

CHRISTA
**Culture & Heritage for Responsible, Innovative &
Sustainable Tourism Actions**

P8: Sibiu County Tourism Association (SCTA)

INTERPRETATION FACILITIES

Steering group meeting
Thessaloniki, 23-24 May 2016

Who are we?

- Sibi County Tourism Association (SCTA) is a non-profit organization based on a **public-private partnership**.
- We are **missioned** by Sibi County Council to *develop the tourist infrastructures* and to **promote tourist assets** in order to increase Sibi county's attractiveness and competitiveness as a tourist destination.
- **Our members** are local administrations, tourist stakeholders, museums, universities and development associations.

Main projects

- The development of the county level **tourism master plan for the period 2010-2020** and its implementation - a tool for effective and sustainable destination management involving private and public stakeholders.
- **Technical assistance** to tourism stakeholders
- The **marketing** of Sibiu county as a tourist destination (e-marketing, printed materials, fairs, study tours).
- The set up and the coordination of a network of 13 **Tourist Information Centres**.
- The development of tourist **signage system, biking and hiking trails**.

Strategic projects

Cultural itineraries

- The cheese route, The Făgăraș gates, The greenway, The route of fortified churches, The salt route, The transhumance route

ECOTOURISM DESTINATIONS

- Mărginimea Sibiului
- Colinele Transilvaniei

SIBIU, EUROPEAN REGION OF GASTRONOMY 2019

Where are we?

SibiU lies in the center of Romania and in the south-east of Transylvania

Surface: 5.432 Km²

Population: 423.000

inhabitants

Administrative units: 2 municipalities, 9 towns, 53 communes

Accesibility: International Airport

Historic towns

cultural heritage

Immaterial heritage

Urban cultural landscape

Rural cultural landscape

A large outdoor festival at night. In the foreground, a massive crowd of people fills the square. To the left, a stage is lit up with purple and blue lights, featuring a large screen and various equipment. In the background, a large, ornate building with a central tower and two smaller towers is illuminated with warm yellow lights. The sky is dark with some clouds. The text "# creative tourism" and "> 800 events" is overlaid in white at the top left.

creative tourism
> 800 events

Theatre, film, rock, jazz, folklor, fashion,
gastronomy, local festivals, sports

gastronomy

CANDIDATE 2019

EUROPEAN REGION OF GASTRONOMY

- Local products
- 11 cuisines
- Events
- Local markets
- Tourism products: the Cheese route, Transilvanian Brunch, Bike&brunch

| Top 1 MĂRGINIMEA SIBIULUI & 2 COLINELE TRANSILVANIEI 2015

Nature heritage

Ariile protejate din județul Sibiu

- Arii de Protecție Specială a Avifaunei (SPA)
- Situri de Importanță Comunitară (SCI)
- SPA și SCI
- Parcuri naturale
- Rezervații naturale
- Monumente ale naturii

- 30 % of the territory is covered by the Carpathian mountains
- 47 % of the surface are protected areas
- Diverse flora and fauna- 5500 species of plants and wild animals
- 13 mountain peaks over 2000 m
- Salted lakes in the spa resorts Ocna Sibiului and Bazna

ALPINE ROADS

Transfăgărășan (Δ 2042 m) și
Transalpina (Δ 2145 m)

hike & bike

- > 600 km trekking and hiking trails
- > 500 km biking trails

Hospitality capacity

175 restaurants

12303 beds

Challenges:

- The continuous loss of the authentic architectural style;
- A lack of thoughtful and sustainable exploitation of the cultural assets;
- The depopulation of the villages and the degradation of the unique historic Saxon heritage;
- The lack of heritage appropriation by the new communities;
- Few connections between the local communities, their immaterial heritage and tourism;

- Lack of skills in rural heritage management and marketing;
- Lack of knowledge about new tourism segments and markets;
- Few interactive tools at the cultural sites;
- Lack of an integrated information management system.

ROP 2014-2020
Priority 5.1

Policy
instrument

5.1

The conservation,
the protection, the
promotion and the
sustainable
development of the
natural and cultural
heritage

Provide a cooperation platform,
partnership models, business and
marketing plans for sustainable nature
and cultural heritage governance

Provide guidelines on how to involve and
develop strong communities/ use the local
building materials and techniques

Provide guidelines on how to recognize
and communicate the heritage to
different target markets, tourist profiles,
tourist stakeholders

Provide guidelines on how to increase the
quality of the visitor experience by
implementing creative communication
tools, interpretation skills and facilities,
events facilities, new technologies.

Integrate the new cultural attractions in
the tourism offer as highlights

Implement a quality monitoring system

**ACTION
PLAN**

**% Increased visitor
performance in the
cultural sites**

Arrivals and nights evolution

Compared to
2014, în 2015

+ **23%** arrivals

+ **27%** nights

Waiting forward to
seeing you soon in
Transylvania!

www.sibiu-turism.ro

simina.manea@sibiu-turism.ro