Overview of the Black Sea Coastal Zone of Georgia
Nino Pavliashvili, Otar Margvelashvili, Kakhaber Bilashvili
Economic development of the world's maritime nations, including Georgia, is directly related to the coastal environment and the ongoing natural or anthropogenic processes which determined its sustainability and exploitation opportunities. In the coastal zone are located the urbanized areas, agricultural lands, motorways and recreational complexes. Georgia's Black Sea resorts continue to attract tourists, that require the expansion, restoration of eroded beaches and the development of appropriate infrastructure at international standards.

Black Sea is one of the biggest closed water basin with an area of 436,400 km2, surrounded by six countries (Bulgaria, Georgia, Romania, Russia, Turkey and Ukraine). The significant fractions of the populations of these countries live in the coastal area or have easy access to the sea. Historically, their societies have been forged by marine industries, fishing, shipping and shipbuilding. In recent years, recreation for tourists from has become an increasingly important business.
Georgia is a traditional tourist country. On relatively small territory (about 69,5 thousand square kilometers), we have great diversity of landscapes beginning from the wet subtropics (in West Georgia) and semi deserts (in South-East Georgia), finished with the eternal snows and glaciers in the Northern part of the republic.

Development of tourism industry reached its maximum at the end of 1980s when the number of people who came for rest to Georgia was 4,5-4,8 millions. About half of tourists came to seaside resorts of the Black Sea region.

The Black Sea coastal area is very rich with natural and anthropogenic tourist resources as well and their great number and diversity favors the development of different types of tourism.

From the point of view of development and taking into account the types of recreational activities, we can mark out the following perspective tourist-recreational zones:

I – medical, which includes climatic and balneal resorts and is divided into five subzones, such as: 1. Tsaishi subzone with mineral waters having high medical terms and cultural places; 2. Ozurgeti-Nasakirali-Ureki subzone with several outlets of mineral waters, Ureki magnetite sands and wonderful beach; 3. Kintrishi subzone with outlets of mineral waters and mountainous-climatic resort locality of Kintrishi; 4. Kvaloni subzone with balneal resources; 5. Grigoleti-Shekvetili subzone, also with the sandy beaches rich in magnetite.

II – Health-improving (thalassorecreation, promenade, fishing, water tourism). This zone actually covers the whole coastal strip (excluding the territories of the Kolkheti National Park) and also mountainous-climatic resort Gomismta and nearby territories of resort localities (Chkaduashi, Jumati, Vakijvari, Mount Khino, Tsiskara).

III – Cognitive (cultural and historical monuments, natural sites, visit to particularly interesting industrial and agrarian places, ecotourism, scientific tourism, bird and fish watching, horse-riding, underwater tourism - diving). The main areal is the Kolkheti National Park, partially, the Kintrishi Reserve, Batumi, Mtsvane Kontskhi (Green Cape) Botanical Garden, Zugdidi and its outskirts rich in cultural and historical monuments.

It must be necessarily underlined that in some territories the medical, health-improving and cognitive recreational zones are overlapped.

We concluded that the Black Sea Coastline, which always had a leading position in tourist and recreational potential of the country, is again of particular importance by the level of tourist service and great number of tourists and it is still the promising region, where the new types of tourism are being developed.

Physical-geographic and Socio-economic overview of the region
The length of Black Se Coastal Zone of Georgia is 320 km. This area is unique for being a territory of a special physical-geographic, agrarian-industrial, trade-transportation, ethnic-demographic, tourism and recreation potential. In the conditions of sustainable development this territory requires a new economic development and integrated management.

Relief of the Georgian Black Sea coast is peculiar for its diversity. Flat valley-lowland of the Kolkheti is surrounded by mountains of the Caucasus from the north and of Achara-Guria from the south.

Primary phytocenosis is retained in the littoral swamps and mountainous, almost inaccessible sections. Strange (adventive) forms are often mixed with the diverse Kolkhian endemic and relic species. Flora belongs to the subtropical ecosystem. Anthropogenic impact is very strong, especially in the lowlands. The part of park territory is one of the basic legs of the route of migrating waterfowls and wading birds of Africa and Eurasia. More than 190 birds species nest, hibernate there on permanent basis or stay there during migration, and 21 of them are migrating birds. Old-growth (relict) and endemic species of ecosystems existing here are a valuable natural heritage, which has considerable cognitive importance for scientists. At the same time, they represent the objects of ecological education for local population and tourists
In 1996 Georgia subscribed Ramsari (Iran) convention- about highly humid territories of international significance especially territories convenient for habitation of water birds” and in 1997 swamps and semi-swamp, highly humid territories of Kolkheti were given the status of international significance.

Presence of humid, subtropical atmosphere in the Black Sea littoral is conditioned by following: sea impact, relief and peculiarities of cynoptical processes. This region is a humid subtropics, which is situated in the remotest north part of the world. Annual average temperature of the atmosphere is 14-15(. River network is dense, total length exceeds10 000km, number more than 5000. There are numerous small lakes and swamps.
 Atlantic cyclones result in storms on the Black Sea, causes strong winds and waves up to 6.5 m in the height.
The Georgian coastal waters are characterised with a low salinity (about 17 ‰).
In recent years the dynamics of the coastal line has significantly worsened. Mostly the tendency of beach washouts has been developing. Correspondingly, several measures for shore protection has been undertaken to keep the stability of the coastal zone
Black Sea coastal zone represents the determining factor of the advantageous location of Georgia. Practical realization of this factor is put into effect by means of ports of Poti and Batumi. Their hinterland in spread throughout the countries of Europe (Ukraine, Russia, Romania, Bulgaria, Turkey) and Asia (Iran, especially Central Asia, and partially China).

New geopolitical realities put into agenda the creation of the Europe-Caucasus-Asia traffic corridor (TRACECA), strategic energetic corridor and telecommunication network within the terms of TACIS.

Black Sea coastal zone is the hearth of ancient settlement. According to current data there are 378 settlements in the Black Sea littoral (including 7 towns, 8 boroughs and 363 villages. Average density of the population (179,6 men per 1km²) is twice more than national data (72,2 men per 1km²), though, since 1990ies general decrease of the number of population takes place.
Industrial development of the coast is based on the following main specific factors:

· Usage of port potential, which is mostly the result of formation of the industrial zones of Batumi and Poti;

· Adaptation of the local natural (including sea) and labor resources;

· Building of railway lines and highways;

· Processing of agricultural (especially subtropical) raw materials.

Agriculture is a traditional branch and has been under formation since the reestablishment of independence in Georgia.

The leading branch of agrarian industry is subtropical plant growing (tea, citrus, laurel, tobacco, fruit, nut, essential oils and other). Corn dominates in the sown areas. The branches of livestock breeding: cattle-breeding, pig-breeding (except Adjaria), poultry farming, beekeeping – are represented on the whole territory of the region.

Assessment of environmental resources of the Georgian part of the Black Sea coastal

and near coastal region (with an emphasis on environmentally sustainable tourism development)

Introduction

Careful approach is needed to ensure that tourism is sustainable and does not exceed the

carrying capacity of its environment or deplete natural tourist attractions. This is particularly

important in countries, where tourism is a new phenomenon, and the environment is still relatively

undisturbed. Authors consider it reasonable to assess an existing natural resources of the Black Sea coastal and near coastal regions of Georgia to secure sustainable development of this important sector of economy.

Environmental Resources

Taking into account the peculiarities of vertical zonality of climate the following resort-climate zones and subzones are represented in region under investigation:

I. Lowland’s resort zone (500 m above sea level) with two subzones:

I1. Coastal humid subtropical climate subzone – is characterized by very mild, snowless winter and very warm summer. Basic health factors are sea, beach, high insolation and presence of chemical microelements of marine origin in the air. This climate is indicated for treatment of diseases of cardiovascular system and respiratory organs, as well of functional disorders of nervous system.

I2. Humid and subhumid climate subzone of Western Georgia lowlands – preserves the features of subtropical zone and is characterized by very warm, snowless winter and very warm, humid and subhumid summer. Balneological resorts and curative places are basically located there.

II. Low-mountain zone (500-1000 m), where subhumid subtropical climate with moderately cold winter and warm humid and subhumid summer dominates. Climatotherapeutic significance is limited in some degree because of high humidity and abundant precipitation.

III. Mid-mountain zone (1000-2000 m) is represented by two subzones of lower and upper belt .

III1. Climate of lower belt (1000-1500 m) is humid or subhumid, with cold winter and long, moderately cold (cool) summer, and is characterized by high therapeutic features and is used basically for treatment of diseases of respiratory organs.

III2. Upper belt (1500-2000m) is characterized by cold winter, steady snow cover and short-time, cool, moderately dry summer. This climate is beneficial for treatment of diseases of respiratory organs, among them bronchial asthma. (Atlas “Georgian resorts and resort resources”. M., 1989, p. 26).

Main parameters and peculiarities of the resorts located within the study area
 Table 1

	Resort name
	Elevation, m
	Type of the resort
	Medical profile
	Main recreational resources

	Batumi
	0
	c
	pr, cr
	mb, c, ns, ch

	Maxinjauri
	15
	cb
	pr, cr
	mb, c, mw

	Mcvane koncxi
	12
	c
	pr, p, n
	mb, c, ns

	Kobuleti
	5
	c
	c, p, pr
	mb, c, ns

	Tsixisdziri
	70-90
	c
	pr, p, n, cr
	mb, c, ch

	Ureki
	4
	c
	 p, n, arth
	mb, c, ms

	Nasakirali
	200
	b
	arth, n, g
	mw, c

	Gomis mta
	1900
	c
	pr
	c, fr

	Grigoleti
	3
	c
	pr, p, n
	mb, ns, ms

	Maltakva
	3
	c
	p, pr
	mb, ns, ch, wr

	Anaklia
	3
	c
	p, pr
	mb, ns

	Tsaishi
	120-150
	b
	arth, n, g
	mw, ch

	Khelvachauri District

Batumis mta

Gonio-Sarfi

Tsiskara
	150

1

1200
	c

c

c
	cr, n

pr

pr
	ns, c

mb, ch, c

ns, c

	Kobuleti District

Bobokvati

Kintrishi

Khinos mta

Skurdas mTa

Pichvnari

Chaqvi
	7

700

1850

1200

10

_
	c

c

c

c

c

c
	pr, p, n

pr, cr

pr, n

pr

pr, p, n, cr

pr, cr
	ns, c

ns, fr

ns, fr

ns, c

mb, fr, c

mb, ns, c

	Ozurgeti District

Vakijvari
	460
	c
	pr
	c

	Lanchkhuti District

Jumati
	60
	b
	arth, n, g
	mw, ns, c

	Khobi District

Kvaloni

Kulevi
	29

8
	b

c
	arth, n, g

arth, n, g
	mw, mb, c

mw, mb, ns, c

	Zugdidi District

Chkaduashi
	850
	cb
	pr, arth, g
	mw, ns, c

AGENDA:

c _ climatic

b _ balneological

cb _ climatic - balneological

Medical profile

arth _ arthrological
g _ gynecological

cr _ cardiological

n _ neurological

pr _ prophilactic

p _ pulmonologic

Recreational Resources

ns _ natural sightseeing

mb _ beaches

ch _ cultural-historical

c _ climatic

mw _ mineral water

fr _ forestry

wr _ water reservoirs

ms _ magnetite (black) sands beach

Resorts of region under investigation are basically concentrated in the lowland’s resort-climate subzone. Most of them are seaside climate resorts (Anaklia, Grigoleti, Maltakva, Makhinjauri, Mtsvane Kontkhi (Green Cape), Ureki, Kobuleti, Tsikhisdziri and Batumi) and only two of them, Tsaishi and Nasakirali are balneological resorts. The most part of resort places is also clustered there: climatic – Batumi mountain, Gonio-Sarpi, Bobokvati, Chakvi, Vakijvari, Kulevi and Pichvnari; balneological – Kvaloni and Jumati.

There are no functioning resorts in low-mountain resort-climate zone, however resort places – Kintrishi (climatic) and Chkaduashi (climatic-balneological) are represented there.

The only one resort, Gomi mountain (climatic), and several resort places – Tsiskara, Skurda mountain and Khino mountain are represented in mid-mountain zone.

Directly sea coast with amazing beaches and profitable climate is very rich of touristic and recreation resources. However, as it was already mentioned above, the local climate has one disadvantage – high relative humidity in summer in the central part of Kolkheti lowland that causes frequent periodicity of humid tropical weather.

Rich vegetative cover, combination of mountain and coastal landscape in addition to the outlets of mineral springs (Makhinjauri, Kulevi, Urta, Chakvi etc.) provide high recreation-esthetic estimation of the sea shore.

The eastern part of Black Sea, i.e. Georgian aquatorium (water area) is the most calm in terms of wind and wave climate. The summer season continues here from May through October, when water temperature is within the limits of 20° and mass swimming is absolutely acceptable. Even in May the number of days advantageous for swimming reaches 10-15 here (Table 2).

Parameters of marine water temperature in Batumi and Poti areas

 Table 2

	Point

 Month
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII

	Batumi
	10,9
	9,6
	9,4
	11,7
	16,5
	21,5
	24,3
	25,4
	23,6
	20,4
	16,8
	13,4

	Poti
	9,8
	8,9
	9,2
	11,4
	16,1
	21,5
	24,7
	25,6
	23,2
	19,4
	15,5
	11,9

The number of swimming day on Black Sea shore, according to N. Kornilova’s calculation is equal to 130-134 a year. However, according to recent studies the indicated number has decreased to 126 days in the region under investigation that is caused by cooling of Black Sea surface layer. Presumably, running processes taking place in the sea will consistently continue in the future and till 2030 the season will be shortened by another 3-5 days.

a. Beaches

Besides advantageous climate conditions and warm sea water, the presence of good beaches is a significant touristic and recreational resource. There are no beaches only at some areas of Adjara, since here rocks come down right to the sea. Suitable beaches are in Kobuleti, Lanchkhuti and Ozurgeti districts.

It should be noted that current sand beaches located between Supsa and Natanebi rivers contain up to 4% of magnetite and titano-magnetite. They have positive effect on human’s body especially on cardiovascular system and on children’s body, that is caused by impact of constant magnetic field.

In the vicinity of Anaklia, Maltakva and Ureki sand beaches have small incline and sea depth doesn’t exceed 1,5-2 meters at several dozens meters from the coast that especially promotes the development of children’s resorts here.

b. Balneological and forest recreation resources

Balneological resources represent the significant kind of touristic-recreational resources. 35 outlets of mineral springs are discovered here. Two of them (Tsaishi and Nasakirali) are already used at balneological resorts. Mineral water is the main health factor of another two resort places (Kvaloni and Jumati), while in one place (Chkaduashi) it is a secondary factor (Table 1, 3).

 There are hydrosulphuric (Chakvi, Khutsubani), chlorine-sodium (Urta, Dzveli Khibula), hyperthermal (Tsaishi t – +82ºC, Khorga t – +85ºC, Kulevi t – +50ºC) mineral waters in the region.

Mineral water resources of the Black Sea coastal region
 Table 3

	District
	Number of points

	Number of mineral water sources
	Mineral water flow

(mln l/per day)

	Sugdidi
	8
	17
	5,56

	Lanchkhuti
	4
	4
	0,07

	Ozurgeti
	12
	16
	0,45

	Khelvachauri
	1
	1
	0,05

	Khobi
	5
	5
	1,25

	Kobuleti
	5
	7
	1,01

Zugdidi (8) and Ozurgeti (12) districts are the richest ones of mineral waters, where the amount of mineral springs is 17 and 16, respectively. According to capacity of hydro- and mineral resources Zudgidi district far exceeds other districts (5,6 mln l per day) and its share in the same total parameter of Georgia is equal to 4,2%.

From the ancient times humans use the forests for recreational purposes, since their role in preservation of ionic regimen of air is huge. Coniferous forests are of special importance, since 1 hectare of such forest extracts 2,5 times more phytoncides than broad-leaved forests. Air ionization is especially high in pine forests that is caused by oxidation of extracted resinous substances. Phytoncides also are extracted in large quantities in oak forests, at the same time oak forest bears recreational loading better than other forests (Table 4).

Khelvachauri and Kobuleti district forests are of great touristic-recreational importance, where forest-land percentage (area covered by the forest x 100 and divided into district area) exceeds 60% that falls behind similar indices of only several districts (Gagra _ 81,6%, Kedi _ 81,9%, Badgati _ 71,5%, Kharagauli _ 66,4%, Shuakhevi 63,2% and Sukhumi _ 62,8%).

Forestry resources of the Black Sea coastal region

 Table 4

	District
	Overall area covered by forest
	% of the territory of district

	Khelvachauri
	28,2
	62,4

	Kobuleti
	47,1
	62,1

	Ozurgeti
	26,0
	35,0

	Lanchkhuti
	22,0
	34,1

	Khobi
	31,9
	34,0

	Zugdidi
	14,4
	19,7

c. Tourism

Creation of Kolkheti national park, which includes Kolkheti conservation area and wetlands adjacent to it, as well as bogs, humid forests with evergreen subforest. sand dunes with dryness-loving, ephemerous and xerophytic vegetation, became the most important event of last years in the region.

The part of park territory is one of the basic legs of the route of migrating waterfowls and wading birds of Africa and Eurasia. More than 190 birds species nest, hibernate there on permanent basis or stay there during migration, and 21 of them are migrating birds. That’s why a certain portion of the park is protected according to Ramsar convention on wetlands of international importance, especially as waterfowl habitat.

Old-growth (relict) and endemic species of ecosystems existing here are a valuable natural heritage, which has considerable cognitive importance for scientists. At the same time, they represent the objects of ecological education for local population and tourists.

A lot of interesting animals, birds, fishes and reptiles, including those who are on the brink of extinction are lodged within the limits of park. It is noteworthy that several species of dolphins are present in his aquatorium (water area).

The territory of National park will be attractive for various categories of visitors. Development of scientific, educational, water, ecological kinds of tourism (among them underwater, hiking, equestrian, birdwatching etc.) is possible here.

Besides the national park the Kintrishi reservation park is also located in the region under investigation, overarching aim of which is preservation of Kolkhidian-type flora and fauna, protection of old-growth (relict) forests of tertiary period. Only development of scientific tourism is permitted there.

Batumi botanical garden (founded in 1912) is very noteworthy touristic object. 9 floristic divisions are represented at its mountainous relief. Plant collection counts more than 5 thousands of species, forms and breeds, which are represented both by Eurasian and American, Australian and African vegetation. Starting from the day of foundation the Botanical garden has attracted a lot of tourists who visit it for scientific or cognitive purposes. In the end of 80’s of 20th century more than 500 thousands of humans visited the Botanical garden every year.

Under conditions of effective management the diversity of fauna makes possible development of observation on birds, hunting and fishing tourism.

There is a possibility of fishing, boating, swimming, taking a sun and air baths on the lakes. Lake Paliastomi along with Pichori River– beautiful hydrospace with Kolkhidian-type forest and lianas is a special touristic object. According to legend, trip of the Argonauts seeking for the Golden Fleece began from Maltakva. It is possible to arrange a tour, which can be called “In the footsteps of Argonauts”.

There is an opportunity of development of underwater tourism at some areas of Georgian Black Sea coast, especially in the Southern Adjara.

Speleological resources are used in touristic-recreational economic for curative and educational purposes. Concert halls or coffee-houses are often arranged in some caves. There are two speleological caves – Kortskheli and Urta, on karst massif of central Samegrelo, namely in Zugdidi district. In case of corresponding funding there is a possibility of their improvement for tourists’ acceptance.
Anthropogenic touristic-recreational resource is one of the contributing factors for tourism development. Ethnographic peculiarities of various historical-geographical areas are well represented in the region. Traditions, everyday life, folklore, clothing, cuisine of Adjarians, Gurians, Megrelians differ from each other that is the best precondition for development of educational and gastronomical tourism.

Among historical-cultural monuments should be noted dwelling, fortification and religious buildings. Among historical-architectural monuments are distinguished the following ones:

In seaside Adjara – Gonio fortress (1st century) near Chorokhi River mouth,The King Tamar’s fortress near Batumi, ruins of historical fortress city in Tsikhisdziri (Kobuleti district), Ninotsminda church near Didvake village, Elia fortress near Achkvisi village, Mamuka’s fortress near Alambari village, arch bridge at Kintrishi;

in seaside Guria – Atsani and Jiketi monasteries, Likhauri church with bell tower, Shemokmedi monasterial complex, Jumati monastery, Askani fortress, church in Baileti village;

in seaside Samegrelo – Khobi monastery, church in Bia village, ruins of Jikha fortress near Kheta village, the Saviour’s domic church in Zugdidi, churches of Kvireo the Baptist and Tsaishi; Anaklia, Rukhi, Chakvinjikha (Jikhashkari village) and Kortskheli fortresses.

Among cultural showplaces the palaces (Dadiani’s palace in Zugdidi and Gurieli’s palace in Baileti village), house museums, theaters (Zugdidi, Poti, Batumi) should be noted.

Batumi aquarium is the important anthropogenic touristic-recreational resource. It was founded in 1967 and renewed recently. It included research-experimental and demonstration parts and dolphinarium.

We suppose that subtropical agriculture is the interesting sphere of tourists attraction in this region, which can attract tourists by tea plantations, citric groves and vineyards. Holiday-makers can take part in Rtveli (rural harvest holiday), harvest of citruses, can attend technological processes of grape and tea processing at respective enterprises, that will be accounted as exotic activity for them.

Summary

During the XX century the coastal part of Ajaro-Kolkheti region was the traditional tourist area of the country. While transition the utilization of rich tourist resources of the region is changing and new tourist activities like business, adventure, cruise, ecological tourism and diving occur.

After analyzing and consideration of the main parts of the territorial-recreational system there were distinguished three tourist-recreational zones and several subzones with characteristic for them types of tourist activities. Those zones are medical, health-improving and cognitive. On some territories they are overlapped.

