
Intermodal transportation as a quality
improvement tool in tourism industry

Anzor Devadze1 *, Paata Chaganava2, Irakli Kordzaia3, and Lela Devadze 2
1Batumi Shota Rustaveli State University, Tourism Department, 35/32 Ninoshvili/Rustaveli str., 6010
Batumi, Georgia
2Batumi Shota Rustaveli State University, 35/32 Ninoshvili/Rustaveli str., 6010 Batumi, Georgia
3Batumi Shota Rustaveli State University, BSU Quality Assurance center, 35/32 Ninoshvili/Rustaveli
str., 6010 Batumi, Georgia

Abstract. The international tourism, with its developed transport
infrastructure, transforms the earlier closed community into the open one,
where the communications between the representatives of different
countries become the everyday routine. Georgia has strategic geopolitical
location on the conjunction of Europe and Asia and holds all the abilities to
develop different types of passenger transportation and it enhances the
further development of international tourism in the country. The authors
examine the condition of country’s transport infrastructure and
organization of passenger transportation via different types of transport,
aiming to carry out the directions of improving the quality of tourist’s
transport service and raising the competitiveness of tourism industry in
Georgia, the authors proposed Intermodal Transportation Service Center as
a tool of improving the quality of tourism services.

1 Introduction
Georgia with its Geopolitical location and natural, historical and cultural resources has
practical unlimited resources to develop international tourism. While analyzing the tourism
development issues it is very important to define its interconnection wit transport industry,
keeping in mind that the development of tourism and transport is the interconnected and
interdependent process. Related to the above mentioned it is rather actual the identification
of impact of transport infrastructure on development of international tourism in Georgia, as
the role and importance of tourism is acknowledged as most important factor of
international tourism development. It is natural and logic, because tourism is relatively new
social-economic phenomena and mostly is the result of transport development [1-5]. It
became very important after the significant qualitative and quantitative changes in the
tourism flow volumes, dynamics and structures at national and international levels.

The aim of the given research is to perform complex analyze of development of
international tourism and problems of organization of passenger tourist transportation via
all types of transport in Georgia and based on it carry out the methodic and practical
recommendations to raise the effectiveness of organization of international tourism in the

* Corresponding Author: devadze.anzor@bsu.edu.ge

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

 © The Authors, published by EDP Sciences. This is an open access article distributed under the terms of the Creative
Commons Attribution License 4.0 (http://creativecommons.org/licenses/by/4.0/).

mailto:devadze.anzor@bsu.edu.ge

country. To reach the goal of the research following objectives were set: analyze modern
conditions of international tourism in Georgia; analyze modern conditions of organization
of passenger transportation via different types of transport; identify problems in
organization of passenger transportation; develop scientific-methodic recommendations for
improving passenger transportation in Georgia aiming to raise the quality of transportation
of international tourists via different types of passenger transport and competitiveness
tourism industry of Georgia on the global market of tourism services.

2 Methodology
The theoretical and methodical base of the research are the publications of Georgian and
foreign researchers in the sphere of economics, transport and tourism management, also the
legal acts and normative-legal documents, regulating the legal and organizational issues of
transport and tourism performance.

The informational base of the research are the materials of National Statistics Office of
Georgia and its territorial bodies, Ministry of internal affairs and Ministry of Economy and
Sustainable Development, also the information from Georgian National Tourism
Administration and Tourism and Resorts Department of Autonomous Republic of Adjara.
The methods of economic analysis, synthesis and analysis, and statistical methods were
used during research. For the purposes of quantitative evaluations the official materials of
National Statistics Office of Georgia were used to perform comparative analysis between
analytical and statistical estimations. Practical importance of developed scientific-
methodical and practical recommendations comprises the argumentation for systematic
measures to improve the organization of performance of transport infrastructure of Georgia
supporting the raising the effectiveness of development of international tourism in the
country. Interesting publications on the topic, especially about the multimodal
transportation and tourism are made by Efthymiou and Papatheodorou [6], Lohmann and
Pierce [7], Yang, Li and Li [8], Chang and Shieh [9] and Darmawan and Chen [10].

3 Tourism and transport in Georgia
In the market economy the development of tourism business means the existence of
recreational resources, suitable capital, technology and workforce. In contrast with other
fields of economy, tourism resources of Georgia are much diversified and include natural
and anthropogenic geo-systems, also the natural phenomena that have comfortable
characteristics and consumer value for commercial activity to use for organization of
leisure and recreation [1]. In the recent years (all the years except 2020, because of
pandemic covid-19 that destructively influenced on international tourism, lowering its
qualitative, quantitative and financial characteristics to the minimum. As a result, the article
presents all the figures of international tourism development except 2020 year) Georgia
faces sharp raising the number of international tourists and revenues from international
tourism. in the year of 2019 the quantity of international tourists reached 9 357 964 persons
(growth rate compared to the 2018 consisted of 7,8%). Also, the revenues from
international tourism exceed 3 268,7 million US dollars in 2019 (Table 1).

Table 1. Dynamics of international tourist arrivals and revenues 2011-2019 [3].

Characteristic Years
2013 2014 2015 2016 2017 2018 2019

International
Arrivals, thousand.

5392,3 5515,6 5901,1 6350,8 7554,9 8 679,5 9359,0

Revenues, mln USD 1719,7 1787,1 1935,9 2097,4 2700,2 3222,0 3 268,7

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

2

The Table 2 below shows top-10 countries originate higher tourist arrivals in Georgia.

Table 2. Top 10 countries of international arrivals [2].

Country International arrivals in Georgia,
Thousand

Growth,
Thousand

Growth, %

2018 2019
Azerbaijan 1,424,610 1,526,619 102,009 7.2%
Armenia 1,268,886 1,365,048 96,162 7.6%
Turkey 1,268,886 1,365,048 96,162 5.3%
Russia 1,404,757 1,471,558 66,801 7.6%
Ukraine 158,160 189,210 31,050 19.6%
Iran 280,735 137,223 -143,512 -51.1%
Israel 154,764 202,370 47,606 30.8%
Kazakhstan 51,489 77,856 26,367 51.2%
Poland 65,361 86,716 21,355 32.7%
Germany 61,422 85,251 23,829 38.8%

Positive tendency exists with the European union countries: for 2019 number of visits
from European Union countries consisted 484 996, with the growth rate of 25,9% related to
previous year. Germany was the first country in the list with the addition of the number of
foreign tourists - +24,6 thousand and Polland - +21,4 thousand [3].

Quantity of accommodation objects, registered in the database of Georgian National
Tourism Administration, consists of 2575 units, and the number of beds – 94438. The
leader is the region of Adjara – 26519 (28,1%) beds, followed by Tbilisi – 23596 (25%)
beds. There are several international brand hotels operating in Tbilisi: Radisson Blu Iveria
Hotel, Tbilisi Marriott, Courtyard Marriott, Sheraton, Holiday Inn, Citadines Apart Hotel,
Best Western Tbilisi, ercure, Hotels and Preference, The Biltmore Hotel, Ibis Styles Tbilisi
Center, Best estern Tbilisi City Centre, Ramada Encore, Moxy by Marriott. The list
enriched with Wyndham Grand и Ibis Tbilisi Stadium in 2019. International brand hotels
are functioning in the regions also. In particular, in 2019 Radisson BLU Tsinandali, Park
Hotel Tsinandali and Holidey Inn opened in Kakheti, Best Western Gudauri in Gudauri.
According to the figures of STR global the rate of occupation for Georgia consisted 56,7%
in 2019 [2]. According to the Ministry of Internal Affairs of Georgia, international tourists
cross the state border of the country by different means of transport (Figure 1).

Fig. 1. Georgian border crossing by the different means of transport [4].

Car 74.8%

International
visits

Railway 1%

Air 23.7%

Sea 0.5%

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

3

The most of crossings of international tourists assigned to the cars could be explained
with the majority of travelers from neighboring countries: Armenia, Azerbaijan, Turkey,
Iran etc., who prefers to travel with cars because of territorial closeness of Georgia and the
accessibility of transport system. As for railway and sea transports’ low rates, it is worth to
mention that Georgia has the railway connection with Armenia and Azerbaijan only, also
the sea passenger transportations take place from the sea ports of Batumi and Poti to the
directions of Sochi (Russia) and Odessa (Ukraine), with the small amounts.

Georgia’s flight market shows the considerable growth rate last years. In the pre-
pandemic period there were 3 international and 2 internal airports working in Georgia, fully
suitable to the standards of the International Civil Aviation Organization (ICAO). The
international flight mostly consists of flights from and to Tbilisi airport. The management
of Tbilisi and Batumi airports is performed by Turkish company TAV Airports Holding Co.

Air companies that worked in Georgia in Pre-pandemic period performed low-
budgetary flights with relative prices: Wizz Air, Air Arabia, Pegasus, FlyDubai, Pobeda
Airlines, Air Baltic, Buta Airways, Salam Air, Flynas, Ukraine International Airlines,
Skyup Airlines.

Processing ability of Tbilisi, Kutaisi and Batumi airports consists 6,1 million, 600
thousand and 600 thousand passengers per year, accordingly. After the completing the
expanding of airports in Kutaisi and Batumi (planned at 2021) their processing ability will
rise to 2,5 million and 1,4 million passengers per year, accordingly.

In 2019 nine new international air companies enter the Georgian market, including
French Air France, Armenian Aircompany Armenia, Maltese Air Malta, Irish Ryan Air,
and Uzbek Uzbekistan Airways. Charter flights are performed by Thailand’s Thai AirAsia
X, Latvian GetJet Airlines and Turkish Onur Air. The table 3 contains the dynamics of
international flights and passengers served for 2012-2017 from the Georgian airports.

Table 3.Quantity of flights and passengers served for 2012-2017 [3].

Years

Figures

2013 2014 2015 2016 2017 2018 2019

Number of
flights

13999 13576 13667 15318 20955 24606 24386

Passengers
served, thsd.

1833,8 2008,5 2261,1 2840,5 4074,0 5033,3 5200,5

Transport is the key element of tourism product, in its part that the tourist consumes out
of the tourist destination, on the way to it. While researching tourism, it is crucially
important to define its interdependence with transport industry. The success on the tourist
markets and adequate transport infrastructure are important conditions for development of
tourist destination. By the other hand, demand on tourism is strong stimulus for accelerating
the development of transport industry. Tourism depends on transport, its safety, speed and
comfort; those are offered to the tourists during journey.

As it could be concluded from the analysis above, as tourism becomes massive
phenomenon the range of the problems appears related to the transport services. One of the
most important problems is the problem of imbalance of development of transport system
of Georgia in total. It contains three elements.

Disproportion in the rates and scales of development of different types of transport. Best
example for that – considerable low rates of sea transport development and high growth
rates of automobile transport.

Insufficient development of existed transport infrastructure, that is shown in
incomparability of the levels automobile roads to the level of automobile transport

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

4

development and demand on automobile services, also in the existence of many
problematic crossroads on the crossroads of different types of transport. Territorial
inequality of development of transport infrastructure.

4 Intermodal transportation
Today the development of transport system becomes the necessary condition of
implementation of innovation model of economic growth of Georgia and raising the service
quality of passengers. Although the positive tendencies in the dynamics of several types of
transport, the transport system in total doesn’t respond to the existed demands and
perspectives of country’s development.

Each type of transport, performing passenger service, acts separately, according to its
own interests, aiming to get maximum profit and do does not care about other types of
transport. In sum the transport means are not used effective enough, the quality of
passenger transportation services are low and their demand for transportation is not
satisfied in sufficient manner.

If the role of transport infrastructure is not valued enough it affects negatively on the
development of international tourism and quality of transport service of passengers and as a
result, country could lose the image of attractive tourism country. To keep the level it is
necessary to improve the existed legislation, perform the goal-oriented policy in the sphere
of transport system.

Tourism and transport development is the interconnected and interdependent process.
As it appears from the scientific literature the study of interconnections in the system
“tourism-transport” the preference is given to the transport, because its role and meaning is
acknowledged as an important factor of tourism development. It is natural and logic, as the
tourism is relatively new social-economic phenomenon and in significant volume is the
result of the transport development [5].

It is worth to mention that the majority of resorts in Georgia are in a significant distance
from the major transport nodes of country, those are the cities of Tbilisi, Kutaisi and
Batumi. , and the passengers voyaging to the resort zones face a number of problems when
making the changes in the transport type to reach the final destination.

related to the above mention to improve the level of satisfaction of passengers,
especially transit ones, in the transportation process there is a necessity of technical,
technological, organizational and economic coordination of transportation process by
different types of passenger transport, especially in key transport junctions of the country
where the main mass of passengers, including tourists, are changing the transport types.

To meet the growing demands of tourists and passengers for transportation, it is
desirable that the land transport agency, jointly with agencies of sea transport and civil
aviation, under the management of Georgian ministry of economy and sustainable
development to decide about creation joint web of service-center with the goal of
elaborating and implementing the intermodal transport system on the main directions of
passenger flows (Fig. 2).

Intermodal passenger transportation should be considered as the transportation of
passengers, luggage and handbag from the point of origin to the final destination with the
several types of transport by united transportation document, when the responsibility for
total transportation process, including the connection in the conjunctions, takes particular
operator or the third party operator (for example, tourist company).

Organization of intermodal passenger transportation represents the innovative and
prospective directions of transport field development. This technology allows to combine
the advantages of each type of transport and to make the transportation process most
effective.

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

5

Fig. 2. Intermodal transportation service center.

In relation with the specifics of technology of organization of this type of passenger
transportation, also taking into account the different requirements of passengers according
to the types of transportation it is mostly preferable to use intermodal technology for the
transportation of long haul passengers using such a types of transport as air, rail, car and sea
transport. The key condition for such a technology is the presence of responsible person for
successful change in conjunctions that means the solution of problems and avoiding of
financial lost for passenger those could appear at the time of unsuccessful change, and the
responsible person takes responsibility to solve the unforeseen situation and take the
passenger to the final destination.

During the introducing the intermodal transportation it is desirable to draw the key
principles to implement:

- High level of integration operators managing different types of transport;
- Information assurance of passengers during all the time of transportation “from door

to door”;
- Unified system;
- Interaction of the transport types on the basis of united rules and requirements;
- Maximization of use of advantages of each transport type participant in intermodal

transportation;
- United informational area;
- Value benefit for the passenger compared to the total value of separate

transportation along the route.
Unification of above mentioned transport agencies into one web of service-center and

establishing the suitable communications between them allows creating different tourist
products according to the formulae “train + bus + . . .”; “train + bus + hotel”; “train + bus +
excursion”; “train + bus + football event”; “airplane + bus + sanatorium” “airplane + bus +
mountain resort” etc. advertisement of the created tourist products and their development
could be performed by above mentioned service-center, tourist firms and agencies, in the
close collaboration with sea, rail, car and air transport companies (Fig. 3).

The service-center could allow the improvement of the interaction of different transport
companies that means improvement of quality of transportation of transit passengers on the
basis of the elaboration of common transport schemas with agreed schedules of intercity or
suburb buses with sea, rail or air transport at the transport junctions.

The specific attention should be paid to the some problematic issues, which appear
during the service performed by tourist firms and transport organizations.

Georgian ministry of
economy and sustainable

development

Georgian land transport
agency

Georgian sea transport
agency

Georgian civil aviation
agency

Intermodal transportation

service center

Raising the quality of

services

Integrating the travelling
process

Making travel financially
effective

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

6

Fig. 3. Role of Intermodal transportation service center in the tourism services.

The most important is that the transport costs contain the 40-50% of total expenditures
of tourist services.Such a ratio of prices blocks the tourist firm’s ability to perform the
elastic price policy during implementation of full pack of tourist service. In given
conditions the non-price methods of competition are put on front and contain attracting
consumers by improving quality of services offered alongside with additional services.

5 Conclusion
The problem of improving the effectiveness of transport infrastructure is one of the most
important for the future development of country’s international tourism. It should be
considered on the comprehensive basis, taking into account the regional conditions of
functioning of all transport types, reflecting the territorial and other specifics of their
exploitation. Improvement of the quality of services for transit tourists should be ensured
on the basis of elaboration of high-effective forms of transportation process organization by
improving the interaction of different transport companies.

References
1. Devadze, A. (2012). Tourism in Georgia: existed situation, problems, perspectives.

Publ.House Kabadoni.
2. Georgian National Tourism Administration. (2020). Account of 2019. Tbilisi.
3. Georgian National Tourism Administration. (2020). Operative Data of 2019. Tbilisi.
4. Ministry of internal affairs of Georgia. (2018). Operative Data of 2017. Tbilisi.
5. Meladze, M. (2008). The specifics of craft of tourist product in Georgia. Publ. House

Kabadoni.
6. Efthymiou, M., Papatheodorou, A. (2015).Intermodal passenger transportation and

destination competitiveness in Greece. Anatolia. 26:3, 459-471
https://doi.org/10.1080/13032917.2015.1012171

7. Lohmann, G., Pearce D.G. (2010). Conceptualizing and operationalizing nodal tourism
functions. Journal of Transport Geography, 18, 266-275.

8. Yang Y., Li D., Li X. (2019). Public transport connectivity and intercity tourist flows.
Journal of travel research, 58(1). 25-41.

Intermodal
transportation service

center

Tourists Final
Destination

Tourism
Sector

Transport
Agencies

Transport
Industry

One ticket
for

multimodal
journey

Transportat
ion

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

7

https://doi.org/10.1080/13032917.2015.1012171

9. Chang, P., Shieh, H. (2016). Seamless service strategies for passenger transportation in
Taiwan. International Journal of Business and social science, 7, 136-148.

10. Darmawan, V.E.B., Chen, Y.W. (2020). Implementation of connection scan algorithm
in tourism intermodal transportation journey planner: a case study. Jurnal system dan
manajemen industry, 4, 129-136.

MATEC Web of Conferences 339, 0100 (2021)

ISTSML 2021
2 https://doi.org/10.1051/matecconf/202133901002

8

