

XII. FLIGHT SCHEDULE:

In addition, for your convenience, please find the flight schedule of all the flight to and from Tbilisi:

TO TBILISI

MONDAY			
Destination	Departure	Arrival	Company
Moscow	09.35	12.15	Aeroflot
Paris	11.10	17.50	Georgian Airlines
Prague	12.00	17.30	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Tel Aviv	22.15	01.50	Georgian Airlines
Vienna	22.25	03.50	Austrian Airlines
Istanbul	23.00	02.30	Turkish Airlines
TUESDAY			
Destination	Departure	Arrival	Company
Moscow	09.35	12.15	Aeroflot
Athens	12.00	15.45	Georgian Airlines
Prague	12.00	17.30	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Frankfurt	19.30	01.40	Georgian Airlines
Amsterdam	19.40	02.00	KLM
Munich	21.10	02.55	Lufthansa
Vienna	22.25	03.50	Austrian Airlines
Dubai	23.45	03.15	Georgian Airlines
WEDNESDAY			
Destination	Departure	Arrival	Company
Moscow	09.35	12.15	Aeroflot
Amsterdam	10.40	17.10	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Kiev	19.25	22.40	Georgian Airlines
London	21.15	05.20	British Airways
Istanbul	23.00	02.30	Turkish Airlines
THURSDAY			
Destination	Departure	Arrival	Company
Moscow	09.35	12.15	Aeroflot
Vienna	11.10	16.25	Georgian Airlines
Athens	12.00	15.45	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Amsterdam	19.40	02.00	KLM
Munich	21.10	02.55	Lufthansa
Cologne/Bonn	22.15	05.05	Germania
FRIDAY			
Destination	Departure	Arrival	Company
Moscow	09.35	12.15	Aeroflot
Paris	11.10	17.50	Georgian Airlines
Prague	12.00	17.30	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Kiev	19.25	22.40	Georgian Airlines

London	21.15	05.20	British Airways
Tel Aviv	22.15	01.50	Georgian Airlines
Vienna	22.25	03.50	Austrian Airlines
Istanbul	23.00	02.30	Turkish Airlines
SATURDAY			
Destination	Departure	Arrival	Company
Moscow	09.35	12.15	Aeroflot
Amsterdam	10.40	17.10	Georgian Airlines
Prague	12.00	17.30	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Frankfurt	19.30	01.40	Georgian Airlines
Dubai	23.45	03.15	Georgian Airlines
SUNDAY			
Destination	Departure	Arrival	Company
Vienna	11.10	16.25	Georgian Airlines
Moscow	12.40	15.05	Georgian Airlines
Dnepropetrovsk	16.00	19.40	Georgian National
Amsterdam	19.40	02.00	KLM
Munich	21.10	02.55	Lufthansa
London	21.15	05.20	British Airways
Istanbul	23.00	02.30	Turkish Airlines

FROM TBILISI

MONDAY			
Destination	Departure	Arrival	Company
Amsterdam	03.15	06.05	KLM
Munich	03.55	06.00	Lufthansa
Paris	04.45	07.45	Georgian Airlines
Prague	07.00	08.55	Georgian Airlines
Istanbul	05.00	06.35	Turkish Airlines
Moscow	09.00	11.30	Georgian Airlines
London	10.45	13.15	British Airways
Moscow	14.00	16.40	Aeroflot
Tel Aviv	19.00	20.45	Georgian Airlines
TUESDAY			
Destination	Departure	Arrival	Company
Cologne/Bonn	02.30	05.00	Germania
Vienna	04.45	06.20	Austrian Airlines
Istanbul	05.00	06.35	Turkish Airlines
Athens	06.00	08.00	Georgian Airlines
Prague	07.00	08.55	Georgian Airlines
Moscow	09.00	11.30	Georgian Airlines
Moscow	14.00	16.40	Aeroflot
Frankfurt	16.00	17.50	Georgian Airlines
Dubai	19.00	22.20	Georgian Airlines
WEDNESDAY			
Destination	Departure	Arrival	Company
Amsterdam	03.15	06.05	KLM
Munich	03.55	06.00	Lufthansa
Vienna	04.45	06.20	Austrian Airlines

Amsterdam	05.15	07.55	Georgian Airlines
Moscow	09.00	11.30	Georgian Airlines
Moscow	14.00	16.40	Aeroflot
Kiev	17.00	18.15	Georgian Airlines
THURSDAY			
Destination	Departure	Arrival	Company
Istanbul	05.00	06.35	Turkish Airlines
Athens	06.00	08.00	Georgian Airlines
Vienna	06.50	08.30	Austrian Airlines
Moscow	09.00	11.30	Georgian Airlines
London	12.30	15.00	British Airways
Moscow	14.00	16.40	Aeroflot
Tel Aviv	19.00	20.45	Georgian Airlines
FRIDAY			
Destination	Departure	Arrival	Company
Amsterdam	03.15	06.05	KLM
Munich	03.55	06.00	Lufthansa
Paris	04.45	07.45	Georgian Airlines
Cologne/Bonn	05.45	08.35	Germania
Prague	07.00	08.55	Georgian Airlines
Moscow	09.00	11.30	Georgian Airlines
Moscow	14.00	16.40	Aeroflot
Kiev	17.00	18.15	Georgian Airlines
SATURDAY			
Destination	Departure	Arrival	Company
Vienna	04.45	06.20	Austrian Airlines
Istanbul	05.00	06.35	Turkish Airlines
Amsterdam	05.15	07.55	Georgian Airlines
Prague	07.00	08.55	Georgian Airlines
London	08.05	10.35	British Airways
Moscow	09.00	11.30	Georgian Airlines
Moscow	14.00	16.40	Aeroflot
Frankfurt	16.00	17.50	Georgian Airlines
Dubai	22.00	01.30	Georgian Airlines
SUNDAY			
Destination	Departure	Arrival	Company
Vienna	06.50	08.30	Austrian Airlines
Moscow	09.00	11.30	Georgian Airlines
Dnepropetrovsk	13.20	15.00	Georgian National