

28th Economic and Environmental Forum
First Preparatory Meeting, Vienna, 17-18 February 2020
Session 4, Georgia

Promoting Security, Stability and Economic Growth in the OSCE Area by Preventing and Combating Corruption through Innovation, Increased Transparency and Digitalization

28th OSCE Economic and Environmental Forum

17-18 February, 2020
Vienna, Republic of Austria

Promoting Environmental Security and Stability

-

Effective Policy Framework
-

Access to Environmental Information
-

Business Integrity
-

Appropriate Legal Framework
-

Public Participation in Environmental Decision-making
-

Involvement of Youth
-

Transparency of Environmental Activities
-

Environmental Education and Awareness-raising
-

Enhanced Cooperation

Policy Framework

In line with European Environmental Standards

- ❑ EU-Georgia AA
- ❑ Association Agenda
- ❑ MEAs
- ❑ UN SDGs

Integration of Environment into other Policy Areas

- ❑ Agriculture and Rural Development Strategy of Georgia 2021-2027
- ❑ Regional Development Programme 2018-2021
- ❑ NEHAP 2018-2022
- ❑ CBRN Strategy and Action Plan 2016-2019
- ❑ SME Development Strategy of Georgia 2016-2020
- ❑ Culture Strategy 2025

Third National Environmental Action Programme (NEAP-3)

Elaborated on the bases of:

- ❑ EU-Georgia AA
- ❑ UN SDGs
- ❑ MEAs
- ❑ National environmental policies and strategic frameworks

Main Legal Framework

Environmental Assessment Code

- ✓ Effective Public Participation procedure
- ✓ Introduction of Screening and Scoping procedures
- ✓ Establishment of SEA System
- ✓ Introduction of Transboundary Procedures

- Draft Law on Environmental Liability
- Hierarchical System of Remediation
- New Methodology on Calculation of Environmental Damage
- Polluter Pays Principle

Environmental Liability

EIA Decisions Made by the Ministry

- New EIA Code has introduced the screening and scoping procedures
- The number of decisions issued by the Ministry has increased by **355%** during 2018-2019 in comparison to 2016-2017
- In total **195%** increase in issuing both decisions in 2019 compared to 2018

Access to Environmental Information

- ❑ The **Ministry is responsible for organizing and conducting public hearings**
- ❑ **Two public hearings have been held during the EIA process, one at the scoping stage and at EIA stage**
- ❑ **66% increase in the number of public hearings in 2019 compared to 2018**
- ❑ In total **153% increase in number of attendees at both stages (Scoping and Environmental Decision) in 2019 compared to 2018**

Number of Public Hearings

Number of Attendees

Environmental Education

Pre-School Environmental Education

11

1963 Educators and Methodists

1600 Preschool Institutions

GREEN AWARD

KEY TOPICS

BIODIVERSITY AROUND US

WATER AND ENERGY SAVING

WASTE MANAGEMENT

Trainings on Environmental Democracy - Human Rights and Obligations

14

Access to Environmental Information

Public Participation in Environmental Decision-making

Environmental Supervision and Access to Justice

Whole Country
except occupied territories

11 Regions

Broad Audience

That benefits to

- Increased transparency
- Restored distrust
- Decreased corruption risk
- Increased security and stability

Local Governments

Municipalities

Schools

Media

NGOs

CSOs

Business Sector

Parliament

Ministries

Ministry of Environmental Protection and Agriculture of Georgia

Nino Tandilashvili
Deputy Minister