

Current development of Migration management in Georgia

Batumi
2011

General Content

Development of migration management (state commission on migration issues)

Forming and documenting of migration policy

Visa facilitation and readmission agreement

Document security

Reform of legislation on aliens

Development of migration management (state commission on migration issues)

Statute and Aim of the commission

- Commission is the advisory body of the Georgian Government which was created in October, 2010 according the Decree #34 of the Government of Georgia
- The aim of the commission is to support the coherent migration policy elaboration and effective management of migration processes in Georgia

Areas of activity

- Prepare recommendations on migration issues and draft legal acts;
- Coordinate state institutions involved in the field of migration in Georgia;
- Facilitate fulfillment of agreements on readmission and simplified visa regime;
- Cooperate with international organizations in the field of migration;
- Ensuring social and economic reintegration of returned migrants.

Governmental Commission on Migration Issues

Forming and documenting of migration policy

Forming and documenting of migration policy

Elaboration of migration concept

Elaboration of migration strategy

Updating the migration profile

Visa facilitation and readmission

Readmission and visa facilitation agreements are in force since 1 March 2011

Signing the implementation protocols with Estonia, Bulgaria Poland and other countries is an ongoing process

Functions between the governmental bodies are defined

Legal basis for the Implementation of Readmission Agreement

- **President's Decree No. 225 of April 26, 2011**
- **Order of Minister of Internal Affairs of Georgia No. 367 of
May 2, 2011**
- **Joint Order of Ministers (in the process of elaboration)**

Agencies involved in the implementation of the agreement

- The competent authority –Ministry of Internal Affairs, Patrol Police
- Ministry of Foreign Affairs
- Ministry of Justice
- Ministry of Internally Displaced Persons from the Occupied Territories, Accommodation and Refugees

Document security

- issuance of biometric passports has started Since 2010.
- Initial form of travel document -so called capped passport is abolished since January 2011
- biometric passports are issued to the refugees since 2008, biometric passports – since 2010
- Passport - and all other identification documents preceding issuance of the passport – are issued based on the information of the unified electronic database
- Civil acts registration is carried out electronically.

Reform of the legislation on statelessness

- Reduction of the number of persons under the risk of becoming stateless
- Status of stateless person and procedure of assigning such a status will be defined.
- It is planned to join the 1954 UN convention on stateless persons status
- Harmonization of Georgian legislation with the 1961 UN convention

Future plans

- Forming secretariat of the migration commission and enhancing capacities of commission
- Establishment of migration data processing and management information system.
- Issuing electronic ID card
- Expending reintegration activities
- Revising legislation on alien legal status in accordance with the migration strategy

***Thank You for
Attention!***

**Tbilisi
2011**