
 

 

 
 
 
 

 

What is the UNWTO Western Silk Road Initiative  

 

The Western Silk Road Exploratory Study is the first step of an 

innovative initiative created by the World Tourism 

Organization (UNWTO) in cooperation with the Directorate -

General for Internal Market, Industry, Entrepreneurship and 

SMEs (DG GROW) of the European Commission (EC). It is 

being imp lemented by the UNWTO Silk Road Programme. 

 

The Western Silk Road Tourism Development initiative aims to 

strengthen and diversify the tourism offer of the countries 

located along the Western link of the Silk Road through and         

innovative and strategic approach to transnational tourism. 

 

It is comprised of several interlinking activities: 

 

Á An Exploratory Study 
 

Á Stakeholder workshops, the first of which took place in 

Greece in April 2017 and the second in Bulgaria at the 

end of June 2017.  
 

Á Western Silk Road Working Group aimed at engaging 

Western Silk Road tourism stakeholders eager to develop 

a transnational tourism initiative based on shared 

Western Silk Road heritage. 
 

Á Establishment of the Western Silk Road Tourism 

Academic Network, a strong alliance between UNWTO 

and Academia for developing Western Silk Road Tourism 

Intelligence 

 

By bringing together relevant tourism stakeholders, both from 

the public and private sector, it is planned that the 

implementation of a Western Silk Road brand will support 

economic development, especially for the SME sector, and 

increase length of visitor stay, regional dispersal and greater 

visitor spend across the region. 

 

 

Western Silk  Road Stu dy 

 

UNWTO prepared this research study in order to achieve a 

greater understanding of t he existing Silk Road potential in 

Europe; to firstly comprehend what is available throughout 

Europe in terms of Silk Road heritage and, secondly, to propose 

a new tour ism development plan for the revitalisation of that 

heritage. 

 

In order to collect the required data and reach the highest level 

of participation, a research method was created that could take 

into  account the different policies and levels of engagement, 

from international to local, involved. The data collection 

methods were both quantitative and qualitative in nature, 

including: an online survey; semi-structured interviews; SWOT 

analyses on a national level conducted by universit ies; and focus 

group reports. The participants were carefully selected regarding 

their involvement in or attachment to the Silk Road as a tour ism 

development initiative. 

 

The online survey aimed to collect mainly quantitative data, 

although some open-ended questions were included to  collect 

more extensive or personalised responses. It was circulated to 

strategically selected participants. A tot al of 71 responses were 

received. 

 

Universities of participating countr ies were contacted to develop 

Strengths, Weaknesses, Opport unit ies and Threats/ SWOT 

Analysis focused on their countryõs Western Silk Road tou rism 

potential. 

 

In addition, seven Focus Groups were organised at an 

interregional, national, regional and organisational level. The aim 

of the Focus Groups was to achieve qualitative data of greater 

depth, especially in terms of creative tourism approaches, 

relevant case studies/ b est-practice examples and possible in- 

sights regarding cooperation among Silk Road tou rism stake- 

holders. 
 

 

 
 

 

 

 
 

 
 

The UNWTO Western Silk Road Initiative 

Maximising the Potential 

The UNWTO Silk Road Prog ramme is a coll aborati ve ini t iati ve designed to  enhance sustain able t ourism 

development along t he historic Si lk Road rout e. It aims to m axim ize the benef its of tourism  development for 

local Silk Road communi ties, whi le stimulati ng in vestment a nd pro moting t he conservation of t he route 's 

nat ural and  cultural  herita ge. Addition ally, it is  worki ng to f oster g reater co- operat ion be tween Silk Road 

countr ies and reg ions, with t he establi shed aim of creating  a seamless and memorable Silk Ro ad tra vel 

experienc e. 


A Snapshot of the Online Survey Results 
 

The following illustrates a sample of the key results of the onl ine questionnaire. 
 

In tot al, 71 stakeholders split  across the public, private and NGO sector f rom 21 countr ies shared their insights and 

ideas. The highest feedback was received from Croatia, closely followed by Greece, Spain and Albania. France, Bulgaria 

and, to a lesser degree, Italy and Turkey, were among those countries who quantitatively contributed the most. 
 
The Motivations of Silk Road Travellers were examined: 

 
The Existing Use of the Silk Road Brand was examined and the reasons for not currently including it in marketing 

activit ies were: 

 

 

 

4.38 

4.14 

4.08 

4 

3.96 3.04 

3.01 

2.93 

2.4 

Silk Road culture

(museums, music, artefacts,

dances, festivals, etc)

Silk Road monuments

Natural Environment and

Scenery

Gastronomy of Silk Road

destinations

Interaction with local

communities along the Silk

Road

Voluntourism (Visiting a

destination while engaging

in volunteering activities)

Increase self status and

prestige

Extreme sports in Silk Road

destinations

Visiting friends and

relatives

2.8% 

13.9% 

16.70% 

33.3% 

41.7% 

0.0% 10.0% 20.0% 30.0% 40.0% 50.0%

Silk Road is relevant but we don't want to be

associated with its identity or links

Silk Road is completely irrelevant to our

activities

Other

We are now considering associating our

activities with the Silk Road identity or links

Silk Road is relevant but we don't know how to

benefit from its identity or links

Percentage 

Figure 1: Silk Road Travelersõ Motivation s 

Figure 2: Existing Use of the Silk Road Brand  


Those that use the Silk Road in marketing activities identified the following benefits: 

 
 

 
 

The Perception of diffe rences between the Western and Classic Silk Road was examined: 

 

 
 

2.76 

3.21 

3.47 

3.39 

3.44 

3.84 

3.63 

1.00 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00

1. Increase of earnings

2. Increase of your organisation's visibility

3. Strengthening your brand

4. Reaching new markets

5. Expanding your tourism product variety

6. Expanding your partners network

7. Improving the quality of your tourism

products

Significance 

Type of

attractions

Tourism

infrustructu

re

Target

Markets

Intangible

Heritage

(Music,

Folklore

Dances,

Festivals,

Events)

Gastronomi

cal

Experience

Historical

Heritage

Arts and

Crafts

Natural

Environmen

t and

Scenery

Mean Values 3.75 4.06 3.5 3.79 3.9 3.69 3.77 3.77

3.75 

4.06 

3.5 

3.79 

3.9 

3.69 

3.77 3.77 

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.9

4

4.1

4.2

Figure 3: Silk Road Marketing Benefits  

Figure  4: Perception of Western Silk Road VS Classic Silk Road 


The Desire for the creation of a Western Silk Road Brand and Tool kit was investigated: 

 
 
 
 

 
 
 

Along with willingness to be involved in future activities: 
 

 
 

 

More detailed information is available at: 

http://silkroad.unwto.org/project/western-silk-road-tourism-initiative 

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Yes No

97.20% 

2.80% 

P
e

rc
e

n
ta

g
e 

90.10% 

9.90% 

0.00% 20.00% 40.00% 60.00% 80.00% 100.00%

Percentage 

No

Yes

Figure 5: Creation of a Western Silk Road Brand Tool kit  

Figure 6: Stakeholders involvement in future Western Silk Road Activities  

http://silkroad.unwto.org/project/western-silk-road-tourism-initiative


The Western Silk Road SWOT  
 

Strengths  
 

Most respondents felt that overall and within their regions there 

was a sufficient strong wealth of relevant culture and heritage to 

justify the brand development. 

 

The Western Silk Road is seen as a way of rediscovering an 

alternative history of existing Western tourism destinations and 

would bring opportunities for creating new and unique visitor 

experiences, and improve the status and awareness of existing 

tourism destinations. 

 

The new brand and product development would provide a way 

linking East and West and showing the connections between 

cultures. It would especially bring opportunities in the sectors of 

intangible heritage ð food, arts and crafts, festivals and events. 

 

The Western Silk Road has a greater strength in accessibility 

compared to the Classic Silk Road, in terms of transport 

connections and other aspects of travel facilitation. 

 

Along with a perception of better infrastructure and higher 

standard destinations, this can make the Western Silk Road 

more attractive for less adventurous, less experienced, physically 

limited and time poor travellers who may avoid the more 

demanding Classic Silk Road destinations. 

 

The creation of a Western Silk Road brand is seen as a powerful 

tool for sustainable economic development. By promoting lesser 

known destinations and bringing the higher spending cultural 

tourists, it could stimulate weaker local economies and bring 

employment across the value chain. 

 

Opportunities  
 

One of the greatest opportunities is the power of the West - ern 

Silk Road in linking East and West and showing the connections 

amongst cultures - an excellent lever for product development 

and a marketing tool for opening lesser known destinations and 

promoting intangible heritage.  

 

The East-West connection is seen as a strong opportunity with 

regard to the high desire amongst destinat ions to capture the 

major Chinese cultural tourism market. It is perceived that 

Chinese visitors would find attractions that high - light the 

linkages between China and Western Silk Road destinations to 

be highly desirable 

 

The promotion of shared heritage can contribute to a wider goal 

of promoting mutual  understanding across cultures and 

diffusing the growing mistrust present in todayõs world. 

 

There was a perception that a Western Silk Road product and 

identity would be beneficial in linking the West and East in a 

manner that could neutralize the current  wave of exclusivist 

discourses. 

 

At destination level, it would enable Western destinations to 

showcase local Muslim legacy and also to promote Halal 

tourism from Arab and Central Asian countries to visit their 

European heritage. 

 

Western Silk Road highlighted positive opportunities for the 

creation of a new brand and a modern image for the Silk Road. 

 

 

The innovative nature of a Western Silk Road brand will drive 

creative methods to marketing and online marketing tools.  

 

A common opportunity is the potent ial of attracting new tour - 

ism segments and expanding the market. At the same time a 

Western Silk Road brand could popularise significant, but 

unknown destinations, cultural and historical sites. 

 

The new innovative approach would stimulate potential for the 

diversification of tourism types on the relevant markets 

(religious, business, ecological, rural, sport and extreme). 

 

The increased opportunities to maximise the value of both 

tangible and intangible heritage will give greater strength to 

conservation and preservation. 

 

Reviving silk heritage is both a means of strengthening the 

creative industries sector and protecting lesser valued industrial 

heritage infrastructure. The new revised focus on silk related 

products could provide a driver to revitalise dying skills and 

tradition.  

 

Events and festivals were seen as a strong attraction for Silk 

Road tourists. Encouraging local events and festivities 

based on silk traditions is seen as an excellent opportunity to 

raise awareness on the Western Silk Road and revitalize 

traditional arts and crafts. 

 

With regard to the creative industries sector, the Western Silk 

Road has a much higher opportunity to provide access to 

modern arts and crafts, influenced by the heritage of the ancient 

Silk Road, as opposed to the Classic Silk Road destinations often 

focus on ôtraditionalõ products. 

 

A similar interpretation could  be applied to food or gastrono my 

tourism. Western Silk Road countries have taken East- ern 

recipes and products, which journeyed over time along the 

ancient routes of the Silk Road. 

 

The creative and gastronomy tourism development will 

stimulate opportunities for utilization of local products that will 

both bring economic benefit and enhance visitor experience. 

 

Due to the developed nature of many Western Silk Road 

destinations, they tend to offer a higher standard and con - 

centration of existing visitor attractions. This makes them more 

attractive to tourists ð especially those looking for short city 

break type trips. 

 

The Western Silk Road Tourism Initiative is seen as a valuable 

tool to disperse touris ts away from saturated destinations. There 

is an opportunity to develop a gateway ap proach promoting the 

dispersal of tourists to rural or less known destinations.  

 

Experience-based tourism can be used as an example of an 

extremely relevant area for product development and an 

effective tool for engaging tourists.  

 

The Western Silk Road, being developed as a network, opens up 

opportunities to promote new cross -border and business 

cooperation that could widen collaboration and bring benefits 

to all. 


Threats and Weaknesses 
 

The greatest threats and weaknesses centred on two key areas: 

the issue of creating a new brand alongside already existing 

destination brands, and the challenges of coordinating 

stakeholders across many different countr ies. As the main 

research points out, both  of these concerns could be addressed 

by choosing the correct approach to brand positioning and by 

agreeing upon an appropriate management structure. 
 

The greatest threat perceived regarded issues relating to 

cooperation, coordination and transnational development of  a 

tour ism product based upon shared identity. The issue of having 

two complementary Silk Road brands, which could potentially 

generate confusion amongst stakeholders, was repeated quite 

strongly. This potential weakness was also mentioned in 

connection with a lack of economic/financial resources to 

promote the brand at mult iple levels, both  national and 

international. 
 

Lesser concerns focused on the polit ical instability  and the 

current thr eats of terrorism, either real or perceived. While 

security related issues have to be taken seriously, it is worth 

not ing that none of the potential components of t he Western 

Silk Road are located in close proximity to a major conflict. 

 

Building  a Brand  
 

The creation of a Western Silk Road brand is seen as a powerful 

tool for sustainable economic development. By promoting lesser 

known destinations and bringing the higher spending cultural 

tour ists, it could stimulate local economies and bring 

employment across the value chain. 
 

Regarding brand development, this study has reviewed various 

data sources and proposed a relevant brand model utilising best 

practice tools as recommended in the UNWTO Handbook on 

Destination Branding. 
 

The Brand Essence ð the DNA of the  Western Silk Road was 

distilled down into 4 words ð has been defined as: Authentic, 

Untapped, Shared, and Connecting. 
 

The study provides clear recommendations for creating the 

brand visual identity and for proactive first steps in promoting 

the Western Silk Road brand. 

 

Vardzia, a cave mon astery site in southern Georgia © Georgian National 

Tourism Administration (GNTA) 

 

Untold  Stories and Unta pped Poten t ial  
 

The study was also an excellent mechanism for auditing the 

potential Western Silk Road destinations. Apart from the 

comprehensive list of  relevant heritage included in the 

annexes, the overall report  contains detailed background 

information on 8 focal destinations: Armenia, Bulgaria, Greece, 

Italy, Russia, Spain and the Vikings Silk Trading Route. 
 

In highlighting lesser known Western Silk Road destinations, 

it particularly brought to  light Silk Road connections beyond 

the obvious Caucasus, Turkey and the Mediterranean basin 

links. The Russian segment of  the Silk Road and the Vikings 

connection with the Silk Road are relatively unknown but 

present immense tourism potential. Greece, Italy and Spain 

presented a diversity of less known connections with the Silk 

Road which should be further uncovered in future. 
 

The diversity of intangible heritage ð traditional and modern ð 

is the real strength of the Western Silk Road. Within the 

creative industries sector, the Western Silk Road provides 

access to modern arts and crafts and generally to creative 

industr ies, whereas the Classic Silk Road destinations often 

focus on ôtraditionalõ products. 
 

Another valuable area of Silk Road heritage that has high 

potential is gastronomy. The Western Silk Road countries have 

adopted Eastern recipes and products, which journeyed over 

time along the ancient routes of t he Silk Road and offer good 

tourism development opportu nit ies. 
 

The Western Silk Road has a greater strength in accessibility 

compared to the Classic Silk Road, both in terms of transport 

connections and other aspects of travel facilitation (especially 

for Western travellers) and regarding the issues of ôaccess for 

allõ. Along with a perception of better infrastructure and higher 

standard destinations, this can make the Western Silk Road 

more attr active for less adventurous, less experienced, 

physically limited and time-poor travellers who may avoid the 

more demanding Classic Silk Road destinations. 

For more in formation  visit:  

http://silkroad.unwto.org/project/western -silk -road -tourism -initiative   

Silk Road Program me World Tour ism Organizati on (UNWT O) 

Calle Poeta Joan Maragall 42 , 42, 28020 M adr id, Spain  

Tel: + 34 91 567 81 00 Fax: +34  91 571 37 33 

silkroad@ unwto.org  

http://silkroad.unwto.org/project/western-silk-road-tourism-initiative
mailto:silkroad@unwto.org


  

Thessaloniki, Greece  

9-12 October 2018  

For the  1
st
 time in Europe!  

Copyright © Greek National Tourism Organization, 
K. Kouzouni. All rights reserved. 

The 8
th

 UNWTO 

International Meeting on 

Silk Road Tourism  


