

Good practice:
**Wine roads of Northern Greece:
a network promoting Greek cultural
heritage related to wine**

Lamprini Tsoli

MSc Engineering & Management

Regional Development Fund of Central Macedonia
on behalf of the Region of Central Macedonia

REGIONAL DEVELOPMENT FUND
OF CENTRAL MACEDONIA
ON BEHALF OF
THE REGION OF CENTRAL MACEDONIA

WINE ROADS OF NORTHERN GREECE

A Network of wine producers (wineries) and local tourism businesses (hotels, restaurants) that aim to establish wine tourism in Northern Greece by promoting wine-making tradition and local wine products along with other cultural assets of the Northern Greece including tangible and intangible heritage (local cuisine, industrial architecture, folklore etc)

MAIN GOALS OF GOOD PRACTICE:

- **Achieve** acknowledgment of the Greek Wines
- **Promote** universal understanding of the wine making process
- **Preserve** the origins of varieties of Northern grapes and wines
- **Reinforce** Greek cultural heritage and local wine related activities
- **Put into practice** an effective institutional and legal framework regarding cultural routes
- **Promote** international cooperation with companies and organizations for the promotion of wine tourism and the promotion of local wine products and grape varieties

INNOVATIVENESS/ ADVANTAGES

INNOVATIVENESS

- Emerge and strengthen wine tourism in Greece
- Promote **wine tourism** along with **cultural tourism**
- Development of **8 thematic routes** (including vineyards, wineries and other cultural heritage landmarks)
- Involvement of **32 wineries** in **Thessaly, Macedonia, Thrace and Epirus**

ADVANTAGES

- Benefiting **local authorities, businesses, communities**
- Raising **awareness** of **wine history and products**
- Promoting a strong **local tourism product** in Northern Greece
- Developing **sustainable tourism practices**
- Increasing the **capacity** of local businesses

STAKEHOLDER INVOLVEMENT

MAIN STAKEHOLDERS/MEMBERS

- ❖ **32 notable wineries in Thessaly, Epirus, Macedonia and Thrace (winemakers)**
- ❖ **More than 60 associate members (Accommodation and catering facilities, tourism facilities)**
- ❖ **Local Authorities- Business- Associations**
- ❖ **Wine producers of Macedonia Region**

IMPACTS AND SUCCESS FACTORS

IMPACT

- ❖ 5 Regions (Thessaly, Epirus, Eastern Macedonia and Thrace, Western Macedonia, Central Macedonia)
 - ❖ 25 local wineries → “Open Door Policy” initiatives
 - ❖ Implementation of 2 annual events based on “Open Door Policy”
 - ❖ Establishment of “Wine Tourism Day”
-

SUCCESS FACTORS

- ❖ Promotion of wine local businesses and local products
- ❖ Network’s expansion of wineries and related tourism stakeholders (90.000 visitors/ annually)
- ❖ Development of an innovative tourism model (food, accommodation and cultural heritage)
- ❖ Attraction of other Regions to join the network
- ❖ Rebranding the whole local wine tourism product
- ❖ Promotion of cooperation among wine companies

Replication and Transferability

- ❖ **Regions with wine-tourism opportunities:**
 - ❖ Presence of wineries or/and vineyards,
 - ❖ history of viticulture,
 - ❖ wine-making culture and history etc

synergies among wineries and related tourism activities and facilities
Synergies with other local products businesses

- ❖ **Regions with cultural tourism opportunities, based on the promotion of local products:**
 - ❖ Olive oil production and processing history and culture
 - ❖ Milk and Cheese production history and culture
 - ❖ Prepared meat production history, etc

synergies among production facilities and businesses and related tourism activities and facilities

- ❖ **Regions with cultural tourism opportunities, based on the promotion of local arts and crafts:**
 - ❖ Weaving and knitting
 - ❖ Wood crafting
 - ❖ Metal crafting, etc

synergies among local associations or/and businesses and related tourism activities and facilities

More information

Wine Routes of Northern Greece Network

90 Giannitson str, P.C. 54627 Thessaloniki

tel: +30 2310 281617 & +30 2310 281632

email: info@wineroads.gr

<https://www.wineroads.gr/en/>

Region of Central Macedonia

Tourism Department

40, 26is Oktovriou str, P.C. 54627 Thessaloniki

tel: +30 231 332 5599

email: m.nikolaou@pkm.gov.gr

Cult-RinG

Interreg Europe

European Union
European Regional
Development Fund

THANK YOU

REGIONAL DEVELOPMENT FUND
OF CENTRAL MACEDONIA
ON BEHALF OF
THE REGION OF CENTRAL MACEDONIA

www.interregeurope.eu/cult-ring/

Cult-RinG Project