

EUROPEAN NEIGHBORHOOD
AND PARTNERSHIP INSTRUMENT
(ENPI) EAST COUNTRIES FOREST
LAW ENFORCEMENT AND
GOVERNANCE (FLEG) II PROGRAM
COMPLEMENTARY MEASURES FOR
ARMENIA AND GEORGIA

www.enpi-fleg.org

This Program is co-funded by the Austrian Development Agency (ADA) with funds of Austrian Development Cooperation and the European Union (EU), and implemented by the World Bank in partnership with IUCN and WWF

Main Threats to the Forests in Georgia

Marika Kavtarishvili, IUCN ENPI FLEG Country Program
Coordinator, Georgia
Yerevan, July 4, 2016

Presentation Structure

- Georgian Forests
- Main threats as described in forest policy documents
- Main threats - FLEG findings

Georgian Forests

- One of the WWF's 35 “priority places” covers the Caucasus region;
- Georgia is located within the two “biodiversity hotspots” – the Caucasus and Iran-Anatolia - from the 34 “biodiversity hotspots” identified by Conservation International;
- Occupy about 40% of the territory of the country;
- Have an exceptional importance at national, regional and global level;
- 95-98% of the Georgian forests have natural origin;
- Rich biological diversity – up to 400 tree and shrub species;
- 61 species are endemic to Georgia and 43 - endemic to the Caucasus;
- Forests meet different demands of the national economy and the population of forest resources.

Main Threats as Described in Forest Policy Documents

Key policy documents:

- Forest Policy Concept for Georgia (26.12.2013)
- National Biodiversity Strategy and Action Plan II 2014-2020
- National Environmental Action Programme II – 2012-2016

Main Threats - Forest Policy Concept

- Imperfect legislation, weak forest management institutions and poor enforcement
- Insufficient consideration given to forest values in planning processes and decision making
- Poverty level
- Lack of awareness
- Inadequate financing

Mainstreaming threats: unsustainable forest management, social background, lack of a political will, etc.

Main Threats - NBSAP

- Unsustainable (and often illegal) forest use;
- Excessive grazing - especially around human settlements and on summer and winter pastures—excessive numbers of livestock result in non-sustainable grazing in nearby forests ;
- Forest fires - an estimated 2,500 hectares of forest were destroyed or seriously damaged due to forest fires in the last 3-4 years;
- Pests and diseases - *Box blight, Caterpillar Cydalima Perspectalis, great spruce bark beetle, Chestnut blight/chestnut cancer , etc;*
- Improper hunting;
- Climate change - forest degradation contribute about 10-15% of the total emissions of greenhouse gases;
- Poorly planned infrastructural projects - construction of roads, pipelines, reservoirs etc. and by open-pit mining (e.g. manganese mining in Chiatura).

Main Threats – NEAP II

- **Absence of a sustainable forestry system**
- **Unsustainable forest use (unsustainable logging) and overgrazing on forest lands:**
 - Unsustainable logging of industrial timber for processing and sale in domestic and international markets;
 - Unsustainable cutting of trees for fuel-wood by or for rural people;
 - Overgrazing damages and prevents regeneration of herb, shrub and tree layers;

Causes: Rural poverty, lack of awareness among graziers and the lack of alternative livelihood opportunities

FLEG Findings

- The welfare of poor and less poor population is significantly depended on the access to forest and natural resources;
- Absence of alternative sources of income;
- Absence of alternative energy supply;
- The existing regulations and practice of forest use is challenging for the local population;
- License holders do not allow local people not only to use forest resources but also to collect wood waste (brushwood/branches);
- Despite of the government control, massive illegal logging is still happening that causes a variety of geological processes;

FLEG Findings

Firewood:

- The actual annual rate of firewood exploitation exceeds 2,400,000 m³;
- Presently, the NFA allocates approximately 600,000 m³ of firewood annually;
- This volume of firewood still only satisfies 25% of the overall demand;
- Georgia faces a real risk of a part of the population finding themselves without any firewood and lacking the ability of obtain it even by illegal means.

A scenic mountain landscape with a valley filled with clouds and a forested slope in the foreground. The text "Thank You" is overlaid in the center.

Thank You