
 

N° 1 
June 2017 

 

 
Embassy of Switzerland in Georgia 

 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
             Greetings from the Swiss Ambassador 
 

 
©FDFA 

Dear fellow citizens, partners and friends 
 
In March 2017, Switzerland and Georgia celebrated 
25 years of diplomatic relations. In fact, Swiss-
Georgian relations date back to the 19th century – 
in this newsletter, we shed light on some pioneers 
and protagonists of that time. We also point to 
major developments and highlights of Swiss-
Georgian relations during the first semester of 
2017: visa liberalization for Georgian citizens, 
launch of an updated Cooperation Strategy for the 
period 2017-2020, new Swiss investments in 
Georgia.  Find more information and “like” us on 
our brand-new Facebook page Swiss Embassy in 
Georgia! 
 
 

Kind regards 
 
Lukas Beglinger 
 
 

 

 

 

https://facebook.com/SwissEmbassyTbilisi/
https://facebook.com/SwissEmbassyTbilisi/


2 
 

 
NEWS 
 
25 years of solid diplomatic relations 

 

 

On March 23, Georgia and Switzerland celebrated the 
25th anniversary of the establishment of their diplomatic 
relations. Swiss-Georgian relations are excellent and 
characterized by close, trustful cooperation and fruitful 
exchanges – not only at the political level, but in 
numerous other fields such as economy, culture, 
science and education. Whereas Georgia established 
its Embassy in Switzerland in 1997, the Swiss Embassy 
in Tbilisi was opened in 2001. For two decades, 
Switzerland has supported Georgia's development 
through the Swiss Cooperation Office which was 
established in Tbilisi in 1999. Since March 2009, 
Switzerland represents Georgian interests in Russia 
and Russian interests in Georgia. 

 
In order to mark the 25th anniversary of the establishment of diplomatic relations, the President of 
the Swiss Confederation, Ms. Doris Leuthard, plans to pay an official visit to Tbilisi in December 
2017. 
 
Relations between Georgia and Switzerland date back to the 
19th century. Switzerland opened a consulate in Tbilisi in 1883 
and maintained it until 1922. One of the first documented 
contacts was the scientific expedition launched in 1831 by the 
Swiss archeologist Frédéric Dubois de Montpéreux with a view 
to exploring Georgia’s rich cultural heritage. In the second half 
of the 19th century, numerous Swiss nationals settled in 
Georgia. Some were active in the raw materials sector (oil, 
manganese) while others worked as cheese producers, thus 
helping to develop the local dairy industry, which again 
benefits from Swiss support today. In 1888, Swiss alpinists 
were part of an expedition group that conquered Mount Ushba 
in Svaneti. 

 
Askana castle, Georgia. F. Dubois 

CONTENT 
News (p. 2-4): 
 25 years of solid diplomatic relations  
 Switzerland launches Cooperation Strategy 2017-2020 
 Swiss-Georgian conference on vocational education 
 Embassy’s Facebook page 

Economy (p. 5) 
 Ratification of the EFTA-Georgia Free Trade Agreement 
 Stadler Rail AG expands its business in Georgia 
 Opening of a new venture in the Guria region 

High-level meetings (p. 6) 
Culture (p. 7) 
Consular matters (p. 7-8) 
 Visa liberalization 
 95th Congress of the Swiss Abroad: register now! 
 “together” – the new app 


3 
 

On the other hand, some notable Georgians came to Switzerland in the 19th century. In 1868, the 
writer and pro-Western enlightener Niko Nikoladze was the first Georgian to receive a doctorate 
from a European university, namely in Zurich. Noe Zhordania, one of the protagonists of Georgia’s 
independence after World War I and head of the government of the Democratic Republic of 
Georgia from 1918 to 1921, found shelter in Geneva in 1983. In 1910, the pro-independence 
Georgian review “Tavisupali Sakartvelo” was published in this Swiss town.  

 

 
Switzerland launches Cooperation Strategy 2017-2020 
 

 
Swiss Cooperation Strategy 2017-2020. 
©SDC/SECO/DP 

The Swiss government has launched its updated 
Cooperation Strategy for the South Caucasus for the 
period of 2017-2020. The strategy covers crucial 
sectors of the economy (with a focus on agriculture), 
governance, human security, as well as disaster risk 
reduction and climate change adaptation. Throughout 
the four-year period, cooperation between South 
Caucasus countries will be strengthened through the 
support for regional programmes in cross-border trade 
and disaster risk reduction. Women’s economic 
empowerment will also be in the focus.  
 
The strategy is structured around two key domains: 
“Inclusive and sustainable economic development” and 
“Effective democratic institutions, human safety and 
security”. Gender equality and good governance will 
continue to be addressed in a transversal way in all 
activity areas. Support to developing arts and culture in 
the South Caucasus region will be continued. 
 
 

                                                                            Swiss Cooperation Strategy South Caucasus 2017-2020 

 

Swiss-Georgian conference on vocational education 
 

 
Ambassador Lukas Beglinger opens 
the conference. ©Swiss Embassy in Georgia 
 
 
 
 
 

On June 7, 2017, the Embassy of Switzerland in 
Georgia and the Georgian-Swiss Business 
Association organized a conference on vocational 
education and training (VET) at the 6th Authorized 
School in Tbilisi. There were three presentations 
on VET as an asset for the national economy and 
the employers, followed by a panel discussion on 
“how to generalize VET in Georgia”. The 
importance of organizing an interactive debate on 
this key priority of the Georgian government 
subject was confirmed by the interest shown by 
the numerous persons who attended the event. 
 
In this context, Mr. Alexandre Jejelava, Minister of 
Education and Science and Deputy Prime Minister 
of Georgia, intends to pay an official visit to 
Switzerland in August 2017. 

https://www.eda.admin.ch/content/dam/countries/countries-content/georgia/en/Strategie%20South-Caucasus%202017%20170511%20Web.pdf


4 
 

 
At the VET conference, Swiss expert Marc Bloch demonstrated the superior performance 
outcomes of Switzerland’s dual system in terms of youth employment and economic 
competitiveness. He pointed out that countries with a dual education and training system have by 
far the lowest rates of youth unemployment in Europe. He added that the private sector, i.e. 
branch associations, and not the government, should be responsible for developing the vocational 
curricula and carrying out exams, because they have the necessary expertise and knowledge of 
sector-specific labor market requirements. As a consequence, in Switzerland, the private sector 
bears 60% of the overall cost of VET, whereas the government’s share is only 40%. He 
emphasized that in Switzerland, compared to Georgia and many other countries, VET is highly 
appreciated and is not considered an "inferior" type of education; in fact, two thirds of Swiss youth 
choose this path rather than an academic education, but they retain the option of obtaining an 
academic degree or other higher education diplomas during their professional career 
(permeability of the system). 
 

Successful companies putting VET into 
practice in Georgia were presented by Irakli 
Kervalishvili, co-founder of Blauenstein 
Georgia, and by Tinatin Makharadze, from 
Margebeli Group. 

The panel discussion, which was moderated 
by ISET President Eric Livny, mostly focused 
on the need for a higher involvement of the 
private sector and for a better cooperation 
between the latter and the authorities. It was 
generally admitted that the development of 
an effective and sustainable VET system in 
Georgia would take at least ten years.  

 
Swiss expert Marc Bloch presents the Swiss model of 
vocational education ©Swiss Embassy in Georgia 

Finally, the participants insisted on the 
"image" problem of VET in Georgia where it 
is not considered a first choice. In this 
context, a major challenge consists in 
reforming the education system and adapt it 
to the labor market's needs and require-
ments. Switzerland is ready to assist  
Georgia in this important endeavor. 
 
For more information please visit our website 
or the Facebook page. 

 
Panel discussion ©Swiss Embassy in Georgia 

 
Like us on our Facebook page! 

Facebook is the market leader with as many as 1.97 billion monthly active users. In Georgia, out of 
3.7 million people, more than 600’000 are registered Facebook users. The Swiss Embassy in 
Georgia has lots to share about Swiss-Georgian relations and partnership. With this in mind, the 
Embassy recently launched its official Facebook page to share news, inform about Switzerland and 
promote its actions in Georgia. Stay tuned! 

Swiss Embassy in Georgia 

https://www.eda.admin.ch/countries/georgia/en/home/news/news.html/content/countries/georgia/en/meta/news/2017/june/swiss-georgian-conference-on-vet
https://www.facebook.com/pg/SwissEmbassyTbilisi/photos/?tab=album&album_id=1880519172188427
https://facebook.com/SwissEmbassyTbilisi/


5 
 

 
 
 
 
ECONOMY 

Ratification of the EFTA-Georgia Free Trade Agreement 

The ratification process of the EFTA-Georgia Free Trade Agreement signed in June 2016 is 
moving forward. 

In Georgia, the agreement was approved by the Parliament on March 23. The agreement will enter 
into force on 30 September 2017 for Georgia, Iceland and Norway. In Switzerland, the Council of 
States, the upper house of the Parliament, unanimously approved it on June 14. The National 
Council will be seized with this matter at its session in September 2017. Once approved and 
ratified by Switzerland, the agreement will enter into force after a three-month period, possibly at 
the end of 2017 or at the very beginning of 2018. 
 
Stadler Rail AG expands its activities in Georgia 

In parallel to the improvement of framework conditions for bilateral trade and investment, Swiss-
Georgian business relations recorded important developments in the first half of 2017. In February, 
Georgian Railway announced that two more Stadler Rail trains were to be delivered to Georgia for 
fast services from Tbilisi to the Black Sea resorts of Batumi, Kobuleti and Ureki. 

On 30 June, Swiss Stadler Rail AG, a leader in manufacturing railway rolling stock, represented by 
its CEO Peter Spuhler, signed a Memorandum of Understanding (MoU) with the Georgian Minister 
of Economy and Sustainable Development, Mr. Giorgi Gakharia. The MoU expresses the intention 
of the company to invest in Georgia, namely to establish a joint venture in Georgia for the 
maintenance of trains. The plant might also manufacture new wagons in the future. 

 
Opening of a new venture in the Guria region 
 
On 24 June, a new industrial venture was opened in the village of Nabeghlavi, Guria, in presence 
of the Prime Minister and several ministers. What started as a Swiss-supported company, “Healthy 
Water”, producing the mineral waters Nabeghlavi and Bakhmaro, has now expanded attracting a 
€40 mln. investment. The new factory produces natural juices, lemonades and iced tea from local 
fruits harvested on 70 ha of orchards; thus, it allows to process fruits grown in Georgia and to 
export high-quality beverages to countries of the wider region. The modern plant with highest 
standards uses renewable energy to operate its cooling and heating system, herewith ensuring an 
ecologically clean production.  


6 
 

The project was implemented with Swiss and Austrian partners and supported by the European 
Bank for Reconstruction and Development (EBRD).  This is a perfect example of remarkable 
results and achievements based on Swiss-Georgian cooperation. 
 

 
Natural juices from Nabeghlavi ©Swiss Embassy in 
Georgia 

 
Swiss-Georgian undertaking has attracted an investment 
worth €40 mln. ©Swiss Embassy in Georgia 

 
 
HIGH-LEVEL MEETINGS 

On March 7, a round of political consultations was held in Tbilisi between Georgian and Swiss 
delegations headed respectively by David Dondua, Deputy Foreign Minister, and Krystyna Marty 
Lang, Deputy State Secretary of the Federal Department of Foreign Affairs. The talks covered a 
broad spectrum of topics and focused on present and future co-operation in such areas as politics, 
economy and development assistance. The sides also spoke about new possibilities of partnership 
in tourism, science, culture and education. 

Swiss delegation’s visit to Georgia on our Facebook page   

 
H.E. Elisabeth von Capeller’s visit to Georgia and Armenia ©SCO South 
Caucasus  

On 28-30 June, a Swiss 
delegation headed by 
Ambassador Elisabeth von 
Capeller, Head of Eastern 
Cooperation of SDC, visited 
a number of projects funded 
by the Swiss Government in 
Armenia and Georgia. 

In Georgia, the intensive 
programme included a visit 
of the kindergarten in 
Marneuli that was initiated by 
the local community.  

Further project visits around Marneuli concerned a new wool collection facility which complies with 
food safety and hygiene requirements; the bio security points that were constructed to control 
livestock diseases on the transhumance route; and an integrated village milk collection and 
processing plant. In addition, high-ranking meetings took place with the Ministers of Agriculture and 
of Education and Science and with the State Secretary for Reconciliation and Civic Equality. The 
parties discussed the Swiss development assistance in the areas of agriculture, vocational 
education and conflict transformation.  

https://www.facebook.com/pg/SwissCooperationSouthCaucasus/photos/?tab=album&album_id=1436363729785303


7 
 

CULTURE 

La Francophonie 

March 2017, the traditional month of Francophonie, was the occasion to present Switzerland as a 
home of the French language and culture. The Swiss film "Sweet Girls" by Jean-Paul Cardinaux 
and Xavier Ruiz opened the film program. The movie, which tells the story of two teenage girls 
cloistered in a commuter town and struggling with the lack of opportunities for the future, was 
screened in Tbilisi. For the first time, the Swiss Embassy called for a competition among students, 
who were invited to introduce Switzerland to their fellow Georgians through a short movie. The 
high level of interest and participation surpassed expectations. The brilliant winner of the 
competition was 17-year old Salome Parjiani with her movie “La Suisse”. Please visit our website 
to watch the movie.  

A wine and cheese tasting workshop held in cooperation with other participating Embassies offered 
practical insight into Georgian-Swiss wine-making cooperation. See the article on hvino.com. 
 

Drei Länder eine Sprache 

In May, the Swiss Embassy joined the celebration of the Month of the German Language. Several 
events were organized to promote Swiss culture and the German language itself. The Swiss author 
Annette Lory was in Georgia to read to the audience excerpts from her novel "Vom Fliegen ausser 
Atem". The reading was pleasant and the storyline fascinating! It is expected that her novel will be 
soon translated into Georgian. Two public lectures by Prof. Levan Tsagareli and Dr. Maia 
Panjikidze were dedicated to the two "monuments" of classic Swiss literature: Friedrich 
Dürrenmatt's "Der Besuch der alten Dame" and Max Frisch's "Stiller", respectively.  The latter is 
being translated into Georgian by Dr. Panjikidze. In another category of poetry, the Swiss "slam 
poet" Lisa Christ travelled to Georgia and animated various "poetry slam" workshops for German 
language students. For film aficionados, the movie "Der grosse Sommer" ("Big & Little" in Eng.) by 
Stefan Jäger was screened in Tbilisi. It tells the fate of a former champion of Swiss wrestling who 
lives in a suburb of Bern as a grouchy recluse and who gradually rediscovers the joy of living; 
eventually, he succeeds in overcoming his loneliness after taking his virgin trip outside of 
Switzerland.  
 

Contemporary dance festival 

Within the framework of its Regional Art and Culture program, the Swiss Cooperation Office for the 
South Caucasus supported the performance “More Than One Species” by Takako Suzuki. 
Through the joint performance, the dancers and musicians from traditional, as well as experimental 
dance and music scene tried to explore the perception of the human body, its freedoms and 
constraints throughout Georgia’s last decades. 

Enjoy the photos from the performance here! 

In September, the program plans to present “GALA” by Jérôme Bel (FR) and Supra4Ever by 
Salome Schneebeli (CH). Follow us on Facebook and get updated on our planned events! 

 
CONSULAR MATTERS 
 

Visa liberalization 
 
Starting from March 28, 2017, Georgian citizens are exempted from the visa requirement when 
travelling to the Schengen area for a short stay of not more than 90 days within a 180-day period. 
 

https://www.eda.admin.ch/countries/georgia/en/home/news/news.html/content/countries/georgia/en/meta/news/2017/march/la-suisse
http://news.hvino.com/2017/03/georgian-swiss-wine-making-cooperation.html
https://www.facebook.com/pg/SwissCooperationSouthCaucasus/photos/?tab=album&album_id=1454835824604760
https://www.facebook.com/SwissCooperationSouthCaucasus/


8 
 

The visa waiver applies only to holders of biometric passports. 
 
The obligation to hold a visa with regard to exercising gainful occupation persists (also for an 
occupation not exceeding 8 days within a calendar year). 
 
For additional information please refer to Frequently Asked Questions (FAQ) on the webpage of 
our Embassy. The document is available in English, Georgian and German languages.  
 

 
95th Congress of the Swiss Abroad: register now! 
 
The 95th Congress of the Swiss Abroad will take place in Basel from 18 to 20 August 2017.  
 
Organized by the Organization of the Swiss Abroad (OSA), the Congress of the Swiss Abroad is 
the annual meeting of the Swiss citizen living all around the world. During this meeting, they have 
the opportunity to renew with the Swiss current information, to discuss special themes and to 
exchange in a friendly atmosphere their own experiences. The Congress is held in German and 
French. 
 
The Congress takes place every year in a different region of Switzerland and some 400 
compatriots from the whole world usually attend this event. Visits, entertainments, meetings with 
the authorities and local population are also part of the program. 
 
You will find additional information concerning the congress and the registration on the ASO 
website.  

 
 
“together” - the new integration app from the SRG SSR 
 

 

Living in Switzerland – this is the theme of the SRG SSR’s integration app "together". Users can 
find out about life in Switzerland in a fun way with a quiz, discover the ins and outs and stay up to 
date with the latest information thanks to a news feed – choose between German, French, Italian, 
English, Spanish, Portuguese or Arabic versions. 
 

Read more 

 
  

https://www.eda.admin.ch/countries/georgia/en/home/visa-&-entry-to-switzerland/visa-%E2%80%93-entry-to-switzerland-and-residency/visas.html
http://aso.ch/en/offers/congress-of-the-swiss-abroad/congress-2017
https://www.eda.admin.ch/countries/georgia/en/home/news/news.html/content/countries/georgia/en/meta/news/2017/march/_together_---the-new-integration-app-from-the-srg-ssr


9 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Address: 
 
Swiss Embassy in Georgia 
Krtsanisi 11, 0114 Tbilisi, Georgia 
 
Swis Cooperation Office for the South Caucasus 
12 Radiani Street, 0179 Tbilisi Georgia 
 
 
www.eda.admin.ch/georgia 
 
www.facebook.com/SwissEmbassyTbilisi 
www.facebook.com/SwissCooperationSouthCaucasus 
 
 
 
 
 
 

http://www.eda.admin.ch/georgia
https://facebook.com/SwissEmbassyTbilisi/
https://facebook.com/SwissEmbassyTbilisi/
http://www.facebook.com/SwissCooperationSouthCaucasus

