

Géorgie avec l'Arménie et l'Azerbaïdian. Le départ des

trains est quotidien à partir de Baku. Pour avoir plus de

renseignements et les horaire visitez le site www.railway.ge

ne des ports ukrainiens

EN BATEAU / EN FERRY

La Géorgie est accessib en ferry partant chaque

d'Ilvchevsk et d'Odessa

De principales villes géorgi-ennes comme Tbilissi, Batumi proposent les hôtels de caté-gories très diverses, à partir de ceux de quatre-étoiles jusqu' aux chambres d'hôtes. Dans les régions rurales il y a essentiellement des hôtels repuillant de trois éxtilas enti-

familiaux de trois-étoiles qui offre le lit et le petit déjeuner

Il y a plusieurs excellents restaurants à Tbilissi qui

restaurants a l'ollissi qui vous proposent comme la cuisine traditionnelle et ainsi internationale, tandis que dans de différentes régions du pays les restaurants vous servent plutôt des spécialités locaux.

Le climat du pays est extrêmement divers, malgré la petite taille de son territoire La chaîne du Grand Caucase


joue un rôle important à mo-dérer le climat en servant

de barrière contre l'air froid venant du nord, tandis que Le Petit Caucase empêche

sec du sud. Les températures moyennes en été sont de 19

case empêche la de l'air chaud et

HÉBERGEMENT


Tbilissi - H6 Tbilissi est la capitale de la Géorgie depuis plus de 1,500 ans.

Ici. dans l'ambiance relaxante et accueillante se trouvent des maisons de bois, plusieurs églises, cafés et bien sûr de fameux bains-spa. Aujourd'hui tout a bien gardé le caractère ancien de l'époque où les premiers commerçants et caravanes de chameaux trouvaient refuge à Tbilissi lors de leur long voyage d'Asie en Europe en passant par la Route de la Soie. Le mélange des cultures fait de Tbilissi le lieu d'inspiration de nombreux artistes, philosophes et écrivains, y compris Alexandre Dumas. Puchkin, Lermontov, Tchaikovsky, Georges Gurdjieff, Knut Hamsen, Ramsay MacDonald et Fitzroy MacLean. En

se promenant dans la vieille ville on peut voir des maisons originales de bois, perchées sur les flancs au-dessous de la forteresse de Narikala qui surplombe et protège la capitale. Les toits en forme de pot à poivre de remarquables églises géorgiennes se détachent sur l'architecture environnante qui comprend du classicisme russe, de l'Art Nouveau, des bâtiments de l'époque soviétiques et plusieurs structures ville se côtoient les quartiers juif, azéri et arménien ainsi que les mosquées, synagogues, églises arméniennes et aéoraiennes

modernes. Ce mélange reflète la nature diverse des peuples qui se sont installés à Tbilissi. Jusqu'à présent dans la vieille


Situé au bord de la Mer Noire, Batumi est la plus belle et moderne des stations balnéaires de la région. Cette populaire destination touristique est le lieu de la majorité d'évènements culturels locaux et internationaux. Placido Domingo, Jose Carreras, Chris Botti. Sting et Enrique Iglesias ont récemment donné des concerts. Grâce à son ambiance fabuleuse, son architecture extraordinaire et de nouveaux hôtels de luxe. Batumi est devenu le lieu maqnifique d'affaires et de loisirs.


Mtskheta - C6

Le vieux monastère de Jvari perché somptueusement en haut de la colline domine l'ancienne capitale de Géorgie,

Mtskheta. Visible de plusieurs kilomètres, il symbolise l'importance de la sainte ville pour tous les Géorgiens, qu se trouve au confluent de deux rivières principales : Mtkhvari et Aragvi L'impressionnant Cathédrale de Svetitskhoveli fut construite sur l'emplacement de l'ancien temple zoroastrien en signe de la conversion de la Géorgie au christianisme en 337 de notre ère. C'est la plus vaste construction ancienne dont les murs portent des fresques incrovables et inhabituelles. Cette cathédrale splendide était un lieu d'intronisation et d'enterrement des monarques Géorgiens pendant des

de Motsameta est admirablement situé

au sein de luxueuses collines vertes. La

Cathédrale de l'assomption, Bagrat,

du type tetraconch domine Kutaissi.


Elle fut construite au 11e siècle sous le règne du roi Bagrat III. Remarquable de ses proportions grandioses, ses compositions de façade et ses bas-reliefs, la Cathédrale a été inscrite sur la liste du patrimoine mondial de l'UNESCO en 1994. Le Monastère de Guelati - ensemble bien conservé, a été fondé par le Roi David Aghmachenebeli (David


le bâtisseur) en 1106 et représente aujourd'hui le plus précieux exemple de l'architecture médiévale de Géorgie Les murs intérieurs sont couverts, du sol au plafond, de lumineuses fresques colorées qui datent de la fondation de l'église. Au début Guelati contenait l'Académie réputée non seulement à travers la Géorgie mais aussi au-delà


des 23 tours de la muraille porte le nom

de villages d'alentour et servait d'un

refuge pour toute la communauté. La

ville offre des vues splendides de la

Vallée d'Alazani et la Chaîne du Cau-

Kazbegi - G4

Église de la Sainte-Trinité de Gergeti, se trouve au sommet d'une colline directement au-dessous du Mont immense et enneigé de Kazbegi (5,033m). Construite six cents ans auparavant, ses pierres usées par les intempéries, la pluie et les invasions s'élèvent comme le symbole été construite par le Roi Erekle II dans la majestueux de la résistance des Geor-

Information voyage

FORMALITÉS D'ENTRÉE

Un passeport en cours de alidité d'au moins six mois varione d'au moiris six mois est requis pour les res-sortissants de toutes les nationalités. Aucun visa n'es exigé pour les personnes en possession d'un passeport possession d'un passeport délivré par les Etats-Unis, le Canada, le Japon, Israël, le Liban, les Etats membres de la communauté européenne, la Fédération de Russie, les pays du CCG et etc. Les ressortis-sants de la CEI, à l'exception de ceux du Turkménistan, sont mptés de visa. exemptés de visa. Pour en savoir plus consultez le site officiel du Ministère des Affaires Etrangères de

SE RENDRE EN GÉORGIE

PAR AVION Les vols directs vers i bilissi s'effectuent depuis plusieurs villes d'Europe et d'Asie: Amsterdam, Muniche, Riga, Vien¬ne, Frankfort, Prague, Paris, Varsovie, Dubaï, Tel-Aviy, Athènes, Baku, Moscou, Rome, Ekaterinbourg, Kiev, Rome, Minsk, Alma-Ata, Astana, Aqtau, Téhéran and

EN TRAIN Le réseau ferroviaire relie la


°C à 22 °C et en hiver - de 1.5 °C à 3 °C.

MONNAIE

Lari géorgien (GEL) est la devise officielle en Géorgie. 1 Lari est divisée en 100 Tétris. 1 GEL = 0.48 Euros, 1 GEL = 0.48 Euros, 1 GEL = 0.50 U.S. Dollars (Janvier 2012). Dans des villes principales la plupart des hôtels acceptent les cartes de crédits, mais en déhors l'information sur ce sujet est à vérifier. Les ibuteurs de billets sont disponibles dans de grandes et petites villes du pays.

ELECTRICITÉ

Le courant électrique est de 2210 volts, 60 Hz. A travers tout le pays les prises sont sur le modèle européen (EU).

TÉLÉCOMMUNICATIONS

L'indicatif du pays est +995 et pour Tbilissi 322. Les opérateurs de réseau mobile (Geoncell, MagtiCom et Beeline) courrent present Beeline) couvrent presque toul le territoire du pays. En plus il y a plusieurs zones WI-FI qui permettent aux visiteurs acnent au réseau

Pour appeler les services d'urgence composez 112 – Le département de gestion des Pour en savoir plus, visitez e site www.georgia.travel

et Tetnuldi (4.858m), elle était toujours une destination d'été incontournable de vovages et de tours culturels

Ushgui - E3

Entouré de sommets les plus spec-

taculaires d'Europe et situé au cœur du

Caucase, Gudauri est une station de ski très populaire et une destination de

vovage en toutes saisons. Juste une

coptère de l'aéroport International de Tbilissi, ce qui fait de Gudauri un lieu

de divertissement toute l'année. Pen-

dent la saison de ski du décembre à la

mi-avril Gudauri offre de long ou court parcours passionnants aux skieurs de

tous niveaux et aux surfeurs des neiges De vrais experts peuvent essayer le ski

hors-piste sur les plus exaltants flancs

en Europe, en outre le ski de fond et le

héliski sont également disponibles.

Cette petite ville en Svaneti a été

récemment développée comme une

nouvelle station de ski. Célèbre pour

ses tours de pierre, ses paysages mag-

nifiques et ses monts Ushba (4,690m)

Mestia - D2

courte route et un court vol en héli-

Gudauri - G4

dial de l'UNESCO, cet extraordinaire de tours médiévales, mais aussi pour son altitude de 2.300m. Comme c'est le plus haut village en Europe, il est recouvert de neige la grande partie de l'année. Par beau temps on peut voir la Géorgie Shkhara 5,068m


Borjomi – E6

Inscrit sur la liste du patrimoine monvillage isolé, pittoresque est unique non seulement pour sa collection étonnante directement la plus haute montagne de


Borjomi est réputé pour ses eaux minérales. Grâce à leur pureté naturelle et une composition chimique très saine, elles sont non seulement agréables à boire, mais ont aussi des vertus préventives et curatives contre de nombreuses maladies. Un grand nombre de sources d'eau minérale iaillies en permanence, sont étalées autou du Parc National de Borjomi où on peut trouver également des refuges pour passer la nuit et des kilomètres d'une authentique forêt sauvage.

Signagui - 17

Ville perchée en haut d'une colline. Signagui, est entourée de longue muraille défensive, spectaculaire qui a seconde moitié du 18e siècle. Chacune giens face aux adversaires.

Georgia WAY FROM CENTER TO AIRPORT

PAS À VENDRE - IMPRIMÉE EN GÉORGIE - 2012


Chatili - H4

Le village isolé de Chatili s'élève comme un exemple remarquable et unique de l'architecture militaire. Situé sur les flancs nord du Grand Caucase, au sommet d'un col, le village est composé de 60 tours réunies ensemble en formant un vaste bâtiment de défense.


Tucheti - I4

Tucheti est une inoubliable destination éloignée de montagne et un des secrets cachés de la Géorgie.

Dmanissi - G8

Dmanissi est célèbre par sa découverte archéologique, l'hominidé vieux de plus de 1.8 entre l'Afrique et le premier Européen.


Villes troglodytes

Vardzia (E7) – Ce monastère creusé dans les falaises abruptes en haut de la vallée, compte une trentaine d'étages. Il contient environ 250 grottes, la pièce centrale est un

millions d'années, qui trace un lien principal complexe royal fondé pendant le règne de la Reine Tamar (1184 – 1213). L'église principale est creusée en roc, sur ses murs se trouve un de trois portraits de la Reine Tamar, peint à sa vie.

Uplistsikhe (G6) - Le vaste complexe


David Gareji (H7) – Ce grandiose ensemble de monastères troglodyte se trouve dans le demi-désert au Sud de Tbilissi. Il a été fondé au 6e siècle et pendant une période il a abrité environ 10,000 moines, pourtant plus tard il est


tombé dans l'oubli, mais aujourd'hui le monastère fonctionne pleinement. Situées au sommet de hautes falaises, les grottes donnent sur une perspective spectaculaire et leurs murs sont couverts de saisissantes fresques religieuses.

Parc Nationaux

Environ 40% du territoire est couvert de forêt. Il y a plus de 40 Espaces Protégés. Le parc de Borjomi-Kharagauli, le plus vaste Parc National en Europe, fait partie du PAN,


les parcs en région du Caucase.

Grottes-D5

La Géorgie occidentale est riche en longues

et profondes grottes karstiques. Certaines possèdent des rivières souterraines qui vous permettent de vivre une expérience extraordinaire en faisant du bateau.


Sataplia est une grotte karstique située à environ 6 km au nord-est de Kutaissi, dans la réserve naturelle qui porte le même nom. La grotte, découverte en 1925, avec des

stalactites et des stalagmites spectaculaires a 890 m de longueur, 10 m de hauteur et 12 m de largeur. Des fameuses empreintes de dinosaures sont conservées jusqu'à nos

La grotte karstique de Tskaltubo est un phénomène naturel extraordinaire qui figure dans plusieurs mythes et histoires géorgiennes et grecques antiques. Sur le parcours de 1 km de longueur des sites exceptionnels se succèdent : Halls, galléries, rivière souterraine, coulées pétrifiées, formes variées de stalactites et de stalagmites et d'autres exotiques phénomènes naturels.

Afors venez et explorez-le vous-même!

