SAVE Center

In Momchilovtsi, Smolyan Municipality, Bulgaria

Business Plan

July 2009

Developed and submitted by

Simon Jones and Milena Nikolova

This concept paper is developed as part of the project:

“Establishment of a SAVE/GEO Travel Center and Development of SAVE Travel in Smolyan Region”

Funded by:

Innovation Norway

Implemented by:

Bulgarian Heritage National Association

In Partnership with Western Norway Research Institute and Smolyan Municipality

Executive Summary
The purpose of the project is to establish a specialized travel center, which promotes Scientific, Academic, Volunteer and Educational (SAVE) travel as a new sustainable travel niche market. The Center will introduce the model of SAVE travel and will add a new niche travel market to the marketing strategy of the destination in order to expand the economic profile of the municipality of Smolyan.

The overall rationale for concentrating on the SAVE market is the fact that the destination has a substantial abundance of natural and cultural travel assets. However, most of its attractions are similar to the attraction portfolios of current and potential competitors in the country and the region so the best opportunity to distinguish itself is to use these resources in a different way and target a specific market that is not targeted by competitors. SAVE travelers are driven by the desire to engage in travel experiences involving close interaction with the nature, culture and people of the destination in ways that advance knowledge (their own or that of others) or that involves contribution to the enhancement of the destination. SAVE travelers place high value on the natural, social and cultural assets of the place they visit and naturally adhere to the principles of sustainable travel. Market trends reveal that SAVE travel will continue to have strong potential and growth fueled by the growing needs for innovative learning, prospects for interaction with different cultures and places, and opportunity to contribute to the enhancement of places. Momchilovtsi and the region of Smolyan have a great opportunity to tap onto this growing market through the establishment of an entity that has specialized capacity and is focused on targeting the SAVE markets and linking them to relevant travel products. This, along with the fact that the SAVE Center will be the first of its kind in the country and the region, creates a tremendous opportunity for increased competitiveness of Smolyan as a travel destination and for applying the principles of sustainable management of valuable natural and cultural resources.

The vision for the SAVE Center is that it will be a leading force for the economic growth of the region through sustainable travel, a contributor to the diversification of the country’s travel portfolio and image, and a model for SAVE centers around the world. Its mission is to enable the destination to create travel products that service the SAVE travel market and to link those products to their respective markets. The establishment and operation of the SAVE Center will be based on three main principles: financial viability and independence, adherence to the principles of geotourism, and advancement of knowledge. Because of the large number of active stakeholders on the local and regional level, and the importance of establishing partnership relationships with them, the process of establishment of the SAVE Center needs to be accompanied by proactive and effective outreach activities and the inclusion of the local community in the decision making process.

The SAVE Center is an organization of innovative nature and with an innovative role in the local community, the region and the entire country. Its main functions will be:

· To facilitate the development of SAVE travel products based on current and potential assets

· To serve as a local cultural and crafts center

· To service SAVE market groups and facilitate the Packaging of relevant products

The general requirements for the building are for the structure to be usable 12 months of the year; to allow for flexible use (including as accommodation facility for small groups and groups of up to 30 people); to provide small conference, meeting, or retreat space for up to 50 people in conference style meetings and 30 people in workshop (small table) arrangements. The facility will need to offer living space for overnight stays, bathroom facilities, kitchen facilities, meetings rooms, and office space. The building should maximize the use of energy efficient equipment and methodologies with the ability to compartmentalize the building for full use or partial use throughout the year.

The SAVE Center will be established as a new entity and there is some flexibility in the design and principle of its structure. There are several important considerations that need to be taken into account in the context of the mission and goals of the new entity, i.e. it needs to be able to generate income, to pursue funding from EU or other donor programs, and it needs to include a participatory mechanism such as an advisory council or board of directors. It is recommended that the participatory mechanism follow the model of the promoted by National Geographic’s Center for Sustainable Destinations “geotourism stewardship councils”. It is also recommended that the establishment and institutionalization of the SAVE Center be guided by especially developed institutional strategy, business plan, and SAVE service culture manual.

The mission and long-term goals of the SAVE Center suggest that it needs to integrate effectively into the complex network of stakeholders, which already exists in the local community, and on regional, national and international levels. Therefore, the very first steps in the process of establishing and institutionalization of the SAVE Center need to be focused on partnership building. Even though, the SAVE Center will engage in activities and offer services, which may overlap with those of other entities operating in the region and the country, it is crucial for the Center to view these businesses as partners rather than competitors.

1. Introduction

1.1. Project introduction

The overall objective of this project is to contribute to the sustainable development of the Smolyan region through management and enhancement of local natural, cultural, infrastructure and human resources. The project is expected to contribute to the overall social and economic development of the region and to influence positively the overall quality of the travel industry on a national level.

The purpose of the project is to establish a specialized travel center, which promotes Scientific, Academic, Volunteer and Educational (SAVE) travel as a new sustainable travel niche market. The center will introduce the model of SAVE travel and will add a new niche travel market to the marketing strategy of the destination in order to expand the economic profile of the municipality of Smolyan.

The project initiator is the Bulgarian Heritage National Association, which will be responsible for the overall project management and will provide expertise on behalf of the SAVE Alliance. Other project partners include the Municipality of Smolyan, the Western Norway Research Institute, and the Sogn og Fjordane County Council as a sub-partner.

The funding for this project is provided through Innovation Norway. Innovation Norway promotes development through innovation, internationalization and promotion. The objective of the specific program, within which this project receives funding, is to stimulate economic growth and sustainable development, and to promote innovation and technology transfer. Eligibility criteria for the program included an established partnership between a participant from one of the beneficiary states (Bulgaria and Romania) and a participant from Norway prior to application.

The length of this project is 24 months.

1.2. Overall needs to be addressed in the region and the community

According to strategic documents outlining the development of Smolyan region, including the Regional Plan for Development 2007-2013, Strategy for Development of the Region of Smolyan 2005-2015 and others, sustainable travel development is a leading priority.

Momchilovtsi and the surrounding Smolyan region are rich in natural and cultural resources, which need to be managed and used in a sustainable way leading to economic benefits with minimal negative impact and damage. Sustainable travel is identified as one of the opportunities to stimulate economic and social growth in the region while preserving cultural and natural resources for the future generations. In the context of Bulgaria’s EU membership, however, the region is seeing increased competition from neighboring Greece, which shares similar natural characteristics and where sustainable travel is more developed and advanced.

To stand out among its competitors on national, regional and international levels, Momchilovtsi and Smolyan region need to target and attract markets that are different from the ones that are traditional for the country and for other destinations in the region. Tapping into new markets requires the development of niche market travel products, which can help increase the competitiveness of the region and the entire country as a diverse travel destination.

The development of new niche travel products and the targeting of new markets create the need for the establishment of a specialized organization with capacity to facilitate the identification, development and market realization of appropriate travel products.

1.3. Addressing the need (the solution)

One of the niche travel market segments that has been identified as having high-potential and displaying significant growth in the last years is the Scientific, Academic, Volunteer and Educational (SAVE) travel market. SAVE travelers are driven by the desire to engage in travel experiences involving close interaction with the nature, culture and people of the destination in ways that advance knowledge (their own or that of others) or that involves contribution to the enhancement of the destination. SAVE travelers place high value on the natural, social and cultural assets of the place they visit and naturally adhere to the principles of sustainable travel.

By focusing on the development and promotion of SAVE travel, this project will help Momchilovtsi and the surrounding Smolyan region fuel economic growth based on sustainable use and management of its natural and cultural resources. The region has established traditions in the development and promotion of sustainable travel and its growth is expected to continue generating economic benefits such as increased profit generation, increased employment and more business opportunities while preserving its assets for future generations. By targeting and attracting visitors with a different profile to the region and the country, this project will also help diversify the travel product portfolio of the region thus strengthening its competitiveness and international image. The targeted niche markets are intellectuals and academics, students and researchers, as well as other interested in advancing their knowledge. These travelers not only place a high value on the enjoyment and preservation of cultural and natural assets but also take the messages about their experiences and newly acquired knowledge to their own professional and social networks.

By supporting the establishment of a SAVE Center in Momchilovtsi, this project will enable the region to target and service the SAVE travel market in ways that contribute to sustainable economic growth and preservation of assets. The institutionalization of the SAVE Center will help create the needed capacity for the targeting of the SAVE market, the development and management of appropriate travel products, and the facilitation of relevant services corresponding to specific traveler needs.

The establishment of the SAVE Center in Momchilovtsi directly corresponds to the need of the region to utilize its natural and cultural resources to grow its sustainable travel in ways that strengthen its competitiveness in the region. The SAVE Center will enable the region to use its existing resources and build on its sustainable travel experience, and target an unexplored and fast-growing market segment – the SAVE travel market segment.

1.4. Rationale

The overall rationale for concentrating on the SAVE market is the fact that the destination has a substantial abundance of natural and cultural travel assets. However, most of its attractions are similar to the attraction portfolios of current and potential competitors in the country and the region so the best opportunity to distinguish itself is to use these resources in a different way and target a specific market that is not targeted by competitors. In addition, the major draw to the region, especially in the winter months, is the winter resort Pamporovo, which attracts more traditional markets. The SAVE market consists of travelers who appreciate and seek out unique, authentic destinations and attractions where they can have a deeper interaction and/or understanding of the local nature, community and culture. Their goal for travel is not only to visit travel sites but also to engage in activities that involve knowledge enhancement and learning experiences.

2. The SAVE Center in Momchilovci
2.1. Vision and Mission of the SAVE Center

Vision

The SAVE Center will be a leading force for the economic growth of the region through sustainable travel, a contributor to the diversification of the country’s travel portfolio and image, and a model for SAVE centers around the world.

Mission

The mission of the SAVE Center is to enable the destination to create travel products that service the SAVE travel market and to link those products to their respective markets.

2.2. Guiding principles

The establishment and operation of the SAVE Center will be based on three main principles: financial viability and independence, adherence to the principles of geotourism, and advancement of knowledge.

2.2.1. Financial Viability of the SAVE Center

In order to be effective in achieving its goals, the SAVE Center needs to be a self-sustaining entity. Through appropriate institutional setup and effective management the SAVE Center should have the capacity to generate sufficient income to sustain and grow its operations. This requires the development of a realistic business plan, which guides the establishment of the SAVE Center and the development of its functions based on access to diversified market and revenue streams to prevent dependence on one market.

By following this principle, the project will help to ensure that the newly established SAVE center is both economically sustainable and will not be reliant on institutional funding. This will make it a more independent institution with the ability to reach effectively to market and local client needs.

2.2.2. Adherence to Geotourism Principles

SAVE travel is fundamentally linked to the values of geotourism formulated and promoted by the National Geographic Society’s Center for Sustainable Destinations. Geotourism is more than sustainable travel and is defined as tourism that sustains or enhances the geographical character of a place—its environment, culture, aesthetics, heritage, and the well being of its residents. Geotourism adds to sustainability principles by building on a destination's geographical character, its "sense of place," to emphasize the distinctiveness of its locale and benefit visitors and residents alike. This is based on the following principles
:

· Geotourism is synergistic: All the elements of geographical character work together to create a tourist experience that is richer than the sum of its parts, appealing to visitors with diverse interests.

· It involves the community. Local businesses and civic groups join to provide a distinctive, authentic visitor experience.

· It informs both visitors and hosts. Residents discover their own heritage by learning that things they take for granted may be interesting to outsiders. As local people develop pride and skill in showing off their locale, tourists get more out of their visit.

· It benefits residents economically. Travel businesses hire local workers, and use local services, products, and supplies. When community members understand the benefits of geotourism, they take responsibility for destination stewardship.

· It supports integrity of place. Destination-savvy travelers seek out businesses that emphasize the character of the locale. In return, local stakeholders who receive economic benefits appreciate and protect the value of those assets.

· It means great trips. Enthusiastic visitors bring home new knowledge. Their stories encourage friends and relatives to experience the same thing, which brings continuing business for the destination.

In meeting its goals and objectives the SAVE Center will be committed to following the Geotourism principles and promoting them among its partners.

2.2.3. Advancement of Knowledge

SAVE travelers are driven by the desire to engage in travel experiences involving close interaction with the nature, culture and people of the destination in ways that advances knowledge (their own or that of others) or that involves contribution to the enhancement of the destination. The SAVE Center will be committed to facilitating the advancement of knowledge in two directions. First, it will participate in the development and delivery of travel experiences that involve new learning or generation of knowledge. Second, as it works to achieve its mission, the SAVE Center will spread knowledge and facilitate capacity building among its partners and the local community.

2.3. Stakeholder context

One of the important aspects of the institutionalization and effective operation of the SAVE Center is its appropriate integration into the stakeholder context in Momchilovtsi and the region of Smolyan. It is crucial for the SAVE Center to be embraced by the local community in Momchilovtsi and to be perceived as an exciting new opportunity for economic and social enhancement, as well as revival of the school building, with which so many local residents are connected. In addition, the successful operations of the SAVE Center will require good relationship and partnership with travel service providers and other businesses in the Smolyan region and the cross-border areas with Greece. In addition, support from local and regional public institutions has already been demonstrated but will be needed in the long run as well. In order to meet its goals, the SAVE Center will also need to establish excellent and efficient cooperation with NGOs operating in the region, especially in fields such as education, preservation of cultural heritage, nature protection and others.

Because of the large number of active stakeholders on the local and regional level, and the importance of establishing partnership relationships with them, the process of establishment of the SAVE Center needs to be accompanied by proactive and effective outreach activities discussed later in this concept paper and the inclusion of the local community in the decision making process.

2.4. Functions of the SAVE Center

The SAVE Center is an organization of innovative nature and with an innovative role in the local community, the region and the entire country. It will not assume the functions of existing travel stakeholders such as travel information centers, regional destination management organizations, associations, hotels and other service providers, etc. The SAVE Center will be their partner contributing with knowledge and ideas that increase the capacity and competitiveness of the entire region as a travel destination. It is an organization, which will generate enthusiasm, partnership and creativity to travel product development, promotion and service delivery.

It is envisaged that the SAVE Center will have the following specific set of functions:

2.4.1. Facilitate the Development of SAVE Travel Products Based on Current and Potential Assets

As noted earlier in this concept paper, the mission of the SAVE Center is to enable the destination to create travel products that service the SAVE travel market and to link those products to their respective markets. To fulfill its mission, the SAVE Center will need to work with local stakeholders to build on the already existing sustainable travel product portfolio to meet the needs of the SAVE market. This process will include adapting or enhancing already existing offerings, and facilitating the development of new products. This will include providing assistance such as:

· Raise awareness about the principles and characteristics of SAVE travel among travel stakeholders in the region

· Facilitate capacity building of local travel product and service providers based on the needs of the SAVE travel market

· Facilitate cooperative assessment of existing resources and identification of new assets with potential for SAVE travel product development

· Assist in adapting or enhancing current sustainable travel products based on the needs of the SAVE travel market and the local community

· Facilitate the development of new SAVE travel product offerings

· Facilitate linkages between relevant SAVE travel markets and existing product offerings (including marketing and relationship building)

At the initial stages of its operations the SAVE Center should try to focus on assets that are market-ready or close to market-ready for the SAVE markets. At the same time in the long run, based on an assessment of the rest of the assets, it should work towards expanding the SAVE travel product portfolio.

2.4.2. Serve as a Local Cultural and Crafts Center

To promote local cultural heritage and facilitate the preservation of local traditions, the SAVE Center, in collaboration with the museum and other facilities can serve as a local cultural and local crafts center. It will have a crafts area where local crafts will be displayed and sold. In addition, based on the feasibility analysis, a number of related services can be developed and provided. For example, the Center can help organize and offer special classes on local crafts and arts for local residents or for visiting guests and tourist groups. The Center could also provide facilities for artisans to practice their craft and in doing so teach it to others at the center.

2.4.3. Service SAVE Market Groups and Facilitate the Packaging of Relevant Products

The SAVE market is a compilation of existing and new travel markets that have similar characteristics. The purpose of the following section is to illustrate the types of activities that the SAVE Center in Momchilovtsi could help develop and promote. The relevant product offerings can be linked to a diverse selection of markets interested in these products and service.

Volunteer Groups

The profile of volunteer groups can vary according to their interest and demographic, but the overall characteristics of volunteer groups is that they travel to a destination for the purpose of volunteering on a local project to fulfill the desire to visit, experience, and give back. As highlighted in the earlier section, the volunteer market is growing and can consist of youth groups through retirees, although the largest market segment is youth.

There is no one definition of volunteer travel and the type of activities can vary from a half-day volunteer activity as a component of a regular travel trip, or an in-depth multi month activity. The type of volunteer trips that the SAVE Center in Momchilovtsi will target will range from a couple of days to several weeks, although longer term volunteer activities could also be offered.

Examples of the types of activities and clients that make up volunteer groups include the volunteer programs organized by the Bulgarian Heritage National Association (BHNA), where groups of 10-20 young participants volunteer their time for two weeks on projects such as archeological excavations. Other examples can be found through programs such as the EarthWatch Institute (www.earthwatch.org), which sends young and old groups of paying volunteers to assist on scientific programs around the world.

Potential SAVE Center Activities for Volunteer Groups

Some of the potential activities that the SAVE Center may conduct to service this market include the following:

A. Work with local NGOs or other relevant institutions to identify potential or ongoing projects that require volunteer assistance. These could include assistance on the excavation projects in the fort ruins in the region, environmental clean up around caves or other significant natural assets in the region, ethnological research to gather information on local cultures, traditions, history, etc. or other community service program as identified by local stakeholders.

B. Work with potential sources of volunteers, such as BHNA, international voluntourism organizations, schools and universities, clubs, etc. that have established volunteer programs to identify their needs and interests for volunteer activities and match them with local opportunities. Once relationships have been established with existing volunteer programs, outreach could potentially expand to other related organizations with an interest in starting volunteer programs, such as businesses (in conjunction with team building exercises, regional schools, etc.)

C. Develop programs that fit with customer needs (time, budget, activities) and local programs and schedule programs accordingly, including accommodation, logistics, contacts, etc. Volunteer groups will be interested in different combinations of volunteer and recreation opportunities, which will be packaged by the SAVE Center.

D. Provide accommodation and related services in support of volunteer groups in partnership with other local providers.

Academic Groups – Curriculum Based Education

The academic or curriculum-based educational market is focused on educational activities that fit into an existing educational program and are conducted for course credit and academic accreditation. The market for this SAVE component tends to be youth, often at university level, but they could also be middle or high school as well as adults.

These groups will tend to require travel experiences of between one week to several months (or longer) depending on the requirements of the specific academic program. The professor or instructor is the main point of contact (and the primary person through which to make the sale), they will bring their own curriculum but will often require assistance with fitting the curriculum needs to the local context and potential activities.

Examples of activities that could fit within this market segment include university ‘practicum’ and practical experience courses, internships or independent research programs. These are courses through which university students gain practical experience in subjects such as rural economic development, consulting, marketing, recreational management, environmental assessment, historic restoration, etc. Students and professor would be based out of the Center and Center staff would be overseeing the activities and projects that the class conducts. Another example of this type of market includes activities such as astrology classes, where students stay at the Center but conduct practical classes at the observatory and planetarium in the region. As the observatory telescope in the largest in the Southeastern Europe there is significant opportunity for collaborative programs with regional universities, schools, and clubs.

Potential SAVE Center Activities for Academic Groups

A. The initial activity of the Save Center to attract this market will need to be establishing relationships with both local attractions such as the Planetarium and Observatory as well as relationships with national and regional/international universities or other institutions that offer practical education curriculums. As part of the relationship building, the SAVE Center will need to facilitate the development of appropriate programs that can be matched to the needs of visiting groups. Note that this can often take one to two years to establish.

B. Organize activities that match with curriculum needs. This will include the organization of accommodation, food, travel logistics, meeting space, and coordination with local institutions to identify programs that the students can work on as part of their course.

C. During the trips the Save Center will act as the central hub for accommodation and meetings relating to the practical curriculum as well as offer logistic and coordination with local contacts as needed.

Educational Groups – Extra-Curriculum Based Education

The extra-curricular based educational market includes those groups that conduct educational activities outside of the formal education system. This is a significant market for the SAVE Center. A significant share of this segment will be youth-programs, although there are also adult markets that could be targeted in the area of skills building and specialty training.

The activities of interest for this segment will primarily consist of 2-10 day programs (although longer programs could be possible). The youth education part of the market is of most significance for the SAVE Center, especially in the initial stages of the Center. This includes programs such as Green Schools (environmental focus), which in Bulgaria services all age groups in the school system but for the Momchilovtsi region should probably primarily focus on middle and high school due to the remote location and types of activities that could be offered. Youth camps are also a strong potential market for the Center, with the focus on a variety of subjects, including historic and cultural education, environmental education, and astronomy based on the available resources in the region.

In addition to youth educational development, the SAVE Center could service the university and young-adult market through more specialized extra-curricular programs. Examples of these types of activities in other destinations include leadership programs that often include outdoor exploration, team building, leadership development activities, etc. Some also focus on environmental education, first aid and wilderness training, plus specific skill sets like climbing, orienteering, etc.

Potential SAVE Center Activities for Educational Groups
A. The initial activities of the SAVE Center will be to identify potential market partners, such as schools interested in Green School programs in the area, youth programs in Bulgaria and the region, as well as clubs or groups organizing specific training programs that may be interested in retreat style training programs at the Center.

B. Identify the needs of the partners, the types of activities that they need and the SAVE Center activities to support their needs

C. Develop product offerings that fit with the client needs and organize timing, coordination, logistics, etc.

D. Provide accommodation and related services in support of educational groups in partnership with other local providers.

Note: The goal of this type of outreach is to identify specific organizations and individuals within them who will lead the program. It is then the SAVE Center’s responsibility to help package and develop the offer but the other individuals’ responsibility to market the trip, put the group together and conduct the technical parts of the training. This way the SAVE Center only needs to work with one person (rather than 15 or 20 participants) and does not have to develop the specific curriculum or market outreach to attract the group.

Corporate and Institutional Retreats

Corporate or institutional retreats is potentially a highly profitable market but could be a little more challenging and requiring more effort and planning on the side of the SAVE center staff.

The market consists of institutions (universities, NGOs, government, etc.) or corporations with an interest in conducting group activities outside of the office environment. This could include activities such as planning meetings, board retreats, trainings, team building activities, etc. They tend to be for short periods of time (2-3 days on average) and can vary in their requirements from just a venue to hold meetings to a full-scale program based around team building at the Center and in the surrounding region. The demographic of the market is working professional adults. The market may be interested in staying at the SAVE Center or in other accommodation options in the region depending on their preference. They are primarily looking for a central location away from their normal work environment to conduct their activities.

Potential SAVE Center Activities for Corporate and Institutional Retreats
A. For the portion of this market that are interested in meeting space for one or several days, the process of organizing these groups is fairly simple once the ‘sale’ has been made and requires simply the organization of facilities, food, accommodation, etc. as needed.

B. More specialized events may require more effort but offer the SAVE Center the opportunity to distinguish itself in the market and also tend to be highly profitable. These offers could include the leadership and team-building activities that are offered directly by the Center. With these more specialized offers the Center can provide a unique training product that can be modified and adapted as needed but provides a value added to staying at the facility. For the purposes of meeting this need the SAVE Center needs to develop and establish working relationships with organizations offering these specialized services or if feasible, develop its own capacity in the area.

C. Develop partnerships with organizations that can help develop this market and meet its needs:

i. Directly with organization, such as government, NGOs, other partners, etc. to spread the word and promotional information about the facility and its availability for retreats or meetings.

ii. Through event planners or event planning companies, companies offering HR services (such as team building, strategic planning, etc.), and tour operators based in major urban areas. This will require the SAVE Center staff to establish a relationship with these individuals/businesses and highlight the benefit of small retreats /meetings in the Center.

iii. Through other sources of outreach websites such as www.theretreatcompany.com as well as potentially advertising in business and institutional magazines although this can be expensive. In some cases a high profile retreat or event can also be attracted to the location, which generates free press about the location as a retreat destination.

D. Develop effective partnerships with other accommodation facilities in the region and with different service providers, including restaurants and catering companies, transportation companies, entertainment service providers, etc. These types of partnerships will allow the Center to be flexible in offering different options to this market and will enable it to generate more business for the entire region. In some cases, it may partner with higher-end accommodation facilities, which will host groups while the Center provides only its event space and maybe some additional services.

Activity Market

The activity market is linked to the SAVE objectives in that many active experiences provide an educational or knowledge sharing opportunity for participants. This market is one of the fastest growing markets in the world (in the UK alone this market traveling outside of the UK is valued at €30 billion and has grown by over 21% in the last 5 years) and includes activities such as hiking, biking, cave exploration, nature viewing or exploration, water sports, winter sports, etc. The market demographic ranges from youth to middle aged with the focus on outdoor activities and authentic experiences, either specific pursuits (such as biking) or multi activity pursuits. This market is also considered to be one of the more resilient to economic downturns, such as the current one that is impacting the travel industry.

Although it may not be feasible for the SAVE Center to service the individual or small group activity market, there is opportunity to provide services for larger groups (10-30 people) who come through pre-arranged group trips. These can be offered and arranged by domestic or regional tour operators, travel agents, or clubs and offer the Center a profitable market for its accommodation, food, and related services. This market will tend to be weekend (2 day) up to 7 days stays, although the majority of the market for the region would probably be 2-3 days.

Potential SAVE Center Activities for the Activity Market
The process for accessing this market is more traditional than other SAVE market segments. There are many Bulgarian and internationally based tour operators, travel agents, and clubs that offer activity based excursions that the SAVE Center can partner with to access market.

A. The SAVE Center will need to develop its offer in terms of the services it can offer as well as the activities in the region. This should be based on effective partnerships with local service providers to enable maximum flexibility in the offers for that market.

B. Based on collected information about available assets and products suitable for the activity market, the SAVE Center should partner with targeted clubs, tour operators, and travel agents to provide them with information about the region and gauge their interest in selling travel to the region.

C. Provide accommodation and other related services meeting the needs of the activity market.

 Scientific Market

The scientific market requires a specific approach, as they are not a traditional travel market segment. It is also a market that requires time to explore and develop. It relies on close cooperation with local scientific or research institutions, as well as governmental institutions. The SAVE Center has to develop a good understanding of what scientific research is being conducted in the region, and what opportunities may exist. In addition, it needs to build good relationships with university or research institutions in the region and throughout the country to understand what they may be looking for in terms of research projects.

The scientific market, once committed to a destination, will tend to be involved for extended periods of time. The market also fits well with attracting previously mentioned travel groups, such as volunteers. The most likely segment for the scientific market would be Bulgarian and regional universities and research institutions.

Potential SAVE Center Activities for the Scientific Market
A. Once a relationship is developed the role of the SAVE Center in the process will be to support the work of scientists and researchers in the region, provide a facility to help with their work (meeting space, accommodation if needed) as well as help to link their program to other SAVE markets such as volunteers or academic programs that can assist with the scientific research.

B. To initiate linkages with the scientific market the SAVE Center staff should make contact with existing scientific programs in the region, such as archeological digs, or historic research programs and gather information about their activities and possible areas of collaboration (such as volunteer groups). Opportunities should be explored with local governmental institutions and local academic institutions that may also point to exciting research opportunities, which are currently not pursued.

Artistic Community Market

Momchilovtsi and the region have traditions in attracting and hosting artists interested in doing creative work inspired by the local culture and nature. Momchilovtsi has organized specialized retreats for artists in the area. The SAVE Center has an excellent opportunity to build on these traditions and develop them further. This can be accomplished through partnerships with cultural institutions, clubs, educational and academic institutions offering programs in arts and crafts, etc.

In addition to offering facilities for the creative work of such groups, the SAVE Center can work with local partners to organize and coordinate events that attract this market. These include competitions, cultural fairs, performance events, exhibitions, etc.

Potential SAVE Center Activities for the Artistic Community Market
A. The SAVE Center’s main role will be to work with relevant local partners to facilitate outreach to and servicing of that market. The SAVE Center should establish partnerships with cultural institutions, clubs and educational facilities with arts programs to attract their interest.

B. The SAVE Center should serve as a focal point and coordinator of relevant events such as arts retreats, competitions, exhibitions, etc. and should work with other local service providers to ensure that all their needs are met.

C. The SAVE Center should work with cultural institutions and educational institutions to attract artists to the region not only for cultural events but also for creative work. Painters, writers and other creative artists often need peaceful environment, and the SAVE Center could offer accommodation and other supporting services to meet their needs.

2.5. Superstructure requirements

2.5.1. Building

The general requirements for the building are for the structure to be usable 12 months of the year; to allow for flexible use (including as accommodation facility for small groups and groups of up to 30 people); to provide small conference, meeting, or retreat space for up to 50 people in conference style meetings and 30 people in workshop (small table) arrangements. The facility will need to offer living space for overnight stays, bathroom facilities, kitchen facilities, meetings rooms, and office space.

The building should maximize the use of energy efficient equipment and methodologies with the ability to compartmentalize the building for full use or partial use throughout the year. Although the specific layout of the building will depend on the ability to meet the requirements listed below, for the purpose of discussion and planning it is assumed that the living (bedroom, etc.) area will be in one wing of the building (i.e. half of the building covering the first and second floor as well as the attic if needed).

Specific building requirements for this initial concept include:
Living Areas
Bedrooms: Approximately 15 bedrooms with 10-12 two-person rooms (single beds) and 2-4 larger (3-person or suite rooms). Ideally the larger rooms should be adjoining to one of the smaller two-person rooms with a lockable connecting door so the rooms can be used as a suite (when connected) or as two separate rooms. The building should be able to accommodate a maximum of 30 people overnight but be flexible enough to provide more spacious rooms or suites for smaller numbers of guests with different needs. The exact layout will depend on structural specifics of the building, however below is a sketch of the draft flexible room/suite layout.

Bathrooms: There are two options for bathroom setup: communal – which is cheaper but less flexible from a client service perspective, or private/semi-private – which is more expensive but allows for more flexible use of the bedroom space and more flexibility with the market the SAVE Center can serve.

· Option 1: one bathroom for every two rooms, with the larger rooms/suites and their adjoining room connected to one bathroom (see diagram).

· Option 2: One set of communal bathrooms (one male, one female) either for each floor or centrally for all rooms. (In this case the suite rooms should probably still have their own bathrooms connected in the way suggested in option 1 and shown in the diagram).

[image: image1.png]X Hobwy g

<+ 2-person roam (or
adjaning offcoliving

Larger room/ sute

Bathvaom

Communal living space (living room area): Two Central living room areas with couches, etc. for people staying at the facility or small more casual meetings. The rooms and living areas should be split into two suites of 6-7 rooms plus living area on each floor so one or both could be used depending on the group size. It may be most appropriate to have half the building for accommodation (rather than one floor) as the suite could then be replicated on each floor and the pluming be in the same locations above or below each other.

One Laundry room: Laundry facilities should have the capacity to service up to 30 people staying at the facility. Based on architectural decisions, the laundry room could be located in basement.

One Linen, etc. storage room/closet: A storage area for linens, towels, etc. will need to be located in or close to the living areas.

Conference/Meeting Areas
Conference room: A larger meeting/conference room capable of seating 30 people in workshop style (small tables with 6-8 people at each table) and at least 50 in presentation style (rows of seats, no tables).

Small conference/multi-function room: Smaller room that could be used as a small meeting room, classroom, dining room, etc. for up to 10 people at conference style table or 20 in presentation style. This could be attached to the main conference room through a sliding wall to provide more flexible space depending on structural specific of the building.

Other small conference/computer room: An additional room similar in size to the other small meeting room that could be used as a classroom, computer room, room for craft development, demonstration, and/or sales.
Two bathrooms: male and female - linked to conference area (depending on the layout these could be linked with the living areas or separate)

Support and building functionality Areas
Kitchen: One kitchen attached or accessible to the conference room, multi function/dining room, if possible with its own outside access. The kitchen should be designed to service small meetings, conferences, and multi-day group retreats with fully serviced meals, and should be spacious enough for cooking demonstration/classes for groups of up to 10 people. For smaller groups, the kitchen should be designed to allow for simple self-service.

Two offices: One for Executive director and a larger one that could fit multiple people if needed. Possibly a sitting area or computer area outside/next to the two offices if room allows. The offices would ideally be on the first floor. If layout design allows, a small reception area in the meeting area may be added, which could be used for support services during events.

Crafts shop: The shop should be located at the first floor and should be easily accessible. It should have enough space for a display and shop area, as well as some small demonstrations.

Small storage: For office supplies, equipment, etc.

Dry storage room: For tables, chairs and other furniture, etc.

Equipment room (bikes, climbing gear, etc.): probably in the basement.

Outside area: Outside sitting areas for people to meet, possibly with picnic tables, benches, etc.

2.5.2. Equipment

The following list is estimated equipment needs for the building requirements described above. It is expected that this may change over time.

· 2 double beds

· 30 single beds

· 30 bedside tables

· 15 chest of draws / closets with hanging space

· 30 bedside lamps

· 60 bed sets (sheets, pillow cases, pillows, blankets, etc.)

· 6 sofas, 2 coffee tables, 4 side tables (for living areas)

· 22 rectangular tables (that can be put together as large conference tables or separated for dining, small meeting tables, classroom style setup, etc. Must be easily removable from rooms)

· 60-80 Chairs for meeting/conference area.

· Office equipment (3 work desks, 3 work chairs, 2 visitor chairs, 2 filing cabinets, 2 book shelves, 2-3 computers, 1 scanner/printer/copier/fax, etc.)

· 3-4 communal computers (one of them a laptop to be used with projector)

· Kitchen – the kitchen should have equipment to service 30 people for fully cooked meals on a regular basis (the idea would be for the kitchen to be available for guest for simple tasks but also for a catering company or local restaurant if larger events are required)

· Laundry equipment (capable of servicing 30 people staying in the facility)

· Conference room equipment (2-3 white boards, projector, screen, flip charts)

· Outdoor picnic tables and benches/chairs

· Optional: Bikes, GPS units, etc. that could be used for educational/leadership courses and by groups staying.

2.6. Institutional Positioning

2.6.1. Institutional setup and structure

The SAVE Center will be established as a new entity and there is some flexibility in the design and principle of its structure. Even though a detailed analysis of the available options is to be conducted by a legal expert familiar with relevant regulatory and legal requirements, there are several important considerations that need to be taken into account in the context of the mission and goals of the new entity.

First, one of the three main principles for the SAVE Center identified earlier suggests the importance of financial independence and viability of its operations. This means that its institutional setup should allow it to perform functions that can generate income, including offer services in exchange for fee, even if these ‘profits’ go straight back into philanthropic programmatic activities.

Second, given its mission and goals, the SAVE Center will have excellent chance of expanding its functions and impact by pursuing funding from EU or other programs with similar goals. Therefore, the consideration of different institutional design options should take into account requirements for relevant EU or other programs as they relate to the funding of initiatives led by or involving businesses and non-governmental organizations.

Third, given the crucial importance of community and partnership support for the success of the SAVE Center, its institutional setup should include a participatory mechanism that allows for input and guidance from key stakeholders. This could be an advisory board or board of directors including representatives of the local community (public or private sector leaders, or community leaders), representatives of important stakeholders from the region (private or public sector partners), representatives from the Norwegian partner organizations within this project and one or two representatives from relevant national-level institutions or organizations such as BHNA. The establishment of this advisory board or board of directors will ensure a participatory style of management of the organization, as well as maintain its visibility and importance within the region and on national level. The advisory board or board of directors could follow the model promoted by National Geographic’s Center for Sustainable Destinations in areas where geotourism projects are developed and serve as the so called “geotourism stewardship councils”. As such, it will ensure a participatory approach in overseeing and advising the identification, sustaining, development and marketing of SAVE products in the area.

2.6.2. Strategic and planning tools

The effective establishment and operation of the SAVE Center requires careful strategic planning considering the social and economic specifics of the region and the country. The establishment of the SAVE Center needs to be led by an institutional strategy outlining strategic directions, as well as short-, medium- and long-term goals that are updated periodically.

Based on the strategy, the operations of the SAVE Center should be guided by a detailed action plan, which should be developed at the very beginning of the project and should outline the key steps towards the establishment and strengthening of the new institution. Even thought within the context of the current project, it is reasonable to develop an action plan for the entire project term, the SAVE Center should develop detailed annual plans for each year of its operations.

In addition, the effective setup and operations of the SAVE Center require the development of a detailed and realistic business plan, which will specify the details of its setup, functions and operations. This business plan should be developed as early as possible in the project and should provide guidance in the design of activities, services and setup of the Center.

To fulfill its role in building capacity for accessing a new market, the SAVE Center will need a service culture manual. The manual will contain detailed guidelines on how to service the SAVE market based on general customer service principles and the specific needs of the segment. The service culture manual will be used for service design and delivery at the SAVE Center and other partner entities, as well as in capacity building programs.
2.6.3. Stakeholder relationships/ networks

Partnerships – local, regional, national, international
The mission and long-term goals of the SAVE Center suggest that it needs to integrate effectively into the complex network of stakeholders, which already exists in the local community, and on regional, national and international levels. Therefore, the very first steps in the process of establishing and institutionalization of the SAVE Center need to be focused on partnership building.

Local and regional level

The institutional and economic success of the SAVE Center will depend highly on local support. The Center needs to be embraced by the local community, which should feel involved in its establishment, operations and success. In addition to broad community support, the Center should initiate effective partnerships with local stakeholders from all sectors. It already receives support from the local municipality but its future success will require that this support translate into an active and effective partnership as well as other partnerships with community groups. The new entity should ensure that the Momchilovtsi municipality continues to perceive it as an opportunity for social and economic enhancements in the local community, and should provide necessary institutional and regulatory support. The regional Smolyan municipality is a partner in the project and should remain active in its support and involvement in the future as well.

The effective functioning of the SAVE Center will depend on good relationships with local and regional businesses. The targeting and servicing of the SAVE travel market requires the adaptation or development of relevant travel products and services, many of which will be delivered through already existing business entities. Therefore, the Center needs to initiate the establishment of strong and effective partnerships with all relevant private-sector stakeholders. This will be important in two ways. First, the SAVE Center will work with private-sector service providers to build their capacity and help adapt their services to meet the needs of the SAVE travel market. Second, the SAVE Center will rely on smooth and effective cooperation with service providers once SAVE travelers begin visiting the region.

Based on the principles of its establishment and operations, the SAVE Center will need to work in close cooperation with relevant local and regional non-governmental organizations or associations as well. It will rely on support from and cooperation with organizations working in the area of environment protection, cultural heritage preservation, education and learning, etc. Given the nature of its goals, the success of the SAVE Center will depend on good partnerships especially with local and regional educational institutions.

National level
It will be very important for the SAVE Center to begin building awareness and positioning itself as an institution with a unique mission on the national level. As mentioned earlier, the involvement of representatives from appropriate national-level institutions or organizations in the advisory board or the board of directors of the Center is an excellent way of building national-level partnerships and presence.

In addition, the SAVE Center target market will include educational institutions and other organizations promoting education and knowledge throughout the country. This means that the success of the Center will depend on effective partnership building with them.

The mission of the SAVE Center will share the elements of many national-level organizations promoting environment protection, cultural heritage preservation, education and learning. It will be important to raise awareness among them and make steps towards building of long-term and effective partnerships with them.

In the long run, the effective operation of the SAVE Center will also depend on effective cooperation with national-level private sector businesses such as tour operators and travel agencies. These will be excellent partners in ensuring market access for the SAVE travel products, the development and marketing of which the Center will facilitate.

International level
The SAVE Center will need to consider the expansion of its partnership network beyond the borders of the country. Through the SAVE Travel Alliance and its partners, it should build relationships with other similar entities or organizations promoting SAVE travel. Cooperation with international organizations with similar missions will help position the SAVE Center as an institution of international importance. It will also allow it to engage in international programs coinciding with its mission and goals, and to engage international partners in its own programs and initiatives

In addition, the SAVE Center vision states that it will strive to be a model for similar centers around the world. This is possible only if it builds international presence and promotes its activities and successes as best practices and lessons learned to be shared by partners across the globe.

In short- to medium-term, the SAVE Center should also explore regional and especially cross-border cooperation with educational and academic institutions, which may be interested in SAVE experiences. Further in the future, depending on success and capacity for expansion, the Center can explore opportunities for targeting academic, educational and other relevant institutions from a broader geographic area.

2.6.4. Competition and competitors

Even though the SAVE Center will engage in activities and offer services, which may overlap with those of other entities operating in the region and the country, it is crucial for the Center to view these businesses as partners rather than competitors. The effective positioning and operation of the Center will require that local, regional and national-level stakeholders perceive the Center as a partner rather than competitor too and work with it to grow travel for all organizations. The Center’s goals include facilitating economic growth through the targeting and servicing of the SAVE Travel market. This means facilitating the creation of increased and direct benefits for local and regional service providers rather than competing with them for customers.

2.6.5. Communications and Marketing

As underlined earlier, building awareness and establishing effective partnerships will be crucial for the success of the SAVE Center. This can be achieved through proactive and well-planned outreach and communication activities that are initiated from the very beginning of the project. In addition, the effective operations of the Center will require the planning and conducting of effective promotional and marketing communications too.

Communications and outreach

The raising of awareness and building of effective partnerships on local, regional, national and international levels will require proactive communication and outreach activities utilizing appropriate modern techniques.

The most appropriate outreach activities for the local and regional level should be targeted meetings engaging current and potential partners, as well as a broad circle of stakeholders. A series of small events and meetings presenting the SAVE Center concept, its mission and goals, and guiding principles on local and regional level will help raise awareness and begin engaging partners. The specifics of the SAVE travel market segment will require raising awareness and educating stakeholders to promote the benefits of targeting and servicing this market. Outreach to local media (probably newspaper) and existing local partners to help spread the word will also be required to inform other stakeholders about the meetings.

To raise awareness and secure the support of the local community, the project should plan for and organize some special local events. It will be very beneficial to mark milestones in the process of establishing and institutionalizing the SAVE Center with celebrations engaging the local community. Examples of such milestones include the launching of the project, the first meeting of the advisory board or board of directors, the launching of renovation activities, the opening of the Center, anniversaries, etc.

In addition, the SAVE Center should try to support and participate in special events such as cultural festivals and celebrations that are organized by other stakeholders in the municipality and the region when they relate to its missions and goals.

Proactive outreach and communications will require the building of effective cooperation with local and regional media organizations too. Media representatives should be invited to meetings and presentations introducing the project and the SAVE Center concept, and to all events organized or supported by the SAVE Center.

An important element of the communications and outreach strategy of the SAVE Center should be the development of a contemporary and efficient website, which will serve as a flexible and effective way of disseminating information and updates on SAVE travel and the activities of the Center.

The production of printed materials such as leaflets, brochures and posters, and stationary such as letterheads, envelopes, folders, pens, etc. should also be considered as part of the communications and outreach strategy of the project and the SAVE Center.

Promotion and Marketing
The nature of the functions of the SAVE Center will require that it conduct proactive promotional and marketing communications too. The Center should use its website as well as other promotional tools such as a newsletter for example, to promote its services among partners and directly to target markets. In addition, it should work with its partners such as local, regional and national destination management organizations, tour operators and travel agencies, other mediator and tourist service providers to develop joint promotion and marketing activities.

To reach out to appropriate markets, the SAVE Center will also use the approach of direct communications and sales targeting educational institutions and organizations, special-interest groups and organizations, and other potential customers.

2.6.6. Key personnel roles & responsibilities

The establishment and institutionalization of the SAVE Center will require hiring or relevant full- and part-time staff members. Detailed staffing plan should be proposed in the business plan for the new organization but the following positions are identified as relevant at this preliminary stage:

Executive Director
The establishment and initial activities of the organization will require the hiring of a full-time staff member who will be responsible for coordination and management of the institutionalization processes. This person should ideally be an active and ambitious member of the local (or regional) community who is inspired by the mission of the organization and will embrace its goals. Ideally, this would be an individual who is well known and respected in the local community, and who can facilitate the generation of local support among community members and key stakeholders.

The SAVE Center Executive Director should be trained as part of the establishment of the Center. Some of the skills s/he will need to have include: management and coordination skills, strategic planning, marketing and communications, event coordination.

Administrative Coordinator

In the longer term, the effective operations of the SAVE Center will require the hiring of a staff member who will be responsible for the day-to-day administration and coordination of operations. The administrative coordinator will provide support to the Executive Director and will need to have administrative and logistics skills, organizational skills, and good communication skills. S/he will also provide support to groups using the Center’s event and meeting facilities.

Shop Manager
The existence of a small crafts shop at the SAVE Center suggests the need for a staff member who will be responsible for its management and operations. Depending on the estimated needs and specific business plan, in the first months or year of the operations of the SAVE Center, the shop manager and the administrative coordinator could be one and the same person. The shop manager may also be a craft person(s) whose products are on display. This could rotate between the artisans displaying their goods.

Cleaning and Maintenance

The effective operations of the SAVE Center will require the hiring of two part-time staff members who will be responsible for its maintenance. One of them will be responsible for cleaning and basic maintenance services and could be contracted to perform duties on weekly basis depending on the specific needs. In addition, a maintenance person with engineering and building maintenance skills should be available for regular check-up and on-call services depending on malfunctions or other maintenance needs.

Both maintenance staff members should be available for more hours (and maybe even full-time) during the hosting of groups and events.

Temporary service providers
The hosting of groups or events at the SAVE Center will require capacity to offer food services. This suggests the need for a part-time/ temporary cook(s) and server(s) that will be available to service groups that are hosted by the Center or that use the event facilities. These could be directly outsourced to local restaurants or catering service providers.

4. Conclusion And Next Steps

The establishment of the SAVE Center in Momchilovtsi as part of a project funded through Innovation Norway is in harmony with the strategic development goals of the region and the established need to continue utilizing its natural and cultural resources for sustainable travel in ways that strengthen its competitiveness. The SAVE Center will enable the Smolyan region to build on its sustainable travel experience, and target an unexplored and fast-growing market segment – the SAVE travel market segment. By targeting this market the Smolyan region will focus on diversifying its travel markets to utilize the resources it has. It will build on its product portfolio by packaging it for a new target group that its competitors are not actively pursuing.

The role of the SAVE Center is to enable the region of Smolyan to target and meet the needs of the SAVE travel market. The institutionalization and operation of the SAVE Center will follow three main principles: financial viability and independence, adherence to the principles of geotourism, and advancement of knowledge.

The effective establishment and operation of the SAVE Center requires careful strategic planning considering the social and economic specifics of the region and the country, and outlining short-, medium-, and long-term objectives and steps. Therefore, some of the initial steps as part of this project and following the completion of this concept paper should include the development of a strategy for the SAVE Center, detailed action plan, and a realistic business plan.

The mission and long-term goals of the SAVE Center suggest that it needs to integrate effectively into a complex network of stakeholders that already exists in the local community, and on a regional, national and international level. Therefore, among the very first steps in the establishing and institutionalization of the SAVE Center, should be awareness raising and partnership building. The raising of awareness and building of effective partnerships on a local, regional, national and international level will require proactive communication and outreach activities, including targeted meetings and events presenting the SAVE Center concept, its mission and goals, and guiding principles on local and regional level.
� The National Geographic Center for Sustainable Destinations: http://www.nationalgeographic.com/travel/sustainable/about_geotourism.html

PAGE
1

