
1

January ï March 201 1

CONTENT

EIB supports rehabilitation of Enguri and Vardnili hydropower plant cascade in Georgia . .

3

Commission proposes ú46 million macro-financial assistance to Georgia

4

Conclusion of two EU agr eements with Georgia on visa facilitation and readmission

5

European External Action Service (EEAS) entered into force from January 2011

5

European Parliament resolution of 20 January 2011 - On an EU Strategy for the Black Sea

6

Minister of Foreign Affairs of Georgia, Grigol Vashadze met with Commissioner for

Enlargement and European Neighbourhood Policy Stefan Füle

6

Business Ombudsman, Giorgi Pertaia met the heads of business associa tions operating in

Georgia

7

Meeting with the Ambassador of the Republic of Lithuania to Georgia, Jonas Paslauskas . .

7

The debates at t he Centre for European Policy Studies

8

The Georgia -Polish Business Forum held in Tbilisi on Februar y 25 th

8

European Policy Centre reports

9

GLOBSEC security forum was held in Bratislava

10

Extended ministerial meeting of the Eastern Partnership was held in Brat islava

10

EU sets out priorities to dismantle trade barriers

11

The fourth plenary session of negotiations on the future Association Agreement between

Georgia and the EU held in Brussels

12

EUGBC Secretary General Participated in the Seminar for the SME Coordinators Organized

by European Commission

12

International Finance Corporation (IFC) Seminar on Hazard Analysis and Critical Con trol

Points for Canned Products

13

Georgi an ï Indian Business Forum

13

2

European Energy ï Global Choices: Presentation and discussion with Iain Conn, Executive

Director of BP, Chief Executive, Refining & Marketing

13

Policy Dialogue - the South Caucasus: the dangers of the status quo

14

The 7 th Panel on Trade and Trade related Regulatory Cooperation took place in the scope

of Eas tern Partnership in Brussels

14

The 10 th Georgian International Oil, Gas, Energy and Infrastructure Conference &

Showcase - GIOGIE 2011 took place on 29 -30 March 2011 in Geo rgia

15

20 th Anniversary Conference of the Tempus Programme

16

EUGBC Secretary General Participated in the Annual Conference of East Invest Project . . .

16

EUGBC has issue d the publication: Specific issues of the Export of the Organic Products

from Third Countries to the EU Market

17

EUGBC Seminar - Specific issues of the Export of the Organic Produ cts from Third

Countries to the EU Market

18

13 th edition of MEGAVINO - the biggest Wine event in the Benelux

18

EUGBC Members ô News:

The Gosselin Group and JSC Chateau Mukhrani Joined EU -Georgia Business Council

19

Gosselin Georgia ñknows how to move peopleò

19

Mukhrani Wines ï The Revival of Ancestral Ar t

20

DLA Piper scored in the top ranks for M&A counsel across numerous markets worldwide . .

21

JSC Bank of Georgia receives Global Finance award as the Best Bank in Georgia 2011 . . .

22

Berta is the first manufacturer of Household and Personal care products in the Caucasus

Region

22

The second Easter fair - sale of Georgi an products

23

3

EIB s upports rehabilitation of E NGURI and

VARDNILI hydropower plant cascade in
Georgia

The European Investment Bank (EIB) is lending EUR 20

million to the Republic of Georgia to finance the completion

of the rehabilitation of the generator units of the E NGURI

hydropower plant and investments at the V ARDNILI

hydropower cascade that are essential to ensure safe water

evacuation towards the Black Sea.

This is the thi rd EIB loan to Georgia in 2010 and the Bankôs second operation in the countryôs

energy sector. In March 2010, the Bank signed a financing contract for the construction of high voltage

transmission lines. Both projects are cornerstones of Georgiaôs energy sector strategy, which aims to

turn the country into a net exporter of hydropower, i.e. a renewable energy, in the region.

The project is fully in line with EU policy guidelines for EIB activities under the Eastern Mandate. It will

promote renewable energy generation, the operational safety of energy infrastructure and the

reduction of greenhouse gas emissions from alternative fossil - fuel power generation, and also underpin

regional cooperation.

The EIB will co - finance the project alongside a loan of also EUR 20 million from the European Bank for

Reconstruction and Development (EBRD) and a grant of EUR 5 million from the EU Neighbourhood

Investment Facility, of which the sum of EUR 4 million will be used for investments and EUR 1 million

for technical assis tance.

Together with the signing of an intermediated loan for SMEs and small and medium -sized energy and

environmental projects with Bank Republic for EUR 35 million on 17 December 2010, the EIB has now

extended four loans totaling EUR 175 million to fin ance investments in Georgia, demonstrating its

strong commitment to supporting the sustainable economic development of the country in the context

of the European Unionôs initiatives with its Eastern Partners.

Background:

The mission of the EIB, the Europe an Unionôs bank, which is owned by the 27 EU Member States, is to

contribute to the integration, balanced development and economic and social cohesion of the EU

Member States by financing sound investment. In the Eastern Partner Countries, the EIB supports the

EU Neighbourhood Policy by financing projects of significant interest to the EU. The EIB started its

operations in Georgia in October 2007.

Under the current mandate, the EIB can lend up to EUR 3.7 billion to projects in Eastern Europe, the

Southern Caucasus and Russia during the 2007 ï2013 period. In this context, the EIB is prepared to

consider supporting sound projects in the areas of transport, energy, telecommunications and

environmental infrastructure. In addition, in Eastern Partnership Countrie s, the EIB can assist SMEs

through lending via banks.

To complement the mandate, EIB has set up the Eastern Partners Facility (EPF) at its own risk for an

amount of EUR 1.5 billion, with a EUR 500 million ceiling for projects in Russia. This facility ena bles

the Bank to support investment grade projects, notably EU foreign direct investment (FDI) in the

region.

Press contacts:

Duġan Ondrejiļka, d.ondrejicka@eib.org , tel.: +352 -4379 -83334

EIBôs website: www.eib.org/press - Press desk: +352 4379 21000 ï pres s@eib.org

mailto:d.ondrejicka@eib.org
http://www.eib.org/press
mailto:press@eib.org

4

Commission proposes ú46 million macro-

financial assistance to Georgia

The European Commission proposes to provide macro - financial

assistance to Georgia of up to ú46 million, with half of the

assistance to be disbursed in the form of grants and half in the

form of loans. This assistance is part of a comprehensive EU

package of up to ú500 million to support Georgia's economic

recovery in the aftermath of the August 2008 conflict with

Russia and the global financial crisis.

It follows the successful implementation during 2009 -10 of a macro - financial assistance of the same

amount. It will support the adjustment program agreed by the Georgian government with the IMF

under a Stand -By Arrangement, contributing to cover Georgia's external financing needs in 2011.

On 13 January 2011, the Commission adopted a proposal for a Decision by the European Parliament

and the Counc il to provide macro -financial assistance (MFA) of ú46 million to Georgia, with ú23 million

in the form of a grant and ú23 million in the form of a loan. The assistance supports, and is conditional

on the respect of, the adjustment programme agreed between Georgia and the International Monetary

Fund (IMF) and on the implementation of a number of reform measures to be agreed between the EU

and Georgia. The assistance would be provided in two instalments, tentatively in the second and the

fourth quarter of 201 1.

This assistance is part of a comprehensive EU package of up to EUR 500 million to support Georgia's

economic recovery pledged at the October 2008 International Donor Conference in the aftermath of

the August 2008 conflict with Russia. This proposal for the MFA would be the second part of the MFA

pledged by the EU at that conference. The first part, also amounting to ú46 million, was successfully

implemented during 2009 -10.

The EU macro - financial assistance will contribute to cover Georgia's external fi nancing needs in 2011.

After having been hit by the double shock of the conflict with Russia of August 2008 and the global

crisis, the Georgian economy is showing signs of recovery. Following two years of low or negative

growth, 2010 saw a revival of econo mic activity with real GDP growing at 6.3%. While the economic

recovery is taking hold, the country's external situation remains vulnerable as the financing of the

large current account deficit remains uncertain. Georgia's exports continue to suffer from t he trade

embargo imposed by Russia, while FDI inflows, negatively affected by the crisis, remain low.

Background on macro - financial assistance

Macro - financial assistance is an exceptional EU crisis response instrument available to EU neighbours. It

is con ditional on satisfactory progress under an economic programme supported by IMF financing. Since

1990, fifty - five MFA decisions have been approved, with total commitments amounting to EUR 7.4

billion.

MFA operations are approved by the European Parliament and the Council. MFA loans are financed

through EU borrowings on the market and the funds are on - lent with similar financial terms to the

beneficiary countries. MFA grants are financed under the EU's budget.

For more information on past macro - financial a ssistance , including annual reports go to:

http://ec.europa.eu/economy_finance/financial_operation_instruments/market_operations398_en.htm

http://ec.europa.eu/economy_finance/financial_operation_instruments/market_operations398_en.htm

5

Conclusion of EU agreements with Georgia on

visa facilitation and readmission

On January 18, 2011, the Council of the E uropean Union concluded

two agreements with Georgia: one on visa facilitation and one on

readmission. Both agreements entered into force on 1 March 2011.

The visa facilitation agreement makes it easier and cheaper for Georgian citizens, in particular those

who travel m ost, to acquire short stay visas for travels to and throughout the EU. A short stay visa is a

visa for an intended stay of no more than 90 days per period of 180 days. EU citizens are already

exempt from the visa obligation when travelling to or transiting through Georgia since 1 June 2006.

The agreement substantially simplifies the necessary supporting documents for a visa application for

certain categories of persons, e.g. close relatives who are visiting Georgian citizens residing in the EU,

businessmen , scientists, students and journalists. For some categories of frequent travellers and under

certain conditions, member states are supposed to issue multi -entry visas with long periods of validity.

Holders of diplomatic passports are exempted from the visa obligation.

As a general rule, the agreement stipulates that a decision upon the request to issue a visa must be

taken within 10 calendar days. The agreement also reduc es the visa handling fee from ú60 to ú35 for

all Georgian citizens and provide a total exemption from the visa fee for certain categories of

applicants, e.g. close relatives who are visiting Georgian citizens residing in the EU, pensioners,

children below the age of 12, disabled persons, scientists, students and journalists.

Visa facilitation agreements go usually hand - in -hand with readmission agreements between the EU

and third countries. Readmission agreements set out clear obligations and procedures for the

authorities of EU member states and the third countries concerned as to when and how to take back

people who are illegally residing on the territories of the parties. They cover not only the illegally

staying nationals of both parties but also third c ountry nationals and stateless persons being in an

irregular situation provided they have a clear link with the requested party (e.g. visa or resident

permit).

The agreement also includes a number of other procedural rules, such as the time - limits for the

readmission applications, the modalities for the transfer of the returnees, the cost of the transfer and

the protection of personal data of the returnees. A Joint Readmission Committee is established so as to

monitor the application of the agreement and d ecide on certain technical arrangements.

European External Action Service (EEAS) entered

into force from January 2011

The European External Action Service (EEAS) is a unique EU

department that was established following the entry into force of the

Treat y of Lisbon on 1 December 2009. It was formally launched on 1

December 2010 and serves as a foreign ministry and diplomatic

corps for the EU, implementing the EU's Common Foreign and

Security Policy and other areas of the EU's external representation.

The EEAS is under the authority of the High Representative for

Foreign Affairs and Security Policy, a post also created by the Treaty

of Lisbon, whom it assists.

The EEAS manages the EU's response to crises, has intelligence capabilities and cooperates with the

Commission in areas which it shares competence with. However, although the High Representative and

the EEAS can propose and implement policy, it will not make it as that ro le is left to the Foreign Affairs

Council which the High Representative chairs.

6

The EEAS is unique and independent from other EU institutions, formed by merger of the external

relation departments of the Council and the European Commission, sitting outsi de those institutions

and it also has its own independent budget.

The EEAS organisational chart indicates its standing commitment to development policy; European

Neighbourhood Policy; and peace -building and security policy.

European Parliament resolution of 20 January
2011 - On an EU Strategy for the Black Sea

On 2 0 January 2011, the European Parliament adopted a

resolution "On an EU Strategy for the Black Sea" , which calls on

EU to draw up an integr ated and comprehensive strategy for the

Black Sea region to address the existing problems and ensure

stability, security, democracy and prosperity on the ground.

While underlining the strategic role and importance of the Black

Sea region for the EU, the Eu ropean Parliament stresses the

need of enhanced efforts aimed at resolving challenges such as

protracted conflicts, displaced populations, disputes between the

states, cross -border crime, trafficking etc.

With regard to the situation in Georgia , it is wo rth mentioning that the Resolution calls on the High

Representative of the Union for Foreign Affairs and Security Policy Baroness Catherine Ashton to step

up efforts to encourage Russia to fully comply with the 12 August 2008 six -point ceasefire agreement

to stabilize and resolve the conflict with Georgia.

Most importantly, the European Parliament expressed concern over the state of affairs and particularly

human rights violations in Abkhazia, Georgia and the Tskhinvali region/South Ossetia, Georgia and

ur ges the EU therefore to respond actively to all incidents in the Black Sea region. It is noteworthy that

the European Parliament referred to the Georgian regions as the "occupied territories".

Minister of Foreign Affairs of Georgia, Grigol
Vashadze met with Commissioner for

Enlargement and European Neighbourhood
Policy Stefan Füle

On 1 February 2011, within the frames of his working visit to

Brussels, Minister of Foreign Affairs of Georgia Grigol Vashadze

held a meeting with Commissioner for Enlargeme nt and

European Neighbourhood Policy Stefan Füle.

The sides discussed the priority issues of EU -Georgia relations

and positively assessed the achievements made in 2010.

The sides also welcomed the imminent entry into force of the EU -Georgia visa facilitation and

readmission agreements as from March 1, 2 011. At the same time, the Georgian side underlined the

importance of starting negotiations with the EU on the further visa liberalisation issues.

Furthermore, the ongoing negotiations on the EU -Georgia Association Agreement were positively

assessed and t he need to timely start official negotiations on the deep and comprehensive free trade

agreement was underlined.

http://eeas.europa.eu/background/docs/eeas_organisation_en.pdf
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2011-0025+0+DOC+XML+V0//EN

7

During the meeting the sides discussed the importance of EU's role in promoting and strengthening

security and stability in Georgia and in the region, as a whole.

Business Ombudsman, Giorgi Pertaia met the heads of
business associations operating in Georgia

On February 9, 2011 Giorgi Pertaia, Business Ombudsman of Georgia hold

meeting with the heads of business associations operating in Geor gia. The

EUGBC Secretary General, Konstantin Zaldastanishvili took part in the

meeting.

Mr. Pertaia and business associationsô representatives discussed the

situation currently existing in private sector of Georgia. The Ombudsman

expressed readiness to es tablish active relations with the business

community. He stressed it is important that any businessmen, regardless

of his business union membership and business size shall have an

opportunity to inform the Ombudsman about the problems and concerns.

Giorgi Pertaia also noted that the main problem for businessmen is the relations with taxation offices.

The Ombudsman stated that he will pay attention to the business administration in this respect.

Similar meetings with Business Ombudsman will be regularly held in future. EUGBC would appreciate if

the members provide their positions regarding the tax and customs legislation, as well as information

on the problem they experience in relation with the relevant bodies. EUGBC will raise these issues at

the next meetings with the Ombudsman.

Meeting with the Ambassador of the Republic of
Lithuania to Georgia, Jonas Paslauskas

In the framework of EUGBC dialogue with the EU Member Statesô

Embassies in Georgia, EUGBC, Secretary General, Konstantin

Zaldastanishvili, Member of the Board, Nick Gvinadze of

Gvinadze and Partners LLC, and Country Representative, Tamar

Khuntsaria held a meeting with the Ambassador of the Republic

of Lithuania to Georgia, Jonas Paslauskas . The meeting took

place at the Lithuanian Embassy on February 17 th , 2011.

The meeting ai med at introducing EUGBC and its activities to the Ambassador, discussing cooperation

possibilities and reviewing the talks on Deep and Comprehensive Free Trade Agreement (DCFTA)

between Georgia and the EU.

In addition, EUGBC briefed the Ambassador about the councilôs publications and seminars concerning

EU-Georgia trade, which the Ambassador considered as an important campaign for raising business

sectorôs awareness and thereby expressed strong interest towards cooperation with EUGBC on

important issues r eferring to trade development and investment growth in Georgia. It was also noted

from both parties that increasing business dialogue and professional contacts between Lithuanian and

Georgian businesses will be extremely productive for both countries. To t his end, the Ambassador

emphasised the importance and role of Lithuanian Chambers of Commerce supporting business

development, alongside with the Lithuanian Embassy in Georgia.

Both EUGBC and the Embassy stated readiness to cooperate in the framework of t he preparation of

possible business mission from Lithuania and other joint events.

8

The meeting with the Ambassador was followed by EUGBC meeting with the Baltic Chamber of

Commerce in Georgia facilitated by the Embassy. EUGBC Country Representative, Tamar Khuntsaria

and Board Member, Nick Gvinadze hold a meeting with the Head of the Baltic Chamber of Commerce,

Saulius Vaitkevicius .

A wider introductory meeting of the Lithuanian Ambassador with the EUGBC members was also

envisaged at a later stage.

The debates at the Centre for European Policy
Studies

On February 17, the Centre for European Policy Studies (CEPS)

organized debates - A Critical Appraisal of EU Free Trade Policy towards

its Eastern Neighbours: The case of Georgia . The Speakers of the

deb ates were: Patrick Messerlin , Director, Groupe d'Economie Mondiale,

Sciences Po; Michael Emerson , Senior Fellow and Head of the EU

Neighbourhood Policy Unit, CEPS; and Gia Jandieri , founder and the

vice - president of New Economic School of Georgia .

At the event the study, conducted by Patrick Messerlin , Michael

Emerson , Gia Jandieri and Alexandre Le Vernoy , An Appraisal of the

EUôs Trade Policy towards its Eastern Neighbours: The Case of Georgia

was presented. This study assesses the present state of the EU -Georgia

discussions on a free trade agreement and finds there is an urgent

need for the European Commission to reshape its approach. To this

end, the authors put forward concrete proposals that should be set in

motion well before the autumn 2011 Eastern Partnership Summit.

Founded in Brussels in 1983, the Centre for European Policy Studies (CEPS) is among the most

experienced and authoritative think tanks operating in the European Union today. CEPS serves as a

leading forum for debate on EU affairs, but its most distinguishing feature lies in its strong in -house

research capacity, complemented by an extensive network of partner institutes throughout the world.

CEPSô funding is obtained from a variety of sources, including membership fees, project research,

foundation grants, conferences fees, publication sales and an annual grant from the European

Commission.

The Georgia - Polish Business Forum held in Tbilisi on

February 25 th

The Georgia -Polish Business Forum was organized by the Georgian National

Investment Agency (GNIA) on February 25 th at Hotel Citadines in Tbilisi .

The forum aimed at promoting information exchange and partnership

between Georgian and Polish businesses.

On behalf of EUGBC, Country Representative, Tamar Khuntsaria took part

in the forum, including B2B meetings.

The forum program and profiles of participant polish companies are

available at www.eugbc.net - News.

http://www.eugbc.net/files/3_218_765799_EU_Trade_Policy_toward_Georgia_e-version%5b1%5d.pdf
http://www.eugbc.net/files/3_218_765799_EU_Trade_Policy_toward_Georgia_e-version%5b1%5d.pdf
http://www.eugbc.net/

9

European Policy Centre reports

European Policy Centre (EPC) is a Brussels based think tank .

EUGBC is a member of this organization. In 2011 EPC has

rel eased several important reports. EUGBC has selected the

following releases, which it has considered to be particularly

interesting to the members :

¶ Securing the global supply chain

¶ The implementation of the Lisbon Treaty one year on

¶ The European economy in 2011

¶ Boosting the potential of the EU: the Single Market Act

¶ Trade after the crisis: what is Europeôs role?

¶ A quantum leap in economic governance ïbut questions remain

Securing the global supply chain (Policy Briefing - 6 January 2011) - The security and resilience of

the global supply chain i s essential to the stability of the global economy, and the well being of people

across the world, said Janet Napolitano, Secretary of the United States Department of Homeland

Security at an EPC Policy Briefing organised in cooperation with the United Stat es Mission to the EU.

Secretary Napolitano announced a partnership with the World Customs Organisation to enlist other

nations, international bodies and the private sector in increasing the security of the global supply chain

- outlining a series of new in itiatives to make the system stronger, smarter and more resilient.

The implementation of the Lisbon Treaty one year on (Policy Dialo gue - 12 January 2011) ï More

than a year after it was formally approved, the Lisbon Treaty is still a work in progress, said speakers

at a Policy Dialogue. After nearly a decade in gestation, implementation began in what turned out to

be a horrible year f or Europe. This was dominated by an economic crisis which itself generated

demands for treaty change, before the ink was dry on the original document. Lisbon remains complex,

unfinished and unformed. The Treaty, like the EU itself at the moment, is in "a s tate of flux".

The European economy in 2011 (Policy Dialogue - 13 January 2011) - The European economy will

continue to recover through 2011 and 2012, b ut this will be subdued. There remains a significant

amount of risk, both in Europe and globally. In Europe, there is a risk that the Germany economy may

start to slow down, affecting European growth, and the persistent external imbalances in the euro area

will have to be addressed. Globally, emerging economies have become much more important in the

economic system, and the global economy is very dependent on China. The global employment

outlook is positive but the post -crisis strengthening of employment is slowing down.

Boosting the potential of the EU: the Single Market Act (Sixty -Minute Briefing - 20 January 2011)

- The single market is important to the future of Europe as a major source of fast sustainable growth

and employment, said Jonathan Faull, Director General for Internal Market and Services, European

Commission at an EPC Sixty -Minute Briefing. He outlined his hopes for an EU -wide debate on the

Commissionôs report, The Single Market Act, enlarging on two complicated and controversial areas

likely to be sources of future employment and future development of the single market - the digital

economy and the service economy.

Trade after the crisis: what is Europeôs role? (Sixty -Minute Briefing - 1 March 2011) - The

economic crisis reconfirmed the importance of global trade rules as an import ant shield against

protectionism, and a framework within which recovery can take place, said Karel De Gucht, European

Commissioner for Trade, at an EPC Breakfast Briefing. The crisis highlighted the importance of an

ambitious trade agenda to deliver growth , and the crucial role of enforcement through careful

monitoring of agreements, developing safeguards to ensure EU markets are not unduly affected by

unfair trade practices, addressing imbalance in public procurement policies, and breaking down

barriers to trade and investment in foreign markets.

A quantum leap in economic governance ïbut questions remain (Sixty -Minute Briefing ï 24 -25

March 2011) - EU leaders put t he final pieces of the new, enhanced economic governance puzzle in

place at their 24 -25 March Summit, agreeing key elements of the ógrand bargainô which includes treaty

change, the permanent bail -out mechanism, the óEuro Plus Pactô, the ósix packô of legislative

procedures, the European semester, and a second round of bank stress tests. But this EPC analysis by

Janis A. Emmanouilidis argues that while European Council President Herman Van Rompuy was right to

herald this as a ñturning point in the management of the crisisò, several key questions remain

unanswered. It also assesses the outcome of the Summit discussions on developments in Libya and

the aftermath of the Japanese earthquake and tsunami.

http://www.eugbc.net/files/3_219_782118_S01Securingtheglobalsupplychain-6January2011.pdf
http://www.eugbc.net/files/3_219_554556_S04TheimplementationoftheLisbonTreaty-oneyearon-12January2011.pdf
http://www.eugbc.net/files/3_219_422745_S03TheEuropeaneconomyin2011-13January2011.pdf
http://www.eugbc.net/files/3_219_422745_S03TheEuropeaneconomyin2011-13January2011.pdf
http://www.eugbc.net/files/3_219_476261_S17Tradeafterthecrisis-whatisEuropesrole-1March2011.pdf
http://www.eugbc.net/files/3_219_435727_Post-SummitAnalysis-28March2011.pdf

10

GLOBSEC security forum was held in Bratislava

On March 2 , 2011 Bratislava hosted top security officials from all over the world, as they descend on

the city for the GLOBSEC 2011 security forum. This year the forum was the biggest yet, with around

70 key speakers.

One of the main topics of th is yearôs GLOBSEC Bratislava Global

Security Forum will be energy security from the point of view of the

V4 countries. The importance of energy cooperation is emphasised

by the recent agreement between the governments of the Slovak

Republic and Hungary abo ut the construction of a gas

interconnection.

Ġtefan F¿le, European Commissioner for Enlargement and

Neighbourhood Policy addressed the forum on the issue of the

Easter n Partnership.

Extended ministerial meeting of the Eastern
Part nership was held in Bratislava

The enlarged Ministerial Meeting of Visegrad Four was held

in Bratislava on 3 March 2011, organized by the Slovak

Republic, the president country of the Visegrad Four group.

The Ministerial Meeting was attended by the repres entatives

of Germany, Eastern Partnership countries and EU. The

meeting was also attended by the Ministers of Foreign

Affairs of Slovakia, Czech Republic, Hungary, Georgia,

Armenia and Moldova, as well as by Deputy Ministers of

Foreign Affairs of Poland, A zerbaijan, Ukraine and Belarus.

German Vice Chancellor and Foreign Minister Guido Westerwelle, EU High Representative for Foreign

Affairs and Security Policy Catherine Ashton and European Commissioner for Enlargement and

Neighbourhood Policy Stefan Fule took part in the Ministerial as special guests. Georgia was

represented by Minister of Foreign Affairs Grigol Vashadze.

The discussions focused on the process of implementation of the Eastern Partnership and its future

prospects, in particular, in the con text of strategic review of the current European Neighbourhood

Policy and the next summit of the Eastern Partnership. The EU representatives reviewed briefly the

expected results of the process of strategic review of the current European Neighbourhood Poli cy,

which are already clearly defined at the present stage. The participants also noted that the main issue

on agenda of the future summit of the Eastern Partnership will be the final goal of the initiative, in the

context of future development of cooperat ion between partner countries and the EU.

The Visegrad Four Group and Eastern Partnership countries shared their views on the future

development of the initiative and discussed dynamics of existing cooperation between the partner

countries and the EU.

As a result of discussions held at the Ministerial Meeting, the participants underlined the main

principles of cooperation in the Eastern Partnership framework: to acknowledge European perspective

for EU neighbouring European countries that will depend upon the principle of differentiation, upon the

progress achieved by individual countries from the point of view of European standards as well as upon

the fulfilment of political and economic reforms in the country and share of European values.

http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/11/148
http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/11/148
http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/11/148

11

The EU High Representative for Foreign Affairs and

Security Policy, Catherine Ashton made remarks after the

Extended Ministerial meeting on Eastern Partnership. The

High Representative said tha t in nearly two years since its

launch, the Eastern Partnership had provided an ambitious

and forward - looking vehicle to achieve these goals. ñIt has

provided political impetus in key areas such as our

negotiations on new Association Agreements with partne rs;

mobility; trade and investment and energy cooperation.ò

She said the Eastern Partnership was above all ñabout

promoting a positive reform agenda leading to closer

relations between us. It is deeply practical and concrete. It

is not about words. And we should judge the ultimate

success of this initiative in practical terms.ò

EU sets out priorities to dismantle trade barriers

The European Commission published on March 10 th its first Trade and Investment Barriers report which

singles out important barriers in the markets of six strategic economic partners and proposes specific

actions to remove the barriers. Dismantling these barriers would improve and open up n ew export and

investment opportunities for European companies and people. The report was presented to the

European Council on 24 -25 March.

"We need more than paper deals", said EU Trade Commissioner Karel De

Gucht in his speech in Brussels . "We need to ensure that the trade deals

and rules we have negotiated with our partners are actually implemented

on the ground. With today's report to the European Council we are moving

th e dismantling of trade barriers to the top of our political agenda."

The report highlights market access barriers in six of the EU's strategic

economic partners: China, India, Russia, Japan, Mercosur

(Brazil/Argentina) and the United States. These countr ies together cover

45% of the EU's trade in goods and commercial services and 41% of the

EU's foreign direct investment.

The 21 barriers listed cover a broad range of barriers such as China's

indigenous innovation policy, India's plans to establish burde nsome

licensing requirements in the telecommunications sector, "Buy American"

policies in the US or Russia's new investment rules. The report also lists

export restrictions on raw materials which harm European companies

who incorporate raw materials into t heir products.

The European exports potentially affected by the barriers in the report represent around ú100 billion

and EU imports of raw materials potentially affected are worth around ú6 billion. These figures do not

equal "lost trade", but they still give an indication of the trade volumes potentially affected by t he

barriers and the economic stakes involved.

For further information :

The Trade and Investment Barriers Report 2011

http://trade.ec.europa.eu/doclib/html/147629.htm

Staff Working Paper ï Annual Report 2010 on the implementation of the Market Access Strategy

http://trade.ec.europa.eu/doclib/html/147630.htm

Commissioner De Gucht's speech at European Policy Centre, Brussels, 1 March 2011

http://trade.ec.europa.eu/doclib/docs/2011/march/tradoc_147607.pdf

On the Market Access Strategy:

http://ec.europa.eu/trade/creating -opportunities/trade - topics/market -access/

http://www.europa-eu-un.org/articles/en/article_10753_en.htm
http://www.europa-eu-un.org/articles/en/article_10753_en.htm
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/276
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/276
http://trade.ec.europa.eu/doclib/html/147629.htm
http://trade.ec.europa.eu/doclib/html/147630.htm
http://trade.ec.europa.eu/doclib/docs/2011/march/tradoc_147607.pdf
http://ec.europa.eu/trade/creating-opportunities/trade-topics/market-access/

12

The fourth plenary session of negotiations on the

future Association Agreement between Georgia and
the EU held in Brussels

The fourth plenary s ession of negotiations on the future Association

Agreement between Georgian and the European Union was held in

Brussels on March 14 -15.

The Georgian delegation was led by its chief negotiator, Deputy Foreign

Minister, Tornike Gordadze and also included re presentatives of

relevant Georgian ministries. The European side was led by its chief

negotiator, the European External Action Service's Deputy Managing

Director for Europe and Central Asia, Gunnar Wiegand .

At the plenary session, the parties discussed the Association Agreement's Preamble and issues related

to the first (political dialogue and reform, the Common Foreign and Security Policy), second (Justice,

Freedom a nd Security) and third (financial, economic and sectoral co -operation) working groups.

Georgian and European sides summed up the progress which has so far been achieved within the

framework of negotiations and outlined future plans.

EUGBC Secretary Gene ral Participated in the Seminar for the SME

Coordinators Organized by European Commission

The seminar for the SME coordinators was organised by European Commission in scope of the Eastern

Partnershipôs Platform 2: ñEconomic Integration and Convergence with EU policiesò on March 16-17,

2011 in Brussels.

EUGBC Secretary General, Konstantin Zaldastanishvili participated in this two days event.

The seminar was co -chaired by The European Commission and OECD.

During the conference the representative of Euro pean Commission updated on resent developments in

the work of the SME panel and priorities for the next Panel meeting, to be held in Prague on June 15 -

16, 2011.

OECD representative presented the Eastern Partnership Enterprise Policy Performance Assessment

project planned in scope of the Eastern Europe and South Caucasus Competitiveness Initiative, that is

part of the OECD Eurasia Competitiveness Programme, and aims to help create a sound business

climate for investment, enhance productivity, support entrep reneurship, develop the private sector,

and build knowledge -based economies to render the region more competitive and attractive to foreign

investment. Participants of the seminar discussed proposed approach and methodology of the

abovementioned project, a s well as assessment areas.

International Finance Corporation (IFC) Seminar on
Hazard Analysis and Critical Control Points for Canned

Products

International Finance Corporation (IFC), a member of the World Bank

Group, within its Georgia Food Safety Impro vement Project organized a

seminar for companies in canning industry - Hazard Analysis and Critical

Control Points for Canned Products. The seminar took place on March 25,

at Radisson Blue Iveria.

The seminar participants were the company executives, pro duction and

13

quality control managers, food safety specialist, laboratory employees.

The IFC Georgia Food Safety Improvement Pr oject is implemented in partnership with EUGBC member

BP-Georgia and its oil and gas co -venturers, as well as the Austrian Ministry of Finance.

Georgian ï Indian Business Forum

The Ministry of Economic and Sustainable Development of

Georgia and the Geo rgian National Investment Agency

organized Georgian ï Indian Business Forum . The forum took

place on 28 -29 March at Sheraton Metechi Palace Hotel .

The spheres in which the representatives of Georgian and

Indian business sectors planned to cooperate are: agriculture,

construction, health care and pharmacy. Representatives of

over 20 Indian companies attended the forum. EUGBC Country

Representative, Tamar Khuntsaria took part in the event.

European En ergy ï Global Choices:
Presentation and discussion with Iain

Conn, Executive Director of BP, Chief
Executive, Refining & Marketing

The German Marshall Fund of the United States and

BP-Europe has organized a presentation and

discussion with Iain Conn, Exec utive Director of BP,

Chief Executive, Refining & Marketing.

The event took place in Brussels on March 28 and was moderated by Ivan Vejvoda, Vice President of

German Marshall Fund of the United States.

The reaction of global markets to the current crisi s in Northern Africa and the Middle East shows how

local events affect the perceived security of energy supplies and have a direct impact on the world

economy.

In his speech, Iain Conn discussed the policy choices facing Europe, Russia, China and the

transatlantic relationship in light of fundamental shifts in the balance and structure of global energy.

Angela Stent, Professor and Director of the Center for Eurasian, Russian, and East European Studies,

Georgetown University commented and provided additional aspects of the topic. After that the floor

was opened for Q&A.

The event was followed by a reception.

http://www.eugbc.net/files/3_220_844481_IainConnBrusselsSpeech(28March2011).pdf

14

Policy Dialogue - the South Caucasus:

the danger s of the status quo

EUGBC Secretary General, Konstantin Zaldastanishvili

partisipated in the Policy Dialogue on The South

Caucasus: the dangers of the status quo , held on

March 29 in Brussels . The Policy Dialog was organised

by the European Policy Centre.

This Policy Dialogue focused on the current security situation, the main threats and how to address

them, as well as how the EUôs role could be further enhanced. These issues were discussed by a panel

of experts from both the region and the EU: Miroslav Lajcak, Managing Director, Europe and Central

Asia, European External Action Service, Richard Giragosian, Director of the Armenian Center for

National and Inter national Studies in Yerevan, Tabib Huseynov, Researcher for the International Crisis

Group in Baku, Evgeni Kirilov, Member of the European Parliament, Dennis Sammut, Director of Links,

and Archil Gegeshidze, Senior Fellow at the Georgian Foundation for Str ategic and International

Studies in Tbiliisi. The event was chaired by Richard Whitman, Professor of Politics at the University of

Bath and Chair of the EPCôs Neighbourhood Forum. The report of this event was published by EPC on

April 8 th .

At the event, the Policy Brief by Dennis Sammut and Amanda Paul, policy analist in EPC - Addressing

the security challenges in the South Caucasus , The case for a comprehensive, multilateral and

inclusive approach was presented.

According to this policy brief: events in the Middle East and Nor th Africa risk the EU taking its eye off

the ball as regards its eastern neighbourhood, particularly the South Caucasus region; any kind of

destabilisation of the regions fragile security situation may have a serious impact on the wider security

of the EU; therefore Europe needs to move swiftly to address some of the root causes of the regionôs

problems, including promoting a multilateral, comprehensive approach to addressing security and

other issues; Europe should convene a South Caucasus Security and Co -operation Conference with all

the stakeholders, to discuss the issues and move towards a comprehensive security and cooperation

treaty dealing with all the outstanding problems of the region.

The 7 th Panel on Trade and Trade related
Regulatory Cooperati on took place in the scope

of Eastern Partnership in Brussels

Secretary General of EU -Georgia Business Council (EUGBC),

Konstantin Zaldastanishvili participated in the 7 th Panel on Trade

and Trade related Regulatory Cooperation that was organised by

the E uropean Commission in the scope of Eastern Partnership

program. The event took place in Brussels on March 30, 2011. It

was moderated by Luc Devigne, Head of Unit in the Directorate

General for Trade of European Commission.

The following presentations were made at the trade panel:

¶ The Eastern Partne rship and the role of the DCFTAs ï presented by European External Action

Service, Eastern Partnership ;

¶ The role of Business Organizations in the DCFTA process ï presente d by Dirk Vantyghem,

Eurochambers ;

¶ Present and future activities support of DCFTA ï presented by Nino Chikovani , Director of Georgian

Chamber of Commerce and Industry (GCCI) ;

¶ Czech Chamber of Commerce ï Bench mark in Business ï presented by JiŚ² Hansl, Head of EU

Projects, Czech Chamber of Commerce and Industry ;

http://www.eugbc.net/files/3_221_555144_S26TheSouthCaucasus-thedangersofthestatusquo-29March2011.pdf
http://www.eugbc.net/files/3_221_119813_AddressingthesecuritychallengesintheSouthCaucasus.pdf
http://www.eugbc.net/files/3_221_119813_AddressingthesecuritychallengesintheSouthCaucasus.pdf
http://www.eugbc.net/files/3_222_291438_Talvela-1103307thTradePanelEaP.pdf
http://www.eugbc.net/files/3_222_925238_Vantyghem-EaPTradepannel.pdf
http://www.eugbc.net/files/3_222_565109_Chikovani-GCCIPresentation3.pdf
http://www.eugbc.net/files/3_222_786419_Hansl-CCC_JH_Pre-accessionActivities.pdf

15

¶ Latvian Chamber of Commerce and Industry (LCCI) ï presented by Jelena Ponomarjova , Director

of Foreign Affairs Department, Latvian Chamber of Commerce and Indu stry ;

¶ Cooperation between Government and business organisations for the information dissemination on

DCFTA (the case of Ukraine) ï presented by Leonid Pyrozhkov, Director of Directorate for

Cooperation with the EU, Ministry of Economy of Ukraine .

Participants of the conference discussed implementation of the Eastern Partnership program and the

role of Deep and Comprehensive Free Trade Agreements (DC FTAs) between EU and its Eastern

Partners in this process, benefits that DCFTAs will bring for businesses, involvement of Chambers of

Commerce and other business organisation in the process of preparation and negotiation of DCFTAs,

as well as cooperation b etween Government and business organisations for the information

dissemination on DCFTAs. The event was followed by networking dinner.

The 10 th Georgian International Oil, Gas,

Energy and Infrastructure Conference &
Showcase - GIOGIE 2011 took place o n 29 - 30

March 2011 in Georgia

GIOGIE traditionally attracts over 150 delegates from around

15 countries. The event is officially supported by the Ministry

of Energy of Georgia, Ministry of Environmental Protection &

Natural Resources of Georgia, Ministry of Regional

Development and Infrastructure of Georgia and the British

Georgian Chamber of Commerce (BGCC).

Georgia is a strategic crossroad for hydrocarbon transit in the

Caspian region. The country has experienced significant

growth since the new democr atic government came into force.

The main directions of the energy policy are energy security,

diversification of gas supplies, reconstruction of hydropower

plants, construction of underground gas storage facilities,

attracting foreign investments and priv atization.

The topics for 2011 included:

¶ World energy scenarios to 2020

¶ Georgiaôs energy projects

¶ Southern Energy Corridor ï updates on securing energy supplies

¶ Energy security strategy for Georgia

¶ Caspian Black Sea Transshipment Corridor (LNG, CNG, terminals, railway & mariti me transport)

¶ Investment opportunities & challenges in Georgiaôs energy security

¶ Securing project finance.

Traditional sponsors and participants of the conference include: BP, Black Sea Terminal, Batumi Oil

Terminal, Cross Caspian, Georgian Int'l Energ y Corp. (GIEC), BNP Paribas, AmCham, Weatherford,

White Stream Consortium and many others.

EUGBC core member , Neil Dunn, General Manager of BP Georgia () delivered a speech on the

companyôs achievements made over the past ten years of operation in Georgi a. The speech also

included excellent statistics on Shah Deniz Full Field Development (FFD) benefits for Georgia. T his

information can also be obtained at :

http://www.bp.com/sectiongenericarticle.do?categoryId=9006668&contentId=7015092 .

http://www.eugbc.net/files/3_222_681497_Ponomarjova-LCCI_ENG_servicesofLCCI_30.03.2011.pdf
http://www.eugbc.net/files/3_222_531877_Pyrozkohv-G2BinfodisseminationonDCFTA30_04_2011.pdf
http://www.eugbc.net/files/3_222_531877_Pyrozkohv-G2BinfodisseminationonDCFTA30_04_2011.pdf
http://www.giogie.com/2011/index.html
http://www.giogie.com/2011/index.html
http://www.bp.com/sectiongenericarticle.do?categoryId=9006668&contentId=7015092

16

20 th Ann iversary Conference of the Tempus

Programme

On the occasion of the 20 th anniversary of the Tempus

programme a Ministerial conference was held in Belgrade,

Serbia from 29 -30 March, 2011.

The conference was organized under the auspices of Ġtefan F¿le, European Commissioner for

Enlargement and Neighbourhood Policy, and Ģarko Obradoviĺ, Minister of Education and Science,

Republic of Serbia. Ġtefan F¿le addressed the audience and welcomed participants at the conference.

This event was organized within the framework of the European Union Tempus Programme, which is

funded by the EuropeAid Development and Co -operation Directorate -General and the Directorate -

General for Enlargement of the European Commission .

250 participants were invited to be present at the event. Belgrade hosted top ministerial

representatives from 28 Tempus Partner Countries, the European Commissionôs representatives, EU

Delegations, EACEA and other organizations active in the field of higher education as well as

representatives from the National Tempus Offices in the Tempus Partner Countries and National

Contact Points in the EU Member States.

Perspectives on the Tempus Programme and its Impa ct on University Departments and Faculties were

presented and discussed during the conference.

The participants shared previous experience and success achieved through those 20 years.

EUGBC Secretary General Participated in
the Annual Conference of Ea st Invest

Project

The Annual Conference of East Invest Project Partners

and Associates took place in Brussels on March 31 st to

April 1 st , 2011.

EU-Georgia Business Council (EUGBC), as one of the Partners of East Invest Project (member of ñEast

Allianceò) was represented at the conference by its Secretary General, Konstantin Zaldastanishvili.

From Georgian side, Geor gian Chamber of commerce and Industry, Georgian Employers Association

(both Partners of the East Invest Project) and German Business Association Georgia (Associate of the

East Invest Project) also participated in the Annual Conference.

The participants of the conference were welcomed by: Alessandro Barberis, President of

EUROCHAMBRES, Miroslav Lajļ§k, Managing Director Europe and Central Asia in European External

Action Service, Jacek Saryusz -Wolski, Member of the European Parliament, Vice -Chair of the

Delegation to the Euronest Parliamentary Assembly, H.E. Daniela Cujba, Ambassador, Head of the

Mission of the Republic of Moldova to the European Union and Ivan Voles, Member of the European

Economic and Social Committee and the Eastern Partnership Civil Soci ety Forum.

The issues of Eastern Partnership Strategy, as well as Principles, objectives, governance and technical

requirements of East Invest Project were discussed at the two days conference.

On March 31 st the participants of the conference had a netw orking possibility at the dinner. In addition,

on April 1 st , the B2B meetings took place where Partners of the east Invest Project from EU and

http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/11/223&type=HTML
http://www.east-invest.eu/

17

Partners of the east Invest Project from 6 target countries had a chance to talk about possible

cooperation in th e frame of the East Invest Project (twinning, exchange programs etc.).

East Invest is a EUROCHAMBRES initiative implemented by the ñEast Allianceò and co-financed by the

European Commission. This regional investment and trade facilitation project for the economic

development of the EUôs Eastern Neighbours, launched in the framework of the EUôs Eastern

Partnership initiative. It targets Business support organisations and SMEs from the 6 Eastern

Partnership countries (Armenia, Azerbaijan, Belarus, Georgia, Republic of Moldova and Ukraine).

Main objectives of East Invest are:

To promote and facilitate investment and economic cooperation at large between the EU and Eastern

Partnership countries, and also between these 6 target countries; To create the ñEast Allianceò,

mobilising business organisations from both sides to engage in a sustainable partnership and dialogue

both within the private sector and towards the public authorities; To develop concrete activities that

will generate immediate results for SMEs in the region.

Its main activities are:

To provide training and technical assistance to SMEs in the Eastern Partnership countries, to enhance

their networking and trading competences and opportunities; to provide technical assistance to

Business Support Organisations, to enhance their abilities in supporting and representing SMEs; to

consolidate SME support networks through the ñEast Allianceò.

EUGBC has issued the publication: Specific issues of
the Export of the Organic Products from Third

Countrie s to the EU Market

EUGBC, with the support of Deutsche Gesellschaft für Internationale

Zusammenarbeit (GIZ) , has issued the publication: Specific issues of t he

Export of the Organic Products from Third Countries to the EU Market .

The publication, prepared in Georgian with an English summary, aims at

raising Georgian organic producersô awareness on how to export Georgian

organic products to the EU market .

Minister of Agriculture of Georgia, Bakur Kvezereli contented the issuance

of the EUGBC publication and said: ñI welcome every effort supporting

organic production in Georgia and its export to the EU market. Obviously,

Georgian entrepreneurs need relevant knowledge and experience in the

field in order to successfully carry out this complex task. The EU -Georgia

Business Council (EUGBC) publication on the export of organic products

will definitely be a useful guide for them. ò

The publication focuses on spec ific issues of the export of organic products to the EU market, such as

the EU rules on organic production; t he control system applicable to organic production in the EU ; The

EU standards on packaging, labelling, transportation and storage for organic prod ucts; the EU import

rules for organic products of third countries.

While explaining the objectives of the project, Konstantin Zaldastanishvili, EUGBC Secretary General

said: ñGeorgiaôs potential for organic production is large. Considering the growing demand on organic

products in the EU, Georgian organic products can occupy itôs segment on this important market, if the

business is properly planned.ò

Team Leader Georgia of the regional programme ĂPrivate Sector Development in South Caucasusñ,

Deutsche Ges ellschaft für Internationale Zusammenarbeit (GIZ), Giorgi Grdzelishvili said: ñGIZ is

pleased to cooperate with EU -Georgia Business Council (EUGBC) and considers that the publication will

http://www.eugbc.net/files/1_33_872449_EUGBCPublication-OrganicProducts_Final.pdf
http://www.eugbc.net/files/1_33_872449_EUGBCPublication-OrganicProducts_Final.pdf

18

promote development of organic production in Georgia as well as grow th of export potential in the

countryôs agricultural sectorò.

EUGBC Seminar - Specific issues of the

Export of the Organic Products from Third
Countries to the EU Market

The EU -Georgia Business Council (EUGBC) with the

support of the Deutsche Gesellscha ft für Internationale

Zusammenarbeit (GIZ) in cooperation with Biological

Farming Association ñElkanaò is organizing a seminar ï

ñSpecific issues of the Export of the Organic Products

from Third Countries to the EU Market ò. The seminar

will take place on A pril 14, at 11:30 (registration of the

participants will start at 11:00) at the German House

Conference Hall, 4 Elene Akhvlediani Agmarti, Tbilisi.

The goal of the seminar is to inform interested stakeholders on important issues of exporting organic

products to the EU market:

¶ The EU rules on organic production ;

¶ The C ontrol system applicable to organic production in the EU ;

¶ The EU standards on packaging, labelling , transportation and storage for organic products ;

¶ The EU import rules for organic prod ucts of third countries .

The seminar is free and open to public and all interested compa nies and individuals are welcome to

attend. The seminar invitation and agenda are available to all interested parties.

For additional information and confirmation of your participation please contact EU -Georgia Business

Council at : 59.36.07, 8 -95 -98.99 .16, tamar.khuntsaria@eugbc.net , kote.zal@eugbc.net .

13 th edition of MEGAVINO - the biggest Wine event
in the Benelux

13 th edition of Wine fair MEGAVINO will take place from 21 -24 October

in Brussels Expo.

MEGAVINO has become the largest wine event in the Benelux. Last

edition received 300 exhibitors from 28 wine producing countries and

m ore than 25.000 visitors, among them an increasing number of

professionals looking to import new wines, which was a new record.

Participating is possible in different ways ï see the registration form .

Interested companies can feel free to contact the EUGBC or organiser

for supplementary information or other questions:

rue de Mérode 60,B -1060 Brussel, Belgium

Phone: +32 (0)2 533 27 70 + 32 (0)2 533 27 77

Fax: +32 (0)2 533 27 61

megavino@vinopres.be

www.megavino.be

http://www.eugbc.net/files/4_224_602729_Invitation.pdf
http://www.eugbc.net/files/4_224_387650_AgendaGeo.Eng.pdf
mailto:tamar.khuntsaria@eugbc.net
mailto:kote.zal@eugbc.net
http://www.eugbc.net/files/3_223_779734_Plaquette_Megavino_2011_(EN).pdf
http://www.eugbc.net/files/3_223_242903_formulaire-inscription-megavino2011-en.pdf
mailto:megavino@vinopres.be
http://www.megavino.be/

19

EUGBC Members ô News

The Gosselin Group and JSC Chateau Mukhrani Joined EU - Georgia Business

Counc il

Two new members joined EUGBC in February 2011. The Gosselin Group and JSC Chateau Mukhrani

have applied to the Council as Corporate members.

The Gosselin Group has been in the international moving

business for 80 years. Starting in 1930 as a local B elgian

moving company, Gosselin has evolved into an international

moving company with 48 branches in 32 countries. Over

the years the company has added essential services and

skills to provide a complete logistics service for commercial

and residential shi ppers and movers. The companyôs core

activities cover: moving and removals; warehousing,

handling and distribution; packing and unpacking; customs

clearance; freight forwarding. For more information consult

the following website: www.gosselingroup.eu .

JSC Chateau Mukhrani is involved in production and

sale of wine and other alcoholic beverages both locally

and abroad. Chateau Mukhrani is founded in 2003.

Main purpose of the company is to produce unique wine

continuing traditions of Prince Ivane Mukhranbatoni

started since 1878. Today, company owns 100 hectares

of vineyards planted with local endemic and

international varieties and winery which is furnished

with modern wine -making equipment. Additionally, the

company is reviving Ivane Mukhranbatoniôs 19th

century castle and tourism information center. For

more information consult the following website:

www.mukhrani.com .

Gosselin Georgia ñknows how to move
peopl eò

Since the launch of the activities under the name Nomad

Express 15 years ago, the now well known company Gosselin

Georgia has gained considerable experience with removals

both for the corporate as well as the diplomatic communities.

With its fully ow ned, 24/7 monitored 1400 m3 (15000 ft2)

customs bonded warehouse and well - experienced team

managed by Belgian director Mr John Braeckeveldt, Gosselin

Georgia stands for top quality packing and unpacking services

of the companyôs clientsô irreplaceable items.

But Gosselin Georgia doesnôt just stop there!

http://www.gosselingroup.eu/
http://www.mukhrani.com/

20

Customs clearance, logistics throughout the whole world, door to door

moves, part load transports from and to our Headquarters in

Antwerp, Belgium, warehousing, Tbilisi as a hub to the Caucasus and

Cent ral Asiaé just ask and Gosselin Georgia will be there to help!

Gosselin Georgia is a daughter company of Gosselin Caucasus and

Central Asia (GCCA), with Headquarters in Antwerp, Belgium. For

quotes and more information, Kris Corten and Yannick Pyl will b e

happy to help you out!

Gosselin Caucasus and Central Asia also has offices in:

- Azerbaijan (Baku)

- Armenia (Yerevan)

- Kazakhstan (Astana and Almaty)

- Kyrgyzstan (Bishkek)

- Tajikistan (Dushanbe)

- Turkmenistan (Ashgabat)

- and Uzbekistan (Tashkent).

For all your moves from and to these destinations, do try find out

that Gosselin ñknows how to move peopleò.

Telling you about all the services Gosselin could offer you would take us too far, so let us just

summarize and mention: door - to -door moves with own trucks in Western Europe, a vast network

covering all of Eastern Europe through Gosselin daughter company Corstjens, of course Gosselin

Caucasus and Central Asia for the countries following Central Europe, and a vast network of well -

respected agents throug hout the rest of the world.

Besides the moving and relocation activities the Gosselin Group also offers a ONE -STOP-SHOP solution

for all your worldwide logistics questions. Services such as: sea - , air and road transportation, an own

inland container term inal at the border of the Antwerp Port area, warehousing & handling, full customs

clearance, industrial packaging, lashing & securing of cargo, physical distribution and industrial and

project removals.

For all questions please contact:

In Georgia:

Mr John Braeckeveldt

johnb@georgia.gosselingroup.eu

Phone: 00995 99 30 32 53

In Belgium:

Mr Kris Corten

krisc@gcca.gosselingroup.e u

Phone: ++ 3 2 3 360 55 07

Skype: gosselin.krisc

www.gcca.gosselingroup.eu

Mukhrani Wines ï The Revival of Ancestral Art

A twenty minutesô drive from Tbilisi leads you into the village of Mukhrani. Here, at the center of Kartli

region, an unexpected extraordinary panorama of a French -style palace unfolds as the road opens up

to historic Château Mukhrani.

Once standing graceful and strong, the palace was destroyed after years of neglect. But its legacy is

far from over: renovation and reconstruction works are currently underway at the Château.

The journey into the Ch©teauôs noble history and unforgettable wine tasting begins with a trip to its

ancient wine cellar and later to ultra -modern wine factory, propos ing a happy mixture of classical and

modern winemaking techniques.

mailto:johnb@georgia.gosselingroup.eu
mailto:krisc@gcca.gosselingroup.eu
http://www.gcca.gosselingroup.eu/

21

Reconstruction of the wine cellar is one of the priorities at the Château Mukhrani. Plans for the

remodeled wine cellar include a tourism center to introduce guests to Georgiaôs famous hospitality and

offer exquisite wine, a first class hotel and other facilities like a fountain, or even horse racing.

The Château`s wonderful wine history starts when Prince Ivane

Mukhranbatoni returns from France in 1876. The descendant of the

Bagrationi Royal dynasty, Mukhranbatoni was a great political and

military figure of 19 th century and the co - founder of Georgian State

University. He was also an accomplished wine specialist: he learned the

fine art of winemaking in the Bordeaux and Champaign regions , and

started producing exceptional Georgian wines on the ancestral

Mukhrani Estate land, implementing innovative technologies.

His wines ï although expensive for the age ï were popular abroad,

were recognised by the Russian Imperial Court. His vintages w ere

successfully marketed not only in St. Petersburg, Moscow, Warsaw and

the Baltic countries, but in Paris, Vienna and even in the U.S.A.

Trendsetters of fashion and taste, Mukhrani wines were awarded prizes at international exhibitions and

wine - tasti ng events, competing with the finest wines of the world. In 1898, Mukhrani wine won the

highest prize in Paris, whereas Prince Mukhranbatoni was named the Honored Officier de la Merite

Agricole by French government.

A century later, however, little remain ed of once powerful and affluent family home and business.

Until, in 2003, a business group founded the Château Mukhrani company to revive the deep and

brilliant past of the Estate, and to promote Mukhrani wine culture using a blend of its traditions and

m odern technologies. This year, a broad -scale revitalization of vineyards started : 100 hectares of

vineyards were planted, including endemic grape breeds and some European varieties. The company

respects the core winemaking principles like grapes handpickin g and processing according to variety

and year. Each step of the process has strict rules: reception, crushing, pressing, fermentation and so

on. Lado Uzunashvili, vastly -experienced Chief Winemaker of Chateau Mukhrani noted: ñWe follow and

check the quali ty of our wine from the roots of vine to the glass of our customer ñ.

According to Mr. Petter Svaetichin, the Director of the company, the Château`s revival is planned for

the end of 2013, when the once renowned Mukhranbatoni wine fountain will be restored and guests

can again enjoy the flowing Mukhrani wines, ñjust like Ivane Mukhranbatoni hosted his notable and

honourable guests ò.

DLA Piper scored in the top ranks for M&A

counsel across numerous markets worldwide

DLA Piper Georgia is happy to share wi th you the results of the

recent international "league table" rankings -- Bloomberg ,

mergermarket and Thomson Reuters -- in which DLA

Piper scored in the top ranks for M&A counsel across

numerous markets worldwide. Please see the notice (also

available at www.eugbc.net - News) from DLA Piper's global

chairman Frank Burch and joint global CEOs, Sir Nigel Knowles

(UK) and Lee Miller (USA).

Here at home, DLA Piper Georgia continues to be ranked first tier by the three major global law firm

rating agencies -- Chambers , Europe Legal 500 and IFLR 1000 . All of the firm's senior lawyers -- Ted

Jonas, Otar Kipshidze, Zura Kiliptari, Avto Svanidze, Vakhtang Pare sishvili and Nino Suknidze - are

mentioned in one or more of these rankings.

 DAL Piper look s forward to continuing to work with you, here in Georgia, and around the world.

http://www.eugbc.net/files/3_217_329927_dla.pdf
http://www.eugbc.net/

22

JSC Bank of Georgia receives the

Global Finance award as the Best
Bank in Ge orgia 2011

JSC Bank of Georgia (LSE: BGEO GSE:GEB) (the ñBankò), GeorgiaΖs leading universal bank announced

today that it has received the Global Finance award as the Best Bank in Georgia in 2011 . This is the

fourth time in row that Bank of Georgia was awarded by internationally renowned magazine Global

Finance as the Best Bank in Georgia. The awards were selected by the editors of Global Finance with

input from industry analysts, corporate executives and banking consultants.

Criteria for choosing the winners included growth in assets, profitability, strategic relationships,

customer service, competitive pricing, and innovative products.

ñ2010 was a very strong year for the Bank and this prestigious award serves as a recognition that

Bank of Georgia Ζs leadership role in the country ΐs banking sector continuesñ, commented Irakli

Gilauri , Chief Executive Officer.

Berta is the first manufacturer of Household and

Personal care products in the Caucasus Region

Berta was founded in 2009 and is located i n village Tserovani,

Mtskheta region, Georgia.

Construction of Berta industrial plant was launched in 2009 and was

finished in 2010. 35 million USD has been invested in the project.

Berta factory is spread over 7ha of land, comprises 5 main

building s: Powder detergent production workshop; Soap

production workshop; Shampoo workshop; Liquid detergent

production workshop; Laundry soap production workshop and

three laboratories equipped with the latest technologies. Berta

has 4 directions in Production:

1. Personal Care Products.

2. Household Cleaning.

3. Laundry.

4. Children Skin Care Products.

The company undertakes challenge to make a difference via

creating exclusive formulations and compositions in its

premium -class laboratory.

Due to the big cap acity of Berta factory, the company intends to

export 70% of its products abroad. Berta is continuously

working towards this direction and has already reached

agreements with different importers interested in the purchase

of its products.

23

Bertaôs vision guides every aspect of its business to

popularize Georgian product abroad and establish

assurance of quality and sense of security towards it.

Georgians are able to produce premium standard and

high - technology products with European partners.

Th e second Easter fair - sale of Georgian products

EUGBC member, Publishing House ñNavigatorò in the framework of the project ñGeorgian Product & éò

presents: the second Easter fair - sale of Georgian products and not only. A wide spectrum of Georgian

companies will be invited to take part in the fair -sale to offer their products and services at special

discount system to the community during two days.

GTC center - April 19 -20 of 2011

Official opening: Tuesday - 12:00

Address: 3 Vekua str., Tbilisi, Georgia

Publishing House ñNavigatorò will kindly offer a special participation discount to EUGBC members .

Companies willing to participate please donôt hesitate to contact for any additional information:

Ms. Yana Kashibadze ï General Director (Georgian and Russ ian speaker) (+995 99) 32 04 02

Ms. Tako Kobakhidze (Georgian, Russian, English and Spanish speaker) (+995 51) 55 99 04

CONTACT US:

BRUSSELS : www.eugbc.ne TBILISI :

Secretary General, Ambass ador EUGBC Representative in Georgia

KONSTANTIN ZALDASTANISHVILI TAMAR KHUNTSARIA

 Av. Paule 18, 1150 Brussels , Belgium 38 Saburtalo str., 0194 Tbilisi, Georgia

Tel: +32(0)2 761 93 60 Fax: +32(0)2 762 94 13 Tel: +995(32)593607 F ax:

+995(32)593480

info@eugbc.net ; kotezal@eugbc.net tamar.khuntsaria@bp.com

 ___________________________ EUGBC Memb ers __ _ ___________ _ __________

Agrigeorgia, AmCham, Association of Georgian Exporters, Bank of Georgia, Bank Republic (Societe Generale
Group), Bols Forstplanteskole , BP Euro pe, BP Georgia, Chateau Mukhrani, Design Avenue, DLA Piper, Georgian
Chamber of Commerce and Industry, GIG Holding Ltd., Gosselin Group, Gvinadze & Partners LLC, ICTPL, IDS

Borjomi Georgia, ITDC, JSC Elmavalmshenebeli, Mr. Arve Thorvik, Mr. David Loladze, Mr. Frank Nouwens , Poti

Sea Port, Radisson SAS Iveria Hotel, Rakia Georgia Free Industrial Zone LLC, SALFORD-Georgia, STATOIL, TBC
Bank, TBC TV, Tbilisi Academy of Economy and Law, TOTAL, UGT, WISSOL, ZIMO Ltd

http://www.eugbc.ne/
mailto:info@eugbc.net
mailto:kotezal@eugbc.net
mailto:tamar.khuntsaria@bp.com

