

Scope of work:

- Policy
- Marketing
- Infrastructure
- Products

Responsible bodies:

Georgian National Tourism Administration Mountain Resort Development Company

Policy

Attract additional investments to the regions

Free Tourism Zones:

- Land is provided for a nominal price of 0.5 USD
- Project construction and documentation are issued for free
- Utility networks and corresponding infrastructure
- Investors are exempt from income and property taxes
- Free Casino License (for more than 100 rooms)

Deter Government from carrying out various state budget funded events during the seasonal period

• For example: Government is recommended to carry out trainings/conferences during shoulder seasons in the sea side resorts (January-February)

The policy aims to: support domestic tourism, assist venues during off season, reduce budget spending

Law on the Development of Mountainous Regions

- Tax exemptions (enterprises in the mountainous areas);
- Improved social benefits for local residents (reduction of utility bills);
- Higher salaries for teachers and medical staff;
- Increased social assistance for pensioners;
- Support for infrastructure & business development in the highlands

The policy aims to: enhanced quality of life in the mountainous regions, reduced poverty, improved infrastructure

Tourism Product and infrastructure

Mountain Bike Parks

- Gudauri (9th August 2015)
 Distance: 4,790 meters
- Bakuriani (27 August 2015)
 Distance: 6,000 meters

Snowmaking systems

- Gudauri
 57 km of ski piste with 14% of artificial snow;
- Bakuriani
 22 km of ski piste with 10% of artificial snow;

Implemented Projects

- Tubbing zone by **SunKid**;
- Alpine Coaster by **Tatralift a.s.**;
- Contactless checkpoints & joint ski ticket System by

- Snow Park;
- Night skiing;
- Electronic information monitors;
- Mobile App.

Case Study - Mestia

Original resources	Development
Mestia (upper) Svaneti – 1,500 meters above sea level:	Ski lifts installed:
Authentic Georgian village	Tetnuldi: 1700m – 3200m above sea level Hatsvali: 1865m – 2347m above sea level
Unique architecture	
	Beginner/Advanced/Expert
UNESCO Heritage site	Total langth of ski mine. 22 km
Popular Summertime Destination	Total length of ski runs: 32 km
Local population eager to develop	

- Longest run in the Caucasus region
- Unique landscapes and architecture (World Heritage site)
- Longest ski season and higher quality of snow

Public-Private Partnership

Government:

- 3 ski lifts and trails;
- Communication infrastructure;

Outcome:

800 additional beds

Private Company:

Invests 70 million in the construction of accommodation.

Government:

- \$150 Million Development of Infrastructure & Facilities
- \$40 Million First Stage of Works

Private sector:

 Additional accommodation facilities will be constructed by – ORBI, REDCO, MGZAVREBI (development companies)

Planned Projects

- Connecting Gudauri-Kobi and creating joint ski area;
- Installation of additional ski lifts and creating new ski runs at all resorts;
- Artificial water reservoir for snow making;
- Installation of snow making system;
- Building ice rink for curling and hockey;
- Construction of a **biathlon park**

It is projected that Georgian Resorts have the capability to generate annual income of more than

\$300 Million

Marketing and outcomes

Gudauri

2014 – 2015: 40% increase in tourism compared to 2012-2013 (best tourism year)

Bakuriani

2014-2015: 20% increase in tourism compared to previous year.

Thank You!

