;

¶ To create Rabies control plan;

¶ To create brucellosis control plan.

Veterinary state control measures

¶ Official control of veterinary drugs in veterinary control facilities has started (in vet. clinics,

drug-store). In different regions of Georgia 142 samples of veterinary drugs have been taken

and tested for quality control;

¶ Planned control activities for safety of veterinary drugs have been conducted in 9 region of

Georgia. Checks have been performed in 175 facilities, among them: 150 veterinary drug

stores, 4 whole sale points, 10 zoo shops, 3 veterinary clinics, 2 veterinary clinic/zoo shops, 5

zoo shop/veterinary drug stores, 1 veterinary drug production;

¶ 17 ampoule of false veterinary drug have been revealed and destroyed;

¶ Work is on-going to provide veterinary control on Animal migration roads.

Disease prevention measures

In 2014 Animal disease prevention measures have been strengthened with a planned, full scale

vaccination campaigns such as FMD, Anthrax and Rabies vaccination, as well as planned brucellosis

programs. Preliminary figures of September 2014:

FMD Vaccination

¶ 2014 ï 1 490 421 heads of animals were vaccinated

V 906 573 heads of cattle

V 583 848 heads of small ruminants

Anthrax vaccination

¶ 2014 ï 696 054 animals vaccinated in risk areas

V 257 475 heads of cattle

V 428 471 heads of small ruminants

V 10108 horse

Rabies vaccination

¶ 2014 ï 203 579 cats and dogs were vaccinated.

160

Vaccination plan

By the end of 2014

V Brucellosis - 100000 heads of cattle is planned to vaccinate;

V Tuberculosis - 20000 heads of cattle is planned to vaccinate.

Monitoring on Brucellosis

17415 cattle have been tested on Brucellosis.

In order to strengthen veterinary measures new staff has been employed in central and regional offices

of the National Food Agency.

In Phytosanitary Field

Treatment against pests

In order to study Georgian phytosanitary status and spread of quarantine pests in agricultural lands

(open areas, protected areas, in the fields, near forest) as well as in store farms, 1700 unit of

pheromonic traps have been installed. By using of pheromonic traps, the research is performed on the

following pests: Carposina niponepsis, Frankliniella occidentalis, Aleyrodidae, Tuta absoluta,

Phthorimaea operculella, Diabroticavirgifera, Anopplophora glabripennis, Dendrolimussuperans

sibiricu, Pseudaulacaspis pentagona, Trogoderma granarium, Caratitis capitata, Rhagoletis pomonella,

Grapolita molesta.

Around 50 000 hectares have been treated against locusts in Eastern Georgia, including 10 000

hectares treated by aviation.

108 pesticides and 73 agrochemicals have been registered in Georgia in the accounting period.

6.4.3 Institutional Strengthening and Capacity Building

Capacity Building

In the field of animal health, laboratory of the Ministry of Agriculture of Georgia was granted

accreditation according to ISO 17025. Also, it is planned to add phytosanitary laboratory research.

In 2014, regional offices of the National Food Agency have been supplied with proper equipment for

phytosanitary activities.

Human Resource Development

Capacity building activities are planned to be conducted for NFA staff in following areas:

¶ Food/feed official control;

¶ Animal identification / registration;

¶ The procedure of sampling and lab testing;

¶ Early detection and identification of animal diseases;

¶ Approximation of Georgian legislation with EU relevant legislation.

The EU funded project Capacity Development of the Ministry of Agriculture Project

implemented by FAO, as part of its efforts to help build the capacity of the MoA staff, and in

particular the newly established a policy group, has elaborated the training program covering a wide

161

range of topics such as the Value Chain Analysis, Policy Analysis Matrix, Analysis of Statistical

Methods, Financing Instruments and Models, Yield Prognosis Systems, International Proticol,

Geographic Information Systems (GIS), Intensive English Courses, International Trade and WTO

Membership Responsibilities, Farming Methods and Production and Post-farm Technologies, Food

and Agriculture Policies in EU ñOldò and ñNewò Members States and Accession Countries. Currently,

the training activities are underway majority of these topics.

6.5 Tourism Development

The number of international travellers to Georgia is increasing steadily over the years. In 8 months of

2014, total number of international travellers to Georgia was 3 685 834 (increase over the same period

of last year by 3%). The same year receipts from international tourism were around 1.7 bln USD and

the share of tourism in GDP was 6.5%.

In the first quarter of 2014 receipts from international tourism were around 0.3 bln USD and the share

of tourism in GDP was 6.0%.

The trend of growth can be observed according to the arrivals of travellers from the EU Member

States.

In 8 months of 2014, 160 115 travellers from the EU Member States visited Georgia representing 14%

growth over the same period of last year, from which the largest number of travellers arrived from the

Republic of Poland (33 772), followed by the Federal Republic of Germany (22 936), Hellenic

Republic (15 165), United Kingdom of Great Britain and Northern Ireland (10 957).

In 8 months of 2014, air transportation was the most popular among the visitors coming from the EU

Member States. Air transportation (66%) took a priority over the land (31%) and sea transport (3%).

The increase of travellers is resulted by entrance of new airlines operating direct flights to new

European destinations. Active marketing activities carried out by the Georgian National Tourism

Administration (GNTA) also played a significant role. For instance, as a result of a large-scale

promotional campaign conducted in the Republic of Poland in 2013, in 8 months of 2014 the number

of Polish travellers grew by 40%. It is forecasted that the increase of international travellers from

Europe will be sustained in subsequent years as well.

International Exhibitions

As a driving force in travel industry, participation in international exhibitions gives important

impulses to a continuously growing market. In 2014, Georgia has actively participated in several

international exhibitions in various EU Member States: Kingdom of Spain (Madrid), Federal Republic

of Germany (Berlin and Frankfurt), Republic of Latvia, Republic of Estonia and Italian Republic.

Above-mentioned exhibitions provide unique opportunities for Georgia to benefit from the leading

think tank of the global tourism industry, gives opportunity to trade visitors, as well as public visitors

to explore the international travel industryôs product spectrum. Participation in the exhibitions is a

good opportunity for Georgia to improve business relations, meet more than 5,000 exhibitors

representing different countries and regions.

Press and Info Tours

In the first half of 2014, the Georgian National Tourism Administration (GNTA) has organised press

and info tours for European tour operators and journalists from several European countries: Republic

of Lithuania, Republic of Latvia, Federal Republic of Germany, Italian Republic, Republic of Poland,

162

Czech Republic and the United Kingdom of Great Britain and Northern Ireland. Organising such tours

is a significant step forward in countryôs promotion.

International Projects

Georgian National Tourism Administration has been involved as a partner in TEMPUS and European

commission project ñCruisteTò (Network of Competence centers for the development of cruise

tourism in the Black sea region). GNTA participated in 2 kick off meetings of the project, which took

place in Odessa (Ukraine) and Bremerhaven (Germany).

Georgia is a member of the transnational UNWTO (United Nations World Tourism Organization)

project ñWorld Amber Roadò. Representative of the Georgian National Tourism Administration took

part in the First Amber Road Committee meeting, which took place on June 9, 2014 in Vilnius,

Lithuania.

Training Courses for Potential Guest House Owners

The Georgian National Tourism Administration (GNTA) with the support of German Society for

International Cooperation (GIZ) lunched an initiative in Samegrelo-Zemo Svaneti region of Georgia,

which involved conducting training courses for potential guest house owners. These particular training

courses were attended by more than 260 individuals. The project aims to motivate the aformentioned

individuals to undertake the challenge of opening a guest house within the region and gives them the

basic knowledge and tools in order to succeed. Within the nearest future, there are plans to further

cooperate with GIZ on conducting hospitality and management training courses for three hotels

already operating in the region.

6.6 Taxation

During the Reporting period:

V Protocol amending double taxation avoidance agreement with the German Federal Republic

was signed;

V Double taxation avoidance treaty with Sweden was ratified by the Parliament of Georgia

Agreement With BELARUS ON EXCHANGE OF INFORMATION ON TAX MATTERS

was signed;

V Further negotiations are on-going with Bahamas and Seychells to sign the agreement ON

EXCHANGE OF INFORMATION ON TAX MATTERS, as well as, with Lithuania to sign

agreements on technical cooperation and on MUTUAL ADMINISTRATIVE ASSISTANCE

AND EXCHANGE OF INFORMATION IN TAX MATTERS;

V The new system for automatic exchange of tax information was implemented within the

Georgia Revenue Service. Georgia is now able to use Standard Transmission Format (STF),

format designed and recommended by the OECD, for the transmission of taxpayer

information. In parallel the negotiations are on-going with Argentina to conclude

memorandum on the automatic exchange of information for tax purposes, as well as with

Lithuania to sign agreements on MUTUAL ADMINISTRATIVE ASSISTANCE AND

EXCHANGE OF INFORMATION IN TAX MATTERS, which includes special provisions

concerning automatic exchange of tax information;

V Phase I questionnaire within the Peer Review Process of the Global Forum on Transparency

and Exchange of Information for Tax Purposes was filled out and sent to the Global Forum

Secretariat. Draft report was completed to be presented for discussion and adoption by the

Global Forum Peer Review Group. The peer review meeting is scheduled on June 30;

V Twinning project ñStrengthening Administrative Capacity of the Georgia Revenue Service in

163

Taxationò was launched. The corresponding workshops and trainings has been carried out

with the purpose to strengthen the administrative capacity of the Georgiaôs Revenue Service in

line with the European Union and international standards in the following fields:

- Tax control ï to continue improving the risk analysis system and strengthen the control

capacity of staff, and to introduce computer audit in the control work

- Enforcement of tax debts ï to improve and implement measures that will increase tax

collection

- Taxpayersô services ï improve the public trust and legal certainty

- Legislation ï to provide analysis, recommendations and road maps in the fields of VAT

and Excise to ensure implementation according to the Association Agreement

- Human resources ï to improve and implement techniques that will provide professional

development for Revenue Service staff.

6.7 Intellectual Property Rights

By September 2014, within the framework of the ENP Action Plan Sakpatenti has undertaken the

following actions according to the priorities listed:

Priority: Consolidation of the relevant institutional structures, as well as of the offices for industrial

property rights, copyright protection and collection societies. Extension of the cooperation with third

country authorities and industry associations.

Action 1

Consolidation of the relevant institutional structures, as well as of the offices for industrial property

rights, copyright protection and collection societies:

¶ Sakpatenti continues to support Technology Transfer Center of Georgia in increasing the

awareness on technology transfer issues and competitiveness of SMEs while responding the

technological needs of SMEs and promoting the innovation culture in Georgia; Sakpatenti

facilitates R&D process with relevant stakeholders of Technology Transfer Center of Georgia.

¶ By efforts of Sakpatenti in March, 2014, IT Incubator was established. IT incubator is a

working space with up-to-date technical equipment and uninterrupted internet. Sakpatenti

provides relevant office space and services, free of charge, for start-ups and innovative young

individuals. The IT incubator assists beginner software developers in creation and development

of new programs.

¶ Sakpatenti started a dialogue with relevant government authorities to form a platform in

respect of IPR enforcement issues to engage all interested parties for achieving effective

results.

¶ Sakpatenti is in the process of development of Intellectual Property Rights Electronic

Registration System through U.S. Government assistance. The new system represents a Web-

based electronic registration and management system for intellectual property objects allowing

right holders and applicants unhindered and cost-effective IPR registration and maintenance.

The new e-filing system will significantly improve the quality of Sakpatenti services

¶ On 31 January 2014, a Memorandum of Understanding was signed between the National

Intellectual Property Center of Georgia Sakpatenti and the Association of Sommeliers. The

future cooperation of Sakpatenti and the Association of Sommeliers will be mainly directed at

the protection, development and promotion of appellations of origin of Georgian wine.

¶ On 25 February 2014, the International Chamber of Commerce (ICC) Georgia and Sakpatenti

concluded the memorandum of cooperation. The parties will carry out targeted projects serving

mutual interests and will cooperate in the field of human resources development. Furthermore,

164

the parties will facilitate the awareness raising activities and promote the IPR protection among

the stakeholders.

¶ On 23 June 2014, a Memorandum of Understanding was signed between Sakpatenti and the

Computer Games Association. The memorandum aims to facilitate development of innovative

activities, as well as close cooperation to create and promote information technologies. Within

the memorandum, the parties will implement target projects of common interest, which will

support successful projects in the field of information technologies developed in the IT

incubator of Sakpatenti.

Action 2

Renew existing agreements and conclude new treaties on intellectual property protection with third

countries

¶ ñProtocol on Amending the Agreement on Cooperation between the Government of the
Republic of Kazakhstan and the Government of Georgia in the Field of Industrial Property

Protection of November 11, 1997ò was signed.

MOUs with third countries:

¶ MoUs with Ukraine and Poland Patent Offices were signed on 23 September 2014, within the

WIPO Assemblies

¶ Arrangement with the Israeli Patent Office was signed Concerning Action of the Israel Patent

Office as an International Searching Authority and Preliminary Examining Authority under the

Patent Cooperation Treaty for Certain International Applications Received by the National

Intellectual Property Center of Georgia.

Priority: Take measures to increase public awareness in the field of intellectual and industrial

property protection. Establish an efficient system of use of patent information for enterprises.

Sakpatenti library and Technology Transfer Center of Georgia is providing services to all interested

parties to use online and paper resources of patent information.

Action 1 Translate into Georgian and publish works of famous authors working in the field of

intellectual property

¶ Two editions of Magazine ñIP Georgiaò were published.

Action 2 Publish and disseminate information and educational booklets and other similar materials:

¶ Information posters of different formats;

¶ Presentation booklets and other materials;

¶ Booklets for Wine Festival and Georgian Traditional Wine Federation;

¶ ñDonôt violate the Copyrightò (leaflet);

¶ Triplet ñSay No to Falsificationò in two languages;

¶ Triplet ñAppellation of Origin of Georgian Wineò;

¶ Other Polygraphic services.

Action 3 Hold seminars and trainings on raising public awareness in intellectual property for different

public segments.

165

Sakpatenti developed ambitious plans for extensive training of all IPR-related professionals in legal

and practical matters of copyright enforcement, involving judges, prosecutors, police forces, attorneys,

journalists, students and other groups. Trainings took place both in Georgia and abroad; training

cooperation became a standard feature for all negotiations and memoranda of

understanding/cooperation laid down by Sakpatenti in 2014. Private sector representatives and

government officials tasked with IPR enforcement were targeted through the following events:

¶ On 28-30 January, the National Intellectual Property Center of Georgia Sakpatenti hosted the

students from Ilia State University;

¶ On 20-21 February, Sakpatenti hosted the ICC youth representatives and held lectures for the

audience in the field of intellectual property;

¶ On 10-11 March, Sub-Regional Workshop ñWorking Together for Promoting Knowledge

Transfer and IP Commercialization in Georgiaò, organized by Sakpatenti and the World

Intellectual Property Organization (WIPO), took place in Tbilisi, at Courtyard Marriott Hotel.

¶ On 3 April 2014, pupils of higher classes of Rustavi public schools visited Sakpatenti and

attended lectures on intellectual property objects;

¶ On 26 April 2014, National Intellectual Property Center of Georgia (Sakpatenti), in partnership

with the US Embassy in Georgia organized a joint event in celebration of World IP Day at the

Royal District Theatre in Tbilisi;

¶ On 11-14 June, Sakpatenti organized a workshop on Adjudication of Cybercrime Cases in

Batumi;

¶ On 19-20 September, Sakpatenti participated in organization of seminar on IPR law for judges

held in High School of Justice;

¶ On 20 September, Sakpatenti in association with GIZ conducted a seminar on IPR law for

Sakpatenti representatives;

¶ Regional Conference on Geographical Indications ñLegal insights and branding strategiesò has

been planned on 8- 9 October 2014 in Tbilisi;

¶ Collective Copyright Management Conference has been planned on 5-6- November 2014 in

Tbilisi;

¶ Training for patent examiners in association with EPO has been planned on 28-29 November

2014 in Tbilisi.

In the reporting period the number of trainings and seminars were delivered on the protection of IPR

in cooperation with the WIPO/EPO/USAID/GIZ/CLDP and in the framework of the MOUs with

different agencies.

For the public outreach activities other communication tools were used in 2014 which involved

TV/Radio interviews/programs, media coverage of seminars, trainings, online information. All events

organised by Sakpatenti were reflected on Sakpatenti webpage (www.sakpatenti.org.ge) and were

publicized through different media outlets.

6.8 State Procurement Policy

6.8.1 Developing legislation

The Association Agreement (AA) chapter on public procurement envisages a gradual approximation

of Georgiaôs public procurement system to the relevant EU Directives. The AA defines an indicative

timeframes for the successive steps of this approximation process and the corresponding, reciprocal

opening of the partiesô public procurement markets. One early measure is the preparation of a

comprehensive roadmap for a gradual approximation.

http://www.sakpatenti.org.ge/

166

SIGMAôs technical assistance is initiated based on the request of the SPA. The scope of the TA is the

following: support the SPA in in elaboration of draft comprehensive roadmap for gradual

approximation; provide the SPA with advice on identifying the regulatory and institutional changes

needed for complying with the basic standards required by the AA; As a complement, future

implementation of the changes require building corresponding capacity within both the SPA and the

contracting authorities. A review of the new EU Directives and a presentation and discussion of the

significant changes would be a first step in this process.

Under the framework of TA two workshops are already planned for middle 21-22 of October, 2014:

- Workshop on the new EU Directives,

- Review and revision of the draft gap analysis

To ensure further development of state procurement policy and it`s approximation to EU respective

regulations, major legislative amendments focused on ensuring more transparency and equal treatment

have been implemented:

¶ ñStandstill periodò was introduced - Order N9 of State Procurement Agency, dated 7 April,

2011 was amended in order to introduce stand still period, which means that contracts shall not

be awarded following 3 working days after winner is identified. Introduction of stand still

period ensures the strengthening the rights of interested parties. They can appeal any decision

of procuring entities to the Dispute Resolution Board before contracts is awarded.

¶ Legal mechanism preventing the excessively low bids was introduced - In case of

submitting excessively low bid, which is 20% lower than estimated value of procurement;

procuring entity has a right to request submission of guarantee for contract fulfilment from 2%

to 10%, while in other cases guarantee may be requested from 2% to 5% of contract value.

¶ Transparency of contracts - Procuring entities are obliged to upload the information on the

fulfil ment of contract, actual payments, any changes to contract and relative documents in

CMR (Contract Management Registry) module in Georgian Unified Electronic Government

Procurement system (Ge-GP)
14

. This information is available to public.

¶ Establishing review procedures for registering suppliers in Black List
15

 - For registering

companies in the black list a review mechanism has been established. After the submission of

respective documents by procuring entity to the SPA set by the State Procurement Law, the

SPA gives opportunity of explanation to all involved parties - procuring entity itself and

relevant company. The SPA has discretion to register the company in the Black List depending

on the circumstances such as competitiveness, proportionality of public and private interests

and damages caused due to company`s infringement. Statutory time limits for review

procedures against a debarred company was introduced by the amendments to the respective

legislation in September, 2014. The amendments define the type of decisions, which can be

issued by the SPA.

¶ For further simplification of consolidated tendering procedures the model standard

contract was drafted ï elaboration of standard contract sample ensures the minimization of

the risks of mistakes and reduces the costs and expenses of administrative resources.

6.8.2 Development of Georgian Unified Electronic Government Procurement System (Ge-GP)

The main principle of SPA is to study and stay up to date with modern knowledge and developments,

what will allow us to take necessary actions on usersô needs through offering adequate services and

adding new options and applications to the Ge-GP system. This approach ultimately leads to increased

14

https://tenders.procurement.gov.ge/public/?lang=en
15

Black List is maintained by SPA

http://procurement.gov.ge/files/_data/eng/legalacts/Law_of_Georgia_on_State_Procurement.pdf
https://tenders.procurement.gov.ge/public/?lang=en
http://procurement.gov.ge/index.php?sec_id=14&lang_id=GEO

167

transparency of the system and on the other hand encourages the competition in public procurement by

creating ñlevel-playing fieldò for suppliers.

Recent developments of Ge-GP:

¶ For procuring entities to further simplify and improve their state procurement reporting

procedures the respective module (e-PLAN) was developed and integrated into the Ge-GP

system to allow for electronic submission and registration of state procurement annual plans.

The annual state procurement plans are available for any interested person, who is registered in

the system. Thus suppliers are informed prior on planned procurements and able to schedule

their business activity accordingly.

¶ Announcement of tender through the system is restricted in case a procuring entity has no

registered state procurement plan in e-PLAN module. Also, the tender notice restriction is

extended to cases, when the plan does not provide the CPV code of objects the tender is

announced for. Result of this change is the following: (i) no tenders are announced if they are

not considered prior by the annual procurement plan or without modification of such plans; (ii)

tender notification provides accurate and precise information to suppliers on intended

procurement.

¶ Procuring entities are obliged to upload the information on the contracts awarded through

simplified procurement, any changes to contract, their fulfilment and actual payments, as well

as relative documents in Contract Management Report (CMR) module. Information that is

uploaded in CMR is available for all registered users. In August, 2014 CMR module was

upgraded and linked to e-PLAN module. As the result of no public contracts can be concluded

and uploaded in CMR if respective procurement was not planned prior and properly reflected

in e-PLAN. Introduction of such restriction serves as a sound monitoring tool for prevention of

law infringements.

¶ The alert application regarding the changes in tender was launched. Through this application

the registered users of the Ge-GP system are informed via internal notices about any changes

related to tenders they are interested in. Moreover, the registered users of the Ge-GP system,

procuring entities, as well as the suppliers receive information about any changes in their

tenders via SMS messages together with internal notices.

6.8.3 Public Awareness

In Order to increase effective use of e-procurement system and ensure qualified approach to the

procurement process, SPA is initiating comprehensive approach to address this problem; in particular

SPA is planning opening of a Training Centre. The objective of the training centre is to help procuring

entities to train its personnel in order to decrease qualitative defects in tender process. Trainings will

address procurement legislation and e-system operation. First training course for up to 45 trainees

(Staff of different procuring entities) will be launch in October, 2014.

The SPA strives to enhance the awareness among procuring entities and suppliers. For this purpose

SPA continuously monitors and makes analysis on needs of users and problems. Several awareness

activities were conducted, namely:

¶ On 19 September 2014, a round table for suppliers, particularly focusing on SMEs was held by

the SPA with the support of EPI, USAID. The goal of the round table was encouraging

participation of private local companies, as well as foreign companies in state procurement. It

aimed at increasing awareness on e-procurement system and state procurement legislation,

state procurement markets and new business opportunities among private companies and

economic Officers of foreign embassies in Georgia.

168

¶ Five workshops were held in regions for procuring entities from different 10 regions by SPA

staff. The aim of the workshop was delivering up to date information on key issues identified

during the conducted procurement procedure analysis.

¶ The video lessons were recorded and made available on the official web-page
16

 of the SPA

dealing with issues like registration in the system, participation in a tender, filling in an annual

procurement plan, tender notice, etc.

¶ The most common mistakes were identified during the review of registration documents for the

registering into the White List
17

. Respectively, the recommendations on correct compiling the

registration documents were published for entities willing to get registered with the White List.

As well as the recommendations on proceedings necessary for automatic prolongation of

registration with the White List were published.

¶ The Userôs manual18
 for Ge-GP system was updated and published on SPA official web-page.

It incorporated the definitions related to innovations introduced into the system.

¶ Recommendation regarding requiring justification of proposing more than 20% lower bid price

than estimated value and ability of contract fulfilment for that amount was elaborated and

published.

¶ The list of Frequently Asked Questions was published on the official web-page
19

 of the State

Procurement Agency exhibiting questions that are most frequently asked by users via the

hotline and other departments of SPA, and answers to them.

6.9 Statistics

In the view of the EU integration, a cooperation with the Statistical Office of the EU (Eurostat) is of

crucial importance. In a broader sense, the overall objective of such cooperation is an approximation

to the EU standards in official statistics.

The National Statistics Office of Georgia (Geostat) maintains close working relations with the

Statistical Office of the EU (Eurostat). Geostat staff members regularly participate in various

seminars, workshops and meetings organised by Eurostat, including the high level events.

In May 2013, the final report on the Adapted Global Assessment (AGA) carried out in 2012 under the

Eurostat auspices was published. The goal of the AGA of the National System of Official Statistics of

Georgia was to evaluate the level of conformity vis-à-vis European standards, incorporating the UN

Fundamental Principles of Official Statistics, the European Statistics Code of Practice, as well as the

Eurostat Statistical Requirements Compendium. The AGA aims at supporting the improvement of the

organisation, services provided and overall efficiency of the Geostat and the alignment of the whole

national statistical system of Georgia with international and European recommendations and best

practices. It also proposed a list of actions to be undertaken in order to improve and strengthen the

statistical system, and evaluated statistical production against the acquis (i.e. legal basis,

methodologies etc.).

AGA missions to Georgia were very successful. In Tbilisi, the mission met all producers of official

statistics that drew up a true picture of the national statistical system of Georgia. Realisation of the

recommendations given in the final report will further increase and develop the statistical capacity not

only in Geostat but all institutions producing official statistics in the country. It will enhance the

cooperation between countryôs statistical bodies and the coordination of their operations.

16

http://procurement.gov.ge/index.php?lang_id=GEO&sec_id=67
17

http://procurement.gov.ge/index.php?lang_id=GEO&sec_id=62
18

http://procurement.gov.ge/index.php?lang_id=ENG&sec_id=8&info_id=473
19

http://procurement.gov.ge/index.php?sec_id=64&lang_id=GEO

http://procurement.gov.ge/index.php?lang_id=GEO&sec_id=67
http://procurement.gov.ge/index.php?lang_id=GEO&sec_id=62
http://procurement.gov.ge/index.php?lang_id=ENG&sec_id=8&info_id=473
http://procurement.gov.ge/index.php?sec_id=64&lang_id=GEO

169

The monitoring is ongoing of the implementation of the recommendations given in the report. AGA

recommendations have already been implemented. In particular, Methodology and Quality

Management Division was established, and a new classification of activities (based on NACE rev.2)

has been developed as well as business register update procedures and software. The PC-Axis

software was implemented within the framework of the cooperation project with Statistics Sweden.

The General Population Census will be conducted during 5-19 November of 2014. About 13 000

persons will be hired as field workers. According to the decision made by the Government

Commission for Census Coordination, Agricultural census will be conducted together with Population

Census. State Budget is main financial donor, also UN Population Fund (UNFPA), Sida and the World

Bank have the financial contribution in Census activities.

As mentioned above, representatives of Geostat regularly participate in high level seminars held by

Eurostat for Eastern Europe, Caucasus and Central Asia countries. The overall objectives of these

seminars are to inform and discuss with the senior management of the EECCA National Statistical

Institutes key issues in the field of statistics to assist them in the development of their national

statistical systems. The seminars also provide an opportunity for the NSI managements to meet

informally and to discuss issues of common interest and practices.

Geostat is engaged in several bilateral cooperation projects with the EU member States, such as

Sweden, the Netherlands and Poland. The Cooperation project with Statistics Sweden is a long-term

(at least 3 years with possible prolongation) and with a wide scope (Economic statistics including

national accounts, price statistics and business statistics and the management issues). The project

started in May 2011 and will continue until May 2015 (including the no-cost extension). The

possibility of the second phase of the project is under consideration.

The cooperation between Polish and Georgian statistical offices has started in 2011 and is continuing

in 2014. In the scope of the project, the representatives of Statistical Office in Katowice shared their

experience to Georgian colleagues in the compilation of regional accounts. The representatives of

National Accounts Division of Geostat were acquainted with the European methodology of regional

GDP calculation and practical issues of its implementation, which has already started in Georgian

regional accounts calculation and will be continued and developed in the future.

6.10 Enterprise Policy

In order to promote the exchange of information and best practice on enterprise and industrial policy

and to facilitate association of Georgia to EU initiatives for stimulating competitiveness (e.g. exchange

of information, participation in networks and studies, trainings), representatives of Government of

Georgia, together with representatives of business associations actively participate in the meetings and

workshops under the auspices of EaP Platform 2 ñEconomic Integration and Convergence with EU

Policiesò. Georgia actively participates in seminars and workshops related to the upgrading SME

Policy Index, second round of which will start in 2014 (Seminar on Upgrading the SME Policy Index

19-22 May 2014, Trento, Italy; Regional Workshop on Small Business Act assessment, 30 June-2 July

2014, Turin, Italy); Regional Workshop on SBA Policy Index February 2014, Zagreb, Croatia).

In order to support business development, facilitate export and integration in the EU market, the

Ministry of Economy and Sustainable Development of Georgia permanently holds meetings with

business sector in order to raise awareness on the requirements of the EU markets and also on New

Approach Directives, to which Georgian legislation is approximated.

In order to support business development, Entrepreneurship Development Agency (February 2014)

and Innovation and Technology Agency (February 2014) were created. The main functions of

170

Entrepreneurship Development Agency are to support increase of private sector competitiveness, SME

development, entrepreneurial skills development, export promotion, adaptation of the DCFTA

requirements, start-up development, etc. The main functions of Innovation and Technology Agency is

to support to the development of innovation, new technologies and ICT. Also, support to

establishment start-ups, commercialisation of innovations and R&D, development of export oriented

products and others.

The Ministry of Economy and Sustainable Development of Georgia, in close cooperation with OECD

started elaboration of SME Development Strategy, which will be the guiding document for SME

policy in 2015-2020.

Investment and Export Promotion

In order to advance Georgiaôs business climate and further attract FDIs from diverse markets as well

as develop export capacity, the Ministry of Economy and Sustainable Development of Georgia

established the Investment and Export Policy Department. The Department works on a policy level

and its main goal is to harmonise investment legislation and provide guidelines for the export

development.

One of the main priorities is to have in place an adequate business and export development strategy;

therefore, department focuses its activities on introducing investor friendly policies and studying the

existing legislation in order to initiate amendments based on investor needs.

In first two quarters of 2014, the Ministry continued to draft recommendation for harmonising the

investor related legislation, especially in terms of gaming business and free tourism zones. Some

recommendations have also been submitted to change the legislation in terms of filming production

and attract European producers.

Part of the Georgiaôs new ambassadors to EU Member States have been briefed on Georgiaôs business

climate and benefits of the DCFTA in order to provide accurate information to EU business circles

and promote cooperation.

The Ministry of Economy and Sustainable Development continued to provide the investor aftercare

service, which aims to eliminate the bureaucratic obstacles that locally established investors may face

in the country and coordinate their communication with the government entities. Existing investors

regularly receive information on the ways of expanding operations in Georgia. However, investor

aftercare also envisages overcoming some obstacles that investors may face in Georgia, like issues

connected with VAT refund.

The Ministry has supported the Ferrero Rocher company (Italian investment) activities in Georgia,

also solved some issues faced by Heidelberg company (German Investment) and Swiss investor-

Blauemstein. In total, the Ministry has provided aftercare service up to 10 companies from January

2014. Austrian logistics Company Gebruderweiss has successfully launched its operations in Georgia

and MoESD has encouraged company to expand its business and open more A class warehouses

across the country.

In order to monitor implementation of the projects and aftercare service, the Ministry continues to run

the CRM system (Client Relationship Management).

Import/Export trends analysis was conducted (by countries/product groups Harmonized Commodity

Description and Coding System HS levels 2-4/years) with forecasts for imports (with separate

emphasis on Fast Moving Consumer Goods FMCG in first quarter of 2014). Pricing policies of

http://www.google.ge/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCwQFjAA&url=http%3A%2F%2Fwww.how-do-you-spell.com%2Fbeaurocratic&ei=MJGtUdeZCcfcsganzoCYDg&usg=AFQjCNGPBX-l26vKmHtqbHc3cMK5v_av7A&bvm=bv.47244034,d.Yms
http://en.wikipedia.org/wiki/Fast-moving_consumer_goods

171

different international brands operating on Georgian market have been studied. There have also been

other analytical activities upon government or investor demand.

In April 2014, the Ministry hosted high rank business representatives from Belgium, who have

successfully explored the business climate and two of businessmen are considering establishing a joint

venture with Georgian companies. (Operation fields: light manufacturing and real estate).

In April 2014, representatives of the East West United Bank, based in Luxemburg, visited Georgia to

get acquainted with the business climate and establish a local client portfolio.

In May 2014, the Ministry of Economy and Sustainable Development of Georgia has diploid a

delegation to participate at EBRD annual meeting in Warsaw, where minister has lead the Investment

outlook session along with Georgian private sector representatives. The Minister highlighted the

importance of signing Association Agreement with the EU, also the benefits of the DCFTA for

Georgian companies and potential investors. In May 2015 Tbilisi, the capital of Georgia, will host

EBRD Annual meeting gathering over 1500 delegates. MoESD along with the Ministry of Finance

will be responsible for the organisation of the event.

In the end of August 2014 Georgia was visited by an independent international investment company

from Sweden ï Dunross. The company has already conducted significant investment into Georgian

economy and plans to assess the potential for further expanding their investments.

Entrepreneurship Development Agency

In order to stimulate the growth of SMEs and support export development, the Government of Georgia

established a state agency ñEntrepreneurship Development Agencyò under the Ministry of Economy

and Sustainable Development. The main goal of the agency is to increase the competitiveness of

Georgian small and medium businesses as well as to assist local companies in diversifying their export

potential. Main activities will include fostering establishments of start-ups, advancing exports to

various markets including the EU, assisting local enterprises on the DCFTA approximation, easing

access to finance, business consulting, info centre establishment, support in standards approximation,

technology transfer, etc.

The Agency was established in March 2014 and became operational starting May of 2014.

In order to address the capacity building needs of the Agency following programs were launched with

the assistance of the World Bank and GIZ:

a. Drafting of annual development strategy;

b. HR development;

c. Strategic Management Planning.

As a part of a campaign to promote Georgiaôs export potential in tourism and wine to global markets

including the EU, negotiations were held with Google whose initial proposal has been elaborated and

is in process of review and discussion.

In the beginning of July 2014, EDA signed Memorandum of Understanding (MoU) with the Polish

Agency for Enterprise Development (PARP). The MoU involves active cooperation between EDA and

PARP in various fields of activity.

Currently, EDA is working on the integration of Georgia into EEN (European Enterprise Network) ï a

key instrument in the EU's strategy to boost growth and jobs, bringing together close to 600 business

172

support organisations from more than 50 countries. Starting from June 2014, as a part of a

Government program, through cooperation with financial institutions EDA launched its first

programme dedicated to supporting local producers by provision of technical assistance and access to

finance. The programme is carried out under the name of ñProduce in Georgiaò, in cooperation with

the relevant counterpart agency from the Ministry of Agriculture. EDAôs mandate in the framework of

the programme is extending financing of interest rate (on loans issued by commercial banks to

potential beneficiaries) and technical support to the beneficiaries in following industrial directions:

Paper and Paperboard, Construction Materials, Apparel & Textile, Chemicals, Wood Processing,

Electric Equipment, Pharmaceuticals, Automotive, Rubber and Plastic. Recently, three more industries

were added to the initial list: Bottled Water, Bitumen Products and Food Products. As of today, EDA

has approved and initiated financing of 4 projects (Pharmaceuticals, Construction Materials, Wood

Processing and Rubber and Plastics). Currently 29 projects are in consideration for financing by

EDAôs partner banks.

In the beginning of September 2014, EDA participated in the Riga Food ï largest food industry fair in

Baltic States, which outlines trends of food industry developments. With EDAôs support, 7

representatives of the Georgian private sector took part in the fair. On 19-23 October 2014, EDA is

planning to bring Georgian companies to SIAL, largest food exhibition in EU.

Spatial Planning and Construction Sector

In order to bring construction and spatial planning sector to the higher level, the Ministry of Economy

and Sustainable Development of Georgia, in close cooperation with acting international organisations,

is providing several activities:

¶ ñSpatial Planning and Construction Codeò is being developed by the Ministry of Economy and

Sustainable Development of Georgia in cooperation with the German International

Cooperation (GIZ) and a group of local specialists;

¶ Five years strategy and the action plan for implementation of the European technical

regulations (EUROCODES) in the field of structural design of the buildings were developed;

¶ USAID Economic Prosperity Initiative (EPI) funded project ñImplementation of Building
Code Development Programò has been processed since January 2014, several chapters of the

IBC (International Building Code) has been translated and adopted;

¶ In close cooperation with World Bank, the Ministry is developing Georgian Urban Strategy.

Current status is Phase 1 (20 March -30June, 2014): Preliminary Diagnostic.

The first phase will constitute a preliminary diagnosis of the housing situation in Georgia.

ü Sustainable Development & Green Economy

The Ministry of Economy and Sustainable Development of Georgia is actively involved in the work of

the Panel on Environment and Climate Change, which was created in November 2009 under the

auspices EaP Platform 2 - Economic Integration and Convergence with EU policies.

As a result of long-term negotiations with EaP countries, in frames of the Panel on Environment and

Climate Change, Regional Project on Green Economy in Eastern Partnership countries has been

launched on 1 January 2013.

173

The overall objective of the project for EaP countries is to move towards a green economy by

decoupling economic growth from environmental degradation and resource depletion. More

specifically the program is structured around three main components:

1. Governance and financing tools for promoting Sustainable Consumption and Production -

SCP;

2. Strategic Environmental Assessment - SEA and Environmental Impact Assessment - EIA:

accompanying SCP policy implementation;

3. Demonstration projects.

In addition, as of 1 January 2014, Georgia participated in all EaP meetings inter alia in the Eastern

Partnership Panel on Environment and Climate Change:

V Regional Expert Meeting ñEconomic Instruments for Greener products in Eastern Partnership
Countriesò in Paris on 6-7 March 2014; the main objectives of the meeting were i) to present

and discuss the draft Policy Manual ñCreating Market Incentives for Greener Productsò and ii)

to exchange the experience of the design and implementation of four categories of product-

related economic instruments ï product taxes, environmental tax differentiation, deposit-refund

systems and extended producer responsibility (EPR) ï internationally and in EaP countries.

V Regional Workshop on Green Economy and Sustainable Consumption and Production in

Tbilisi on 6 May 2014; the workshop aimed at i) raising awareness on GE and SCP approaches

and their economic, environmental and social benefits, ii) reviewing overall progress in

resource efficiency in the region, iii) stocktaking progress in GE and SCP policy development

and iv) exchanging experience and learning success stories from the EaP and other European

countries.

V Regional awareness raising and capacity building workshop on UN Environment Programmeôs

(UNEP) approach to sustainable public procurement in Tbilisi on 7-8 May 2014. The main

objectives of the workshop were to i) raise awareness on the potential benefits that could be

derived from SPP, the challenges as well as the opportunities of SPP implementation, ii)

increase the capacity of policy-makers and heads of procurement in SPP policy development

and implementation, and iii) exchange experience and learn success stories from EaP and other

European countries.

V Seminar on ñCircular Economy, Resource Efficiency and Wasteò for Eastern Partnership
Country Representatives in Brussels and Antwerp on 3-6 June 2014. The seminar gave

opportunities to exchange views and experience and discuss possible joint activities on green

economy and waste management. It also included study visit to an enterprise dealing with

waste management.

6.11 Competition Policy

6.11.1 Developing Legislation

The Law on Free Trade and Competition was adopted on 8 May 2012 by the Parliament of Georgia.

Since coming into force it became obvious that the law had certain gaps requiring relevant

amendments to make it more comprehensive and applicable.

Since December 2012, the Ministry of Economy and Sustainable Development of Georgia has been

working on amendments to the Law on Free Trade and Competition to further bring Georgian

competition legislation in line with relevant EU acquis. Several meetings were held in order to present

up-coming draft amendment to public.

174

On 30 April 2013, the Ministry of Economic and Sustainable Development has organized international

round table on Competition Law and Policy in Georgia, South Caucasus and EU. The round table was

supported by GIZ, Delegation of European Union to Georgia, Transparency International (TI), GDRI,

Swedish International Development Cooperation Agency and Swedish Competition Authority

(Sida/SCA) and the Embassy of the Republic of Poland to Georgia.

On 1 May 2013, the workshop on Developing Competition Policy in Georgia was held by European

Commission with the support of GIZ and the Delegation of European Union to Georgia. Draft

amendments to the Law on Free Trade and Competition were discussed at the workshop.

The amendments to the law on Free Trade and Competition were adopted on 21 March 2014 and the

law was renamed as Law of Georgia on Competition.

6.12 Public Finance Management

6.12.1 Treasury Reforms

Public Internal Financial Control - PIFC Reforms

In November 2008, the Public Expenditure and Financial Accountability project (PEFA ï a joint

World Bank & EU Commission for Public Financial Management Assessment) carried out an

evaluation of the internal audit functions. The assessment identified that, in most cases, internal audit

functions were shared between the General Inspectorates and the Chamber of Control, and that there

was no legislation or norms for regulation.

In order to address the problems and issues inherent to the existing situation, while maintaining a

proper functioning of internal systems, the MoF carried out several actions to develop Public Internal

Financial Control (PIFC) system in the public sector. Accordingly, the policy vision was adopted in

2009; the relevant law on PIFC and internal audit units were created in 2010. The Central

Harmonization Unit coordinates its process since 2010.

Currently Internal Audit units have been established in:

¶ 16 at the ministries of Georgia;

¶ 5 at the ministries of Autonomous Republic of Adjara;

¶ 5 at the ministries of Autonomous Republic of Abkhazia;

¶ Tbilisi City Hall (since 2012);

¶ 5 at the municipalities of Adjara (since March 2011);

¶ Legal Entities of Public Law (not in all of them);

¶ Municipalities of Georgia.

From 2014, Internal Audit Units were established in so called ñlaw enforcementò ministries:

Ministries of Defense, Internal Affairs, Corrections and legal Assistance and Justice according to the

law. At present internal audit covers all ministries of Georgia. Also, in 2014 started creation of

internal audit units in local Governments, the process is still continuing.

In 2014, there are around 200 internal auditors throughout the country; 110 of them are

employees of the 16 line Ministries of Georgia. According to the training strategy developed in

2012, 3 levels of trainings are conducted: basic, advanced and for the Heads of internal audit. In

2014, all basic trainings were held by local trainers, who were trained and chosen by the international

experts. In addition, sustainable training concept was drafted to ensure more effective development of

internal audit field and communication between three players - CHU, MoF Academy and donors.

175

Additional training sessions in the first half of 2014:

¶ Basic training on Internal Audit (3 times, one of them in Autonomous Republic of Adjara.

Participated 73 internal auditors);

¶ One month training for the heads of internal audit units on ñTraining in Management for

Internal Auditorsò (Participated 13 ministries of Georgia, Tbilisi city hall).

The important activities in 2014 are pilot projects aiming to transact theoretical knowledge into

practice. For today three Pilot projects have been already conducted consisted of pilot system-based

audit, pilot IT audit, and pilot financial audit projects. With the pilot audit project CHU was able to

see the needs of auditors, to improve draft manual and see opportunities for developing this approach.

System-based pilot audit took place in the Ministry of Finance. IT technology pilot audit took

place in the ministry of Education and Science. Financial pilot Audit took place in the ministry of

Environment and Natural Resources Protection. Each team consisted of the local staff of internal

auditors and CHU member. Pilot audits were held with the support of GIZ and the help of an

international expert. The Ministries were chosen according to their willingness and capacity of an

internal audit unit.

One of the most important things done was preparation of the amendments of the law on the Public

Internal Financial Control. Main purpose of changes was to make the law more compliance with the

international standards, to eliminate double interpretation and the best international practices. This

issue has been discussed with all interested parties: including the heads of internal auditors and the

Supreme Audit Institution. Their comments have been taken under account as much as possible.

Amendments to the law will assure the functional independence of the Central Harmonization Unit

(CHU) under the Ministry of Finance and will release it from the conflict of interest, which is caused

by the structural arrangement of the unit. Notable issue is also the paragraph, which describes the

process of preparation of internal audit report and relation between internal audit unit and the auditee

in the process. Now it is more clearly formed and does not allow the interpretation.

In 2014, study visits were held in two countries, with the participation of internal auditors from

different institutions, including ministries of Culture and Monuments Protection, Economy and

Sustainable Development, Education and Science, Internally Displaced Persons, Accommodation and

Refugees, Regional Development and Infrastructure, Sports and Youth Affairs, Justice, Tbilisi City

Hall, Ministry of Finance of Autonomous Republic of Abkhazia and members of CHU. One visit to

Slovenia was aimed to receive experience on a certification program for internal auditors; another

visit was held in Croatia dedicated to exchange experience of the local CHU and internal audit

function in different institutions.

On 10 June 2014, the Internal Control Council meeting was held. Minister of the Finance and deputy

minister were presented, also the expert of OECD/SIGMA and the representatives of GIZ. A main

issue discussed by agenda was annual report of the CHU 2013 and recommendations for Internal audit

units, concerning the risk assessment methods, procedures of internal auditing, record retention and

etc. Other issues discussed on council were: obligations undertaken by the international agreements,

statistical information about formation of internal audit units, amendments of the law on PIFC, action

plan of the CHU.

The CHU has been started developing the Policy paper with the help of the expert of the

OECD/SIGMA. The Policy paper will be the guide of PIFC reform implementation, and on the other

hand it will also be the summery of the whole process. Till the end of July the CHU will approve the

Internal Audits manual, which will incorporate two existing documents: Internal audits methodology

and principles for internal auditors. The manual will cover the cycle of auditing,

176

function/fundamentals, internal audit policies and quality control processes. The CHU continues

focusing on Financial Management and Control (FMC) issues this year as started in 2013. In autumn

of 2014 will be prepared guideline for FMC rules and procedures.

The CHU is working continually in order to implement an effective and well-functioning PIFC

system within the country.

Within the scope of the implementation of the Visa Liberalisation Action Plan, the LEPL - Georgian

Revenue Service Customs Department Employee Code of Ethics and Conduct was adopted in

April 2013. For the purpose of elaborating and updating already existed National Integrated Border

Management Strategy and corresponding Action Plan on January 14, 2014 Government of Georgia

adopted a resolution no. 49. The strategy and the action plan were adopted by the government being

also the obligation of Georgia within the scope of the Visa Liberalisation Action Plan with EU.

6.12.2 The State Audit Office of Georgia (SAO)

The activities in different directions carried out by State Audit Office of Georgia according to its

revised Strategic Development Plan for 2013-2017 during the period 2014 were as follows:

Performance Audit

6 performance audits are being conducted in 2014, specifically:

1. Performance Audit of Regulatory System of Drugs and Pharmaceutical Activities;

2. Performance Audit of Management of State Owned Enterprises;

3. Performance Audit of Provision of Irrigation Services to Farmers;

4. Performance Audit of Public Debt Management;

5. Performance Audit of Solid Waste Management;

6. Performance Audit of Informational Technologies of LEPL State Procurement Agency.

Applying methodological amendments to the Performance Audit Guidelines is in progress. Project of

performance audit quality assurance procedures has been designed, however, due to its complexity;

introduction of pilot test mode is required.

Audit Quality Control and Assurance

The quality assurance system is monitored by the quality assurance department of SAO. The quality

control reviews undertaken encompassed the review of systems, procedures and organizational

practices, which are established to provide reasonable assurance to the SAO management that audit

reports are appropriate in the circumstances and compliant with professional standards.

Throughout this period, the quality assurance department performed quality reviews of the SAO

annual and the SAO budget execution reports.

Also, during the reporting period, the department performed quality control reviews of 11 audit

reports, including 2 financial audit reports, 5 financial and compliance audit reports and 4 compliance

audit reports. The department also performed quality control review of ñBudget execution report on

audit results of 2012-2013 of local self-governing entitiesò.

- Currently, review of 2 audit reports are in progress;

- Quality review of the performance audit report was not conducted during the current year, as

all the performance audits are currently ongoing and will be finalized by the end of the year.

177

Introduction of Informational Technology (IT) audit

During the 2014, the State Audit Office has developed IT audit development plan for 2014-2017,

which sets out 6 strategic goals:

1. Preparation and development of the methodological basis of IT audit;

2. Attraction of IT auditors and promotion of professional development;

3. Creation and improvement of technological and infrastructural basis for IT audit;

4. Enhancement of IT audit performance;

5. Deepening of cooperation with governmental and international organizations in the process of

development and implementation of innovations;

6. Organisational support of the SAO for the development of IT systems;

Currently, the SAO is in the process of development of IT audit methodology.

Combined audit of Georgian State Electrosystem has been recently completed (review of IT systems

was carried out along with financial and compliance audit). In addition, the SAO is involved in

parallel audit of public debt management (PDM) information systems together with 25 countries.

During the year of 2014, 7 employees attended IT audit training courses. The SAO employees

participated in the following professional development activities:

- An online course in IT audit designed by INTOSAI Development Initiative (IDI) ï 3

employees were trained and granted international certificates as a result of 7-week learning

course;

- IT audit lectures carried out by specially invited expert. As a result, 7 employees were trained.

Implementation of recommendation follow-up system

During the 2014, the SAO developed recommendation follow-up system, which aims to:

1. Increase the role of Parliament in the recommendation follow-up process;

2. Improve the quality of recommendations;

3. Improve close monitoring of the progress of corrective actions carried out by audited entities;

4. Increase the benefits of the State Audit Office.

Recommendation follow-up system is web-based application that unites three different interfaces for

the Parliament, the SAO and auditors.

The design of recommendations follow-up electronic system provides interactive communication

opportunity for all users. The SAO and audited entities provide all the mandatory documents and

information describing recommendations and the status of implementation. This system allows users

to find detailed information about recommendation implementation process, including, actions taken

by the audited entities, financial costs and benefits of the implemented recommendations.

To improve the aforementioned process, the SAO developed a draft version of recommendation

follow-up manual, which includes methodology of monitoring the development and implementation of

recommendations, instructions to work with the electronic system and other topics related to this

process.

Improvement of management systems and processes

178

The SAO developed an electronic audit card that provides the opportunity to register and classify audit

findings. Currently all audit reports issued in 2013 and relevant findings were reflected in the

electronic system. The SAO implemented a draft version of the strategic planning and performance

measurement policy. The SAO aims to improve and implement the policy.

Enhancement of HR Management

In 2014, the staff assessment system has been introduced and developed. Additional

assessment criteria and indicators were added to existing system. It should be noted that the staff

assessment system has been working in the test mode. Financial, performance and compliance audit

trainings for the new staff are planned to be held by the end of the year.

In 2014, the SAO signed Memorandums of Mutual Understanding/ Mutual Cooperation with the

leading high education institutions accredited in Georgia, in particular, with International School of

Economics at Tbilisi State University (ISET), Caucasus University and University of Georgia. Within

the framework of the memorandums, the SAO will facilitate the internship of the successful students

in the SAO and their involvement in the research publications preparation process of the auditing

activity, state budget execution analysis and public sector financial management system.

Continuous Development of Internal and External Communication

Aiming at the performance audit popularisation, in 2014 the SAO carried out the events, planned

within the framework of the strategy, namely:

- Meetings with the journalists covering the economic issues; The aim of the meeting was

informing journalists about the performance audit results and recommendations of the

ñVocational Education System in Georgia ï Current Reforms and Challengesò (7 March 2014);

- Head of the Performance Audit Department answered the questions regarding the audit details in

the Business Courieri broadcasting. Based on the recommendations of the performance audit

findings, TV story regarding ñVocational Education System in Georgia ï Current Reforms and

Challengesò was prepared (8 March 2014);

- The presentation of audit findings on ñVocational Education System in Georgia ï Current

Reforms and Challengesò. Representatives of the Ministry of Education and Science of Georgia,

vocational colleges, public sector, media and international organizations attended the meeting.

The event was covered by the media;

- Deputy Auditor General of the SAO was also invited to Business Courieri to speak about the

basic directions of the performance audit of emergency (10 March 2014);

- The SAO also held the presentation on ñPerformance Assurance in the State Procurement

System: transparency, accountability and modern approaches of the development.ò The meeting

was covered by media (25 June 2014);

- On 21-23 March, the training for journalist, which was attended by over 20 press, TV, radio and

internet media representatives, was organised in Lopota (Kakheti). The following issues were

discussed at the training: Performance audit directions; Activity of political partiesô financial

monitoring; SAO web-site presentation.

Aim of the training was to improve the communication of the SAO and media representatives as well

as supplying media with the information regarding the SAO activities.

179

Enhancing International Cooperation

The State Audit Office (SAO) continues its active engagement with International Organization of

Supreme Audit Institution (INTOSAI) and its regional organizations, as well as enhances bilateral

cooperation with Supreme Audit Institutions.

On 25 March 2014, as a result of 4-year successful cooperation between the State Audit Office (SAO)

and the Swedish National Audit Office (SNAO), the extension of the MoU for the period of 2014-

2016 was signed. According to the ñProject Plan for Institutional Development Cooperation between

the State Audit Office of Georgia and the Swedish National Audit Office 2014 ï 2016ò, the two

supreme audit offices have agreed to engage in a bilateral cooperation that aims at developing the

capacity of the SAO to conduct and maintain performance auditing in compliance with international

principles and standards ISSAI.

Based on the successful cooperation experience, BMZ commissioned DEUTSCHE

GESELLSCHAFT FÜR INTERNATIONALE ZUSAMMENARBEIT (GIZ) in 2012, to start new

regional programme ï ñPublic Financial Management in the South Caucasusò. The first programme

phase was designed for two years, 2012ï2014. In frames of the first phase, the cooperation with SAO

was enlarged and covered following fields: Implementation and Development of Performance Audit

(PA) function; Improvement of SAO reporting and cooperation with Parliament; Support of local self-

governing bodies audit department, which included assistance in the drafting of two-years report to the

parliament, foreseen by the law. A Memorandum of Understanding between GIZ and SAO for the

second phase 2014 ï 2016 was signed on Sept. 25, 2014. The fields of cooperation will be mainly the

same as in the first phase: Further support of PA implementation; Enhancing the cooperation with

parliament regarding mandate and independence, which means the legal framework and the

establishment of rules and procedures in SAO as well as in the Parliament; Support in

conducting audits of local entities in Georgia.

During the 2014-2016, the SAO will implement the Twinning project called ñInstitutional

strengthening of the State Audit Office of Georgiaò in cooperation with German

Bundesrechnungshof and NajwyŨsza Izba Kontroli (NIK). The overall objective of this twinning

project is the improvement of accountability for the use of public funds in the Georgian public

administration. The Twinning project has 3 main components:

¶ Strengthening SAO corporate and resource management;

¶ Strengthening financial and compliance auditing and reporting;

¶ Audit staff professional development and performance appraisal and Polish Supreme Audit

Institutions.

Pool of 40 international experts will be engaged in the implementation process of the Twinning

project, Resident Twinning Advisor (RTA) , who was newly elected in February, 2014, will be at the

SAO for the whole period of the project and locally coordinate the successful implementation of the

project. In September, 2014, the official Twinning contract GE/12/ENP/FI/15 from the EU delegation

was presented to the engaged parties. Thus, the official start of the project is 1 October 2014.

Membership in new working groups

In 2014, the SAO became a member of the 4 new working groups.

In the framework of International Organization of Supreme Audit Institutions (INTOSAI):

Goal 1 - Professional Standards Committee (PSC)

180

ü Performance Audit Subcommittee

Goal 3 ï Knowledge Sharing

ü Working group on Information Technology (IT) audit;

ü Working Group on Audit Extractive Industries.

In the framework of European Organization of Supreme Audit Institutions (EUROSAI):

ü Information Technology (IT) Working Group

The SAO participated in 2 trainings/seminars, 2 conferences and 10 working meetings, organized by

the international and regional organizations of supreme audit institutions (INTOSAI, EUROSAI and

ASOSAI). More than 25 employees of the SAO attended the above mentioned events.

Public Audit Institute (PAI)

The PAI that was established for the purpose to contribute to the development of public sector audit

and to improve public service quality, during the 2014 has provided:

- Certification training course for the public sector auditors (in February-April, 2014)

- Active audit service for the public sector;

- Trainings for SAO staff and other representatives of public or private sector.

Certification

PAI continued the certification process, for those, willing to serve as an auditor in the public sector.

The above mentioned certification was held in Georgia for the second time, thus it was of utmost

importance for the development of performing audit in the public sector.

57 persons expressed their will to pursue this certificate. They passed through the 2-month special

qualification course and after the completion of this course, 42 successfully passed the certification

exam. As a result, they were awarded with the 5-year certificate for performing audit in the public

sector.

The above mentioned certification process will continue in the future. In order to ensure the higher

quality of audit, the mandatory continuous education program and quality control system will be

introduced as well.

Audit
In 2014, the PAI has performed 5 audits: Monument Protection Agency, Energy Development Fund,

ñNamakhvaniò etc.

Trainings
During the 2014, PAI held Tax Code training in Kutaisi and Tbilisi, as well as IT audit, internal audit

and public accounting trainings in Tbilisi.

Enhancing Transparency Political Parties Finances

The SAOôs new web-page is being actively used during the pre-election period to enhance the

transparency of political partyôs finances through publishing 3-week declarations by each candidate,

detailed information about donations received by electoral subjects and information regarding pre-

election period funds. Since May 2014 the SAO improved the transparency of political finances and

election monitoring by publishing financial declarations and other related information on political

parties in machine-readable format.

181

According to the Auditor Generals initiative Consultative board of NGO representatives was

organised (Including 9 member NGOôs and IFES as Observer Organization). According to the

consultations board has drafted AG Decree regulating deadlines for Pre-Election campaign; also

prepared amendments to the Methodology and amendments to Auditor Generals other 6 Decrees.

During the Pre-Election period besides of working on decrees and regulations related to political

finances Board discussed 20 cases and information about possible illegal donations.

As regards the new regulations, the SAO representatives held joint trainings for the political partiesô

representatives and Initiative Groups, as well as meetings aimed to raise awareness regarding existing

regulations and requirements. The SAO discussed all the details of Local Elections with political

parties and independent candidates. The SAO representative held 6 group meetings in Tbilisi and 4 in

different regions of West Georgia for independent candidates. Besides these group trainings it was

possible to get consultations in the SAO offices having about 1000 individual meetings and by the

HOT LINE receiving more than 800 calls during the 3 month period.

6.12.3 Financial Monitoring

For further implementation of requirements of the FATF Recommendations and EU Third Directive

(Directive 2005/60/EC of the European Parliament and of the Council of 26 October 2005 on the

prevention of the use of the financial system for the purpose of money laundering and terrorist

financing) certain changes and amendments have been introduced into the preventive AML/CFT

legal and institutional framework of Georgia. The mentioned developments are as follows:

¶ In December 2013, the Government of Georgia set up an Interagency Council for Developing

and Coordinating Implementation of the Strategy and Action Plan for Combating Money

Laundering and Terrorism Financing. The mandate of the Council covers elaboration the

respective Strategy and Action Plan. Under the chairmanship of the Ministry of Finance the

Council will also coordinate the timely completion of the activities listed in the Action Plan,

periodically review the Strategy, foster collaboration between the competent bodies and

supervise the compliance with international standards. More detailed information about the

goal and composition of interagency council is available on the following link:

http://www.fms.gov.ge/uploads/files/Without_Track_Changes_Sabchos_Debuleba.pdf;

¶ The AML/CFT Strategy was approved by the Resolution of Government ˉ236 of 18 March
2014. The AML/CFT Strategy and Action Plan is a three year (2014-2017) document laying

down the goals of the Government in this field, in particular, developing risk-based state policy

against ML/FT; improving AML/CFT legislation in accordance with international standards;

enhancing the capacity of state agencies involved in fighting against ML/FT; assisting the

monitoring entities in complying with AML/CFT regulations; and promoting domestic and

international cooperation in the fight against ML/FT. The strategy aims to establish the

effective national framework for combating money laundering and terrorism financing, which

is compatible with international standards and will contribute to the prevention, early detection

and reduction of money laundering and terrorism financing crime. In order to ensure

implementation of the goal and objectives of the strategy, the action plan providing for

concrete actions, designating agencies in charge of their fulfilment and setting specific

timeframes is enclosed with the strategy. Implementation of the strategy and action plan shall

be supervised by the interagency council comprised of representatives of appropriate

government bodies and other organizations operating in the field of fighting and prevention of

money laundering and terrorism financing. The English translation of National Strategy as well

as the Action Plan is available on the following link:

http://www.fms.gov.ge/index.php?action=page&page_id=56&lang=eng;

http://www.fms.gov.ge/uploads/files/Without_Track_Changes_Sabchos_Debuleba.pdf
http://www.fms.gov.ge/index.php?action=page&page_id=56&lang=eng

182

¶ The Regulation of the FMS on Receiving, Systemizing and Processing the Information by

Commercial Banks and Forwarding to the Financial Monitoring Service was amended on 17

June 2014 to make legal provisions governing correspondent banking relationships consistent

with the FATF recommendations. The English translation of the mentioned normative act is

available on the following link:

http://www.fms.gov.ge/uploads/files/Commercial_Banks_Eng_07.2014.pdf;

¶ The Regulation of the FMS on Receiving, Systemizing and Processing the Information by

Lawyers and Forwarding to the Financial Monitoring Service was adopted on 2 October 2014.

The Regulation defines in detail the CDD obligations of lawyers, as well as the terms and

procedures for record keeping, STR reporting and internal control procedure. The text of

Regulation is available on the website of the Service (Georgian version):

http://www.fms.gov.ge/index.php?action=page&page_id=53&lang=geo;

¶ In order to implement the remaining recommendations of Moneyval Committee made in the

framework of the 4
th
 Round Evaluation Report of Georgia (2012), the FMS of Georgia

elaborated draft amendments to the AML/CFT Law. According to this draft AML preventive

legislation will be extended on electronic money institutions. This will define in detail

customer due diligence obligations of e-money institutions, terms and procedures of record

keeping and reporting, internal control procedure, etc. As of October 2014 the mentioned draft

is under consideration of Government of Georgia and is expected to be adopted by the

Parliament during the autumn plenary session 2014;

¶ On international level the FMS cooperates actively with its foreign counterparts and

international organizations through exchanging information and experience and assisting to

law enforcement agencies within the scope of its competence. For strengthening the bilateral

cooperation the FMS has signed Memorandums of Understanding with foreign counterparts of

36 countries (during the 2014 the MoUs with relevant services of following countries have

been signed: Greece, Netherland, Lithuania, Argentina and Malta).

6.13 Financial Services

6.13.1 Legal Framework for the functions of the National Bank of Georgia

In the period covered several steps have been taken by the NBG for the purpose of improvement of

the regulatory framework of the National Bank of Georgia.

In particular the amendments were introduced to the order N69/04 of the Governor of the NBG, dated

June 28, 2013 regarding the approval of ñThe Rule for Supervision and Regulation of the Activities of

Commercial Banksò (Order N12/04 of the Governor of the NBG, dated 4 February 2014),

amendments establish new regulations in a whole range of important issues.

ñThe Rules of Operation Related to the Cash or Other Valuables in Commercial Banksò (Order

N105/04 by the Governor of the NBG, dated 29 November 2012) has been amended (Order N15/04 of

the Governor of the NBG, dated 4 February 2014). Amendment includes regulation on the use of

electronic signature by banks in the process of transacting in cash or other valuables with their clients.

ñThe Regulation of Emission, Circulation, Accounting and Repayment of Treasury Bills and Treasury

Obligationsò was approved (Order N17/04-N39 of the Governor of NBG and the Minister of Finance

of Georgia, dated 7 February 2014) to amend previous order (N10/01-N51 by the Governor of NBG

http://www.fms.gov.ge/uploads/files/Commercial_Banks_Eng_07.2014.pdf
http://www.fms.gov.ge/index.php?action=page&page_id=53&lang=geo

183

and the Minister of Finance of Georgia). This amendment envisaged additional norm regarding the

emission of government notes, with the aim to enhance availability of long-term financing in the

domestic economy.

ñThe Rules Regarding the Classifying Information as Confidential and Dissemination of the

Confidential Informationò was approved (Decree N1 of the Board of the NBG, dated 14 February

2014), which regulates issues of treating information within NBG as confidential, issuance of

information treated as confidential and restricting access to confidential information derived from the

goals of the Monetary Policy, Statistical and/or Financial System Stability interests.

ñThe Rules and Conditions for the Registration of Investment Funds in the National Bank of Georgiaò

was approved, (Order N22/04 of the Governor of the NBG, dated 14 February 2014), which defines

the procedures and conditions needed to register investment funds in the NBG.

ñThe Regulation Regarding the Dealing Operationsò was approved (order N33/04 of the Governor of

the NBG, dated 28 March 2014), according to this Regulation, commercial banks have to create

internal policies and procedures for management of dealing securitiesô portfolio. This statute ensures

establishment of efficient practice for management of dealing securitiesô portfolio.

ñThe Instruction of Opening Accounts and Operations with Foreign Currency at Banking Facilitiesò

(Order N24/04 of the Governor of the NBG dated 7 April 2011) was revised and complemented

(Order N36/04 16 April 2014). According to the revision, application for opening bank account will

be considered valid in case Public Registry sends electronic application to the bank regarding the

opening of the account.

ñThe Rules for the destruction of Lari banknotes and Coinsò (Decree N5 of the Board of the NBG,

dated 13 May 2014) was approved, which regulates conducting the operations of counting-demolition

of the invalid Lari banknotes and coins by the NBG.

ñThe Regulation Regarding the Operational Risk Management in Commercial Banksò was approved

(Order N47/04 of the Governor of the NBG, dated 13 June 2014). According to the regulation, each

commercial bank operating in Georgia, domestic as well as branches of foreign banks, must have

operational risk management framework. The framework must be consistent with the size and

complexity of the bank and must be in line with the operations conducted by the commercial bank. In

addition, framework must be fully integrated in overall risk management process of commercial

banks.

ñThe Regulation Regarding the Risk Management in Commercial Banksò was approved (Order

N48/04 of the Governor of the NBG, dated 17 June 2014). Above mentioned Regulation ensures

active supervision of bank management, policies and procedures, risk identification and assessment,

definition of limits, monitoring of these limits as well as implementation of IT systems, risk and

internal control procedures.

ñThe Regulation Regarding the Credit Concentration and Large Scale Risks in Commercial Banksò

was approved (order N49/04 of the Governor of the NBG, dated 17 June 2014). The above mentioned

Statute sets limits and restrictions that should be met by banks to avoid credit concentration and

resulting large-scale risks.

ñThe Rules of Assets Classification and Use and Accumulation of Reserves in Case of the Occurrence

of Losses for Commercial Banksò was approved (Order N51/04 of the Governor of the NBG, dated 17

June 2014). The aim of the rule is commercial banks to form and implement internal procedures and

reporting requirements concerning the classification of their assets and liabilities related to their

184

reserves. The above mentioned will enhance assessment of realistic financial stance of banks and

ensure objective information for depositors, management, shareholders, potential investors, NBG and

other stakeholders.

Legislative base regulating commercial banks operation was renewed, namely ñThe Rules of

Licensing Commercial Banksò was updated (Order N52/04 of the Governor of the NBG, dated 17

June 2014). At the same time ñThe Regulation Regarding the Fit and Proper Criteria for the

Administrators of Commercial Banksò was approved (Order N50/04 of the Governor of the NBG,

dated 17 June 2014) defining criteria of fitness and propriety for the administrators of commercial

banks.

Order of the Governor of the NBG (N116, dated 4 May 2001) about the ñConflict of Interests and

Conduct of Banking Operation among Bank Administrators and Persons Related to Themò was

amended (Order N53/04 of the Governor of the NBG, dated 17 June 2014). According to the

amendment, if NBG and commercial bank could not agree whether the particular client or his/her

transaction must be treated as related person or related transaction, then NBGôs position is decisive.

Amendment was initiated in the ñRules for Determining and Charging Fines for Commercial Banksò

(Order N242/01 of the Governor of the NBG, dated 25 December 2009). According to the amendment

(Order N54/04 of the Governor of the NBG, dated 17 June 2014) administrator of the commercial

bank will be fined by GEL 2000, if he/she could not follow the rules defined by ñThe Law Regarding

the Activities of Commercial Banksò and other by-laws regulating banking activities, and also if

administrator could not properly execute his/her obligations resulting the breach of law by the bank.

Order N24/04 of the Governor of the NBG, dated 7 April 2011 regarding ñThe Instruction of Opening

Accounts and Operations in Foreign Currency at Banking Facilitiesò was amended (order N 58/04 of

the Governor of the NBG, dated 19 June 2014). Above mentioned amendment defined that restriction

regarding the banking operations in foreign currency do not apply to the following operations:

repayment of principal of the foreign currency denominated financial instrument (including deposits

and loans), interest payment on this instrument or fines on this instrument that are expressed as a

percent, transferring money to foreign country territories to non-resident persons.

Order N49/04 of the Governor of the NBG, dated 17 June 2014 regarding the ñApproval of the

Regulations Regarding the Credit Concentration and Large Scale Risks in Commercial Banksò was

amended (order N59/04 of the Governor of the NBG dated 24 June 2014). According to the

amendment loans issued by the banks or other liabilities and/or their parts, which are guaranteed by

the assets pledged for the monetary operations of the NBG under the framework of the repo agreement

are not included while calculating the limits, with the amount not exceeding the maximum loan that

could be obtained from the NBG.

Decree N1 dated 14 February 2014, regarding the ñRules for Classifying Confidential Information,

Dissemination of Confidential Information and Approval of the Registry of the Confidential

Informationò was amended (Decree N7 of the board of the NBG dated 4 August 2014). According to

the above mentioned amendments head of the structural unit of the NBG is authorized to address to

the Vice-President or the Executive Director with the well-supported solicitation and ask for the

classifying correspondence with the subjects under the NBGôs supervision which concerns supervision

issues as confidential.

Order N44/01 dated 17 March 2010, regarding the ñApproval of the Instruction Regarding the Use of

International Bank Accounts in Georgian Banksò was amended (Order N76/04 of the Governor of the

NBG dated 11 August 2014). According to the amendment IBAN codes of the commercial banks was

updated in a new edition of the annex.

185

Order N100/04 of the Governor of the NBG dated 28 October 2013, ñRegarding the Approval of the

Capital Adequacy Requirements for Commercial Banksò was amended (Order N81/04 of the

Governor of the NBG dated 25 August 2014) to define list of the institutions authorized by the NBG

for the external credit assessment.

Changes were initiated (order N87/04 of the Governor of the NBG dated 10 September 2014) in the

order N48/04 of the Governor of the NBG dated 17 June 2014, regarding the ñApproval of the Statute

Regarding the Risk Management in Commercial Banksò. According to the Amendment, notion of the

ñOperational Riskò was removed from the statute, along with this all the regulations related to this

notion was removed as well-policies, limits, evaluation, monitoring.

Important amendments were initiated with the Order N89/04 of the Governor of the NBG dated 12

September 2014 in the Order N24/04 of the Governor of the NBG dated 7 April 2011 regarding the

ñApproval of Instruction of the Opening Accounts and Conducting Operations in Foreign Currencies

by the Banking Institutionsò. Namely, commercial banks were restricted to open the accounts, when

code words or numbers, which do not contain name of the owner, are used for the purposes of the

identification of the account holder and the identification of the account holder is only possible with

the account number. At the same time, commercial banks are not allowed to open the account such

that it will be impossible to identify the account holder according to the requirements listed in the 6th

chapter of Georgian law regarding the ñEnhancing Measures against the Legalization of the Illegal

Incomesò.

Over the accounting period total of 36 normative acts were issued by the National Bank of Georgia.

Together with this, regarding the priorities defined by the Eastern Partnership Road Maps (C.6.

Cooperation of macroeconomic and financial stability issues. 1) Promote macroeconomic stability

including price stability; 3) Promote financial stability including by way of reforms and regulation in

the financial sector. Eastern Partnership Roadmap; the bilateral dimension, p. 40), which stress

macroeconomic stability including price stability and facilitation of financial stability, it is worth

mentioning the following points:

- According to the 3
rd

 paragraph of the organic law of Georgia ñOn the National Bank of

Georgia" maintaining price stability represents the main goal of the NBG. With this in

mind, NBG implements monetary policy, which is based on the Inflation Targeting

framework. In line with this regime, inflation target for 2014 is set at 6%, target is set to

decline to 5% for 2015-2016 years.

- On top of that, it is noteworthy that long-term inflation target of the National Bank of

Georgia is 3%, due to this reason, along with the development of the economy inflation

target will be gradually reduced.

- In addition, according to the 3
rd

 paragraph of the organic law of Georgia ñOn the National

Bank of Georgiaò ensuring financial stability is the goal of the NBG. With this aim the

NBG implements financial system supervision in accordance with the best international

practices and encourages stable and sustained development of the financial sector. Namely,

the NBG takes into consideration Basel Committee recommendations while forming the

framework for the financial system supervision and aims at achieving optimal balance

between efficiency and risk-taking via risk-based prudential supervision approach. Active

process of implementation of Basel III provisions in the banking system was commenced in

2014 with the objective to closely align financial sector regulatory framework to capital

directive. Since December, 2013 commercial banks report their capital adequacy based on

186

standardized approach of pillar 1, while minimum pillar 1 capital adequacy requirement

became binding in June 2014. Beyond this, commercial banks are obliged to submit their

first results of ICAAP (Internal Capital Adequacy Assessment Process) no later than 30

September 2014, in line with the pillar 2 of the Basel II/III.

6.13.2 Insurance State Supervision Service of Georgia

In the framework of the financial sector assessment program, the World Bank/International Monetary

Fund carried out a new mission in 2014 that has extensively reviewed the current situation in the field

of insurance and elaborated recommendations.

At present, the draft document underlines measures to be taken in insurance system including funding

service and measures for proper functioning.

After analyses of recommendations by the Insurance State Supervision Service of Georgia an action

plan will be elaborated with relevant timetable.

In accordance with obligations taken under Chapter IV, Title II of the Partnership and Cooperation

Agreement (PCA) between the EU and Georgia, reforms include financial services, as well as

development of the market of securities, namely proper consideration of the recommendations of 2006

Financial Sector a program of International Monetary Fund/World Bank (FSAP).

On 10 April 2014, the Memorandum of Cooperation was signed between the Financial Monitoring

Service of Georgia and the LEPL Insurance State Supervision Service of Georgia. On 24 June 2014,

the Memorandum of Understanding was signed between the National Bank of Georgia and the LEPL

Insurance State Supervision Service of Georgia, in order to enhance the effectiveness of inter- agency

cooperation.

7. Cooperation in Specific Sectors

7.1 Transport

Association Agreement (AA) and Deep and Comprehensive Free Trade Area (DCFTA)

On 3-6 February, 3-7 March, 17-19 March and 2-6 June, visits of four TAIEX expert missions were

conducted in civil aviation, road, maritime, and railway transport fields in Georgia. The aim of the

missions was to assess the needs of Georgia for harmonization of transport related legislation with the

EU acquis as well as to verify capacity building possibilities for the relevant members of staff.

In June 2014, transport related academic events were delivered following the Government of

Georgiaôs ñCommunication and Information Strategy on EU Integration for 2014-2017.ò Namely, on

13 June 2014, the public lecture on ñMaritime Sector in Georgia: Current Stand and Prospectsò was

held at the Batumi State Maritime Academy and the range of issues were included such as: provisions

on maritime transport in the Association Agreement and the Deep and Comprehensive Free Trade

Agreement; employment perspectives of the Georgian seafarers following the re-recognition of the

Certificate of Competency by the EU; flag state image of Georgia as a maritime nation; port policy

and significance of the Anaklia deep sea port construction; enhancing transit potential and logistical

hub within Georgia.

187

The lectures on the AA and DCFTA were also held at the BSMA, the Maritime Training Centre

ñAnriò and Batumi Navigation Teaching University by the Maritime Transport Agency. The

presenters accentuated the importance of approximation of the Georgian maritime legislation with the

EU law. The Representatives of the LEPL Maritime Transport Agency on 25 September 2014 will

deliver similar lectures for the Georgian Seafarers.

The same lectures were also held by the representatives of the Transport Policy Department from the

Ministry of Economy and Sustainable Development and the LEPL Land Transport Agency for the

students enrolled in the Faculty of Mechanical Engineering at the Georgian Technical University

majoring in road transport.

Regional Cooperation

On 10-11 March 2014, the delegation of the Ministry of Economy and Sustainable Development of

Georgia participated in the 6
th
 Eastern Partnership Transport Panel and the Seminar on Road Transport

Policy and Legislation under Eastern Partnership transport cooperation.

The Participants discussed the means for making road transport more efficient, safe, secure and

environmentally friendly.

The Transport Panel was a follow-up to the meeting of the EU and EaP Transport Ministers which

took place in Luxembourg on 9 October 2013. Representatives of the Eastern Partnership countries

have discussed regulatory convergence and priority projects, the EaP networks where both the TEN-T

methodology is to be applied and inland waterways is to be included.

The Georgian side provided an update on regulatory convergence of the Georgian transport systems

and shared their ideas about innovative financing tools for the improvement of transport connections.

As agreed on Transport Panel meetings, Georgia presented 3 priority infrastructure projects of

regional significance for improving road connections in Georgia and in the region:

¶ Construction of Tbilisi-Senaki-Leselidze road section (Chumateleti-Argveta);

¶ Construction of Rustavi-Red Bridge Highway;

¶ Modernisation of Tbilisi-Marneuli road section.

Whilst continuing active cooperation with the EU Transport Corridor Europe-the Caucasus-Asia

TRACECA Programme and with its on-going projects, Georgia strives to ensure that outcomes of the

implemented projects reinforce competitiveness and attractiveness of the TRACECA corridor for trade

liberalisation and reduction of barriers through the corridor.

Maritime Safety and Security II

The LEPL Maritime Transport Agency of the Ministry of Economy and Sustainable Development of

Georgia has been involved actively in TRACECA Maritime Safety and Security II.

Since January 2014 until September 2014 LEPL Maritime Transport Agency has received assistance

of the project on following activities:

¶ Implementation of conventions - following events have been held in order to simplify and

fasten ratification and implantation of IMO and ILO Convention:

o Convention enforcement project;

188

o ILO Maritime Labour Academy training of trainers and maritime inspectors in the

application of the ILO Maritime Labour Convention (MLC, 2006);

o ILO MLC, 2006 effective implementation in Georgia.

As Georgia has already applied for the VIMSA Audit, which will be held in February, 2015 and as it

is vital for the country to pass the audit successfully, TRACECA Maritime Safety and Security II has

allocated fund and has found an expert with the similar audit background in order to assist the agency

in the preparatory processes. The two mock audits have already been held at the agency.

Additionally, TRACECA Maritime Safety and Security II assistance included activities in terms of the

security matters.

Following seminars have been conducted with the support of the project:

¶ Project Workshop on Maritime Safety and Security;

¶ Security Seminar;

¶ Strengthening of national legislation regarding port reception facilities for ship generated waste

and cargo residue.

Above listed seminars and workshops enabled Georgian Port State Security Officers to exchange

information with other countries PSOôs and also renew their knowledge on maritime security matters.

TRACECA Civil Aviation II

The LEPL Georgian Civil Aviation Agency of the Ministry of Economy and Sustainable Development

of Georgia has been actively participating in TRACECA Civil Aviation II project.

Since January 2014 until the September 2014, the LEPL Georgian Civil Aviation Agency has received

four Technical Assistance Missions with the aim to simplify the implementation process of EU

regulations and finalization of the draft regulations elaborated by the GCAA.

Besides the Technical Assistance Missions, the representatives of the Georgian Civil Aviation Agency

also participated in the training courses organized with support of the project. The main purpose of the

training courses was to improve the knowledge of GCAA staff in the different areas of civil aviation.

Logistics Processes and Motorways of the Sea II (LOGMOS II)

With the support of Transport Policy Department the final meeting of the TRACECA project ï

ñLogistics Processes and Motorways of the Sea IIò (LOGMOS II) was convened on 2 April 2014, in

Tbilisi, Georgia where the TRACECA member countries discussed the Master Plan and Action Plan

documents prepared in the framework of the LOGMOS project.

Herewith, on 3 July 2014, the wrap up meeting with the team leader and the key expert of the

LOGMOS II project was held, where the parties discussed the road map of the Master Plan developed

in the framework of the project.

With the support of Transport Policy Department and with participation of 13 TRACECA member

states, the Meeting of the Permanent Secretariat of the IGC TRACECA was held on 3 April 2014, in

Tbilisi, Georgia. The parties discussed the on-going projects developed in the framework of

TRACECA programme and current stand in implementation of the TRACECA strategy.

Transport Dialogue and Networks Interoperability II (IDEA II)

http://www.traceca-org.org/en/technical-assistance/traceca-regional-project-logistics-processes-and-motorways-of-the-sea-ii/

189

Georgia actively participated along with the TRACECA member states including in the two Expert

Group meetings held in the framework of TRACECA project - Transport Dialogue and Networks

Interoperability II (IDEA II) on investments and legislative harmonization held on 2-5 June 2014 in

Chisinau, Moldova. In the framework of the meetings the parties discussed the mechanisms for

identification of priority projects for the Transport Investment Forum of 2015 as well as issues related

to harmonization of the national legislation with the EU aquis.

In the framework of the above mentioned project on 19-20 August 2014, Georgia also participated in

the Expert Group meeting dedicated to the Expert Group Corridor Benchmarking and Transport

Modelling.

In the framework of the EU TRACECA Programme, Georgia has expressed continuous support to the

ñSilk Windò project initiated by the Kazakh side. The project primarily aims to increase transit traffic

through the railway lines and sea routes from China towards Europe, and to optimize and develop

international transport corridors. In the scope of the project an Intergovernmental Agreement has been

drafted between the Governments of Azerbaijan, Georgia, Kazakhstan and Turkey.

The Georgian side represented by the Transport Policy Department and the Georgian Railways

participated in the Working Group meeting in Baku, Azerbaijan on 27 February 2014 where the

parties discussed and suggested their comments on the draft agreement of the project. At the end of the

meeting the project member states agreed to pass the second phase of the internal state procedures on

the draft agreement for completion of the project.

In this regard, the Government of Georgia has already completed the second round of the internal state

procedures in relation to the draft agreement.

Maritime Transport

The Government of Georgia strives to enhance port infrastructure. For this purpose, particular

importance is attached to the construction of the new Deep Sea Port in Anaklia. The Anaklia port shall

have the following competitive advantages:

1. Strategic location;

2. Capacity to receive Panamax type of vessels;

3. One stop shop solutions;

4. Simple and fast procedures;

5. All year round safe navigation.

The Government of Georgia announced the Invitation for the Expression of Interest (ñEOIò) for the

construction and development of the Anaklia New Deep Sea Port in the near future. All interested

companies will have the opportunity to officially express their interests for the Anaklia project

according to the procedure stipulated in the EOI. The announcement about the commencement of the

EOI is available on the official website of the MoESD at www.economy.ge.

New port is supposed to be constructed in 7 phases and reach the capacity of handling 100 mln tons of

cargo. Construction of the new port is strategically important and shall result in significant increase in

cargo turnover through Georgia.

On 30 January 2014, representatives of the Ministry of Economy and Sustainable Development of

Georgia, the MTA and the Ministry of Environmental Protection of Georgia participated in the

conference ñSustainable development of the blue economy of the Black Sea enhancing marine and

maritime cooperationò held in Bucharest, organized by the European Commission and the

http://www.economy.ge/

190

Government of Romania. Participants discussed issues related to integrated maritime policy,

preservation of marine environment in the Black Sea, management of fisheries and fostering regional

cooperation.

On 5 February 2014, the Agreement between the Government of Georgia and the Government of the

Republic of Cyprus was signed in Tbilisi, Georgia that signifies deepening of bilateral maritime

cooperation between Georgia and Cyprus that shall increase the cargo turnover between the ports.

In 2014, the MTA signed bilateral MoUs for the mutual recognition of seafarersô certificates with the

following EU Member States: Belgium, Latvia, Denmark, Romania, Greece, Malta and Cyprus.

Significant progress was made in terms of flag state performance. In September 2012, amendments to

the Maritime Code of Georgia concerning state registration of ships entered into force. As a result of

legislative changes, new registration procedure was introduced which is in line with the EU standards.

Hence, in 2013, detention ratio of ships flying the Georgian flag reduced in comparison with previous

years. As a result of implemented reforms as well as reduced detentions on 1 July 2014, the Georgian

flag was moved from ñBlackò to ñGrey Listò under Paris MoU.

Land Transport

Pursuant to the European Agreement concerning the Work of Crews of Vehicles Engaged in

International Road Transport (AETR) to which Georgia acceded on 19 May 2020, Georgia has fully

implemented digital tachograph system for the vehicles engaged in international transport. Namely, in

2014, the Land Transport Agency issued 174 digital tachograph cards to drivers and transportation

companies.

On 22 March 2014, the Agreement between the Government of Georgia and the Government of

Hungary on the International Transport of Passengers and Goods by Road entered into force.

On 26 March 2014, the Agreement between the Government of Georgia and the Government of

Estonia on the International Transport of Passengers and Goods by Road was initiated.

On 8 May 2014, the Agreement between the Government of Georgia and the Government of the

Slovak Republic on the International Transport of Passengers and Goods by Road was initiated.

Conclusion of the Agreements shall deepen bilateral cooperation between Georgia and mentioned EU

member States as well as result in the increase of the cargo turnover.

Civil Aviation

On 1 January 2014, Georgia became the 40
th
 member of European Organisation for the Safety of Air

Navigation (EUROCONTROL). Accession to the EUROCONTROL will have a strong positive

impact on integration of the Georgian air navigation systems into the European system, as well as on

the improvement of flight safety in the Georgian airspace. Civil aviation specialists will also have an

opportunity to attend trainings and courses for increasing qualification on the permanent basis that will

help meeting obligations taken by the ECAA Agreement.

- Following Georgiaôs accession to the EUROCONTROL in March 2014 Decree ˉ1-1/67 on

the Approval of Principles and Methodology for Calculation of Air Navigation Charges of the

Minister of Economy and Sustainable Development of Georgia was adopted.

191

- On 15 May 2014, the Civil Aviation Authorities of France (DGAC) and Georgia (GCAA)

signed Technical Cooperation Program. Under the Technical Cooperation Program, the parties

will cooperate in exchanging information and expertise in the field of civil aviation. The

programme's objectives include the promotion of assistance for the GCAA in the process of

implementation of ICAO standards and recommended practices as well as European

regulations. Besides, French Directorate will provide technical assistance and training missions

to support GCAA staff.

- For the implementation of the Common Aviation Area Agreement between the European

Union and its Member States and Georgia Interagency Council was established on 11 June

2014 under the Governmental Decree ˉ389.

7.2 Communications

With the technical assistance of the European Bank for Reconstruction and Development (EBRD) and

the Government of Finland, under the long-term program "Georgia: Information and Communications

Policy and Regulation Development", the project ñDigital Switchover Policy and its Implementation

in Georgiaò was elaborated in 2012. According to it and by participation of stakeholders, the ñDigital

Terrestrial TV Broadcasting Switchover Action Plan and Recommendationsò was elaborated and

adopted by the Government in 2014.

According to the above mentioned Digital Terrestrial TV Broadcasting Switchover Action Plan, in

January 2014 the LEPL ñDigital Broadcasting Agencyò was established under the Ministry of

Economy and Sustainable Development of Georgia, which will coordinate the activities related to the

transition on digital broadcasting, namely providing information on key aspects of the reform to the

interested parties, as well as providing necessary state aid to the socially vulnerable families.

According to the Digital Terrestrial TV Broadcasting Switchover Action Plan in compliance with the

EU standards was elaborated and adopted by the Government appropriate amendments to the Law of

Georgia on Electronic Communications and on the Law of Georgia on Broadcasting.

In 2013 technical experts of Finnish company "Digita" were hired by the EBRD and they elaborated

technical - economic project for construction of terrestrial digital broadcasting network. In 2014

EBRD extends its current support for Digital Switchover process to Digital Broadcasting Agency, in

particular, accommodation assistance with implementation of consumer related and set-top box

procurement aspects. The works in the frame of technical assistance of EBRD are still in progress, and

the main aim is to support implementation of digital switchover project in Georgia.

In February 2014, under the Ministry of Economy and Sustainable Development of Georgia the LEPL

"Georgiaôs Innovation and Technology Agency" (GITA) was established. GITA plays an important

role in implementation of the governmentôs innovation policy. It is the (i) Key focal point in the

innovation ecosystem; (ii) Coordinator of the innovation ecosystem; (iii) Provider of services,

instruments and programmes supporting innovation. GITAôs main objective is to implement the

Governmentôs Innovation Strategy and to provide services and programs aimed at enhancing the

innovation process in Georgia. To achieve this goal, GITA will fund R&D and innovation projects

and the development and growth of the most promising innovative companies. GITA has received

right to issue grants from the Government of Georgia under Decree ˉ1554 (10 September 2013).

The Agency encourages innovation and knowledge based approach and technology adoption in the

private and public sector, support commercialization of research results and promotes innovative

entrepreneurship. It is actively involved in creation and development of technology parks, technology

192

transfer centres, innovation centres, innovation labs, accelerators, business incubators, Fab Labs, etc.

Georgiaôs Innovation and Technology Agencyôs one of the main objectives are Georgia's high-speed

Internet access, e-commerce, distance work, speeding of computerization and development and

utilization of other electronic services. GITA has already announced tenders to purchase equipment for

3 fab labs (2 intermediate and 1 advanced fab labs) and for 3 iLABs. This equipment will be given to

the universities by the grant program. The Agency has already selected a company that will do all

construction and renovation activities for the creation of first technology park in Georgia.

In 2014 the draft Law on Postal Union was elaborated by the Ministry of Economy and Sustainable

Development of Georgia, which is now taking inter-governmental procedures. The main purpose of

the Law on Postal Union is the following:

i. provision and protection of fulfil ment citizensô constitutional rights and the government's

constitutional obligations;

ii. functioning of postal networks and facilities at the level of modern requirements and

innovative development;

iii. improvement of current services and introduction of new services;

iv. provision of the community with the universal postal service;

v. postal market liberalisation and harmonisation with EU directives;

vi. the development of free entrepreneurship and competition, promotion of investments;

vii. protection of consumersô and entrepreneursô rights;

viii. protection of personal data privacy of postal itemsô and usersô;

ix. reinforcement of postal security;

x. support the development of information society.

On 3-6 June 2014 in Tbilisi, the workshop on preparation of Law of Georgia on Postal Union was

organized and held by the European Commission in the framework of the TAIEX. The main purpose

of this assistance was to share EU Member Statesô experience in regulation of postal services market

and to help in the process of preparation of the Law on Postal Union. The workshop was presented in

cooperation with HAKOM, Croatian Post and Electronic Communications Agency.

In the framework of EaP Platform 2 ñEconomic integration and convergence with EU policiesò

Georgian delegation participated in the workshop ñHarmonizing the EUôs and Eastern ʈartnersô

Digital Marketsò which took place in Brussels on 29 July 2014 and was initiated by the Association

ñINFOPARKò (Belarus).

7.3 Energy

EU integration process

Serving the strengthening of its energy security, GoG continued to take intensive steps towards the

upgrading and enhancement of the energy system including designing, rehabilitation, construction and

exploratory works in 2014. With the technical advancements the country also paid attention to

improving energy legal and regulatory framework for adjusting to regional energy markets and

approximation with EU standards. Throughout the year, GoG also put significant efforts in promoting

the development of local renewable potential and supporting international energy transit projects

within the scope of the Southern Gas Corridor (TANAP, TAP) and other important ones such as AGRI

and EAOTC.

Power Sector

Enguri hydro power plant

