

Interreg

**SLOVENIJA – MADŽARSKA
SZLOVÉNIA – MAGYARORSZÁG**

Evropska unija | Evropski sklad za regionalni razvoj
Európai Unió | Európai Regionális Fejlesztési Alap

A Szőlőhegyi Piknik Borturisztikai termék és a Zalai Borút

A Szőlőhegyi Piknik működési terve és szabályzata

Készítette:

Kovács Dezső PhD.

c. egyetemi tanár

7635 Pécs Erdész u.35.

Tel: +36 30-9599106

kovacs951@gmail.com

A tanulmány a Zalai Borút Egyesület megbízásából a „Szőlőhegyi piknik” című és SIHU184 számú projekt keretén belül készült.

A projekt az Interreg V-A Szlovénia-Magyarország Együttműködési Program keretében, az Európai Regionális Fejlesztési Alap társfinanszírozásával valósul meg.

2018

Tartalom

A Szőlőhegyi Piknik Borturisztikai termék és a Zalai Borút	4
Bevezetés	4
Vezetői összefoglaló	5
A Szőlőhegyi Piknik Projekt rövid bemutatása	14
Élménygazdaság és borturizmus - a Zalai Borút és a „Szőlőhegyi Piknik” elméleti háttere	18
Borturizmus és borutak Európában és a nagyvilágban	23
Magyarország és Zala megye főbb számai a turizmusban 2017-2018 első fele	26
Magyarországra vonatkozó főbb adatok	26
Zala megye 2017-es eredményei a turizmusban	28
A zalai és mura-menti (lendvai, dobronaki (régio) borvidék főbb jellemzői	30
A Zalai borvidék és zalai bor	30
Szlovénia szőlészete és borászata dióhéjban	32
A Lendva vidék és Dobronaki borút és szőlőhegy	33
Hol tart most a Zalai borút és a zalai borvidék?	36
Rövid történeti összefoglaló a Zalai borútról	36
Főbb megállapítások az interjúk tapasztalatai alapján	38
Borászatok és borásztípusok Zalában – egy előzetes tipológia	41
A Zalai Borút Egyesület borversenyeiről	43
A Szőlőhegyi Piknik termék fejlesztése, működési terve és a fő szabályok	52
A Szőlőhegyi Piknik borturisztikai termék filozófiája	52
A Szőlőhegyi Piknik célja, jellemzői	52
A Szőlőhegyi Piknik összetevői és jellemzői	53
Környezeti adottságok	54
Termékké koordinálható, szervezhető, működő turisztikai és egyéb szolgáltatások	55
A Szőlőhegyi Piknik, mint konkrét termék és kínálat működésének, szabályainak kialakítása	58
A Szőlőhegyi Piknik -kel szembeni elvárások	58
Szőlőhegyi Piknik programok megvalósítása	59
A Szőlőhegyi Piknik létrehozása, működése	60

A Szőlőhegyi Piknik szervezeti háttere	62
Javaslat SZŐLŐHEGYI PIKNIK rendezvények helyszíneire	63
Tesztrendezvények	66
A Zalai Borúthoz és a Szőlőhegyi Piknik termékhez kapcsolódó marketing feladatok	71
A Zalai Borút előtt álló feladatok	71
A Szőlőhegyi Piknik és a zalai minőségi bor közösségi marketingjének kialakításakor figyelembe veendő főbb tényezők.	73
A zalai borászok vélekedése a kialakult helyzetről –szubjektív töredékek	73
A zalai minőségi bor, mint termék és a borvidék, mint fogadóterület.....	75
A zalai minőségi bor - a családi és baráti együttlétek bora.....	75
Helyi sajátosságok Zalában	77
Bizalom és együttműködés	80
Az előrelépés háttérháza.....	81
A zalai borok piaci helyzete és árfekvése	82
A Zalai Minőségi Bor és a Szőlőhegyi Piknik közösségi marketing célja	83
A közösségi marketing megalapozása.....	84
A zalai bor piaca	86
Marketing feladatok szakaszolása	88
Milyen stratégiát lehet/célszerű választani?.....	89
Kommunikációs és promóciós feladatok	90
A borászokra irányuló belső stratégiai kommunikáció	91
A borvidéken élőkhez kapcsolódó stratégiai kommunikáció	92
Az arculat kérdéséhez	92
Média és marketing események	93
A Szőlőhegyi piknik marketing feladatainak ütemezése.....	97
A marketing megvalósítás feltételei, források	98
Forgatókönyvek a zalai borút és a zalai minőségi bor jövőjével kapcsolatban.....	100
Köszönet:.....	101

Az anyag mellékletei külön kötetben jelennek meg.

A Szőlőhegyi Piknik Borturisztikai termék és a Zalai Borút

Bevezetés

Az elmúlt időszakban az országban jelentős változások történetek a szőlő-és borágazatban és a borpiacon, erősödött a verseny, fokozódott a minőség iránti igény, új térségi összefogások, kezdeményezések tűntek fel a helyi borok népszerűsítése érdekében. A szőlő-és borágazat az agrárium egyik leginnovatívabb ágazata.

A Zalai Borút Egyesület 2019-ben ünnepli megalakulásának 20-éves évfordulóját, melyet többek között egy új márka, a Szőlőhegyi Piknik létrehozásával tesz emlékezetessé a magyar-szlovén határ menti együttműködés keretein belül. A Szőlőhegyi Piknik projekt ugródeszka a Zalai Borút számára a tovább lépésre. A Piknikkel az egyesület kimozdítható az elmúlt évek visszafogott állapotából. A Piknik lehetőség az egyesület megújulására, egyben egy új fejlődési szakaszba kerülés esélyét nyújtja.

Az elmúlt két évtized történései, tevékenységei, és az évek során felhalmozott borúti tudás, tapasztalat és kapcsolatrendszer jelenti az alapját a Szőlőhegyi Pikniknek. Ugyanakkor, a korábbi tapasztalatokon túl a projekt olyan élménygazdasági keretbe is beágyazódik, amelyben a szőlőhegyi piknik, mint márka elhelyezhető és működni fog. Az élményalapú közelítés azért fontos, mert a társadalmak külföldön és idehaza jelentős változásokon mentek keresztül az utóbbi évtizedekben és ez a körülmény egy új turisztikai termék tervezésénél és megvalósításánál nem hagyható figyelmen kívül. Zala megyében egy izgalmas vidéki élménygazdaság, egy gyógy-és termálrégió működik. Zala megye, gyógy- és termál vonzerői, természeti és kulturális értékei, hagyományai révén Budapestet nem számítva az első helyen áll a turizmusban Magyarországon és a legtöbb vendégéjszakát könyvelheti el magának a megyék között. A Zalai Borút szervesen illeszkedik ebbe az élménygazdasági környezetbe, és a Zalai Borút Egyesület nagyon sokat tesz, hogy a helyi borászok felkészülhessenek az élménygazdaság követelményeire és kihívásaira.

A Zalai Borút jövőbeni lehetőségeit megalapozza az a tény, hogy a borvidéken és a borúton belül új helyzet teremtődött. Létrejött egy olyan kritikus tömeg a zalai borászokból, akik elkötelezték magukat a minőség bor mellett és Zala megyét fel akarják tenni Magyarország és Európa bortérképére. A Szőlőhegyi Piknik ebben a törekvésben jelentős szerepet fog játszani az elkövetkező években. Az elvárt eredményekhez azonban hosszú, kitartó munkára, bizalomra, együttműködésre, egymás segítésére, színvonalas marketingre van szükség, hogy a fenti cél elérhető legyen.

Vezetői összefoglaló

1. A Zalai Borút Egyesület, mint vezető partner Szőlőhegyi Piknik címmel új borturisztikai márkát teremt és egy komplex projektet valósít meg 2019 és 2021 között két partnere, a Környezetvédelmi és Idegenforgalmi Intézet, Szlovénia Dobronak, és a Zalakarosi Turisztikai Non-profit kft. – közreműködésével. A projekt a Szlovén-Magyar határmenti együttműködési program keretén belül jött létre és célja a projekt terület - Zala megye és a Dobronaki térség - fenntartható turisztikai szolgáltatásainak, meglévő kínálatának diverzifikálása, a kínálat minőségének javítása, megőrizve a határon átnyúló régió változatos természeti és kulturális örökségét. A „Szőlőhegyi Piknik” integrált borturisztikai termék kifejlesztésében kiemelkedő szerepet játszanak a természeti értékek, a kulturális hagyományok, a kiemelkedő értékű programok, események, rendezvények, melyek növelik a projektterület ismertségét, vonzerejét, látogató vonzó képességét. A projekt eredményei közül a vendégéjszakák számának növekedése a legfontosabb. Fontos eredmény a határon átnyúló turisztikai irodahálózat és kapcsolatrendszer.

2. A Szőlőhegyi Piknik, mint új márká megalapozása sok tevékenységen keresztül történik. Készül egy kiadvány és egy térkép, különböző promóciós anyagok, kis ajándéktárgyak. A Piknik öt nagy fesztiválon továbbá 2 nagy szaktúrára fog megjelenni borokkal, népszerűsítő anyagokkal. Negyven blogjegyzet és reklámfilm készül. A Piknik, mint új márká és turisztikai kínálat és a hozzá kapcsolódó események megjelennek majd a partnerek honlapjain. workshopok, szemináriumok és borminősítő képzés, nemzetközi borverseny és nemzetközi szakmai konferencia is megszervezésre kerül. A tapasztalatszerzést szolgálják a szakmai tanulmányutak, egyben lehetőséget biztosítanak a Piknik népszerűsítésére. Az egyes borászok vagy mások által szervezett piknik események hozzájárulnak a Szőlőhegyi Piknik márká bevezetéséhez és népszerűsítéséhez. Pince és bornavigátor applikáció segíti majd a tájékozódást és eljutást a piknik és borturisztikai helyszínekhez. A projekt lehetőséget nyújt eszközfejlesztésre is, így mindhárom partner bővíteni tudja a szolgáltatásaihoz szükséges eszközparkot. A Szőlőhegyi Piknik projektben a projekt partnerek az általuk kiválasztott borászatok és más szereplők közreműködésével 12 un. testrendezvényt szerveznek. E demonstratív események hozzájárulnak, hogy a Szőlőhegyi Piknikhez, mint új márkához szívesen csatlakoznak majd más borászatok is, tehát a Piknik márká terjed és bővül. Ennek koordinációját, kommunikációját és minőségbiztosítását a partnerek végzik.

3. A Szőlőhegyi Piknik márká az élménygazdaság és borturizmus elméleti keretei közé illeszthető. E felfogás szerint az egyes piknik helyszínek olyan összetett - minőségi bor, gasztronómia, kultúra, természet, hagyományok, emberi kapcsolatok, kényeztetés, felfedezés - és minőségi kínálattal várják vendégeiket, amely emlékezetes élményt nyújt számukra. Ennek jó példáit adja a 90-es évek óta egyre erősödő borturizmus és borúti mozgalom Európa és világszerte és hazánkban is.

4. Zala megye - a turizmus legfontosabb jelzőszáma, a vendégéjszakák számát tekintve - Budapest után a második helyet foglalja el az országban. Megelőzi a két Balaton menti megyét, Veszprém és Somogy megyét, továbbá Vas megyét is. Zalának több vendégéjszakája van a téli szezon hónapjaiban, mint Baranyában, a nyári csúc szezonban. A zalai borászoknak azonban még nem sikerült igazán bejuttatniuk minőségi boraikat az elegáns szállodákba, illetve nem sikerült kellő vonzást gyakorolniuk, hogy a szállodák vendégei kiruccanjának a borászatokba borkóstolóra, borvacsorára, helyi termékek megkóstolására.

5. A zalai borvidék a megyében összesen 38 települést érint, a termékleírásban 31 féle fehérbor és 12 féle vörösbor szerepel, továbbá rozé és siller borok. A Zalai borvidék a Balatontól nyugatra helyezkedik el. Zala megye a szőlőtermeléshez ideális klimatikus viszonyokkal rendelkezik. Az Alpok felől érkező óceáni légáramlatok és az Adria felől érkező mediterrán légáramlatok a nyári időszakban is megfelelő mennyiségű csapadékot biztosítanak, így az aszályos napok száma az azonos szélességi körön fekvő kontinentális területekhez képest alacsony. A barna erdőtalajok vízmegtartó képességének köszönhetően a nyári melegben is megfelelő a szőlő növény vízellátása. E két természeti tényező együttesen garantálja a szőlő növény folyamatos fejlődését, és a jó savösszetételű, üde, gyümölcsös frissességű zalai borokat. A mediterrán anticiklonok biztosította napos, hosszú őszi folyamán a domboldalak tövében lévő kisebb patakok, folyók és a Kis-Balaton felületéről visszaverődő napsugarak a szőlő érését segítik elő, így a Zalai borok savai lekerekedettek, érettek, rozé-és vörösborok esetében a tanninok selymesek és elegánsak, a borok testesek, íz-gazdagok.

A borvidéknek két körzete van. A Balaton-melléke körzet (20 település) részben a Zala-folyó völgyében a Kis-Balaton mellett, részben a Keszthelyi-hegységhez tartozó Vindornyalaki-medencében terül el, valamint a Zalaapáti-hát lankáin húzódik. A Muravidéki körzet (18 település) Szlovéniával és Horvátországgal határos területeken, a Mura völgyében Lentitől Nagykanizsáig húzódik

6. Szlovénia a szó nemes értelmében egy zöld ország, butik pincészetekkel és borászatokkal. A legtöbb szőlőt még kézzel szüretelik, a szőlészet és borászat az organikus gazdálkodás elvein nyugszik. Szlovéniában három nagy borvidék található: a Drávamenti (Podravje), a Szávamenti (Posavje) és a Tengermelléki (Primorska). Lendva-vidék megnevezés alatt a délnyugati határvonal melletti, ma Szlovénia területén található, zömében magyarok lakta településeket értjük. Lendva-vidék falvai és városai a történelmi Zala vármegyében fekedtek a trianoni határmódosításig. Néprajzilag Hetés kulturális egységében, illetve annak közvetlen közelében foglalnak helyet. Ma 19 települést tekinthetünk *Lendva-vidék* részének. Két várost: Lendvát és Dobronakot, valamint 17 kis falut, melyek Lendva közelében illetve Lendva és Dobronak között helyezkednek el.

A Lendva-vidéki szőlőtermő táj az 1997-es szlovén bortörvény rendelkezése szerint Lendva-hegy-Goričko nevezet alatt önálló borászati körzetnek számít. A Dobronaki-hegy a Dobronak város határában húzódik, a Lendva-hegynél kisebb területű szőlőtermő dombvidék, mely északkeleti irányban Kebele, északnyugat felé pedig Órszentvid (Strehovci) községek szőlőhegyeivel határos. A Dobronaki-hegy főbb részeinek elnevezései: Pap-hegy, Bors-hegy, Fölső-hegy. Lendván és Dobronakon még ma is a kisparcellás birtok szerkezet érvényesül, meghatározóak a fehér szőlőfajták és borok.

A Lendva-vidék szőlő- és borkultúrája - főképpen az elmúlt egy évtizedben - igen jelentős mértékben átalakult. A '90-es évek elejétől a bor minőségének javítása központi kérdéssé vált. Elsősorban a borturizmus elindítását célozta Lendva-hegyen illetve Dobronakon a borutak létrehozása, kiépítése. A szlovén borvidékeken az 1990-es évek dereka óta indult meg a borutak működése. Ma Szlovéniában 20 borút létezik, ebből a 15. számú a Dobronaki-szőlőhegyen, a 20. számú pedig a Lendva-hegyen vezet. A szőlőhegyen minőségi, tájjellegű borokat, és a vidék sajátos ételkülönlegességeit kínáló, többnyire szálláslehetőséget is biztosító pincefogadók épültek, épülnek. A jól kiépített infrastruktúra (téli is takarítható, aszfaltozott úthálózat, víz, villany, gáz), a megfelelő nagyságú szőlőterület és természetesen a vendégeket tüzesítő, jó minőségű bor a sikeres vállalkozás előfeltétele.

7. A Zalai Borút 1999-ben alakult, és az elmúlt 19 évben jelentősen hozzájárult a borászok közötti szakmai, emberi kapcsolatok és szakmai ismertek fejlesztéséhez. A Borút első időszakát 1999-től 2012-ig intenzív és sikeres pályázati tevékenység jellemezte, melynek eredményeként a közösség több sikeres határon átnyúló projektet tudott megvalósítani szlovén és horvát partnereivel, de hazai civil és vidékfejlesztési projektjei is sikeresek voltak. 2012-őt követően a korábbi pályázati források beszűkültek így az egyesületi működés hangsúlya áttevődött a közösség hagyományos tevékenységeinek fenntartására. 2019-től a Zalai borút a Szőlőhegyi Piknik projekttel új fejezetet nyit az egyesület életében.

8. A zalai borvidék egy termál élményrégió mentén helyezkedik el, de az ebből származó lehetőségeket még kevésbé tudta kihasználni. Ennek részben oka, hogy a zalai bor minőségével kapcsolatban sokáig kedvezőtlen imázs élt, mely még ma is érezteti hatását. Ugyanakkor az elmúlt évtizedben megjelent egy maroknyi borász, olyan kritikus tömeg, amely megmutatta, hogy Zala megyében is lehet kitűnő minőségű borokat termelni és kész összefogni annak érdekében, hogy a zalai minőségi borok megfelelő hazai és nemzetközi elismerésben részesüljenek. A zalai borászok a piacra termelés jellege szerint az alábbi csoportokra bonthatók:

Saját fogyasztásra termelő borász - része a zalai hagyományos életmódnak. Egy részük még őrzi a kedélyes, családnak, barátoknak, rokonoknak termelő, az arra járókat megkínáló, a 'kimegyek a pincébe, a hegyre egy kis borért', vagy 'a szőlőben töltöm a hétvégét', életformát.

Saját fogyasztáson felül értékesítésre termelő borász - ez a csoport a saját fogyasztáson túl már termel szőlőt és bort eladásra, esetenként minőségi bort is, amit helyben, háztól, vagy kocsmáknak, éttermeknek értékesít.

A folyó bor piacára termelő borász – nagyobb szőlőterülettel rendelkezik, ezért a helyi, környékbeli piacon értékesít folyóbort, közvetlenül a fogyasztóknak, vagy kocsmáknak, talponállóknak. Alkalmanként szőlőt is elad, de egyre inkább azzal kell szembesülnie, hogy nem tud szőlőt (és bort sem) értékesíteni. Palackozni nem, vagy csak minimális mennyiséget palackoz.

Minőség iránt elkötelezett borász - többnyire a fiatal vagy a középkorosztályhoz tartozik. Azok a borászok tartoznak ide, akik már nagyon jó minőségű fehér és vörös borokat tudnak készíteni és elkötelezettjei a minőségnek. Palackoznak, borukat nem akarják folyó borként értékesíteni. Ez a csoport az élcsapata a zalai borászoknak, akik a következő években és Zala megye borászatát olyan szintre fogják juttatni, ami feledteti majd a régi előítéleteket.

Zalai különlegesség, hogy a borászok túlnyomó többsége számára a borászat még nem főállású foglalkozás, hanem inkább mellék- vagy másodlagos tevékenység. Csupán egy-két borász él meg kifejezetten szőlészetből és borászatból.

9. A Zalai Borút Egyesület megalakulása óta minden évben rendezett borversenyt, mely az évek során a tagság létszámának növekedésével párhuzamosan egyre népszerűbbé vált. E megyei borversenyeink nagyban hozzájárultak a borok minőségének javulásához a zalai borvidéken. Az elmúlt három évben a Zalai borút egyesület a Zalaszentgróti hegyközséggel együtt szervezi meg a borversenyeinket. Így a minták száma megemelkedett, az átlagos 100-130-ról 150-re. A borversenyeink 10 éve nemzetköziesek, az Egyesület horvát és szlovén partnerei rendszeres résztvevői a versenyeknek. A borverseny nyitott, de elsősorban a tagság körében vált egyre népszerűbbé az évek során. A borversenyeink eredményeinek

elemzése sok információval szolgál a borvidék borminőségével, a termelőkkel és termőhelyekkel kapcsolatban. A 2012-2018 között évente megrendezett borversenyek eredményeinek elemzése bepillantást nyújt a Zalában termelt borok jellemzőibe, fajtákba, évjáratokba, a borászok borminősítési hajlandóságába.

10. A Szőlőhegyi Piknik-el a Zalai borút és partnerei olyan határon átnyúló márkát (brand), turisztikai terméket teremtenek, mely egységes elvek alapján, minőségi borkínálaton, helyi gasztronómián, örökségen, hagyományokon, kézművességen, természeti értékeken alapul. A termékben visszatükröződik az a sokszínűség és sokféleség, amit Zala megye, a zalai, balatonmelléki, lendvai és dobronaki borvidék kínál. Valójában mindegyik piknik helyszínen az adottságoknak megfelelően más-más téma kerül középpontba az elfogadott egységes elvek alapján. Ily módon a Piknik széles vásárlói kör érdeklődésére tart igényt, a családos fiataloktól a nyugdíjasokig, egészségturistáktól az üzletemberekig, a mai kultúra iránt érdeklődőktől a helyi örökséget keresőkig, iskolásoktól a természetvédőkig stb. A piknikkel a felívelő minőségi zalai és mura menti bor hírének, rangjának emelése mellett be akarjuk mutatni Zala megye és Dobronak kiemelkedő turisztikai értékeit, változatosságát, sokszínűségét, a természet közeli élményt, zöld Zalát, a zalai és muravidéki emberek vendégszeretetét.

11. A Szőlőhegyi Piknik termékfejlesztés célja: új, vonzó élménycsomagok létrehozása a rendelkezésre álló helyi vonzerókból és szolgáltatásokból, amelyek változatos és érdekes élményeket nyújtanak a Piknik vendégeinek, a térség szolgáltatói számára pedig hosszútávra szóló folyamatos bevételt generálnak. A Szőlőhegyi piknik egy komplex borturisztikai termék, mely a turisztikai kínálatot gazdagítja Zala megyében a Zalai borvidéken és a magyar-szlovén határ-menti térségben a Mura folyó mentén. A Piknik szakmai alapokon (szőlész, borász, turizmus, kultúra, örökség, gasztronómia, természetvédelem- és megőrzés) épül fel annak érdekében, hogy a termékben integrált szolgáltatási- és programelemek egységes élményhez vezessenek és a termék fenntartható működését eredményezzék.

12. A Szőlőhegyi Piknik program fő jellemzői:

- lehetőség szerint integráljon szállás, vendéglátás és programszolgáltatásokat
- a helyi gasztronómia termékei, helyi ételek kerüljenek bemutatásra és felszolgálásra
- tegye lehetővé az épített értékek megismerését, bemutatóhelyek, tájházak, múzeumok, helyi gyűjtemények, híres személyek emlékei, stb.
- kerüljenek meghívásra a kézművesség helyi, környékbeli szereplői, mutassák be termékeiket, tartsanak bemutatót a közönségnek
- legyen a pikniknek kulturális eleme, zene, tánc, irodalom, színpadi produkció, koncert, folklór program néptánc, népzene, stb.
- használja ki a helyszín környezeti adottságait és lehetőségeit, adjon lehetőséget környezeti felvilágosításra, az adott helyszín természeti értékeinek, nemzeti park, védett terület bemutatására. Hívja fel a figyelmet, az aktuális környezeti kockázatokra.
- érjen el nagy látogatottságot. Több látogatói szegmens igényeit elégítse ki, legyen figyelem a gyerekek, idősebbek, nők igényeire és a különleges segítséget igénylő csoportok körülményeire
- törekedjen a hagyományos élelmiszer feldolgozási technikák megőrzésére, bemutatására

- a szőlőhegyi piknik rendezvényei összességében szolgálják a vidéki életforma népszerűsítését, a határon átnyúló kapcsolatok fontosságát, az európai értékek megjelenítését.
- a piknikek időpontját, programját több csatornán keresztül kell népszerűsíteni.
- a kommunikáció célterületei a termáltérségek, a környező városok, a főváros,
- a kommunikáció célszemélyei és szervezetei – tourinform irodák, a szállodai rendezvény-és kulturális programszervezők, a megyei kulturális intézmények, civil szervezetek, stb.
- a szervezők gondoskodnak a megfelelő rendről, tisztaságról, megfelelő higiéniaról, biztonságról, egészségügyi háttérrel.

13. A Piknik tesztrendezvények előzetes időpontjai és helyszínei

1. tesztrendezvény Szőlőhegyi Piknik' Dötk

Időpont – időtartam: 2019. október egy hétvége - szombat vasárnap

Helyszínek: Dötk - Noé Borház, faluház, parasztház udvarok, Fő utca

Koordinátor: Zalai Borút Egyesület

2. tesztrendezvény Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2019. november 11. – szombat vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

3. tesztrendezvény Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2020. május 25. – szombat vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

4. tesztrendezvény Szőlőhegyi Piknik' Zalacsány

Időpont – időtartam: 2020. október (?) hétvége szombat-vasárnap

Helyszínek: Zalacsány, Örvényes hegy, Pálos vendégház

Koordinátor: Zalai Borút Egyesület

5. tesztrendezvény Szőlőhegyi Piknik' Zalasabár

Időpont – időtartam: 2020. szeptember, szombat és vasárnap

Helyszínek: Zalasabari szőlőhegy, Zobori Élmény Park

Koordinátor: Zalai Borút Egyesület

6. tesztrendezvény Szőlőhegyi Piknik' Zalakaros

Időpont – időtartam: 2020. június,

Helyszínek: Zalamerenye Pálos malom, Garabonc Kránitz borház, Nagyrada Cezar Winery

Koordinátor: Zalakaros Turisztikai Nonprofit Kft.

7. tesztrendezvény Szőlőhegyi Piknik' Tótszentmárton

Időpont – időtartam: 2020. augusztus vége Prósza, Bor és Tambura Fesztivál „ Zlevanka, vino i tambure”

Helyszínek: Tótszentmárton szőlőhegy, Szent Orbán pihenő, szőlőhegyi pincék, faluház előtti útszakaszon felállított rendezvénysátor

Koordinátor: Zalai Borút Egyesület

8. tesztrendezvény Szőlőhegyi Piknik' Letenye

Időpont – időtartam: 2020. augusztus 20. után szombat-vasárnap

Helyszínek: Letenye Öreghegy, az egyesület rendezvényháza

Koordinátor: Zalai Borút Egyesület

9. tesztrendezvény Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2020. november 11. – szombat vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

10. tesztrendezvény Szőlőhegyi Piknik' Zalakaros

Időpont – időtartam: 2021.április

Helyszínek: Zalamerenye Pálos malom, Garabonc Kránitz borház, Nagyrada Cezar Winery

Koordinátor: Zalakaros Turisztikai Nonprofit Kft.

11. tesztrendezvény Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2021. május szombat -vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

12. tesztrendezvény Szőlőhegyi Piknik' Dötk

Időpont – időtartam: 2021. június, egy hétvége - szombat vasárnap

Helyszínek: Dötk - Noé Borház, faluház, parasztház udvarok, Fő utca

Koordinátor: Zalai Borút Egyesület

14. A Zalai Borút előtt álló feladatok

1. A zalai borokkal kapcsolatban folytatni kell a minőség javítását egyéni és közösségi erőfeszítéseken keresztül is. Egy tágabb, a fogyasztóra és fogyasztói élményre is odafigyelő felfogást kell kialakítani.
2. A következő 3-5 éves időszakban sűrű és törekvő marketing programot kell végrehajtani, melynek keretén belül fel kell építeni és népszerűsíteni a 'zalai minőségi bor' márkát. A zalai minőségi bor márkázása, brand-dé formálása adja a piknikek összetartó elemét.
3. A Szőlőhegyi Pikniket, mint új márkát be kell vezetni és népszerűsíteni a zalai borvidéken, Magyarországon, továbbá Dobronakon és Szlovéniában.
4. El kell indítani a borút szervezeti megújulását. A borászok összefogását, együttműködését magasabb szintre kell emelni. Új emberekkel, új tudásokkal és tevékenységekkel kell felvillanyozni a Borút tagságát és együttesen új követelményeket kell állítani a tagság elé.

Ez a négy feladat részben összekapcsolódik, egymásra épül, kiegészíti egymást és kölcsönös összefüggésben van egymással.

15. A borászokkal folytatott interjúk néhány tanulsága

- a zalai minőségi bornak alacsony az ismertsége és tekintélye a köztudatban,
- a zalai borhoz még nem kapcsolódik a minőség imázsa
- a zalai borvidék nem ismert, nem jól határolható a kiterjedése
- A borvidék különböző elnevezései zavaros helyzetet teremtenek márkáépítés szempontjából
- több zalai borász kitűnő minőségi, nemzetközileg is elismert borokat készít,
- megjelent egy a kritikus tömeg a minőség iránt elkötelezett borászokból
- megjelent a borászok közötti összefogás szándéka,
- A zalai borok sokfélesége, kis területe és mennyisége, különlegessége
- A zalai borok számára kedvezőek a klimatikus változások
- A zalai borút egy népszerű termál élménygazdasági keretbe ágyazódik be,
- A minőségi zalai borok kínálata szerényen van jelen a zalai gyógy-és termálszállókban
- a tömegtermék (folyóbor) piacra termelő borászok piaci nehézségekkel küzdenek
- a közeli (Balatonbor) és távolabbi versenytársak nagyobb összefogása és együttes cselekvése
- A zalai bor élményhez társulhat a nyitott pincék, porták, kézművesek, helyi gasztronómia, a zalai természeti táj, a hagyományok, tájszólás, a zalai ember vendégszeretete

16. Zala megye óriási előnye marketing és borturizmus szempontjából, hogy a vendég, a turista a speciális vonzerők révén már ott van a térségben. Arra, hogy a térségbe csábítsák őket, már nem, vagy viszonylag kevés erőfeszítést kell tenni. Amíg másutt a vendég térségbe vonzása önmagában is óriási feladatot jelent, addig Zalában 'csak' be kell hívni a már helyben

levő vendégeket a kóstolóhelyiségekbe, borászatokba, butik pincékbe, éttermekbe, falusi vendégasztalokhoz, nyitott portákhoz, meg kell ismertetni velük a helyi borokat, helyi termékeket. A zalai minőségi borokat be kell mutatni a termál wellness és gyógyszállókban, hogy a közönség tudatában legyen annak, mit tudnak a zalai borászok és borok.

17. A borút előtt álló új kihívások – többek között a Szőlőhegyi Piknik sikeres bevezetése - magas szintű együttműködést igényelnek. Ebben minden borász közreműködésére szükség van. Erősíteni kell azt a felfogást, hogy a tagoknak hozzá kell járulni az egyesület missziójának beteljesítéséhez. Az olyan hozzáállás már nem elég, ami csak azt nézi, hogy mi az, ami az ő hasznát szolgálja az egyesület tevékenységében, mi az, amit „onnét ki lehet venni”. A közös imázs és rang és a közösség építése legalább olyan fontos. A borút és a borvidék számára az a tagi hozzáállás értékes, mely aktívan segíti a borúti célok elérését, a tagság személyesen is közreműködik a zalai minőségi borok népszerűsítésében, rangjuk emelésében, kóstoltatásokon és más tevékenységeken keresztül.

18. A zalai minőségi bor új pozíciójának elnyeréséhez szükség van partnerekre, támogatókra és segítőtársakra is a szakmai és civil közösségek és a helyi és megyei (és országos) döntéshozók köréből is. A megyei és helyi döntéshozóknak fel kell ismerniük, hogy a zalai minőségi bor nem egy közönséges termék. A zalai minőségi borban benne van a táj, a helyi kultúra, a történelem, a helyi emberek élete, munkája, és az ebben rejlő kulturális potenciál jól kihasználható gazdasági és promóciós szempontból is. Ennek népszerűsítésében a megyei vezetésnek, a megyében élő vállalkozóknak tágabban pedig mindenkinek részt kell vennie, akinek a 'zalai' szó megdobogtatja a szívét.

19. A zalai minőségi bor jobb pozíciójának elérése érdekében azt a tendenciát érdemes erősíteni, ami a **minőségről és értéknövelésről** szól. A zalai bormarketingnek a minőségi borok népszerűségét kell erősíteni, mert ez húzhatja felfelé a borokat és helyi termékeket árban és minőségben egyaránt. Az értéknövelés és a minőség ma és a jövőben kulcskérdés a zalai borok piaci előre lépése érdekében. E kérdést érdemes átfogóan, az élménygazdaság szemüvegén keresztül nézni. Ez azt jelenti, hogy nemcsak a termék (bor) minőségéről, hanem szolgáltatás és a környezet minőségéről és arról az emberi minőségről is szó van, amit a borász és a szolgáltatásban résztvevők személyisége képvisel, annak érdekében, hogy az élmény is minőségi legyen.

20. **A Zalai borút marketing stratégiai célja** a zalai minőségi borok ismertségének és értékének növelése, a borok megszerettetése és elismertetése a fogyasztók és szakértők körében és magasabb szintre helyezése a borpiacon. 2025-re a Zalai borvidék a jelenlegi 17. helyről¹ az ország 10 legszívesebben látogatott borvidéke közé kerül.

21. **A Szőlőhegyi Piknik marketing célja** a zalai és dobronaki minőségi borok és más helyi turisztikai vonzerők bemutatása és megkedveltetése, a turisták vonzása a zalai és dobronaki vidéki területekre, a minőségi bor és más kézműves termékek értékesítésének előmozdítása a borászok és helyi termelők bevételeinek növelése érdekében. Mindezt egy egyedülálló vidéki élményszerzés keretein belül szőlőhegyi piknikiek bővülő sorozatával lehet elérni.

22. **A zalai bor piaca** - A zalai borút borászainak és a Szőlőhegyi Piknik programoknak több célcsoportja azonosítható. Az első fontos célcsoport a zalai lakosok és családok, a városok lakosai Zala megyéből. A közelség és zalai patriotizmus okán nagyon fontos a zalai polgárok

¹ Nagy BorTeszt 2018

fejébe a zalai minőségi bor márkájának beemelése és rögzítése, amivel büszkélkedni lehet és erősíteni a „miénk” tudatot. A második célcsoport a zalai termál és gyógyszállókban wellness és vizes élményeket keresők célcsoportja. Ez a célcsoport kiváló fizetőképességgel rendelkezik, de nem könnyű a hozzáférés. A harmadik célcsoport Budapest, mely a legösszetettebbnek tekinthető. Ennek nemzetközi turisztikai szegmense a budapesti szállodákban, magas minőségi éttermekben, borozókban, borklubokban található. A másik a borszakértők, véleményformálók, bloggerek kisebb, de rendkívül fontos csoportja. További szegmens a vidéki élményeket kereső budapesti utazó, aki gasztronómiai, bor és kulturális élményeket keres, netán vidéki gyökerekkel rendelkezik, vidék nosztalgiája van. Negyedik célcsoportot, azok a borbaráti társaságok, borklubok jelentik az országban, akik tervezetten látogatnak el a különböző hazai és külföldi borvidékekre és felfedezik a különböző pincéket. Ötödik célcsoport a Balaton körül üdülők, családosok, egyedülállók, akik az üdülés során kulturális és gasztronómiai programot keresnek maguknak egy napra, vagy estére. Hatodik célcsoportként érdemes figyelembe venni az átutazókat, az Adriára vagy Szlovénia, Horvátországba vagy Nyugat Európába vagy az onnét hazautazókat, akik megálló és bevásárlás vagy akár útközbeni pihenés kedvéért betérhetnek egy-egy butik borászatba. Ide tartozhatnak azok is, akik a horvátországi vagy szlovéniai határmenti magyar térségekkel akarnak megismerkedni 1-2 napos látogatás keretében.

Hetedik célcsoport a nők. A zalai borász nőknek érdemes egy olyan fizetőképes női célcsoportot megcélozni, akik gazdaságilag önállóak, függetlenek és életstílusukhoz a női borászok által készített borok illeszthetők. Nyolcadik célcsoportnak a Horvátországból és Szlovéniából Magyarországra és Zala megyébe látogató turisták tekinthetők.

E célcsoportokat és piaci szegmenseket piackutatáson keresztül kell pontosítani és azonosítani.

23. a Zalai borútnak az alábbi kettős marketing stratégia követése javasolható: –nagyon intenzív és magas színvonalú jelenléte és kommunikációt kell folytatni a virtuális térben. KI kell alakítani egy olyan színvonalas, naprakész honlapot, facebook oldalt, jelen kell lenni a Twitteren és Instagramon is. A média kommunikációban törekedni kell a fogyasztókkal történő személyes kapcsolatok, a kommunikáció megszemélyesítésére.

A stratégia másik pillére a vásárlókkal történő személyes kapcsolatokra, kontaktusra épít. A zalai borászoknak sokoldalú közvetlen kapcsolatot kell kialakítani a borszerető és szakértő közösséggel és a bor iránt felszínesen érdeklődő helyi lakosokkal és turistákkal is.

A Szőlőhegyi Piknik Projekt rövid bemutatása

A Zalai Borút Egyesület a Magyar-Szlovén határ menti együttműködés keretén belül, hazai és szlovén partnerekkel együttműködve sikeres pályázatot nyújtott be „Szőlőhegyi piknik” címen és támogatást nyert egy komplex projekt megvalósításához.

A projekt célja: A Szőlőhegyi Piknik nevű termék fejlesztésének célja a projekt terület fenntartható turisztikai szolgáltatásainak, meglévő kínálatának diverzifikálása, a kínálat minőségének javítása, megőrizve a határon átnyúló régió változatos természeti és kulturális örökségét.

A Szőlőhegyi Piknik korszerű borturisztikai termék, mely igényes, jó minőségű turisztikai elemek integrálásával, innovatív turisztikai infrastruktúrák határon átnyúló összekapcsolásával jön létre. A bor és a szőlőhegyek turisztikai kínálata ennek eredményeképpen összehangolt tevékenységeket eredményez. A Szőlőhegyi Piknik csak kifogástalan borokra és kiváló minőségű szolgáltatásokra épül, amit a termelők és szolgáltatók biztosítanak.

A komplex projektben fontos szerepet játszik hosszútávon a határ két oldalán a borkínálat szinkronizálása és harmonizálása. Ezt az évente megrendezett nemzetközi borversenyek és szakmai napok biztosítják. Tanulmányutak keretében a szolgáltatók alkalmazható ötleteket, ismereteket, kapcsolatokat szereznek más borrhíók gyakorlatából.

A „Szőlőhegyi Piknik” integrált borturisztikai termék kifejlesztésében kiemelkedő szerepet játszanak a természeti értékek, a kulturális hagyományok, a kiemelkedő értékű programok, események, rendezvények, melyek növelik a projektterület ismertségét, vonzerejét, látogató vonzó képességét. A projekt eredményei közül a vendégéjszakák számának növekedése a legfontosabb. Fontos eredmény a határon átnyúló turisztikai irodahálózat és kapcsolatrendszer.

Partnerek:

Zalai Borút Egyesület - Zala megye

Környezetvédelmi és Idegenforgalmi Intézet Dobronak - Szlovénia

Zalakarosi Turisztikai Non-profit kft. – Zala megye

A komplex projekt főbb elemei, munkacsomagjai:

Menedzsment

A projekt irányítását és a napi munka koordinációját a Zalai Borút Egyesület, mint vezető partner végzi. A partnerek felelősek a tervezett projekttevékenységek megvalósításért.

Kommunikáció

A Szőlőhegyi Piknik projekt egységes megjelenítését, a projekt eredményeinek a népszerűsítését, a borturisztikai szolgáltatások reklámozását, értékesítését kiadványok, promóciós anyagok, fesztiválok, digitális megjelenés, gasztro-blog, reklámfilm szolgálja.

Kiadványok

SZŐLŐHEGYI PIKNIK kiadvány: a projektben létrehozott borturisztikai terméket népszerűsíti.

SZŐLŐHEGYI PIKNIK térképes kiadvány: a projektterület borturisztikai kínálatát és vonzerőit és szolgáltatásait reklámozza egy kétoldalú térkép elkészítésével.

A kiadványok online formában is megjelennek a Szőlőhegyi Piknik internetes aloldalon.

Promóciós Anyagok

Szőlőhegyi Piknik híret apróbb-nagyobb ajándékok, emlékek, használati tárgyak, pl. póló, kötény, pohár, kínáló palack, toll, karkötő, papírtáska stb. is hirdetik és népszerűsítik.

Fesztiválok

A határon átnyúló irodahálózat biztosítja a Szőlőhegyi Piknik borturisztikai elemeinek megjelenését jelentős bor- és gasztronómiai fesztiválok, a programterületen. Az alábbi fesztiválok jelenik meg a Szőlőhegyi Piknik: Savaria Történelmi Karnevál, Lendvai Bográcsfesztivál, Országos Vadpörkölt és Borfesztivál – Zalai teríték, Zalakarosi Bornapok, Kisszentgróti Szüret.

Továbbá a Szőlőhegyi Piknik borturisztikai elemei két, nagy hagyományokkal rendelkező szakvásáron jelennek meg, az AGRA Nemzetközi Mezőgazdasági és Élelmiszer Kiállításon és az Utazás Kiállításon. A fesztiválok és Kiállításokon bemutatásra kerülnek a Szőlőhegyi Piknik elemei, a projektterület borai, jellegzetes helyi mezőgazdasági termékei, és a borturisztikai termékek.

Ezen az eseményeken az érdeklődők megkapják a Wine Picnic projekt reklámjait. A reklámok a borturisztikai szolgáltatóknál is elérhetők.

Digitális megjelenés

A Szőlőhegyi Piknik kommunikációjának fontos területe az Internet. A Szőlőhegyi Piknik projektnek és a terméknek web oldalt készítünk a www.zalaiborut.hu/szolohegyipiknik címen, melyen az új termékkel és a borturizmussal kapcsolatos információk jelennek meg naprakész formában. A web felületnek 4 nyelvi mutációja lesz (szlovén, magyar, német, angol), a partnerek hozzáférést kapnak a naprakész informálás megvalósítása érdekében. A partnerek saját honlapjaira az oldal átlinkelését biztosítani kell.

A projektpartnerek gondoskodnak arról, hogy a projekt tevékenységekről a honlapjukon jelenjenek meg információk, továbbá igénybe veszik a social média eszközeit a projektkommunikációhoz (facebook oldal, youtube, instagram, stb.).

Gasztroblog

A projekt keretében kifejlesztett új termékek minősítése és élményalapú népszerűsítése egy gasztroblogger pályázat lefolytatásán keresztül történik. Blogg verseny kerül meghirdetésre bloggerek körében, nevezni 18 év felett egy fotókat is tartalmazó próbacikkkel lehet. A próbacikk egy turisztikai vagy gasztronómiai tematikájú élményről szóljon.

Reklámfilm

A projekt zárására reklámfilm készítünk magyar és szlovén nyelven, angol felirattal. A film max. 5 perces lesz, és elhelyezésre kerül a partnerek honlapján, közösségi oldalain.

Borturizmus szakmai feltételeinek fejlesztése

Workshopok, szemináriumok, képzés

A Szőlőhegyi Piknik résztvevői szakmai felkészültségének fejlesztésére háromféle esemény valósul meg.

1. A workshopok elsősorban a női borászok közösségének erősítését és bővítését célozzák meg a határon átnyúlva. A női borász program több mint 10 éve „A NŐ a tudás, NŐ a piac” projektben indult, a Szlovénia-Magyarország-Horvátország Szomszédsági Program 2004-2006 támogatásával.
2. A szemináriumok a résztvevők tudását, ismereteit bővítik. Nélkülözhetetlen a borászok, női borászok szakmai fejlődését folyamatosan biztosítani. A szemináriumokon neves szakemberek tartanak előadásokat, figyelemmel a határ mindkét oldalán folyó szakmai munka megismerésére.
3. Borminősítő képzés (somelié). Egyhetes intenzív tanfolyam keretében alapszintű borkóstolási, borminősítési ismeretek elsajátítása a Zalai és a Muravidéki borrégiók jellegzetes borfajtáinak megismerése érdekében.

Nemzetközi borversenyek

A projekt keretében 3 alkalommal (kétszer a Zalai borúton, egyszer Dobronak-ban) nemzetközi borversenyt szervezünk. A borversenyek zártkörű rendezvények, a szervezők (egyesület, hegyközség, borlovagrend, borvidéki tanács, stb.) a borverseny szabályzata alapján bonyolítják le. A projektben minden alkalommal kiválasztásra kerül az év legjobb bora és a Szőlőhegyi Piknik bora.

Nemzetközi szakmai konferenciák

A nemzetközi szakmai konferenciák (3 konferencia) a célcsoportoknak szóló informáló, ismeretátadó, szaktudást, szakmai kompetenciát erősítő rendezvények, melyeken a szőlészet-borászat és a borturizmus területéről szóló, helyi, nemzeti és nemzetközi témákat, újdonságokat, trendeket, és a borminősítések eredményeit dolgozzák fel és elemzik. Az előadók szlovén és magyar szakemberek lesznek a borászat-szőlészet elméleti (kutatás, szakhatóságok) és gyakorlati területéről. A konferencián a Szőlőhegyi Piknik projekt bemutatására is sor kerül.

Tanulmányút

A projekt keretén belül többnapos tanulmányutat (Ptuj-Ormos, Lendvai, Zalai, Balaton-melléki és Somlói borvidék) szervezünk, a partnerek által biztosított résztvevőkkel. A tanulmányút során többfajta borturisztikai termék, szolgáltatás - szállás, szőlészeti-borászati üzemlátogatás, borkóstolók, kulturális programok, stb.

Borturisztikai termékfejlesztés

Szőlőhegyi Piknik borturisztikai termék

A komplex projekten belül egy konkrét borturisztikai termék is fejlesztésre kerül, amely a vezérhajója az összes tevékenységnek. Egy működési tervben és szabályzatban leírásra kerülnek a termék jellemzői. A Szőlőhegyi Piknik termék integrált szolgáltatási- és programelemei egy kiemelkedő borúti élményt és a termék fenntartható működését eredményezik. A működési terv és szabályzat leírja a minőségi és mennyiségi alapvetéseket, feltérképezi a szolgáltatásokat, lehatárolja a földrajzi területet, meghatározza a csatlakozás módját, szabályozza a koordináció folyamatát, feladatait, listázza a szolgáltatásokat,

programokat, a potenciális turisztikai termékelemeket, megfogalmazza a marketingstratégiát és tervet és megtervezi a Szőlőhegyi piknik arculatát. A működési terv szolgál útmutatóul a Szőlőhegyi Piknik folyamatos, fenntartható kínálatának bemutatásához, fejlesztéséhez. Az érintettek véleményezik a működési tervet és szabályzatot, ezután véglegesítésre kerül, nyilvánossá és elérhetővé válik.

Pince és Bornavigátor

A pince és bornavigátor egy egyedi fejlesztésű, IOS és ANDROID platformokon elérhető applikáció, mellyel a turista játékos történetek során, önállóan járhatja be az egyes borturisztikai állomásokat. A túraútvonalak digitalizálásra kerülnek és saját eszközre is letölthetők lesznek.

A Szőlőhegyi Piknik borturisztikai termék gerince a Pince és Bornavigátor elem egy összetett, korszerű szoftver, informatikai program, amely Zalakaroson, Zala megyében és Dobronak körzetében programláncolatokat alakít ki és mutat be.

Borturisztikai eszközfejlesztés

A Szőlőhegyi Piknik komplex turisztikai termék működéséhez, a szezonális csökkentése érdekében különböző eszközök (téli-sátor, kültéri fűtés, sörpádok, terítők) beszerzésére kerül sor. Többek között a Zalai Borút Egyesület tulajdonában lévő Noé Borház Közösségi Ház (Dötk) késő őszi, téli-tavaszi programjaihoz szükséges eszközök beszerzése.

A Dobronaki Önkormányzat tulajdonában lévő felújított borkóstoló helyiségben – mely a Szőlőhegyi Piknik projekt helyszínéül is szolgál - több berendezési tárgy (hűtő, borhűtő, asztalok, mosogató, székek, polc, szekrény, projektor sörpád) beszerzése.

Tesztrendezvények

A projektpartnerek a projekt keretében Szőlőhegyi Piknik referencia eseményeket, tesztrendezvényeket generálnak és koordinálják a szolgáltatókat Szőlőhegyi Piknik megrendezésében, ezekkel tesztelve a létrehozott terméket még a projekt ideje alatt.

Ezek a projekt megvalósítási területén, a Zalai borvidéken és a Muramenti borrégióban nagyrészt hegyi birtokokon alakultak ki, beleértve a turisztikai mágneseket is (Alsópáhok, Czerszegtomaj, Lenti, Zalakaros, Kehidakustány, Ptuj, Moravske Toplice, Lendva). A tesztrendezvények középpontjában magas színvonalú, diverzifikált borprogram, helyi gasztronómia, szálláshelyek, népi hagyományt őrző esemény, történelmi események, híres emberek, jelentős épített örökség, műemlékek bemutatása áll. A fejlesztés minden esetben a borra épül, környezettudatos szemlélettel áthatva. A tesztrendezvényekkel párhuzamosan a turistáknak lehetőségük lesz, hogy maguk alakítsák ki a programjukat a partnerek koordináció irodáinak segítségével, térképes kiadvány alapján, illetve virtuálisan is létrehozhatják a "saját Szőlőhegyi Pikniküket" a web aloldalon és a Bor és pincenavigátor applikáció segítségével.

Egy-egy piknik évente több alkalommal is megrendezésre kerülhet, előre meghatározott és meghirdetett időpontban. A határon átnyúló programok legalább 3 szolgáltatást (szállás, vendéglátás, borprogram) tartalmazó több napos programok is lehetnek. A Szőlőhegyi Piknik tematikája változatos és rugalmas, mindig az adott terület és a speciális szolgáltatások valamint a célcsoport igényei alakítják a jellegét.

Élménygazdaság és borturizmus - a Zalai Borút és a „Szőlőhegyi Piknik” elméleti háttere

A XXI. században az 'élmény' kifejezés, az élmény szóval kezdődő jelenségek nagy karriert futottak be. Élményfürdő, élménypark, élménypékség, élménypizzéria, élményvadászat, élménykóstolás, élményfesztivál, a 'vásárlás élménye' stb., azt jelzik, hogy az 'élmény' egyre inkább a társadalom gondolkodásának, figyelmének középpontjába kerül. Vajon mi van a fenti élménykifejezések és az általuk reprezentált események, jelenségek mögött? E sok "élmény kategória" azt jelzi, hogy a XXI. században már beléptünk az ún. élménygazdaság és élménytársadalom korszakába. A társadalmi változások között tehát olyan új jelenséggel kell számolnunk, ami korábban csak szűkebb keretek között, adott ágazatokhoz, a turizmushoz, a művészetekhez és a szórakoztatóiparhoz kapcsolva létezett. Az élmény kategória mindent betöltő megjelenésével egyszerre átértelmezésre készíti a gazdasági és társadalmi élet számtalan területét.

A társadalomtudományokban már két-három évtizede felfigyeltek az 'élmény' jelenségre, amely az élet minden dimenzióját átszövi. Egy jövőbelátó amerikai tudós, Alvin Toffler már 1970-ben egy olyan gazdaság megteremtését vetíti előre a *Future Shock* c. könyvében, amely pszichikai kielégülést biztosít, majd a polgároknak az ún. „élményipar” révén. Néhány évtizeddel később más amerikai tudósok megállapították, hogy az amerikai életszínvonal emelkedése következtében a korábbi anyagi javakat felhalmozó szemlélet helyére egy új, élmény centrikus életfelfogás lépett. „Az élet maga is ritka és értékes árucikké vált, sokan az életminőségüket az általuk fogyasztott élmények minőségével mérik” (FLORIDA 2002:170). Európában GERHARDT SCHULZ német szociológus arra hívta fel a figyelmet, hogy a „*megélhetés*” problémái helyett az élet *megélésének módja* vált fő kérdéssé. Két amerikai szerző, PINE és GILMORE (1999) az élmények gazdasági dimenzióit vizsgálta, és az élményszerzésnek gazdasági jelentőséget tulajdonított. Meglátásuk szerint az uralkodó *szolgáltatás gazdaság* után az *élménygazdaság* korszaka jött el, amelyben az emberek/vásárlók már csak az élményekért hajlandók többet fizetni a folyamatosan leértékelődő árukkal és szolgáltatásokkal szemben. Scitovszky Tibor, az Amerikában élt magyar közgazdász megfigyelése volt, hogy a gazdagodó társadalomban az ünnepi étkezések száma megnő, minden nap 'vasárnapi ebéd' van. A vállalkozások számára a *szolgáltatás gazdaság* már nem elég a megfelelő haszon biztosításához. Helyette egy új korszak, a szolgáltatásoktól különváló *élménygazdaság* korszaka jött el, amelyben jelentősebb hasznot már csak élmények nyújtásával lehet elérni. Az a gazdaság, az az ágazat, amelyik nem készül fel erre, le fog maradni a versenyben.

Az élménygazdaság úttörő szerzői, Pine és Gilmore úgy tekintenek az élményekre, mint az értékteremtés új forrására. Úgy vélik, hogy ez a negyedik kínálati forma, ami mostanáig észrevétlen maradt, de egyébként állandóan jelen volt. „Amikor egy egyén szolgáltatást vásárol, akkor egy sereg nem megfogható tevékenységet vesz, amit helyette végeznek el. De amikor élményt vásárol, akkor arra ad pénzt, hogy adott időben egy csomó értelmes eseményt élvezzen, amit egy cég úgy rendez meg számára, mint egy színházi eseményt, melybe egyedi módon őt is bevonja és neki biztosítja a főszerepet” (PINE–GILMORE 1999:2) (1. ábra).

Az élménygazdaság térhódítása a gazdasági életben fokozottan új helyzetet teremt. Előrelátható, hogy még az is, - legyen termelő vagy szolgáltató vállalkozás -, aki eddig nem vett tudomást erről a jelenségről, a következő években kénytelen lesz az élménygazdaság elvei és premisszái szerint átalakítani tevékenységét. A gyártási, szolgáltatási folyamat minden egyes mozzanatát átvizsgálják és tovább gondolják, miként lehetne vendégeik, vásárlóik számára tevékenységeiket élményszerűvé tenni, a vendéget vásárlót bevonni és élményt szerezni számukra. Az élményszerzés, 'élmény biztosítás' a gazdasági és társadalmi élet átfogó kategóriájává válik. Mára élménykereső és élményfogyasztó társadalommá váltunk. Napilapok, színházak, kulturális intézmények címlapjai, plakátok, a közösségi média, reklámújságok hirdetik az adott helyszíneken megszerezhető élményeket.

1. ábra Az élménygazdaság, a negyedik kínálati forma

Forrás: PINE–GILMORE Experience economy (1999:22) alapján saját szerkesztés

A turista élményről:

De mi az élmény? Mi ez a fogalom? Hogy lehet ezt megragadni? Különböző tudományágak, a pszichológia, szociológia, turizmus, menedzsment, marketing más-más közelítéssel magyarázzák az élmény fogalmát és jelenséget.

Az élmény olyan különleges lelki, testi és szellemi állapot mely emelkedettségében és nagyszerűségében minden tekintetben jelentősen különbözik a hétköznapitól, a megszokottól. Az élmény valaminek a megélését, átélését jelenti, szellemi, fizikai odaadást, valamilyen hatás alá kerülést, mely élményt vált ki az egyénből. Az élmény nagy jelentőséggel bír az egyén számára és hatása rövidebb – hosszabb ideig tart. Az élmény átélése történhet egyénileg vagy másokkal együtt, csoportban.

Az élmény többnyire összetett kategória, sokféle összetevője lehet. Az átalakítás, behatás során különböző élmények sorozata ad végül teljes, összetett élményt, egy élmény együttest.

Az élmény szubjektív, az egyénben keletkező, de nem egyedi, önmagában álló jelenség, hanem kapcsolódik az élmény kiváltójához, mely sok-sok tényező lehet: valamilyen külső dolog, hatás, látvány, gondolat, zene, cselekvés, mozgás, találkozás vagy valaminek a felidézése az egyén korábbi életéből. Konkrétan például gyógyvízhez, színházhoz, könyvhöz, jó borhoz, ételhez, sporteseményhez, íróhoz, barátokhoz, ékszerhez, zenéhez és korábbi élményekben rejlő hatáshoz. A gyógyulás élménye, az emelkedettség élménye, a látvány élménye, a test élménye, izmok érvényesülése, önmagam megismerésének élménye, mások elismerésének élménye, stb. mind egyéni élmény kifejeződések.

Az élményképződéshez a belső lelki beállítódás, korábbi tudás, korábbi élmények együttese is nélkülözhetetlen. Az élmény mindig egyéni, benne van az egyén korábbi „előélete”, beállítódása, hangulata, testi, lelki, fizikai, szellemi állapota. stb.

A nyelvben rendkívül sok kifejezést lehet felidézni, ami élményekhez kapcsolható. Pl.: fantasztikus élmény volt... látni, átélni, megízlelni, megkóstolni, találkozni, kipróbálni, beleülni, kezet fogni, belecsoobbanni, lemosni, leöblíteni, lecsúszni, megízlelni, kimondani, pofájába vágni, felszabadulni, csúcsra érni, elfújni, letépni, ledönteni, meghúzni a ravaszt, exponálni, együtt röhögni, lebegni, repülni, úszni, lebukni, búvárokodni, felfedezni, kiásni, megnézni, meghallgatni, átugrani, együtt énekelni, szólót énekelni, hallgatni stb.

Az élmények nem egyneműek. Egy részük egész életünkben elkísér bennünket, életünk végéig emlékszünk rájuk, mások rövidebb ideig hatnak, hónapokig, hetekig vagy csak pár óráig. Ezek a hétköznapi kis szenzációk. Vannak olyan kiemelkedő élmények, amelyeket Maslow csúcs élményeknek, Csíkszentmihályi (flow) áramlat élményeknek nevezett, melyek során egyfajta 'más' állapotba kerülünk. Élményeink egy része egyedi, egyszeri, más élmények ugyanakkor alkalomszerűen vagy rendszeresen visszatérnek és ismétlődnek.

Egy lehetséges csoportosításként Pine és Gilmore az élményeket két tengely mentén 4 tartományra osztotta. Az egyik tengely az egyén részvételét mutatja, a passzívtól az aktív részvételig, a másik pedig az egyén bevonódásának mértékét, a figyelem lekötéstől az eseménybe történő teljes belemerülésig. E két tengely mentén négy élménytartomány, a szórakozás, a gyönyörködés, a tanulás és részvétel és alakítás élménye jöhet létre.

Az *élmény* egy olyan megkülönböztethető gazdasági előny, amiért magasabb árat lehet kérni. Pine és Gilmore az 'Élménygazdaság' című 1999-ben kiadott könyvükben példaként a szülinapi torta elkészítését vagy a kávé értékesítését hozták fel. Amerikában a szülinapi tortát 50-60 évvel korábban még a szülők készítették a vásárolt alapanyagokból. Később az áruházakban már egységcsomagokat lehetett kapni a hozzávalókból, csak be kellett keverni és kisütetni. Egy évtizeddel később a szülők már a helyi pékségben vagy a szupermarketben rendelték a tortát. Ma pedig megbíznak egy vállalkozót vagy céget, hogy szervezze meg a szülinapi partit és azt követően nyújtsa be a számlát. Ugyanez az értéknövekedés történt a kávé esetében: egy csésze kávé ára zsákos kivitelben, akkori áron, tömegáruként néhány centbe került. Darálva, csomagolva, mint árucikk az ár már elérhette a negyed dollárt is, egy csésze kávéért, mint szolgáltatásért a sarki boltban már fél dollárt kértek. Ugyanez a kávé egy ötcsillagos szállodában vagy egy különleges hangulatú helyszínen elérhette az öt dollárt is. Az értéknövekedés az élménynek tulajdonítható.

2. ábra. Élménytartományok

forrás: Pine és Gilmore Experience economy (1999) 30p.

A fenti csoportosításon túl természetesen más is elképzelhető, például egyfajta tematikus szempontok szerint. Ugyanakkor a fenti élménytartományok alapján ki-kí ellenőrizheti, hogy milyen élmény együttest kínál a vállalkozása, terméke.

Az élménygazdasági felfogást és szempontokat minden ágazatba be lehet/kell vinni. Az irodalmi példák a biztosítástól a bankszektorig, az autóvásárlástól a sörgyári túráig mind azt jelzik, hogy a hagyományos élményágazatoknak számtalan új versenytárral kell szembenézni.

Bor esetében is nagyon jól elkülönül a négyes kínálati forma. Tömegárúként, hordóban vagy kannában értékesítve még a minőségi bor is alacsony áron kel el. Palackozva, boltokban, szupermarketekben árusítva, mint árucikk, már drágább. Ha valaki étteremben, presszóban szolgáltatásként fogyasztja, akkor még többet kell fizetnie a borért. Végül, ha valaki a borral, mint élménytermékkel akar találkozni, akkor a borturizmus keretein belül ellátogathat egy borászhoz, vagy netán egy borással tartott borvacsorán ismerkedik meg a borokkal és az azokhoz illő ételekkel. Milyen élményeket nyújthat a borokon túl a borászok pincéjében történő borkóstolás?

Ez a leghitelesebb forrás a borról, a szőlőhegyről, a pince atmoszférájáról, az ott folyó munkákról, a helyi ételekről, az ott élő emberekről, szokásaikról, hagyományaikról és magáról a borászról. Becker Nóra, a Villány-siklói borút elnöke mondta egyszer egy interjúban: „Az élménygazdaságban egy kis őstermelőnek is fontos szerepe van. Sőt, élménynyújtásban sokszor nagyobb a súlya, mint egy nagy termelőnek. Gondolj bele, ha te bemész egy sváb bácsihoz, félig svábul, félig magyarul kapsz egy borkóstolót, átéled az életét, megéled a hétköznapjait, amíg ott vagy nála. Mennyire más az, mint elmenni egy nagy borász fejlett üzemébe, a fantasztikusan felkészült éttermébe, ahol három diplomás sommelier meg fehérkesztyűs libériás inas fog kiszolgálni. Más világ, mind a kettőre szükség van.”

Nyilván, a fent körvonalazott esemény sokféleképp alakítható és azt semmilyen más körülmény között nem lehet úgy megteremteni, mint a borász pincéjében. A borturizmusnak

a minőségi borokon kívül ebben az élményteremtő atmoszférában rejlik a varázsa és különlegessége.

A nemzetközi irodalom sokféleképp tárgyalja az élménygazdaság témakörét például, Álomtársadalom, Szórakoztató gazdaság, Figyelem gazdaság, Érzelempiac stb. címeken jelentek meg jelentős művek és bontották ki jobban az élménygazdaság témakörét. Amsterdamban, egy un. európai iskola alakult a kérdés mélyebb kutatására. Nemcsak a gazdaság és menedzsment tudományok és a turizmus, hanem a szociológia és pszichológia is nagy teret szentelt az élmény vizsgálatának. Ezekről részletesebben az irodalomban lehet olvasni. (lásd Kovács D. Turizmus Bulletin 2014 3-4sz.)

Élményről, élménygazdaságról gondolkozva érdemes megvizsgálni az *élményágazatok* kapcsolat-rendszerét, az *élménygazdaság* strukturális leírását.

A zalai élménygazdaság és ezen belül a borágazat fejlődésének végig gondolására a 3. ábrán bemutatott rendszer nyújt egy elemzési keretet. Az ábra az élménygazdaság három, egyre bővülő körét ábrázolja. A legkisebb körben a kreatív ágazatok helyezkednek el, mint a művészetek, kézművesség, építészet, design, kiadói tevékenység, mozi, játékok, hirdetések, rádió, televízió. A középső körben található az élményágazatok, a sport, szabadidő, szórakozás, események, szállásszolgáltatás és turizmus, továbbá a vendéglátás, éttermek, bárók, diszkók, kocsmák. A harmadik és legszélesebb körbe került a többi ágazat, amelyekhez élmények kapcsolhatók. Ezeknél az élmények gyakran történeteken, narratívákon vagy hiteles helyi eseményeken alapulnak. Azok az „élménytermékek”, amelyeket a perifériákon kínálnak, legtöbbször a helyi kultúrára, örökségre, hitelességre épülnek. A vidék turizmusa többek között ezeken az értékeken nyugszik.

A borágazatnak és a borútnak az ábra középső és külső köreiből elindulva kell kialakítani a saját kínálatát élmények teremtésére, megtámogatva a legbelső kör kreatív ágazataival.

3. ábra Az élménygazdaság három dimenziója

Az élménygazdaság három dimenziója

Forrás: Tage Petersen and Karin Topso Larsen (2009): Territorial Knowledge Dynamics on a small scale (Területi tudás-dinamika kis léptékben) – a closer look at anchoring processes in

peripheral area. Előadás Neuchatel-ben az Élmenygazdaság című műhelymunkán. Az ábra eredeti forrása: Danish Enterprise and Construction Authority.

Borturizmus és borutak Európában és a nagyvilágban

A 90-es évek meghozta a borok minőségének átütő emelkedését (Kramer 2003) és a minőségi bor és borfogyasztás előtérbe kerülését. Spanyolországban egyenesen a szőlő és bor forradalmát említik a növekvő nemzetközi verseny hatására. (José Miguel M.C. and Francisco José M.A. 2010). A borturizmus és borút irodalom alapjait Getz (2000), valamint Hall és társai (2000) rakták le. Getz (2000) a borturizmusra mint teljes érzékszervi élményre tekint. "A borturizmus olyan utazást jelent, mely a pincészetek és borvidékek vonzására épül, mely egyfajta rés- marketing (niche) és fogadóterület fejlesztési forma és egyben lehetőség közvetlen értékesítésre és marketingre a borászatok oldaláról." Hall és társai szerint a borturizmus két ágazatot – mezőgazdaság és turizmus - foglal magában, melyek hatása jelentős az adott térség gazdaságára, környezetére és az életstílusra. Sok nemzetközi példa támasztja alá a borutak fejlesztését és a borturizmus előretörését a XX. század második feléből. A magyar nyelvű irodalomban 2000-ben jelent egy válogatás, a 'Borturizmus Szervezők Kézikönyve' (Sarkadi és társai 2000), mely elsősorban gyakorlati szervezési ismereteket nyújt a borturizmussal foglalkozóknak.

A borutak megalakulásának körülményei, fejlődésük indítékai jelentősen különböznek egymástól. Az első német borút életrehívója egy helyi borász a Palatinates hegységben a túltermelés levezetésében gondolkodott, amikor létrehozta a Német Borútat 1935-ben.

http://en.wikipedia.org/wiki/German_Wine_Route.

Ezt a példát egyre több helyen követték borút létrehozásával. Franciaországban az első borút Elzászban tűnt fel több mint 60 évvel ezelőtt. 2013-ban ünnepelték a borút 60. évfordulóját, amelyen 170 kilométer hosszú útvonalon már 1000 bortermelő várja a vendégeket.

http://www.vinsalsace.com/en/spip.php?page=route_des_vins&id_article=1278&id_rubrique=708

Ausztráliában a 60-as években hétvégi kistermelők alapítottak un. butik pincészeteket és ezzel indították el a borturizmus fejlődését. Ezek a kis borászatok az előállított bor részarányához képest sokkal nagyobb jelentőségre tettek szert a borturizmusban (Hall M. Macionis N. 1998). Dél-Afrikában a borutak kezdetei a 70-es években a hatósági monopólium és alkohol szabályozás elleni lázadást jelentették borúti értékesítés formájában. (White R.P. 2000) Olaszországban a borutak 1993-ban jelentek meg a Borturizmus Szövetség létrehozásával. Hall és társai (2000) jegyzik meg ezzel kapcsolatban, hogy 1993 előtt a bortermelők többsége nem ismerte fel vagy nem vette tudomásul a borgazdaság turisztikai potenciálját. Az olasz közönség nem gondolt a borra, mint turisztikai attrakcióra. Magyarországon és a többi volt szocialista országban a politikai rendszerváltást követően a piacgazdaság újraszervezésével és az állami tulajdon lebontásával a borutak a családi pincészetek megteremtésének és magánfelhalmozás lehetőségének megragadását jelentették.

A borutak megjelenésére sokféle – nemzeti, regionális és különleges helyi - tényező hat. Az európai borutak fejlődésében az 1992-es Dionysos project jelentett nagy ugródeszkát, mely 8 európai régiót hozott össze egy INTERREG program keretén belül és tudástransferként és tapasztalatcsereként szolgált a borutak és borturizmus számára. Az Európai Unió az AREV (Európai Borrégiók Tanácsa) kezdeményezésére 1992 és 97 között 3 nagy, egymásra épülő borturizmus projektet (Dionysos, Reset, Ruraltour) is támogatott. Sarkadi (2000:24)

A különféle borút típusok meghatározására az AREV gyakorlatias szempontú csoportosítást adott, melyben 3 fő típus szerepel. A nyitott borút egy lazább hálózatosodást jelent borkóstolóhelyek között, a tematikus borút annyival több az előzőnél, hogy borkóstoláson túl kulturális, gasztronómiai és más programok is megjelenhetnek a vállalkozó révén, a klasszikus borút pedig egy tényleges útvonalat vagy körutat nyújt az adott terület borpincéihez, szállás, gasztronómiai és más attrakcióihoz, kellő információval és tájékoztatással alátámasztva. Sarkadi (2000:25).

A borutak tevékenysége az egyes típusokon belül rendkívül sokrétű lehet: a minőségi borellőállítás segítségével a fogyasztók kulturált borfogyasztásra neveléséig, a vidék fejlesztésétől a bormarketingig, a hagyományőrzéstől és építészeti örökség védelmétől a természetvédelemig. A Villány-Siklói borút létrehozása és fejlődése 1994-ben a Dionysos projekttel és az európai borút fejlődés fő sodrával egy időben zajlott. Az AREV III. plenáris ülését és a Nemzetközi Iroda találkozóját 1996-ban már Pécsen tartották, hogy támogassák a borúti fejlődést Magyarországon. A nemzetközi kapcsolatok révén az európai tapasztalatok közvetlenül megjelentek a borúton és ez helyzeti és minőségi előnyt biztosított a többi hazai borúthoz képest a kezdeti időszakban.

A borutak fejlődésének elméleti leírására, az életciklus elmélet és a hálózat elmélet is jól alkalmazható. A turisztikai területekre vonatkozó életciklus elmélet szerint a turista fogadóterületek az idő és a vendégszám növekedése függvényében egy görbén ábrázolhatók (Butler 1980), mely hét szakaszra - felfedezés, bekapcsolódás, fejlesztés, megszilárdulás, stagnálás, hanyatlás, megújulás - bontható. Ausztrália borturizmusára Macionis (1996), Szlovéniára pedig Jurincic és Bojnec vezetett be némiképp hasonló életciklus modellt. Jurincic és Bojnec (2009) a Goriska Brda borvidéket tanulmányozva borturizmus modelljük első szakaszaként magas minőségű borok termelését jelölték meg. Második szakaszban a borok már palackozva kerülnek értékesítésre, és további kiegészítő kínálat is megjelenik a turisták részére, ami egyben a pincék megnyílásával jár. A harmadik szakaszban javul a borok minősége és a borászat növekedése folytatódik, mely előrelépést követel a marketingben is. Ez együtt jár a szálláshelyteremtéssel is és újabb családtag foglalkoztatásával. Végül, a negyedik, a borturizmus érett szakaszában a borászat fő bevételeit már a turizmus adja. Ehhez újabb családi cégeket kell alapítani turizmus és marketing célokra a hazai és nemzetközi piacokra. Az általános és a borturizmus életciklus modellekben foglaltak emlékeztetnek a villányi borvidéken történt változásokra, ám a villányi változások mérete, mélysége és sebessége másfajta jellemzőknek is teret enged, melyről a későbbiekben lesz szó.

Az életciklus elméleten túl a hálózatelméleti közelítés is népszerű a borutak fejlődésének, különböző jelenségeinek leírására. Hall és kollégái (2000) a hálózatelméletre alapozva a borturizmus fejlődésében 3 szakaszt különböztettek meg, amely a *borúttal* kezdődik, majd *közös promócióval* folytatódik és végül egy hálózati szakaszba jut, amelyben magas szintű együttműködés van az adott területen belül az egyes szereplők között. Bra, Costa és Buhalis (2010) a Bairrada borúton belül vizsgálta a létrejövő hálózatokat Portugáliában. A

hálózatelemzés gyakorlati példáját adta Rebelo és Muhr (2012) tanulmánya a 'Douro fiúk'-ról, amely azt mutatja, hogy egy nagyon egyszerű és informális hálózat motorja lehet olyan kis bortermelők fenntartható fejlődésének, akik egy öreg, hagyományos és ismeretlen borrégióban élnek Portugáliában. Correira, Ascencao és Charters (2004) a sikeres borútak egyik paradoxonára hívja fel a figyelmet, nevezetesen arra, hogy a borászatoknak a versenytársaikkal kell együtt dolgozniuk –formálisan és informálisan. Ez természetesen ütközik a borászok felfogásával, akik versenyelőnyt akarnak szerezni szomszédaikkal szemben. Gatti és Incerti (1998) viszont azt állapította meg, hogy "a borutak természetük szerint különösen alkalmasak arra, hogy a vidékfejlesztés úttörő eszközei legyenek."

Magyarország és Zala megye főbb számai a turizmusban 2017-2018 első fele

Magyarországra vonatkozó főbb adatok

Magyarország és Zala megye pozícióját a turizmus piacán az alábbi ábra mutatja legszemléletesebben.

4. ábra. Vendégéjszakák száma az országos százalékában 2017

Vendégéjszakák száma az országos százalékában, 2017. I-IV. negyedév

Budapest után Zala megyében töltötték legtöbb vendégéjszakát a kereskedelmi szálláshelyeken 2017-ben. Ha a 270 ezer lakosú megyében egy főre vetítenénk a vendégéjszaka számot, e mutatónál Zala megye az első.

A vendégéjszakák eloszlása követi a magyar turizmus szezonálisitását. Július augusztusban a vendégéjszakák száma közelít a 400 ezerhez, ám még január februárban sem csökkent a vendégéjszaka szám 100 ezer alá, köszönhetően azoknak a gyógy- és termálfürdőknek, amelyek Zalára jellemzőek. Csak összehasonlításként, Baranya megyében, csúcsidejében alig éri el a vendégéjszakák száma a 100 ezret, január, februárban pedig 25 ezret.

A kereskedelmi szálláshelyeken eltöltött vendégéjszakák száma és változása

Magyarország kereskedelmi szálláshelyeit 2017-ben 11,8 millió vendég összesen 29,5 millió vendégéjszakára vette igénybe. A vendégek száma 6,5, a vendégéjszakáké 6,7%-kal meghaladta a 2016. évit. A vendégek és a vendégéjszakák száma Baranya és Somogy kivételével valamennyi megyében és a fővárosban is emelkedett. A nagyobb mértékű élénkülés inkább a kisebb forgalmat számláló megyéket jellemezte; Bács-Kiskun, Tolna, Nógrád és Komárom-Esztergom megyékben 18–21%-kal nőtt a vendégéjszakák száma.

2016-ban a vendégkör 52%-át a belföldiek adták. Részarányuk a megyék zömében jelentősen meghaladta a külföldiekét. Győr-Moson-Sopron és Vas megyékben a külföldi és belföldi vendégkör megoszlása kiegyenlítettebb, mint a többi megyében. A főváros turizmusában a külföldi vendégek töltötték be a meghatározó szerepet; a szálláshelyek vendégeinek 86%-a a határon túlról érkezett. Az összes külföldi vendég 65%-át Budapest kereskedelmi szálláshelyein regisztrálták.

A vendégek és a vendégéjszakák számának a növekedése a külföldiek körében valamelyest (0,4 és 2,3 százalékponttal) meghaladta a belföldiekét. A nagyobb vendégforgalmú (600 ezer fő feletti vendégszámot regisztráló) térségeket is a külföldi turizmus belföldinél nagyobb mértékű bővülése jellemezte, közülük egyedül Budapesten volt a belföldi vendégek számának növekedése a meghatározóbb.

A kereskedelmi szálláshelyek 2017. évi összes bruttó árbevétele 466 milliárd forintot tett ki, folyó áron 16%-kal többet, mint egy évvel korábban. A legnagyobb – 25% feletti – bevétel növekedést Nógrád, Komárom-Esztergom, Tolna és Veszprém megyék könyvelhették el.

Zala megye 2017-es eredményei a turizmusban

2017-ben a Zala megyei kereskedelmi szálláshelyek az előző évinél 11%-kal több, 749 ezer vendéget fogadtak. A vendégkör közel héttizedét adó belföldiek száma 9,7, a külföldieké 14%-kal bővült. A vendégek által eltöltött 2,7 millió vendégéjszaka tizedével meghaladta az előző évit. A belföldiek 8,6, a külföldiek 12%-kal több éjszakára vették igénybe a megyei szálláshelyeket.

1. táblázat

A kereskedelmi szálláshelyek vendégforgalma

Időszak	Külföldi	Belföldi	Összes	Külföldi	Belföldi	Összes
	vendég			vendégéjszaka		
Száma						
2017. I. negyedév	31 199	98 975	130 174	154 967	271 387	426 354
I. félév	93 986	223 738	317 724	478 349	643 161	1 121 510
I–III. negyedév	183 670	399 296	582 966	881 470	1 251 313	2 132 783
I–IV. negyedév	231 187	520 848	752 035	1 089 115	1 601 436	2 690 551
2018. I. negyedév	38 580	112 029	150 609	173 553	306 764	480 317
I. félév	111 484	244 409	355 893	493 247	674 402	1 167 649
I–III. negyedév						
I–IV. negyedév						
Előző év azonos időszaka = 100,0%						
2018. I. negyedév	123,7	113,2	115,7	112,0	113,0	112,7
I. félév	118,6	109,2	112,0	103,1	104,9	104,1
I–III. negyedév						
I–IV. negyedév						

A 2018-as első félévi adatok további növekedést mutatnak a kereskedelmi szálláshelyeken.

2. táblázat

A kereskedelmi szálláshelyek vendégforgalma szállástípusok szerint, 2018. I. félév

Megnevezés	Külföldi	Belföldi	Összesen	Külföldi	Belföldi	Összesen
				előző év azonos időszaka = 100,0%		
Vendégek száma						
	111	244				
Összesen	484	409	355 893	118,6	109,2	112,0

		208					
Ebből: szálloda	97 319	118	305 437	121,3	107,9	111,8	
panzió	6 939	19 560	26 499	109,1	127,7	122,2	
Vendégéjszakák száma							
	493	674	1 167				
Összesen	247	402	649	103,1	104,9	104,1	
	445	594	1 040				
Ebből: szálloda	549	991	540	103,6	104,0	103,8	
panzió	18 387	41 607	59 994	114,0	122,4	119,7	
Átlagos tartózkodási idő, éjszaka							
Összesen	4,4	2,8	3,3	86,9	96,0	92,9	
Ebből: szálloda	4,6	2,9	3,4	85,4	96,4	92,9	
panzió	2,6	2,1	2,3	104,5	95,8	97,9	

A határon túlról legnagyobb arányban Ausztriából (21%), Németországból (18%), Csehországból (13%) és Oroszországból (11%) érkeztek vendégek a megyébe, de Szlovákia és Kína is 7% körüli részesedést mondhat magáénak. A kiemelt küldő országok irányából egyaránt nőtt (4,3–29%-kal) a vendégéjszakában mért forgalom. A vendégéjszakák 86%-át regisztráló szállodák forgalma tizedével emelkedett.

A megye kereskedelmi szálláshelyei 2017-ben az előző évhez képest folyó áron 16%-kal több (37,5 milliárd forint) bruttó árbevételt könyveltek el. Az elfogadóhelyeken a belföldi vendégek 2,4 milliárd forint értékben fizettek SZÉP-kártyával, ami 3,9%-kal több volt az egy évvel korábbinál.

Ha az egyéb szálláshelyek forgalmát is figyelembe vesszük, akkor Zala megye meghaladja a 3 millió vendégéjszakát 2017-ben.

Forrás: KSH Fókuszban a megyék – 2017. I-IV. negyedév

<http://www.ksh.hu/docs/hun/xftp/megy/174/index.html>

A zalai és mura-menti (lendvai, dobronaki régió) borvidék főbb jellemzői

A Zalai borvidék és zalai bor

A Zalai borvidék és a zalai bor legjobb leírása a hivatalos termékleírásban, továbbá a Zalai Borút Egyesület honlapján található. E két forrást használtuk a zalai bor és borvidék bemutatásához.

http://2010-2014.kormany.hu/download/b/4d/60000/ZALA_term%C3%A9kle%C3%ADr%C3%A1s.pdf

<http://www.zalaiborut.hu/cikk/Szakma/92>

A zalai borvidék Zala megyében összesen 38 települést érint, a termékleírásban 31 féle fehérbor és 12 féle vörösbor szerepel, továbbá rozé és siller borok. A megengedett maximális hozam 100hl/ha seprős újbor esetén, vagy 14t/ha szőlő kézi szüretelés esetén és 13,5 t /ha szőlő gépi szüretelés esetén.

A Zalai borvidék Zala megyében, a Balatontól nyugatra helyezkedik el. Zala megye a szőlőtermeléshez ideális klimatikus viszonyokkal rendelkezik.

A hőmérsékleti, csapadékeloszlási, széljárásai adottságok optimálisak a minőségi bor előállításához. A klimatikus tényezők közül legfontosabb szerepet a hőigény biztosítása jelenti. A borvidék területén az évi középhőmérséklet 9 -11°C. A szélsőségesen nagy hideg és a nagy meleg, amely jelentősen károsítaná a szőlőt, ritkábban fordul elő. A nagyobb hőmérsékleti ingadozásokat jelentősen tompítják a Zala menti ártéri területek. A Kis-Balaton visszaállításával a közeli dombokon a kiváló minőségű bor termelésének feltételei tovább javultak.

A borvidéken a dombok É-D-i irányban húzódnak, amelyeket NY-K-i irányú völgyek szabdalnak, ez a földrajzi adottság is hozzájárul a jó minőségű Zalai borok természetéhez.

A borvidék klimatikus mutatói:

napsütéses órák éves száma:	1950 - 2000 óra
évi középhőmérséklet:	9 - 11°C
csapadékmennyiség a tenyészidőszak alatt:	400 - 450 mm
éves csapadék mennyiség:	650 - 700 mm

A borok leírása:

A Zala oltalom alatt álló eredet megjelölés termőterülete Zala megye területét foglalja magában. A kontinentális klíma szubmediterrán jellegét két meteorológiai éghajlattani hatás alakítja egyedivé, ezek az Alpok felől érkező óceáni légáramlatok, amely hűvös, nedves levegőt, és az Adria felől érkező mediterrán légáramlatok, amelyek száraz, meleg levegőt szállítanak a Zalai Borvidékre.

A nyár nedvesebb és kevésbé forró, mint a Földközi-tenger mellékén, ugyanakkor az őszi napos és szárazabb, mint a kontinentális klímájú vidékeken. A középkorban is virágzó szőlő-

borkultúrája volt Zalának. Ezt bizonyítja egy 868-ból fennmaradt oklevél is, amely Zala menti szőlőművelésről tesz említést. Később IV. László által 1288-ban kiadott esztergomi vámtarifában zalai borok is szerepelnek.

A török telepítések nyomán terjed el a csemegeaszőlő, ami később a Zala-völgyének szőlőtermesztésében is jelentős szerepet játszott. A XVIII. században Zalában már a vörös bort adó szőlőket termesztették a legnagyobb sikerrel. A borvidéket ma is uraló Olasz rizlinget a XIX. század második felétől kezdték el telepíteni. A XIX. század első felében a mai zalai területeken, a borszőlő mellett már csemegeaszőlőt is jelentős felületen termesztettek. Főbb fajták: a Chasselas fehér és piros változata, a Duhamel, a Wibert gyöngyszőlők, a Sárga mézes és a különböző muskotályok (közönséges, Hamburgi, Alexandriai, Ottonel).

A Filoxéra-vész Zala megyében is kipusztította az addigi szőlőterületek nagy részét. A megye egyes területeiről teljesen eltűntek az európai fajták. A Zala-völgyét övező dombokat – az akkori piaci viszonyokhoz alkalmazkodva – zömmel csemegeaszőlővel telepítették be. Ebben az időben vált uralkodó fajtává a Chasselas és az Olasz rizling. A Zala megye szőlőtermesztésének akkori rangját jelzi, hogy 1874-ben a londoni borkiállításon egy zalaszabari Rajnai rizling is rangos helyezést ért el.

A Zalai Borvidék éghajlatát befolyásoló, az Alpok felől érkező óceáni légáramlatok és az Adria felől érkező mediterrán légáramlatok a nyári időszakban is megfelelő mennyiségű csapadékot biztosítanak, így az aszályos napok száma az azonos szélességi körön fekvő kontinentális területekhez képest alacsony. A barna erdőtalajok vízmelegtartó képességének köszönhetően a nyári melegben is megfelelő a szőlő növény vízellátása. E két természeti tényező együttesen garantálja a szőlő növény folyamatos fejlődését, és a jó savösszetételű, üde, gyümölcsös frissességű zalai borokat.

A zalai termőterület jellegzetessége, hogy az itt élő emberek a Zala megyére jellemző közepes (pld.: rizlingszilváni, kékoportó), illetve késői érésű (pld.: Olaszrizling, Kékfrankos, Szürkebarát) szőlőfajtákat általában a déli, délkeleti, illetve délnyugati kitétséggű domboldalakon termesztik. A mediterrán anticiklonok biztosította napos, hosszú őszi folyamán a domboldalak tövében lévő kisebb patakok, folyók és a Kis-Balaton felületéről visszaverődő napsugarak a szőlő érését segítik elő, így a Zalai borok savai lekerekedettek, érettek, rozé- és vörösborok esetében a tanninok selymesek és elegánsak, a borok testesek, íz-gazdagok.

A borvidék területe a szőlő termőhelyi katasztere alapján mintegy 6000 ha. Ez az évek során jelentősen redukálódott. A hegyközségi törvény értelmében az 1000 m² feletti szőlőültetvények tulajdonosai lesznek tagjai a hegyközségeknek, és kötelezettek fizetni a hegyközségi illetéket, ez a terület jelenleg 810 ha. A borvidékbe tartozó települések száma: 38. Bak, Becsehely, Csörnyeföld, Dobri, Eszteregnye, Homokkomárom, Kerkateskánd, Lenti, Letenye, Magyarszerdahely, Murarátka, Muraszemenye, Nagykanizsa, Rigyác, Söjtör, Szécsisziget, Tormafölde, Valkonya, Zajk, Bérbaltavár, Csáford, Dióskál, Egeraracs, Galambok, Garabonc, Miháld, Nagyrada, Orosztony, Pakod, Sármellék, Szentgyörgyvár, Vindornyalak, Vindornyaszőlős, Zalabér, Zalakaros, Zalasabar, Zalasántó, Zalaszentgrót.

A borvidéknek két körzete van. A Balaton-melléke körzet (20 település) részben a Zala-folyó völgyében a Kis-Balaton mellett, részben a Keszthelyi-hegységhez tartozó Vindornyalaki-medencében terül el, valamint a Zalaapáti-hát lankáin húzódik. A Muravidéki körzet (18 település) Szlovéniával és Horvátországgal határos területeken, a Mura völgyében Lentitől Nagykanizsáig húzódik.

A Zalai Borút Egyesület tevékenységi területe a Zalai borvidék településeire terjed ki, vagyis Zala megye településein zajlik. Természetesen jelenleg nem minden borvidéki településen vannak az Egyesületnek tagjai és vannak olyan tagok, akik nem borvidéki településen tevékenykednek.

a) Balaton-melléke körzet: Bérbaltavár, Csáford, Dióskál, Egeraracsa, Garabonc,, Galambok, Homokkomárom, Nagyrada, Orosztony, Pakod, Sármellék, Szentgyörgyvár, Vindornyalak, Vindornyaszőlős, Zalabér, Zalakaros, Zalasabar, Zalasántó, Zalaszentgrót, Bak, Söjtör.

b) Muravidéki körzet: Csörnyeföld, Dobri, Letenye, Murarátka, Murszemenye, Szécsisziget, Tormafölde, Zajk, Lenti, Becsehely, Kerkateskánd, Magyarszerdahely, Miháld, Eszteregnye, Nagykanizsa, Rigyác, Tótszentmárton, Valkonya

Ezek közül a borvidéki települések közül az alábbiakban vannak borutas szolgáltatások, illetve tagok: Bérbaltavár, Csáford, Dióskál, Garabonc, Zalakaros, Nagyrada, Pakod, Zalabér, Zalakaros, Zalasabar, Zalaszentgrót, Bak, Söjtör, Nemessándorháza, Csörnyeföld, Lenti, Becsehely, Letenye, Miháld, Tótszentmárton.

A Zalai Borút Egyesület tagjainak működnek szolgáltatásai más Zala megyei településekről is: Túrje, Dötk, Kiscsehi, Bázakerettye, Szalapa, Tekenye, Zalaegerszeg, Zalavég, Keszthely, Gyenesdiás. Ezekben az esetekben a felsorolt településeken laknak a tagjaink, de a borúthoz kapcsolt szolgáltatásaik borvidéki településeken helyezkednek el. Zala megyén kívül Nemesvita, Csempezkopács, Sümeg is vannak tagjai az egyesületnek, akik legalább részben a Zalai borvidéken fejtik ki a tevékenységüket.

A Vas megyei Oszkó és Olaszfa csatlakozni kíván a Zalai borvidékhez. A javaslatot elfogadták, de még nem lépett életbe a határozat, de a termelőkre már érvényes a borvidéki szabályozás, amennyiben fizetik a hegyközségi illetéket.

Szlovénia szőlészete és borászata dióhéjban

Szlovénia a szó nemes értelmében egy zöld ország, butik pincészetekkel és borászatokkal. A legtöbb szőlőt még kézzel szüretelik, a szőlészet és borászat az organikus gazdálkodás elvein nyugszik. A sokféle szőlőfajtát Szlovéniában 3 nagy borrhéjban művelik. Primorje, Posavke és Podravje. E borrhéjokat tovább bontották 9 eltérő sajátosságokkal rendelkező kerületre. 2017-ben Ptujban a Minorite kolostorban a 777 évfordulóját ünnepelték megszakítás nélküli folytonos bortermelésnek. Ljublna, Szlovénia fővárosa 1987-ben elnyerte a Szőlő és bor városa címet. 2016-ban városi szőlészetet létesítettek 1500 szőlőfajta telepítésével Ljublanai Kastély domb déli lejtőire.

Szlovénia teljes szőlőtermő területe 18, 544 ha. Az éves bortermelés 0,8 millió hektoliter. Az évi borimport 13 millió liter az évi export pedig 5-8 millió liter. 53 fajtaváltozatot művelnek, főként fehér szőlőfajtákat, olaszrizming, chardonay, sauvignon, malvazija és rebula fajtákat. A fő vörösbort adó fajták refosk, zametovka, merlot, modra frankinja, caberner saugvinon. A fehér és vörös borok aránya 70:30. 10 nagy pincegazdaság található az országban. Összesen mintegy 30 000 profi és amatőr szőlész és borász van Szlovéniában és mintegy 2500 borász palackozza a borait. 460 olyan családi borászat van, amely több mint 5 ha szőlőterületet művel. Mindhárom borrhéjot keresztül kasul járnak különböző borutak.

Forrás: Dusan Brejc Slovenia – a winegrowing region as we know today, Ljubljana 2018.
(Taste of Slovenia Slovenia's candidature to become European Region of Gastronomy 2021)
Részlet a „Szlovénia íze, az Európa Gasztronómiai régiója 2021 c. nevezési dokumentumból.

A Lendva vidék és Dobronaki borút és szőlőhegy

Lendva-vidék megnevezés alatt a délnyugati határvonal melletti, ma Szlovénia területén található, zömében magyarok lakta településeket értjük. Lendva-vidék falvai és városai a történelmi Zala vármegyében feküdtek a trianoni határmódosításig. Néprajzilag Hetés kulturális egységében, illetve annak közvetlen közelében foglalnak helyet. Ma 19 települést tekinthetünk *Lendva-vidék* részének. Két várost: Lendvát és Dobronakot, valamint 17 kis falut, melyek Lendva közelében illetve Lendva és Dobronak között helyezkednek el, nevezetesen: Alsó- és Felsőlakost, Gyertyánost, Kapcát, Kótót, Hármasmalmot, Petesházát, Pincét, Völgyifalut, Csented, Hosszúfalut, Hídvéget, Bánutát, Göntérházát, Radamost, Kámaházát és Zsitkócot. A kistájat északkeleten Göcsej, északon az Őrség, nyugaton a Vendvidék, dél-délnyugaton pedig a Muraköz határolja. Muravidék, mint nagyobb tájegység, táji csoport, a felsorolt hetési, ill. Lendva-vidéki falvak mellett magába foglalja az Őrség Szlovéniához csatolt egykor magyar falvait is. Muravidéken, azaz Lendva és Muraszombat vonzás körzetében napjainkban 8500 magát magyarnak valló ember él, összesen 30 vegyes lakosságú településen.

Szlovéniában három nagy borvidék található: a Drávamenti (Podravje), a Szávamenti (Posavje) és a Tenger melléki (Primorska). A Lendva-vidéki szőlőtermő táj az 1997-es szlovén bortörvény rendelkezése szerint Lendva-hegy-Goričko nevezet alatt önálló borászati körzetnek számít. Korábban a jóval nagyobb kiterjedésű Dráva menti borvidék külön névvel meg nem különböztetett része volt, így hivatalosan Lendva-hegyi bor néven nem kerülhetett forgalomba az itt termelt ital. Szlovéniában sok helyütt nem is tudtak arról, hogy Lendva környékén szőlő- és borgazdálkodással is foglalkoznak az emberek. Napjainkban Lendva-hegy megnevezéssel a Pince, Völgyifalu, Csente, Lendva és Hosszúfalu települések határában húzódó, gazdagon tagolt, 300 m magas domboságot illetik. Az egyes hegyrészek a felsorolt települések után kapták nevüket.

A Dobronaki-hegy a Dobronak város határában húzódó, a Lendva-hegynél kisebb területű szőlőtermő dombvidék, mely északkeleti irányban Kebele, északnyugat felé pedig Őrszentvid (Strehovci) községek szőlőhegyeivel határos. A Dobronaki-hegy főbb részeinek elnevezései: Pap-hegy, Bors-hegy, Fölső-hegy. Lendván és Dobronakon még ma is a kisparcellás birtok szerkezet érvényesül, meghatározóak a fehér szőlőfajták és borok.

A Lendva-vidék szőlő- és borkultúrája - főképpen az elmúlt egy évtizedben - igen jelentős mértékben átalakult. A '90-es évek elejétől a bor minőségének javítása központi kérdéssé vált. Az eredmény, mely nem maradt el, több tényező együttes hatásának köszönhető. Ezek közt említhetjük a fajtaállomány megváltozását. Bár napjainkban is megtaláljuk még a filoxéra után elterjedt direkt termő szőlőfajtákat (leginkább a nohát /noah/, amit itt smarnicának neveznek), dominánsak azonban a minőségi bort adó oltott szőlőfajták. A Dobronaki-hegyen és a Lendva-hegyen egyaránt uralkodó fajta az olaszrizling (kb. 50%-os arányban), gyakori a fehér burgundi, a chardonnay, a furmint (siponnak is nevezik), kisebb mértékben jelen van a Rajnai rizling, a Trimini, a Szürkebarát, a zalagyöngye, a lakhegyi

mézes és a Cserszegi fűszeres.² A minőségi szempontok érvényesítését szolgálták a 90-es években megalakult szőlészeti-borászati egyesületek, melyek a szőlősgazdáknak szakelőadásokat szerveztek. Az itt szerzett ismeretek elsősorban a borkezelés terén hoztak előrelépést.

Az elmúlt néhány évtizedben átalakult a szőlőhegy külső képe is. Zsuppfedeles boronapincéből néhányat még látni a Dobronaki-hegyen. A Lendva-hegyen a múlt ezen emlékei csak a védett, műemlékké nyilvánított újtamási pincesoron maradtak meg.

Lendva-vidék szőlősgazdáinak nem a borgazdálkodás jelenti a fő megélhetési forrást, bár napjainkban egyre inkább törekszenek a minőségi bortermeléssel lépést tartó gazdák arra, hogy termésüket szőlő vagy bor formájában megfelelő áron tudják eladni. A saját fogyasztáson felüli részt főként kocsmákban értékesítik. A szőlő- és bortermelés minőségivé és jövedelmezővé tétele, és a borturizmus megalapozása fontos törekvése a fiatalabb, vállalkozó kedvű szőlősgazdáknak.

Elsősorban a borturizmus elindítását célozta Lendva-hegyen illetve Dobronakon a borutak létrehozása, kiépítése. A szlovén borvidékeken az 1990-es évek dereka óta indult meg a borutak működése. Ma Szlovéniában 20 borút létezik, ebből a 15. számú a Dobronaki-szőlőhegyen, a 20. számú pedig a Lendva-hegyen vezet. A szőlőhegyen minőségi, tájjellegű borokat, és a vidék sajátos ételspecialitásait kínáló, többnyire szálláslehetőséget is biztosító pincefogadók épültek, épülnek. A jól kiépített infrastruktúra (télen is takarítható, aszfaltozott úthálózat, víz, villany, gáz), a megfelelő nagyságú szőlőterület és természetesen a vendégeket tüzesítő, jó minőségű bor a sikeres vállalkozás előfeltétele.

Az anyagi haszon mellett napjainkig igen jelentős a szőlőhegy, a bor közösségi, társadalmi szerepe. A földművestől, a munkástól az iskolaigazgatóig, szinte mindenkinek van kisebb-nagyobb szőlőparcellája, pincéje, ahol egy-egy szőlőhegyi vagy családi ünnep alkalmával megvendéghelheti baráti körét. Mindenki büszke gondozott szőlőjére (a szőlők legnagyobb részét valóban rendben tartják), és jó borára. Él az a vendégszerető, jó szokás, hogy a szőlőhegyen barangoló ismerőst vagy idegent behívja a gazda egy pohár gyöngyöző italra. Szőlőtulajdonosnak, boros gazdának lenni itt erény, sőt iratlan társadalmi elvárás is. (Mód-Simon 17p.)

A Szőlő- és Bortermelők Egyesülete Dobronakon 1994 decemberében alakult, működését 1995-ben kezdte meg. A 35 fővel induló szervezet ma 130 tagot számlál. Tevékenysége nagyjából megegyező az előbb bemutatott két egyesületével: szakmai előadások szervezése maribori valamint magyarországi borászok és agronómusok részvételével, borminősítések (országos és muravidéki), kirándulások más borvidékekre. A tavaszi borbírálás eredményeit a május hónapban megrendezett „borászati tánc” (bál) alkalmával osztják ki. A Dobronaki egyesület is kölcsönösen jól működő magyarországi kapcsolatrendszerrel rendelkezik (Rédics, Révfülöp, Szombathely, Tokaj-Hegyalja). Kezdeményezésükre kerül sor évről-évre a muravidéki borkirálynő ünnepélyes megválasztására.

A Lendva-vidéki magyarok körében szlovén hatásra terjedt el a Márton-napi borkeresztelés szokása. A szőlősgazdák körében Márton-nap régen is jeles ünnepnek számított. Ekkor a szőlőtulajdonosok kimentek a hegyre és bepinkázták (pinka= hordó felső dugója) a hordókat. A pinkázás után az emberek végigkóstolták egymás borait, és egész éjjel mulattak.

² vö.: Kósa Ferenc-Szarjas László-Toplak Ernő-Varga Valéria 1997. 3-11.

A Dobronaki Turistaegylet 1995-ben honosította meg a szokást. A szokás szórakoztató célján túl üzleti érdekeket is szolgál. A borturizmus megteremtése mellett a környező települések kocsmárosai, vendéglősei is felfedezték az ebben rejlő pénzkereseti lehetőségeket. Dobronakon a programban szerepel még a falu központjában, a templommal szemben álló kelepelő ünnepélyes leszedése: a kelepelő burítás. (Mód-Simon 65p.)

Szent Márton kultuszának erősödésére utal az is, hogy Dobronakon a szőlőhegy egyik részét, amit korábban Hegyoldalnak hívtak, 1993-ban Szent Márton oldalra keresztelték át. A Szent Márton oldalon fekvő 15 borospince érdekessége, hogy mindegyiket a püspök alakja díszíti. Van olyan, amelyiknek a külső vakolatán is Szent Márton található. A hegyrészt díszesen faragott hordófenék jelzi, amelyen szlovén és magyar felirat olvasható: Szent Márton oldal. A környező szlovén lakta települések egy részén is kitüntetett figyelem övezi Szent Márton személyét és kultuszát. A kebelei szőlőhegyet ma is Márton-hegynek nevezik, és van olyan présház, melynek külső falát a Szent Márton legendát ábrázoló festmény díszíti. Márton helyen ezen a napon az ősszel betakarított termények egy részét kosarakban a templomba az oltár elé helyezik, és az ünnepi misén ezeket megszenteli, megáldja a pap.

Forrás: Mód László - Simon András (2001) A hajtástól az újborig. A szőlő és bor ünnepei Lendva-vidéken <http://mek.oszk.hu/01600/01679/01679.htm>

Hol tart most a Zalai borút és a zalai borvidék?

Rövid történeti összefoglaló a Zalai borútról

A Zalai Borút Egyesületről több kiváló és átfogó tanulmány született az elmúlt 19 évben, mely részletesen leírja és bemutatja a borút sokszínű és sokrétű tevékenységét. Az első tanulmány 2007-ben született egy Magyar-Horvát Phare program befejezéseként és széles kitekintést adott a hazai szőlészet borászat történetéről, a boros hagyományokról, borkultúráról, a Borlovagrendek szerepéről és a Da Bibere Zalai Borlovagrend tevékenységéről. Bemutatta a szőlész-borász történelem horvátországi szeletét, a hazai szőlő- és bor ágazat jogi hátterét, és aktuális helyzetét. Ismertette a határmentén legelterjedtebb szőlőfajtákat és az alapvető szőlészeti és borászati ismereteket. Leírta a borturizmus jellemzőit és típusait, a hazai borutakat, és megalakulásától kezdve 2007-ig részletesen bemutatta a Zalai Borút Egyesületet. Ezen belül kitért a borút tevékenységeire, leírta az egyesület céljait és fejlesztési stratégiája prioritásait, valamint a borút által tervezett fejlesztési projekt ötleteket és projekt terveket. <http://www.zalaiborut.hu/cikk/Szakma/76>

A második hasonló jellegű átfogó leírás és értékelés 2012-ben született egy Magyar- Szlovén határmenti együttműködés keretei között 'Határtalan Borkultúra' projekt címmel. A tanulmány címe 'Múlt jelen jövő', (http://www.zalaiborut.hu/tema/Szakma/sz_tanulmanyok) az előző tanulmányhoz hasonlóan átfogó képet nyújt a magyar szőlészet-borászat történetéről, a magyar borrhégiókról és borvidégekről, valamint a borutakról. Részletesen bemutatta a Zalai Borút Egyesületet, a különböző szakmai és marketing tevékenységeket és megvalósított projekteket. Kitért a 2007-től folytatott szakmai programokra és szolgáltatásokra. Ismertette a nemzetközi projekt tevékenységeket, többek között a 'Pannon gasztronómiai élmények', a 'Határtalan borkultúra' és a 'Jó bor - Jó szomszédság' című projekteket. Bekerült az anyagba egy elégedettségi felmérés, ami a borút tagjai körében készült, továbbá megfogalmazódott a Zalai Borút fejlesztési stratégiája is. A tanulmány összefoglalásaként pedig megjelent egy küldetés és jövőkép a Borút számára. A 99 oldalas tanulmányhoz kapcsolódott még egy 77 oldalas melléklet is, mely 11 további dokumentummal gazdagítja az anyag mondanivalóját. Többek között olvasható az egyesület alapszabálya, borverseny szabályzata, minőségbiztosítási kézikönyve, a minősített szolgáltatók listája, a borút tagjainak listája, a borút tagjainak véleményét kérdező kérdőív, a borúti tagokkal folytatott mélyinterjúk rövid összefoglalása, a borút kiadványainak listája, sajtómegjelenések bemutatása és fotódokumentáció az elmúlt időszakról. A Borút tehát igazán gazdag dokumentációval és önismerettel rendelkezik a múltját illetően.

Az átfogó jellegű, stratégiai dokumentumok közé sorolható az interneten elérhető, a Zalai Borvidék Hegyközségi Tanács megbízásából készült, az egész borvidékre szóló 'Zalai borvidék az ezerarcú', című borturisztikai koncepció, melyet 2009-ben a Pannon Egyetem Agrártudományi Centrum Szőlészeti Borászati Kutatóintézete Badacsony jegyzett. (szerzők: Molnár E. Majer J. Lakatos A.).

<http://www.szbki-badacsony.hu/files/files/A%20Zalai%20borvid%C3%A9k%20borturisztikai%20koncepti%C3%B3ja.pdf>

A tanulmány vezetői összefoglalója röviden leírja az egész borvidékre jellemző minősítést, és azt a fontos stratégiai célt, hogy a Zalai borvidék bortermelőként és turizmus célterületeként márkázott terméké váljon.

„Felméréseink, elemzéseink egyértelműen azt tárták fel, hogy a fogyasztók egyre nagyobb figyelemmel, várakozással fordulnak a Zalai borvidék nevet szerzett termelői, a vidék gazdag idegenforgalmi kínálata felé, azonban hosszú még az út, amíg az érdeklődés kedvező forgalmi és értékesítési mutatók formájában is lecsapódik. Az üzletláncokban, borszaküzletekben fellelhető termékkínálat jelenleg néhány elismert zalai pince palackozott boraira korlátozódik. A termelés zöme beleolvad a folyóbor kínálat „névtelen” tömegébe és jószerével csak helyben, vagy a Nyugat-Dunántúl közel eső területein hozzáférhető. *A borvidék nem rendelkezik egységes bor arculattal, így a fogyasztó nehéz helyzetben van, amikor a külföldi borokkal is jelentősen kibővült hazai választékban próbál eligazodni.* (kiemelés tőlem szerk.)

Mindezek alapján reálisan megfogalmazható elvárás, hogy a **Zalai borvidék**, bortermelőként és borturisztikai desztinációként egyaránt letisztult, markáns profillal, magas minőségi asszociációval, pozitív imázssal rendelkező, jól értékesíthető, versenyképes, márkázott terméké váljon, (kiemelés tőlem szerk.) a hazai, és a külföldi borpiacokon, s ez az ismertségben, az idegenforgalom és a borértékesítés relatív mennyiségi és érték mutatóiban egyaránt érvényre jusson.

A kitűzött cél elérésében fő eszköz a régióban fellelhető értékekre épített borturisztikai termékkínálat fejlesztése, annak hatékony, célcsoportokra fókuszált kommunikációja, valamint a felkeltett érdeklődés versenyképes, színvonalas, vendégorientált, professzionális szolgáltatásokkal való kiszolgálása.”

2012-őt követően a Zalai Borút továbbra is aktív maradt, viszont a finanszírozásban, a pályázatokkal elérhető forrásokban egyfajta hiányhelyzet állt elő. Az Egyesület folytatta a korábbi hagyományos tevékenységeket. Újításokra, innovatív megoldásokra és akciókra viszont nem rendelkezett forrásokkal, így nem tudta azt a folyamatos innovációt folytatni, ami a megelőző időszakot jellemezte. Az eredmények, a tevékenység folytonosságának megtartása - benne az alkalmazottakkal és az infrastruktúrával - egy civil szakmai egyesület tekintetében így is kisebb csodának tekinthető. A 2012-től napjainkig terjedő időszak tevékenységeinek összefoglalása mellékletben olvasható.

A Szőlőhegyi Piknik projekt új lendületet ad az egyesület működésének, egyben egy új korszak nyitányát jelentheti. A minőségi bort előállító és a pikniket vállaló borászatokra, civil közösségekre, önkormányzatokra építve a Borút tevékenysége megújulhat és a szorosabb együttműködés további innovációkat generálhat a tagság körében.

Tanulmányunk az említett dokumentumokban leírtakat, az egyesület korábbi érdemeit, a tagság megélt közösségi élményeit és eddigi közreműködését nem kívánja újra megismételni a Szőlőhegyi Piknik tervezési dokumentumában. Elsősorban a borút tovább lépése érdekében fontos kérdésekben nyújt egy kritikai helyzetelemzést, valamint megfogalmazza a szőlőhegyi piknik, mint új borúti kezdeményezés és márka (brand) létrehozásának elveit, működési szabályozását, népszerűsítését és kipróbálását.

A tanulmányt megalapozó kutatás alapján kétséggkívül kijelenthető, hogy Zala megye a jövőben pozitív meglepetéseket fog okozni az ország borpiacán, ha a borászok megtalálják az

egymáshoz vezető utat és egységesen lépnek fel a Zalai borvidék képviseletében. A Szőlőhegyi Piknik is ezt a célt próbálja segíteni.

Főbb megállapítások az interjúk tapasztalatai alapján

Mottó: „Aki felhagyott azzal, hogy jobb akarjon lenni, megszűnik jónak lenni.”

Robert Bosch (1861 – 1942)

A Zalai Borút 2019-ban ünnepli fennállásának 20. évfordulóját. Ez alkalmat ad arra, hogy a borút rövid számvetést csináljon az eddig megtett útról és összemérje magát másokkal, többek között az országban elsőként megalakult Villány-Siklói Borúttal, mely mindössze 4 évvel előzte meg a Zalai Borút létrehozását. A két borút fejlődési pályája jelentősen különbözik egymástól. Mindkettő egyedi társadalmi szerveződés, ám létrejöttük célja és értelme nagyon hasonló.

Villányban a rendszerváltás után felismerték, hogy a korábbi mennyiségi szemléletű tömegtermelés helyett a minőségi vörösbor termelésben van jövő és ez irányban kezdett el dolgozni a villányi borászok élcsapata. Tudásuk, természeti adottságaik mellett kedvezett nekik a szerencse, többek között egy olyan megyei politikusban, a megyei közgyűlés akkori elnökében, aki úgy vélte, hogy a minőségi bor és turizmus révén lehet dinamizálni a gazdaságot és a vidéket. Lelkes polgármesterek és turisztikai szakemberek is támogatták a gondolatot. 1994-ben megnézték az akkor már fél évszázada működő német, elzászi és osztrák borutakat és az ott látott gyakorlat a résztvevőket hasonló összefogás létrehozására ösztönözte.

A 90-es évek minőségi bortermelés felé történt nagy nekilendülése után (take-off) a birtokok gyarapítása, 'felszerszámozása' következett, majd a borok sikerei révén fokozatos belépés a turizmusba, a borturizmus kialakítása a Villány-Siklói Borút keretein belül. Ezt követte egy céltudatos marketing kialakítása, majd olyan minőségi követelmények megfogalmazása a borral és a turizmus kínálattal szemben, mely a bor további minőségi javítását és a borvidék rangjának emelését is szolgálta. Kialakult a borra alapozott turisztikai és kulturális kínálat, miközben a borok minőségét folyamatosan napirenden tartották, többek között az eredetet igazoló minőségi védjegy bevezetésével. A borászok és a villányi borút kóstoltatással, különféle akciókkal sokat tett a borút népszerűsítésért. 2010-ben az Európa Kulturális fővárosa rendezvénysorozat, továbbá az 6-os autósztráda Baranyába érkezése 4 óra helyett 2 órányira rövidítette a távolságot Villány és Budapest között. Az elmúlt években a villányi borászok közösen határoztak Villány zászlósboráról és Villányi Franc néven vezették be a köztudatba, az elmúlt évben pedig új terméket alkottak, a REDY-t a fiatalabb korosztály megnyerésére. Villány 1990-hez képest mára már 6. fejlődési szakaszba jutott. Ez már a 'generáció váltás' időszaka, melynek során az úttörő nemzedék átadja a 'kormány botot' fiainak, lányainak, unokáinak, illetve azoknak az elkötelezett fiatal botászoknak, akiket lelkesít az gondolat, hogy minőségi vörösbort, a világ legjobb minőségi vörösborát állítsák elő Villányban.

Zalában más a helyzet. A történelmi előzmények, a tulajdonosi és termelési szerkezet, a borvidéket érintő különféle adminisztratív lehatárolások, átnevezések következtében Zalában nem következtek be olyan változások, mint Villányban. Zalában mások a földrajzi és természeti adottságok, mások az emberek, más táj, másfajta kultúra van jelen. A Zalai borút az egész megyére kiterjed, a borvidék maga pedig 3 alközpontban összpontosul.

A zalai borút létrehozását a villányi borút sikerei és eredményei segítették elő a 90-es évek végén. A zalai borúti kezdeményezés révén sikerült közösséget teremteni a helyi borászok között, borversenyeken, somelier képzésen, tanulmányutakon, minősítéseken keresztül. A borút két évtizeden keresztül jelentős számú négynyelvű tájékoztatóval, szóróanyagokkal, térképpel, honlappal népszerűsítette a helyi borászatokat, éttermeket, fürdőhelyeket, program lehetőségeket. Infrastruktúrát teremtett az egyesület működéséhez. Megmutatta a helyi borászoknak az idehaza és nagyvilágban zajló folyamatokat, a hazai és környező országok gyakorlatát. Miközben a borút közösségteremtő szervezetként az elsők tekinthető az országban, a zalai bor megítélése szempontjából a közvéleményben nem tudott jelentős változtatást elérni. A borok megítélésében, egy-két borász minőségi borainak elismerése nem volt elég ahhoz, hogy a korábbi, tömegtermelésre alapozott, gyenge minőségű borok korszakából származó előítéletek árnyékából kilépjenek és minőségi borra alapozva új fejlődési pályán induljanak el.

Úgy tűnik, a 20 éves évfordulóra, egy lassú szemléletváltozási folyamat eredményként új helyzet van kialakulóban. A minőségi váltás lehetősége most érkezett el. Ma már legalább egy tucat kitűnő borász mutat fel olyan borokat Zala megyében, amelyek hazai és nemzetközi figyelmet érdemelnek és kapnak. Most jött el az a pillanat, amikor más ismertségi szintre és fejlődési pályára lehet állítani a zalai borokat és borászatokat. A természeti feltételek megfelelőek ahhoz, hogy kiváló és különleges zalai borokat is készítsenek. A kritikus tömeg is rendelkezésre áll borokból és borászokból egy magasabb ismertség és hírnév elismertetésére. Úgy tűnik, hogy a Zalai Borút, a zalai borvidék legjobb borászaival révén elindul egy minőségi váltás felé, ehhez megérett a szándék, közösek a célok, már csak a cselekvést kell ehhez igazítani. A Szőlőhegyi Piknik projekt lehetőséget ad arra, hogy három éven keresztül egy összetett borturisztikai termék sikere révén más kép alakuljon ki a zalai borokról a vendégek és vásárlók fejében.

Zala nagy előnye Villánnal szemben, hogy a Borút, bár három jelentősebb területi egységből áll, összességében egy nagy turisztikai termál régióban, egy vonzó és népszerű vidéki élményövezeten belül helyezkedik el. A megyében, termálfürdői és a Kiemelt Balatoni üdülőövezethez tartozó települései révén mintegy 3 millió vendégéjszakával lehet számolni. Ez már egy olyan turista és látogató tömeget testesít meg, melynek csupán töredéke, - amennyiben szereti a minőségi bort és megszerettetik vele a zalai minőségi borokat, - képes jó piacot képezni zalai borászok számára. A lehetséges piac egy része tehát helyben van, a borászoknak nem kell erőfeszítéseket tenni azért, hogy Zalába jöjjön a vendég. Ezek a vendégek viszont nem borturisták. Az ő megnyerésükért és elismerésükért a Szőlőhegyi Pikniken és más marketing akciókon keresztül még sokat kell tenni. Úgyszintén sokat kell tenni azért, hogy a wellness- és egészség-turista Zalában zalai bort igyon, megismerje a zalai különlegességeket, az itteni borok ízét, zamatát és más helyi termékeket.

A zalai borokkal kapcsolatban még előfordul a régi előítéletes megközelítés. Néha még ma is így kínálják tréfálkozva a zalai bort: „Nyugodtan ihatod, nem zalai”, holott a régi, guggolós, noah bor időszakon a zalai borászat már túl van. A régi beidegződések fennmaradása ugyanakkor azt is jelenti, hogy a minőségi zalai bor komoly meglepetést tud okozni, mert még nincs vele szemben elvárás. Sőt, még a nem helyi szakemberek körében is egyfajta értetlenség és meg nem értés van az egész borvidékkel kapcsolatban, jól tükrözi ezt a Pécsi Borozó szakírójának jegyzete a Zalai borvidékről.

„...Mi értelme van egy borvidéknek, aminek a termelőit, borait nem lehet egymással összehasonlítani? Főleg úgy, hogy más borvidékek boraival össze lehetne? Készítsenek

Balaton bort a Mura mellett is? Legyenek a balaton született Vindornyaszőlősi borok a borvidék zászlóshajói? Egyáltalán lehet egy ennyire elaprózott, széttagolt, egymáshoz nem illeszthető területekből álló borvidéknek arca, üzenete? A borvidék szereplői sem találják a megfelelő kommunikációs üzenetet, hiszen azt az alapok a konszenzus hiányában nem lehet megfogalmazni.” (Ercsey Dániel: Az állatorvosi ló, avagy az értelmetlen borvidék, Pécsi borozó 2018.)

Úgy tűnik, a cikkíró nem igazán érti, egy borvidéket nemcsak a talaj és a szőlő, hanem a terület és táj történelme, kultúrája, hagyományai, az ott élő emberek sorsközössége is összetartja. A borral kapcsolatos kommunikációs üzenetek leginkább nem a talajról stb. szólnak, hanem olyan emberi, közösségi kvalitásokról, amelyekkel a bor is felruházható, vagy egyfajta viszony kialakítható vele. A zalai bor különlegessége sokszínűségében, változatosságában rejlik. A természeti feltételek, a talajadottságok, az észak-dél irányú dombok, völgyek, az éves csapadék mennyiség és napsütés és a zalai borászok tudása sok kis különleges terroirt teremt, mely sokféle minőségi bor készítésére alkalmas. Ebben a sokszínűségben, változatosságban és egyediségben rejlik Zala megye borainak vonzereje és szépsége. Szinte mindegyik különlegesség a maga nemében. Itt lehet fantasztikus fehér borokat termelni, de a rozé és vörösborok is szép minőséget mutatnak, a zalai jégbor pedig páratlan. Jól mutatják az eredményeket azok az érmek és elismerések, amelyeket a zalai borászok hazai és nemzetközi borversenyeken már begyűjtöttek az elmúlt években. Ráadásul a zalai borászok építhetnek arra a nemesítő munkára, ami évtizedek óta folyik a Pannon Egyetemen és nagyszerű fajtákat adott a helyi borászoknak.

Az egy évtizeddel ezelőtti helyzethez képest az a különbség, hogy a minőségi eredményeket már nem 1-2 borász, hanem legalább 10-15 borász tudja hozni tartósan és legtöbbjük a fiatal korosztályhoz tartozik. Szükségük van azonban az 'együtt erősebbek vagyunk' közös élményére, melyből mindenki egyénileg is profitál. A minőségre törekvő tudatos borászokhoz még több tucat olyan kisméretű - divatos szóval butik - borászat csatlakozhat, amely nagy tömegben bort sosem fog előállítani, de borkülönlegességet igen. Ezeknél a borászatoknál nem az egynemű nagy tömeg, hanem különlegesség és ritkaság kategória dominálhat. Ezekért el kell jönni a pincészetekbe. Az ilyen borászatra kitűnő példa Villányból a fiatalon elhunyt borász, Molnár Tamás, („Tamás bátya”), aki 1 ha-nál nagyobb szőlővel nem rendelkezett, de különleges kézműves borokat állított elő. A magyar történelem iránti elhivatottsága révén minden palackja szépségversenyt is nyert Villányban és az országban. E kategóriához tartozik a korán elhunyt Dr. Bussay László háziorvos kitűnő minőségi boraival, aki visszahelyezte Zala megyét a magyar borok térképére. Filmbe illő történet, hogy a határ menti vidéki orvos-borász miként tudott a régi trenden változtatni és olyan kitűnő minőségű borokat előállítani a 80-as évek végétől - bizonyítva, hogy a zalai táj is alkalmas azok előállítására – melyek országos és nemzetközi rangot vívtak ki termelőjüknek.

A zalai borvidéknek már a XIX. században jelentős nemzetközi híre és rangja volt, ezt bizonyítják világkiállítási aranyérmek, oklevelek. A zalai bor termék-leírásában szerepel a következő: „A Zala megye szőlőtermesztésének akkori rangját jelzi, hogy 1874-ben a londoni borkiállításon egy zalaszabari Rajnai rizling is rangos helyezést ért el.” (11p) A filoxéra vész után azonban a minőségi bortermelés tudása hosszú évtizedekre elveszett és Zala megye a gyenge minőségű, sokszor ihatatlannak tartott borokkal kötődött össze.

A borutat és a borászokat terhelte és a mai gyakorlatra is hatással van a hegyközségek megalakulásával, majd bürokratikus átszervezésével kialakult helyzet. Az átalakulás nem volt

konfliktusmentes, olyan emberi konfliktusok keletkeztek, amelyekről ma sem tudni pontosan, hogy feloldódtak-e, vagy, hogy miként hatnak.

Az elkövetkező időszak kérdése, hogy a 'kritikus tömeg', a 'zalai borászok élcsapata' képes lesz-e összefogni és közösen dolgozni azért, hogy Zala megye minőségi borai rangjuknak megfelelő elismerésben részesüljenek? Kérdés továbbá, hogy a jó példa húzza-e majd maga után azokat a borászokat, akik még gondolkodásban, eltökéltségben, felszereltségben stb. nem tartanak ott, ahol a legjobbak?

Borászatok és borásztípusok Zalában – egy előzetes tipológia

A Zala megyében termelő borászokat többféle szempont szerint több csoportba lehet sorolni. Az alábbi csoportosítás a főbb jellemzőket próbálja leírni és típusokat alkotni, hogy a későbbiek során a feladat meghatározás egyszerűbb legyen.

A zalai borászok a borpiac jellege szempontjából leegyszerűsítve két csoportba sorolhatók. Az egyikbe tartoznak azok, akik látják a minőségi borpiacon és az élménygazdaságban megjelenő lehetőségeket, erre készülnek, és nem szándékoznak a tömegborok piacán megjelenni. Úgy vélik, hogy a minőségi borok piaca bővülni fog, meg kell találni a minőségi borok fogyasztói szegmenseit, illetve borturizmus keretében a saját pincében, kóstolóhelyen, étteremhez a térségben kell megmutatni a minőségi borokat. Aki minőségi bort akar előállítani, az palackoz, megkéri a termék rendes árát, a minőség javítására állandó figyelmet fordít, beharangozza az új termést, tájékoztatja a fogyasztóit az új borról, rendszeres kapcsolatban van a közönséggel, facebook-on, honlapon, instagram-on keresztül, részt vesz borversenyeken és megméri a borait. Tisztában vannak azzal, hogy a bor részben bizalmi termék, 'megfogja' a vásárlót. Ezért érdemes folyamatosan kommunikálni a vásárlókkal és egyfajta izgalmat, érdeklődést kelteni és fenntartani a borok és tágabban a borút iránt. Ehhez rengeteg eseményt, hírt lehet találni az érdeklődő közönségnek, és erre célszerű kommunikációs tervet, arculatot kell készíteni.

A másik csoport a tömegborok piacán értékesít és egy szűkülő fogyasztói piacot észlel, ahol az árak stagnálnak vagy lefelé mozognak és kemény versenytársak vannak a kis- és nagykereskedelemben, akik nem mindig tisztességes módon dobják piacra áruikat (dömping árak, külföldről behozott termékek, áron aluli elvásárlások stb.) A piac részéről állandó fenyegetettséget éreznek, ezért olyan is van közöttük, aki a piaci kilátástalanság miatt már a szőlő- és bortermelés feladásával foglalkozik. Nem látják bővülő piaci lehetőséget a tömegbor értékesítésben, ugyanakkor nem hisznek a minőségi bor értékességében, csak a kockázatokat, veszélyeket és adminisztratív nehézségeket érzékelik. Közvetlenül a vásárlóknak, vagy kocsmáknak, borbárok, talponállók, borkiméréseknek értékesítenek. A jó minőségű folyóboron a kocsmárosok fölözik le a hasznot a folyó borok kimérésével, többszörös árkülönbözettel.

Más közelítéssel a bor minősége és a termelés jellege szerint a borászok más típusokba sorolhatók. Ez a csoportosítás inkább a minőségi jellemzőket próbálja megragadni és nem akar pontos, számszerű arányokat rögzíteni.

Saját fogyasztásra termelő borász - része a zalai hagyományos életmódnak. Egy részük még őrzi a kedélyes, családnak, barátoknak, rokonoknak termelő, az arra járókat megkínáló, a 'kimegyek a pincébe, a hegyre egy kis borért', vagy 'a szőlőben töltöm a hétvégét',

életformát. A történelmi anekdoták szerint a pince a 'hegyen' volt, ahonnét időnként nóta hallatszott, oda asszony nem mehetett föl (legfeljebb csak dolgozni). A családban a legény akkor vált felnőtté, amikor az apjától megkapta a pincekulcsot.

Saját fogyasztáson felül értékesítésre termelő borász - ez a csoport a saját fogyasztáson túl már termel szőlőt és bort eladásra, esetenként minőségi bort is, amit helyben, háztól, vagy kocsmáknak, éttermeknek értékesít. E borok fogyasztói már mondhatják, hogy jó, (de talán még nem igazán minőségi) bort ittak. Közülük nőhetnek ki a butik borászatok). Ezek a borászok a kocsmárosokat gazdagítják.

A folyó bor piacára termelő borász – nagyobb szőlőterülettel rendelkezik, ezért a helyi, környékbeli piacon értékesít folyóbort, közvetlenül a fogyasztóknak, vagy kocsmáknak, talponállóknak. Alkalmanként szőlőt is elad, de egyre inkább azzal kell szembesülnie, hogy nem tud szőlőt (és bort sem) értékesíteni. Palackozni nem, vagy csak minimális mennyiséget palackoz, nem látja a palackos bor piacát a környezetében. Budapestre, a nagyvárosokra, mint piacra, nem gondol. Ez a csoport tudna legkönnyebben a minőséget előtérbe állító borászokhoz csatlakozni.

Minőség iránt elkötelezett borász - többnyire a fiatal vagy a középkorosztályhoz tartozik. Azok a borászok tartoznak ide, akik már nagyon jó minőségű fehér és vörös borokat tudnak készíteni és elkötelezettjei a minőségnek. Palackoznak, borukat nem akarják folyó borként értékesíteni. Ez a csoport lehet az élcsapata a zalai boroknak és remélhetően egyre többen fognak hozzájuk csatlakozni a következő években és Zala megye borászatát olyan szintre juttatni, ami feledtetni majd a régi előítéleteket.

Ennek két alcsoportja van:

– az első alcsoportba azok a borászatok és borászok tartoznak, akik költségvetési korlátaik miatt lassúbb, szisztematikus fejlesztést és fokozatos bővülést tudnak hozni, a fejlesztési források jó részét sokszor szőlészetben és borászatban kívül más vállalkozásból teremtik elő.

- másik alcsoport esetében nincs jelentős vagy szigorú költségvetési korlát a borász számára (ezzel nem azt akarom mondani, hogy ne lenne szüksége forrásokra) és magas elkötelezettség van a minőségi borok előállítására.

Zalai különlegesség tehát, hogy a borászok túlnyomó többsége számára a borászat még nem főállású foglalkozás, hanem inkább mellék- vagy másodlagos tevékenység. Bevételeik jelentős része - egyéntől függően - még más vállalkozásból termelődik meg, (amit többek között a borászatba forgatnak be). Csupán egy-két borász él meg kifejezetten szőlészetből és borászatból. Vélhető, hogy ez a kettősség az idő folyamán megszűnik és a borászok többsége minden idejét, energiáját és tehetségét a bornak szenteli és ez az elkötelezettség ott megfelelően visszatérül.

Gyakorlatiasan nézve persze nem lehet, csak magas minőségű bort kell készíteni, hanem valamiféle termék piramist kell kialakítani különböző kategóriájú borokból. Továbbá, jobban meg kell ismerni a piacot, nem csak a helyi, kocsmárosok által generált piacot, másrészt pedig érdemes kiszámolni, hogy a minőség és palackozás révén mit nyerhet a borász a folyóbor értékesítéssel szemben. Jelenleg - meglátásom szerint - a lédig piacon a haszon java része a kocsmárosokhoz jut. A zalai minőségi boroknak, ahogy a balatoni, villányi, somlói, egri stb. borokkal is történt, meg kell teremteni a piacát, azt a vásárlóközönséget, aki Bussay, Dóka, Medve, Csali, Bezerics, Simon, Kránitz, Császár, Martincsevics, Szládovics, Keszler, Vig, Pannon egyetemi borokat stb. akar kóstolni és fogyasztani.

minták száma	15		13		14		15		17		13		15	
fehér bor	11	72	10	80	99	70	10	72	13	74	95	69,5	10	65
rozé	7	5	7	5,5	10	7	13	9	13	7	9	6,5	15	9
vörös bor	36	23	19	14,5	32	23	29	19	34	19	33	24	40	26
arany	46	30	37	29	34	24	28	19	48	27	23	17	43	27
fehér	33	72	32	86	23	67	18	64	40	83	17	74	31	72
rozé	3	6	1	3	2	6	3	11	1	2	1	4	2	5
vörös	10	22	4	11	9	26	7	25	7	15	5	22	10	23
ezüst	66	42	64	48	69	49	79	52	91	51	74	57	67	47
fehér	46	70	50	78	51	74	58	73	64	70	48	65	42	63
rozé	4	6	4	6	4	6	8	10	8	9	6	8	8	12
vörös	16	24	10	16	14	20	13	17	19	21	20	27	17	25
bronz	37	24	29	22	33	23	37	24	30	20	22	16	38	24
fehér	27	73	23	79	22	66	27	73	21	70	15	68	24	64
rozé	-	-	2	7	4	12	1	3	1	3	2	9	4	10
vörös	10	27	4	14	7	22	9	24	8	27	5	23	10	26
oklevél I	6	4	3	1	5	4	5	4	9	5	18	13	9	2
fehér	6	100	2	66	3	60	4	80	6	66	15	83	6	66
rozé	-	-	-	-	-	-	1	20	-	-	-	-	1	11
vörös	-	-	1	34	2	40	-	-	3	34	3	17	2	23

A benyújtott minták alapján a fehérborok a borminták kétharmad - háromnegyed részét tették ki minden évben, a rosék 5-10 %-ban jelentek meg, a vörösborok pedig átlagban egy negyed részt szerepeltek.

Az arany minősítések aránya minden évben 20-30 % körül van, a 2014, 2016-os gyenge évjáratok eredményei azonban csak 19-17 %-ot mutatnak. Az ezüst minősítések aránya minden évben nagyjából a minták fele. A bronz és az oklevél arány a minták negyed része.

A termelők megismerését szolgálja, hogy hány mintát nyújtanak be egyes termelők a minősítésekre.

4. táblázat

Termelők és minták száma

	2012	2013	2014	2015	2016	2017	2018
minták száma	155	133	141	150	178	137	157
termelők száma	67	60	67	75	82	62	66
1 minta	35	27	33	39	32	33	29
2 minta	16	17	15	16	25	8	15
3 minta	6	4	6	11	14	9	9
4 minta	3	4	6	5	5	6	6
5 minta	1	5	2	1	4	4	2
6 minta	1	2	3	2	1	-	2
7 minta	-	1	1	-	-	-	1
8 minta	1	-	1	-	1	1	1
9 minta	3	-	-	1	-	1	-
10 minta	-	-	-	-	-	-	-
11 minta	-	-	-	-	-	-	-
12 minta	1	-	-	-	-	-	1

A borminták számából következtethetünk a birtokok nagyságára, persze az összefüggés nem egyértelmű, de a termelők száma és a minták száma ismeretében néhány megállapítást azért tehetünk.

Az egész borvidékre jellemző az elaprózott birtokszerkezet, ami sok termelőt jelent, a borfajták is számosak, több termelő egy ha-nál kisebb területen 4-6 fajtát is termel és, ha cuvee vagy vegyes bort is készít, így évente több mintát is minősített. A nagyobb 1-5 ha, 5-10 ha és 10 ha-nál nagyobb birtokok tulajdonosai viszont évről-évre 4-8 mintát is minősítenek.

2012-ben a Bezerics Pincészete, 2018-ben Dóka Éva Borászata minősített 12 mintát, ez szinkronban van a birtokuk nagyságával. A Bezerics pincészet az utolsó évben már nem minősített a borversenyen.

Külön kell kezelni a horvát és szlovén borászok borait, mert az ő esetükben jellemző, hogy maximum 2 mintát minősítenek, legtöbbjük a legjobb borát küldi csak el minősítésre.

A borversenyen bemutatott borok fajtái, megegyeznek a borvidéken telepíthető fajtákkal. Észrevehető, hogy a Keszthelyen az egyetem cserszegtomaji kísérleti telepén nemesített fajták jól reprezentáltak a borvidéken, sőt a határ túloldalán is. Ez jelentős mértékben Dr. Bakonyi Károly munkásságának köszönhető, aki haláláig a Zalai Borút Egyesület fővédnöke is volt.

A 2012-2018 évi borversenyeken minősített fajták:

Fehér fajták: bianca, chardonnay, cserzei fűszeres, ezerfürtű, furmint, hárslevelű, Irsai Olivér, királyleányka, kéknyelű, klescec, nektár, olaszrizling, ottonel muskotály, pinot blanc, pátria, rajnai rizling, rizlingszilváni, sárgamuskotály, sauvignon blanc, szürkebarát, tónai, tramini, valentin, zenit, zengő, zöld veltelini, zöldszilváni.

Vörös fajták: blauburger, kékfrankos, merlot, malbec, pinot noir, portugeiser, syrah, turán, zweigelt.

A bemutatott minták zöme fajtabor, de minden vizsgált évben vegyes és cuvee borokkal is 20-30 % közötti arányban neveznek a termelők. Ezeknek a mintáknak az eredményei gyengébbek, mint a fajtaborokkal elért eredmények.

Egy-egy termőhelyhez nem köthetők meghatározott fajták. Az egész borvidék területén az összes telepíthető szőlőfajta megtalálható. Ez alól két kivétel van, a csak Zalakaros környékén található tónai tájfajta, és csak Zalaszentgrót-Csáfordon egy termelőnél található pintes. A tónai egy alkalommal szerepelt a borminősítéseken 2013-ban, a pintes még nem szerepelt ezeken a borversenyeken. Horvátországban Krizevci (Kőrös) környékén eléggé elterjedt egy helyi fajta a klescec, amellyel a borversenyeken is többször találkoztunk.

A borok minősége elsősorban az évjáratoktól függ, az évjáratok függvényében a minősítési eredmények jelentős eltéréseket is mutathatnak. (<http://tancolomedve.hu/milyen-evjarat-volt>) A csillagok az évjáratokat minősítik 1csillagtól(*) 5 csillagig(*****).

2011*****

A 2011 év próbára tette a borászok nagy részét hazánkban. Gyakorlatilag országosan egyértelműen korai esztendő volt. Érzékelhető volt, hogy május-júniusban itt-ott szinte már hólyagosodott a szőlő, s a termés mennyisége is kielégítőnek ígérkezett. A tavasz mindazonáltal elég aszályosnak mutatkozott, ami még így is a kisebb problémák közé tartozik a szőlészet berkein belül. Később azonban sokfelé látszott a szőlőn, hogy szabályosan szenved a csapadékhiánytól. Júliusban néhány (Afrika fölül érkező) extrém forró napot követően aztán 1-2 nap/hét alatt több hónapnyi csapadék hullott le egyben, ami egyértelműen nem hiányzott. Sok helyen a tenyészidőszak eleji, aszályos időjárás miatt a zöldmunkákkal nem nagyon volt gond. Alapvetően szép, ígéretes, egészséges alapanyagot talált a kedvező augusztus végi mérsékelt, de azért kellően napos időszak, ami kedvezően hatott az érésre és így az évjárat borminőségére.

A 2012 évi borverseny 155 mintájából

arany: 46	29,7 %
ezüst: 66	42,6 %
bronz: 37	23,9 %
oklevél: 6	3,2 %

2012*****

Alapvetően el lehet mondani, hogy 2011-hez sokban hasonló évről volt szó. Nem kecsgetett semmi jóval, hogy a tél igen csapadékmentes volt. Korai évjárat, sok napsütéssel, meleg nyárral, extrém kevés csapadékkal, aminek két egymást követő aszályos évben bizony a legtöbb mérsékelt égövi növényre, így a szőlőre nézve is súlyos hatásai lehetnek (terméskötődés, következő évi rügyek differenciálódása stb). Nyár elején aggódó

borászokkal találkozhattunk országszerte, akik attól tartottak, hogy ha még sokáig nem kapnak nedvességet a mélyebb talajrétegek, annak hosszú távú kárai lehetnek, különösen a friss telepítésekre. Volt, ahol adódott több-kevesebb jégkár; ilyen kánikulákkal vegyes nyarakon ez nem is meglepő. Jellemzője volt az évnek a nagy hőingadozás az érés ideje alatt. A késő nyár, kora ősz is napos, meleg időt hozott, így a szüretet valamivel korábbra kellett időzíteni, hogy a borokban a savak is szépek maradjanak.

A 2013 évi borverseny 133 mintájából

arany: 36 28,2 % , 1 nagy arany minősítés

Bezerics Borház 2011 évjáratú pogányvári késői szüretelésű
cserszegi fűszeres

ezüst: 64 48,1 %

bronz: 29 21,8 %

oklevél: 3 2,25 %

2013*****

Országosan nézve száraz fehér borokban jobb évnek mondható. Kiegyensúlyozott évjárat, akár 2008 vagy 2002. Azok a borisszák fogják kedvelni, akik nem a magas alkoholt vagy a túlzó édességet keresik egy-egy borban. Hosszan érlelhető borokkal számolhatunk ebből az évjáratból, a csodás komplexitás és a szép savak miatt is. Édes borokban viszont a meleg ősztől jellemzően alacsonyabb savérettel kell számolni ott, ahol elhúzódott a szüret.

A 2014 évi borverseny 141 mintájából

arany: 34 24,1 %

ezüst: 69 48,9 %

bronz: 33 23,4 %

oklevél: 5 3,5 %

2014*

A szuzuki muslica megjelenése csak egy dolog volt, az ecetes rothadás és a sok eső országszerte gyér mennyiséget és minőséget is produkált. A 2010-es évjárat óta már a modern borfogyasztó sem lepődik meg: az ilyen évek savas, vékony, rövid életű borokat adnak és ez sajnos így is lett. A vörösbort termelő borvidékek és borászaik sem jártak sokkal jobban. Egyedül talán a lédig bortermelésnek kedvezett 2014.

A 2015 évi borverseny 150 mintájából

arany: 28 18,8 %

ezüst: 79 52,8 %

bronz: 37 24,9 %

oklevél: 5 3,5 %

A 2014 évi gyengébb évjárat a borminősítésekben érezhető volt. Az aranyminősítések aránya a vizsgált évjáratokhoz képest 5-10 %-al kevesebb volt. A termelők érdeme viszont a nagyszámú ezüst minősítés, ami tiszta, jól kezelt, korrekt borokat jelent.

2015 ****

Országszerte forró, meleg év, kevés csapadékkal és kevés savval. Folyamatos nyári kánikula, extrém kevés csapadékkal. Gyors érés a forróság miatt, amit az öreg ültetvények bírtak jobban. Országszerte izgalmas év. Elég meleg volt mindenhol, aminek az eredménye lágyabb karakter, kerekesebb savak, sok-sok gyümölcs és intenzív illatok. Az ilyen éveket a savaikat könnyen elvesztő fajtákra kell nagyon vigyázni (tramini, rizlingszilváni, nektár, irsai olivér stb).

A 2016 évi borverseny 178 mintájából

arany: 48	26,9 %
ezüst: 91	51,1 %
bronz: 30	16,8 %
oklevél: 9	4,5 %

A minősített minták száma legalább 20 db-bal több volt a vizsgált évekénél, ennek magyarázata, hogy első alkalommal zajlott a Zalai Borút Egyesület és a Zalaszentgróti Hegyközség közös szervezésben a borverseny. A további éveket ez már nem érintette.

2016*

Országosan egy mérsékeltebb, eléggé csapadékos év volt. Nehéz évjárat volt, ami nagyon sok munkát és gondos válogatást igényelt a borászatoktól. A sok kézi munka a szüretet költségessé tette, a válogatás során pedig a termés egy részét le kellett dobni a földre. A szüretet egy masszív eső vágta ketté, ezért klasszikusan a kétarcú évjáratok közé tartozik száraz borokban (eső előtti nagyobb mennyiségű tételek: több savval és eső utáni limitáltabb tételek, érettebb alapanyaggal).

A 2017 évi borverseny 137 mintájából

arany: 23	16,7 %
ezüst: 74	54,0 %
bronz: 22	16,1 %
oklevél: 18	13,1 %

A gyenge évjárat a minták számán és az gyengébb eredményeken is érezhető.

2017****

Országosan nézve rendkívül korai szüretű év. Nagyon hamar elszaladtak a mustfokok, ezért voltak fajták, melyeket a tankönyvhöz képest nem pár héttel, hanem akár több mint egy hónappal korábban kellett szüretelni. A korai érés, gyors cukrosodás és meleg idő miatt számítani lehetett a magas alkoholokra és az alacsonyabb savakra.

A 2018 évi borverseny 157 mintájából

arany: 43	25,5 %	3 nagy arany minősítésű bor született.
-----------	--------	--

László Pince 2015 évjáratú zalaegerszegi vörös küvé bora
'Békavér'

Gerencsér Ferenc 2017 évjáratú dobronaki sárga muskotály

Kuprivec József 2017 évjáratú letenyei cserszegi fűszeres

ezüst: 67 42,7 %

bronz: 38 24,2 %

oklevél: 9 5,1 %

A Zalai borvidék és a határ-menti szlovén mura-menti borrégió tipikusan fehérboros termőterületek. Természetesen a vörösborok készítése is tért hódított az elmúlt időszakban, nem elhanyagolhatóan a Cezar Winery úttörő munkájának a vörös borszőlő fajták telepítése terén. A rozé bor készítése az elmúlt néhány évben jelent meg. A vizsgált időszakban a rosé minták száma 2014 (13), 2018 (15) év kivételével 10 minta alatt maradt. A fehér borok és a rosék készítése a reduktív eljárások szerint történik, előtérbe került a rozsdamentes edényzetben történő erjesztés és az érlelés. Kevés igen jó minőségű vagy késői szüretelésű fehér bor érik fahordóban. Előtérbe került a szabályozott hőmérséklettel és élesztőkkel irányított erjesztés. Ezek mellett megtalálhatók a biodinamikus és ökológikus borkészítést alkalmazó termelők is. A vörösbor készítése hagyományos oxidatív módon, héjon erjesztéssel történik. Sokan alkalmazzák a termelők közül ezek után a kis fahordós erjesztést (barrique). A versenyeken a vörös bor minták fele-harmada évjáratos, pl. 2014-ben 32 mintából 19 volt az évjáratos. Kívánatos lenne, hogy a vörös borok esetében újborokat ne minősítsenek a borversenyek, csak évjáratos borokat a minőségi vörösbor előállítás érdekében.

A Zalai Borvidékre a sokszínű térszerkezet legalább annyira jellemző, mint az elaprózott birtokszerkezet. A sokféle változatos szőlőfajta, a változatos termőhelyeken nagyon színes borstílust és sok magas minőségű bort eredményez.

A borversenyeken megjelenő borok minősítése a termőhelyek minőségét is mutatják. Az összehasonlításban az egyszerűség kedvéért csak az arany minősítéseket vontuk be.

5. táblázat

Termőhelyek, minősítések

	2012		2013		2014		2015		2016		2017		2018	
Arany minősítés	46		37		34		28		48		23		43	
Termelők száma fő		67		60		67		75		82		62		66
Bak		2		2		4		4		3				
Becsehely	7	6	5	3	2	4	5	9	3	5		1	4	4
Bérbaltavár												1		2
Csempezkopács-Zalabér		2	2	2	4	3		1	2	4		2	2	2
Csörnyeföld	2	2	1	1	2	2	1	1						1

Dióskál	2	1	2	1				1						
Garabonc	1	1	2	1	1	1	1	1	1	1	2	1	2	1
Lenti			2	2		2		2	1	1				
Letenye	8	11	6	8	4	8	2	7	7	5	2	5	4	6
Nagykanizsa								6	4	6	3	9	2	5
Nagyrada Pogányvár	13	2	2	1	8	3	4	3	6	2	1	1	2	1
Pakod		4		2		2		1		1		1		2
Söjtör				1					1	1		1		
Tótszentmárton	3	3	1	1	1	3		3	4	2		1	3	2
Zalakaros										1				
Zalaszántó										1				
Zalaszabar		1		1		1		1	2	2	1	2		
Zalaszentgrót	3	13	3	8	6	13	10	13	5	15	4	10	8	9
Nemzetközi														
Horvátország		11	6	16	1	9		13	7	12	3	13	6	12
Szlovénia			2	3								1	2	4
Nem borvidéki														
Andráshida				1		1								1
Botfa		1		1		1		1		1		1		1
Dötk		1			1	1		1	1	2		1		
Hosszúvölgy														1
Miháld													1	1
Nemesvita	5	1			3	1			1	1				
Petőhenye														1
Pilisvörösvár- Sümeg				1				1		1	1	1	2	1
Pókaszepetk	1	1	1	1								1		1
Pusztaszentlászló											1	1		
Sormás								1		1	1	1		1
Surd		1	1	1		1		1	1	1		1		1
Olaszfa													1	1
Tekenye	1	2				1	1	1		1	1	1	1	1

Táplánszentkereszt										1		1		1
Zalacsány		1	1	1		1								
Zalaegerszeg							1	1	1	1	2	1	2	1
Zalaistvánd		1				1								
Zalaszentszló														1

Tudjuk a nevezések ismeretében, hogy azok a termőhelyek, ahol csak egy termelő minősíteti a borát, a következők: borvidéki települések közül Dióskál, Garabonc, a garabonci termelő folyamatosan sok fajtát minősített egyre jobb eredményekkel.

A többi település a borvidéken kívül helyezkedik el, jellemző, hogy egy-egy termelő ezeken a településeken kitűnő eredményeket tud produkálni és többnyire jelentősebb birtokkal rendelkeznek és hegyközségi illetéket is fizetnek, nyilvántartottak. Miháld, Nemesvita, Pilisvörösvár-Sümeg, Pusztaszentszló, Surd, Vasvár, Tekenye, Zalaegerszeg. Ezek közül hárman (Miháld, Olaszfa, Zalaegerszeg) a közös borversenyek óta jelentek meg a borversenyen.

Becsehely, Letenye, Nagykanizsa, Tótszentmárton, ezeken a termőhelyeken a Muravidéki térségben sok kisebb termelő készít az eredmények tükrében igen szép borokat. Évenként változóan legalább 3-11 termelő vett rész a minősítéseken, alkalmanként 1- max 4 mintával. Az arany minősítéseket is nagy számban elnyerték ezek a termelők, termelők számához és a minták számához viszonyítva 2x-7x több arany minősítést kaptak a borvidék északi területeihez viszonyítva.

A borvidék középső területén, Zalakaros környékén Nagyrada – Pogányvár és Garabonc, 3-5 termelő minősíteti a borait, alkalmanként 3 max 12 mintával. Arany minősítéseik átlagos száma 5x több a borvidék északi területeinek eredményeihez viszonyítva. Itt termel a már említett Cezar Winery kb. 100 ha területen, mint a legnagyobb birtok Zala megyében, ez a borászat zömében vörös borokat készít.

A borvidék északi területein a balatonmelléki körzetből Zalaszentgróti és Zalabéri termelők eredményei a legjobbak, ők készítenek arany minősítésű szép borokat. Átlagban 2 -15 termelő hozza el a borait a borversenyekre. Itt a minták száma szórt képet mutat, van, aki rendszeresen 1 mintát nevez, az átlag 3-6 db minta, de előfordult 12 mintaszám is. Követhető az évek során az eredmények javulása. Emelkedik az aranyminősítések száma, az ezüst minősítések pedig a vizsgált években elérték a mintaszám felét, ami azt jelenti, hogy a borok tiszták, jó minőségűek, a termelők gondosak.

A Szőlőhegyi Piknik termék fejlesztése, működési terve és a fő szabályok

A Szőlőhegyi Piknik borturisztikai termék filozófiája

A Szőlőhegyi Piknik-el a Zalai borút és partnerei olyan határon átnyúló márkát (brand), turisztikai terméket teremtenek, mely egységes elvek alapján, minőségi borkínálaton, helyi gasztronómián, örökségen, hagyományokon, kézművességen, természeti értékeken alapul. A termékben visszatükröződik az a sokszínűség és sokféleség, amit Zala megye, a zalai, balatonmelléki, lendvai és dobronaki borvidék kínál. A 'Szőlőhegyi Piknik' rugalmasan igazodik a helyi sajátosságokhoz és nem egy szabványos futószalag kínálati formát jelent. Valójában mindegyik piknik helyszínen az adottságoknak megfelelően más-más téma kerül középpontba az elfogadott egységes elvek alapján. Ily módon a Piknik széles vásárlói szegmens érdeklődésére tart igényt, a családos fiataloktól a nyugdíjasokig, egészségturistáktól az üzletemberekig, a mai kultúra iránt érdeklődőktől helyi örökséget keresőkig, iskolásoktól a természetvédőkig stb.

A piknikkel a felívelő minőségi zalai és mura menti bor hírének, rangjának emelése mellett be akarjuk mutatni Zala megye és Dobronak fantasztikus turisztikai értékeit, változatosságát, sokszínűségét, a természet közeli élményt, zöld Zalát, a zalai és muravidéki emberek vendégszeretetét. Be akarunk mutatni olyan kevésbé ismert helyszíneket, olyan hagyományokat, attrakciókat, melyeket érdemes a megyébe látogató vendégeknek megmutatni.

A szőlőhegyi pikniknek nemcsak a borútra, hanem más területre is tovagyrűző (szinergikus) hatása lesz. Többek között a falusi turizmusnak és a Nyitott porták akciónak is újabb lendületet tud adni Piknik. Továbbá, példát mutat azoknak a kis borászatoknak, amelyek keresik a tovább fejlődés, a kitörés, a boutique pincészeté válás lehetőségét.

A Szőlőhegyi Piknik célja, jellemzői

A Szőlőhegyi Piknik termékfejlesztés célja: új, vonzó élménycsomagok létrehozása a rendelkezésre álló helyi vonzerőkből és szolgáltatásokból, amelyek változatos és érdekes élményeket nyújtanak a Piknik vendégeinek, a térség szolgáltatói számára pedig hosszútávra szóló folyamatos bevételt generálnak.

A Szőlőhegyi piknik egy komplex borturisztikai termék, mely a turisztikai kínálatot gazdagítja Zala megyében a Zalai borvidéken és a magyar-szlovén határ-menti térségben a Mura folyó mentén. A Szőlőhegyi Piknik a projekterület adottságaira épül, alkalmazkodik a szlovén és magyar határ menti térség gazdálkodási hagyományaihoz, szőlő- és borkultúrájának, turizmusának lehetőségeihez. A Piknik szakmai alapokon (szőlész, borász, turizmus, kultúra, örökség, gasztronómia, természetvédelem- és megőrzés) épül fel annak érdekében, hogy a termékben integrált szolgáltatási- és programelemek egységes élményhez vezessenek és a termék fenntartható működését eredményezzék.

A fent leírtakból is kirajzolódik az elvégzendő turisztikai termékfejlesztés összetettsége. A turisták, látogatók igényei sokszínűek. Az adottságok és a rendelkezésre álló erőforrások szintén sokfélék, ezért a szőlőhegyi piknik kínálata nem egynemű, hanem helyszíneként eltérő lesz, a működési alapelvek betartásával. Az integrált borturisztikai termék kifejlesztésében kihasználjuk a természeti értékekben, kulturális hagyományokban

bővelkedő területeket, a kiemelkedő értékű programokat, eseményeket, rendezvényeket, melyek növelik a projekterület ismertségét, vonzerejét, látogató vonzó képességét.

A Szőlőhegyi Piknik a helyszínük tekintetében is különböző és változatos lesz. Amennyiben egy-egy piknik programja több, távolabbi helyszínen valósul meg, szükség lehet a résztvevők utaztatására, szállítására is.

Szakemberek és megfelelő szervezeti kapacitás összehangolása szükséges ahhoz, hogy az egyes piknikiek létrejöhessenek. Minden piknik több összetevőt tartalmaz, melyeket a különböző szereplők bevonásával kell egyeztetni, koordinálni és megvalósítani. A partnerek koordinációs irodái, mint szervezeti háttér és a koordinátorok, mint szakemberek segítik elő a termékfejlesztés folyamatát.

A Szőlőhegyi Piknik összetevői és jellemzői

A komplex turisztikai termék létrehozásánál a kulcsszó az élmény. A turisták fő célja a Szőlőhegyi Piknik meglátogatása során az élményszerzés. Az alapvető elemek kombinálásával alakul ki az ajánlat, amely élményt jelent a vendégeknek. A turisták egyrészt nagyon tudatosan kereshetik a számukra élményt jelentő tematikát, másrészt ad hoc. módon, véletlenszerűen választhatnak a kínálatból.

A Szőlőhegyi Piknik csomagajánlatot legalább három fő elem alkothatja, de kivételesen csak a szőlőn és boron, mint vonzerőn is alapulhat önálló piknik.

A Szőlőhegyi Piknik program fő jellemzői:

- a SZŐLŐHEGYI PIKNIK lehetőség szerint integráljon szállás, vendéglátás és programszolgáltatásokat
- a helyi gasztronómia termékei, helyi ételek kerüljenek bemutatásra és felszolgálásra
- tegye lehetővé az épített értékek megismerését, bemutatóhelyek, tájházak, múzeumok, helyi gyűjtemények, híres személyek emlékei, stb.
- kerüljenek meghívásra a kézművesség helyi, környékbeli szereplői, mutassák be termékeiket, tartsanak bemutatót a közönségnek
- legyen a pikniknek kulturális eleme, zene, tánc, irodalom, színpadi produkció, koncert, folklór program néptánc, népzene, stb.
- a piknik programja használja ki a helyszín környezeti adottságait és lehetőségeit, adjon lehetőséget környezeti felvilágosításra, az adott helyszín természeti értékeinek, nemzeti park, védett terület bemutatására. Hívja fel a figyelmet, az aktuális környezeti kockázatokra.
- érjen el nagy látogatottságot. Több látogatói szegmens igényeit elégítse ki, legyen figyelem a gyerekek, idősebbek, nők igényeire és a különleges segítséget igénylő csoportok körülményeire
- törekedjen a piknik a helyi termékek, hagyományos élelmiszer feldolgozási technikák megőrzésére, bemutatására
- a szőlőhegyi piknik rendezvényei összességében szolgálják a vidéki életforma népszerűsítését, a határon átnyúló kapcsolatok fontosságát, az európai értékek megjelenítését.
- a piknikiek időpontját és programját több kommunikációs csatornán keresztül kell népszerűsíteni.
- a kommunikáció cél területei a termáltérségek, a környező városok, a főváros, ahol a helyiek és a turisták (magyar és nemzetközi) hozzáférnek az információhoz

- a kommunikáció célszemélyei és szervezetei – tourinform irodák, a szállodai rendezvény-és kulturális programszervezők, a megyei kulturális intézmények, civil szervezetek, stb.
- a szervezők gondoskodjanak a megfelelő rendről, tisztaságról, megfelelő higiéniaról, biztonságról, egészségügyi háttérrel.

A Szőlőhegyi Piknik -ek nélkülözhetetlen kulcseleme a minőségi bor.

A Szőlőhegyi Piknik a bortermőhelyek változatossága és sokfélesége révén nagyszámú borfajta és a változatos borstílusok bemutatására ad lehetőséget. A minőségi bor nélkülözhetetlen kulcseleme és hordozója a piknikeknek. A projekt a szereplők, a borászok változatos együttműködéseire is teret biztosít. A szőlőhegyi piknikek kifejlesztésénél a borkínálat változatosságának biztosítására a határ mindkét oldalán a jó minőségű, akár prémium borokat előállító kistermelők bevonása is szükséges.

A projekt terület és a Zalai borvidék adottságairól, a borok minősége szempontjából a borversenyeken keresztül szerzett borminősítések nyújtanak információt.

A projekt partnerek területén hagyományosak a borversenyek. A Zalakaros környéki borászok tagjai a Zalai Borút Egyesületnek így a borút és a hegyközségek által szervezett borversenyben érintettek. A szlovén partner területén két borász egyesület működik, itt az egyesületek feladata a borminősítések évenkénti megszervezése, amelyről az érdekes eredményt elért borászok országos szintre vihetik a boraikat.

A borversenyek szabályozása rendezett, a szabályzatok elérhetőek a borút honlapján, a végrehajtásra immár a partnerek 20 éves gyakorlattal rendelkeznek.

Környezeti adottságok

A Szőlőhegyi Piknik, mint borturisztikai termék a projekt területén a határ-menti térségben, Zala megyében a Zalai borvidéken és a Mura vidéki szlovéniai borrhégióban Dobronak/Dobrovnik térségében fog létre jönni.

A projekt területen a mezőgazdaság és benne a szőlészet-borászat szerepe mindig is meghatározó volt, a kedvezőtlen termelési feltételek, elaprózott termelési szerkezet és a korlátozott értékesítési lehetőségek ellenére.

A domborzat erősen tagolt, a klíma hűvös, nedves, a talajok gyenge termőképességűek, többségük kötött és savanyú kémhatású. Ez a talajadottság a szőlőkultúrában jó adottságnak számít. Az erősen tagolt geomorfológiai viszonyok változatos termőfeltételeket jelentenek. Az amúgy is kedvezőtlen feltételek miatt, a gazdálkodók az ökológiai adottságokat, igényeket kénytelenek voltak figyelembe venni, azokról nem tudtak eltekinteni. Nagy arányban maradtak fenn hagyományosan művelt tájak, a szőlőkultúra területei szervesen illeszkednek a tájba, meghatározó tájképi elemek.

A Legjelentősebb folyó a Zala, mely kiemelkedő fontosságú a környezetre gyakorolt hatása szempontjából. Zalakaros térségében a Kis-Balaton meghatározó vízfelület és klimatikus és tájképi tényező. A szlovén oldalon a Mura határozza meg a vízrajzot.

A térség ökológiai hálózatának alapja a gazdag vízrendszer és a hozzá kapcsolódó élőhelyek lineáris rendszere. Erre fűződnek fel a művelt területekkel vagy erdőkkel fedett dombosorok.

A sok fellelhető természeti érték ellenére a terület az országos és helyi védettség tekintetében alulreprezentált. Kivétel ez alól a Kis-Balaton, ami a Balaton-felvidéki Nemzeti Park magterülete. A projekt terület teljes magyar oldala a nemzeti park fennhatósági területe. Szerencsés, hogy a projekt egyik partnere, a zalakarosi, néhány borvidéki településtől körülvéve a Kis-Balaton közvetlen közelében helyezkedik el. Szlovén oldalon nem kiemelt természetvédelmi terület a projekt partnerek működési területe.

A piknikek leginkább valószínű helyszínei a szőlőhegyeken található borospincék, kóstoló-kínáló helyiségek, vagy a településeken található közösségi helyek, éttermek lesznek.

Termékké koordinálható, szervezhető, működő turisztikai és egyéb szolgáltatások

A szőlőhegyi piknik termékek helyszínének, összetételének változatossága, valamint a kiválasztás rendszere miatt a turisztikai termék megalkotásához szóba jöhető szolgáltatások egyfajta tematikus struktúráját mutatjuk be. Alapvető szempont, hogy a piknikre vállalkozók szolgáltatásainak érvényes működési engedéllyel, 'jogosítvánnyal' kell rendelkeznie, működésük feleljen meg a hatályos jogszabályoknak.

Szálláshelyek

Itt a magyar 239/2009. (X. 20.) Korm. rendelet szerinti szállás szolgáltatók besorolása alapján a következő szállástípusok jönnek szóba. A szabályozás és a szálláshely típusok besorolása a szlovén oldalon is nagyon hasonló.

Szálloda (hotel), panzió, kemping, üdülőház, közösségi szálláshely – ezek a szálláshelyek a régi rendeleti besorolás szerint kereskedelmi szálláshelynek minősülnek, az egyéb szálláshely (beleértve a falusi vendéglátás) kategória fedi le a magánszálláshely fogalmát.

Ezek a szálláshelyek realizálják a vendégéjszakákat a projekt területén. A szálláshelyek közül hotelek nagyobb férőhely számban a projekt területen, Zalakaros környékén állnak rendelkezésre, de a felmért lehetséges piknikek helyszínén és azok közelében mindenhol vannak szálláshelyek. A SZŐLŐHEGYI PIKNIK látogatói saját hatáskörben foglalnak majd szállást a piknik meglátogatása érdekében.

Vendéglátás

A vendéglátás, élelmiszerelőállítás jogszabályok által sokkal jobban körülbástyázott terület, mint a szállás szolgáltatás. Az utóbbi időben a kistermelők számára lehetőség van élelmiszer előállításra és vendéglátásra is, ami a helyben termelt nyersanyagok megjelenését segítette elő nem utolsósorban a borturizmushoz kapcsolva. A helyi termékek és gasztronómia megjelenése a Szőlőhegyi Piknik-ekben nagyon fontos élményfokozó hatású elem.

A projekt területen elsősorban a városokban és a nagyobb településeken kellő számban található éttermek, pizzériák, sörözők, borozók, eszpresszók, cukrászdák, kávézók, néhány teázó, fagyizók, büfék és újabban street-food falatozók.

A Szőlőhegyi Piknik borturisztikai termék viszont a kistermelői borkimérésekre építhet igazán. Ezekben a kicsi vagy nagyobb vendéglátó egységekben található a változatos minőségi borkínálat. A szlovén partner szőlőhegyein és a Zalai borvidék nagy részén az egyedi engedéllyel nem rendelkező kis termelők, garázsborászok a szervezeteik, egyesületeik bevonásával adományládás értékesítést végeznek egyes rendezvények, események kapcsán.

A Zala Termálvölgye Leader egyesület területén régi-új kezdeményezésként létre hozták a Zala-völgyi Nyitott Porták kezdeményezést. Egyelőre Zalaszentgrót járás területén, 16 portán érhető el ún. "alkalmi kínálat", amelyek a porták által szervezett eseményekhez kötődnek vagy előzetes egyeztetés alapján igénybe vehetőek. Például: falusi vendégasztal szolgáltatás; termék feldolgozás bemutató; borvacsoxa; gyalogtúra szervezés; csapatépítő tréning szervezése; zenés est; disznóvágás stb. Ez az együttműködés sokféle kínálatával a Szőlőhegyi Piknik programok megvalósítója vagy természetes kiegészítője is lehet.

Programkínálat

Kulturális örökségre épülő programok

A határ-menti régió - a projekt területe - változatos történelmi múlttal rendelkezik. Ennek a múltnak és a kultúrának az épített emlékei pontosan a határ-mentiségből, a hányatottságból adódóan nem túl gazdagok. A Túrjei Premontrei Gyümölcsoltó Boldogasszony titulusú templom és rendház országos jelentőségű műemlék. A borvidékhez köthető az Árpád – kori Kallódsdi kerektemplom és a Becsehelyi polai román stílusú templom.

A magyar határtól nem messze, a lendvai vár a muravidéki város felett magasodó szőlőhegy, a Lendva-hegy oldalában épült a középkorban. A vár Lendva városának egyik kiemelkedő építészeti és turisztikai látványossága, kulturális intézménye. A várból a városra és a környező szőlőhegyekre nyíló csodás kilátás mellett érdemes meglátogatnunk a falai közt kialakított történelmi és képzőművészeti kiállításokat.

Kisebb helyi gyűjtemények, emlékházak, időszakos kiállítások is számba jönnek piknik programként.

Bár az érintett projekt térség nem egységes néprajzi tájegység, mint a Göcsej vagy az Őrség, de éppen a változatossága miatt gazdag néprajzi hagyományokkal rendelkezik, amelynek azonban nagy részét ma már nem művelik. Az utóbbi időben újjá élednek a tárgyalkotó népművészet ágai (fafaragás, fazekasság, textil művészetek, háncskötés, mézeskalács készítés stb.). Hobbis szinten minden népművészeti ágban találhatunk alkotókat, akik bevonhatók a programok összeállításába.

Az aktív turizmus válfajai kitűnően illenek a Szőlőhegyi Piknik ajánlatokhoz.

A lovasok számára célpontként - tereplovaglás, napos túrák a Piknikiek érintésével. Szőlőhegyi Piknikiek szervezhetőek egy és több napos lovas-túrázóknak számára. Kocsikázás a közeli borospincékhez, a piknikiek helyszínére. A Zalai borvidék területein, Zalaszentgrót és Zalakaros, Nagykanizsa környékén több jól működő lovarda található, amely lehetőséget kínál tematikus Szőlőhegyi piknik ajánlatok kidolgozására.

Az egyre népszerűbb kerékpáros turizmus is csatlakozhat a Szőlőhegyi Piknikiekhez. Várható ennek az ágazatnak a rohamos fejlődése a határ-menti térségben, ami a projekt területe is. Folyamatosan megvalósul a Vasfüggöny kerékpárút mely több helyen átvezet a szlovén-magyar zöld határon is. Folyamatosan emelkedik a kerékpáros turistákat segítő szolgáltatások száma elsősorban Zalakaros környékén. Általánosan jellemző, hogy elsősorban falusi vendéglátók és vendégházak kerékpározási lehetőséget is biztosítanak. A projekt zalakarosi partnere a tourinform iroda mellett kerékpárkölcsonzót is üzemeltet.

Sport turizmus területén kiemelkedő a Zalacsányi Zalaspring Golf központ, mely nyitott a borturizmus ajánlatai iránt. Jelentős ezen kívül a horgászturizmus, hiszen az egész borvidéken és a szlovén oldalon is számos horgászto kínákozik programként.

Az ökoturizmus és a természetkedvelők legjobb célterülete a Kis-balaton

1951 óta nemzeti szinten védett, 1979 óta a nemzetközi jelentőségű vizes élőhelyek egyezménye (Ramsari Egyezmény) által jegyzett terület, valamint 2004 óta az Európai Közösség természetvédelmi hálózatának, a Natura 2000-nek kiemelkedő jelentőségű egysége. A majd 150 négyzetkilométeres országos jelentőségű védett területet elsősorban madárvilágáról ismert, de az élőhelyek mozaikossága és fajgazdagsága révén más – elsősorban vizes élőhelyekhez kötődő - élőlénycsoportok jelentősége is számottevő. A Kányavári-sziget, a kápolnapusztai Bivalyrezervátum és a vörsi tájház szabadon látogatható.

A gazdálkodási és szőlőművelési hagyományok megőrzéséhez kötődik Dötkön a Noé borház, mely egy hagyományos szőlőhegyi borona pince, mellette szőlő géngyűjtemény található, ahol 80 magyar szőlőfajta fejlődése követhető évről évre a szakmai és laikus érdeklődők számára. Ez az ültetvény eredetileg is a dobronaki ampelográfiai kert mintájára jött létre, mely szintén értékes gyűjteménye a helyi fajtáknak. Dobronakon található az egyre ismertebb orchidea farm is.

Az egészségturizmus, mint program elem a Szőlőhegyi Piknikek kínálatában nagyon jelentős, 'biztosítja' a résztvevőket, hiszen a fürdők látogatói nagy részben nem beteg emberek, hanem pihenni vágyó turisták, akik élményekre vágyanak.

Zala megye bővelkedik termálfürdőkben ezek egy része szezonális fürdő, csak felsorolás szinten: Zalaszentgrót, Pusztaszentlászló, Nagykanizsa, Letenye, Bázakerettye

A Gyógy és wellness fürdők a projekt területen. A vezérhajó Hévíz - az egregyi szőlőhegy borozóival és az Árpád kori román stílusú temető műemlék kápolna kínálatával egészíti ki a vonzerőt. Ezenkívül Zalakaros, Kehidakustny és Lenti, valamint szlovén oldalon Lendva, Moravske Toplice számít egészség turisztikai mágnesnek.

A tematikus fesztiválok

Ezek a rendezvények kitűnő csatlakozási lehetőségeket kínálnak, ahhoz, hogy Szőlőhegyi piknikeket lehessen megvalósítani. A kisebb települések, elsősorban szőlős-boros rendezvényeinek illetve a borvidéki települések egyéb közösségi rendezvényeinek (bucsu, hegyi bucsú, falunap, sportversenyek, stb.) színvonalát viszont emelhetik a piknikek.

A Szőlőhegyi Piknik szereplői

Összességében az együttműködő szereplők a következő körökből kerülhetnek ki. Borászok, szállásadók, vendéglátók, helyi termék előállítók, népművészek, kézművesek, zenészek, zenekarok, képzőművészek, művészeti csoportok, társulatok, tourinform irodák, marketing szakértők, civil szervezetek stb.

Jogi szempontból a szolgáltatásokat különböző jogi státuszú szereplők nyújtják: természetes személyek, vállalkozók, kistermelők, civil egyesületek, csoportok, vállalkozó szellemi foglalkozású művészek stb.. Az együttműködési megállapodások során ezekre fontos ügyelni az árképzés, adózás szempontjából is.

A Szőlőhegyi Piknik új borturisztikai termék. Komplex, vagyis több elemből különböző szolgáltatásokból áll. A vonzó minőségi szolgáltatásokat kell integrálni egy-egy SZŐLŐHEGYI PIKNIK ajánlatba. Ezek az ajánlatok egyeztetések során a különböző elemek, szolgáltatások tulajdonosainak együttműködésével lehet csak létrehozni.

A Szőlőhegyi Piknik -ek sikeressége függ ezeknek az együttműködésének a hatékony megvalósulásától, vagyis az emberi tényező, a bizalom, a megbízhatóság, kreativitás, tolerancia, meglététől a szereplők között.

A Szőlőhegyi Piknik, mint konkrét termék és kínálat működésének, szabályainak kialakítása

A szőlőhegyi piknik, mint konkrét termék, projektünk zászlóshajója, egy-egy terület adottságaira épül, jellege alkalmazkodik a szlovén és magyar határ-menti térség gazdálkodási hagyományaihoz. E vidékeken a borra épülő turisztikai szolgáltatások részben a szőlőhegyeken alakultak ki. Erre alapozva a projektpartnerek a saját területükön megkeresik azokat a helyszíneket, illetve felkínálják a piknik nyújtotta lehetőségeket azoknak az érdeklődő érintetteknek, ahol a meglévő/kialakítható turisztikai szolgáltatásokra alapozva a természetes környezetbe ágyazva, egy-egy szőlőhegyi piknik létrehozható

A piknikek programja összefoglalóan a következő elemeket tartalmazza:

- bor: jó minőségű, borminősítésen tesztelt borok, legalább 5 fajta. Amennyiben a szőlősgazdának nincs ennyi fajtája, együtt kell működnie más borászokkal
- vendéglátás: éttermi, szabadtéren készített, büfé-szerűen kínált vagy kombinált menü kínálat. Speciális hagyományokat is felvonultató menük legyenek, és helyi termékeket használjanak a szakácsok
- szállás: lehetőleg a piknik helyszínén, vagy a közelben az előre kijelölt időszakokban biztosítva a szállást.
- egyedi, speciális program: a borturisztikai termék tulajdonosával közösen kialakított érdekes vonzó program, ami lehet: kulturális (zenei, irodalmi, hagyományőrző kézműves vagy folklór téma) sport, természetjárás, műemlék látogatás, kórusok, vagy zenekarok fellépése, legendák bemutatása, történelmi események felelevenítése, különböző versenyek
- kényelmi higiéniai szolgáltatás: ülőhely biztosítása, árnyékolás, eső elleni védelem higiéniai szolgáltatás (WC, kézmosás, babapelenkázó)

A Szőlőhegyi Piknik -ek helyszínein egy vagy több piknik is kifejleszthető, a működő szolgáltatók aktivitásától függően. A projekt partnerek a földrajzi területi lefedettség függvényében fejlesztenek ki Szőlőhegyi Piknik -eket.

Egy-egy pikniket évente több alkalommal is meg lehet rendezni előre meghatározott és meghirdetett időpontban. A piknikeket az év során elosztva, a szezonaritást elsimítva, különböző napokra érdemes szervezni. Az így kialakult SZŐLŐHEGYI PIKNIK menetrend az érdeklődő turisták által végig látogatható, kedvezmény rendszert, versenyt lehet a vendégek számára hirdetni.

A Szőlőhegyi Piknik -kel szembeni elvárások

Csak azok a komplex borturisztikai termékek nevezhetők Szőlőhegyi Piknik -nek, amik megfelelnek a kötelező elvárásoknak:

- A megvalósítás helyszíne: Zala megye, elsősorban a Zalai borvidék, a Muravidék elsősorban Dobronak környéke
- A piknikekben megjelenő, kínált szolgáltatások feleljenek meg a jogszabályoknak
- A helyszíntől függetlenül a felkínált helyi borok (csak kitűnő minőségű) szakszerű bemutatása és ismertetése, mely kulturált borfogyasztásra ösztönöz
- A helyi bor bemutatása mellett a pikniknek, mint terméknek tartalmaznia kell másfajta szolgáltatást is.
- Biztosítani kell a látogatók számára a higiéniai feltételeket.
- A megvalósítani kívánt piknikkel kapcsolatban egyeztetni kell az érintett projekt partnerek legalább egyikével.
- Használni kell a Szőlőhegyi Piknik arculatát és értékesítési csatornáit

A Szőlőhegyi piknik minőségellenőrzése

A szőlőhegyi Piknik program helyszínein a projekt partnerek koordinátorai évente egy alkalommal ellenőrzik a megvalósított program minőségét, a piknik számára biztosított feltételeket és a tapasztalatokról visszajelzést adnak a piknik szervezőjének. Az ellenőrzéshez egy szempontrendszert kell kidolgozni, amely kitér a piknik helyszínére, programjára, meghirdetésére, a program lebonyolítására, a vendéglégedettség vizsgálatára. A minősítés szempontjainak és eljárásának kialakításához mintát szolgálhat a Zalai Borút Egyesület minősítési rendszere, amelyet mintegy 15 éve dolgozott ki és alkalmaz a borúti szolgáltatások minősítésére.

Szőlőhegyi Piknik programok megvalósítása

A Szőlőhegyi piknik programok kétféle kezdeményezés - felkérés vagy önkéntes jelentkezés - alapján kerül lebonyolításra. Felkérés esetén a projekt partnerek már ismerik az illető partner kapacitásait, lehetőségeit és működését és ez alapján kérik fel piknik szervezésre. Önkéntes jelentkezésre a projekt területen bárkinek lehetősége van, aki vállalja, hogy betartja a Szőlőhegyi Piknik működési szabályokat.

A vállalkozók, közösségek Szőlőhegyi Piknik rendezésére előzetes írásos jelentkezés alapján, a konkrét helyi piknik tervének bemutatásával jelentkezhetnek.

A tervben be kell mutatni a tervezett programelemeket, a program helyszínét, időpontját, időtartamát, a program szervezőjét és felelősét, a piknik népszerűsítésének módját, a becsült vendégszámot és a piknik becsült költségvetését.

A Piknikeknek meg kell felelni a kötelező elemekben leírt elveknek, azon túl a szervező(k) szabadon alakíthatják a programjaikat. A szervezőknek a meghirdetés és népszerűsítés során használniuk kell azokat az arculati elemeket, megnevezés, logó - melyet a borút vezetése elfogadott. Föl kell tüntetniük, hogy ez a Si-Hu program keretén belül (a program promóciós követelményei alapján) kerül megrendezésre a Zalai Borút és partnerek koordinátorai szervezésében és felügyelete alatt. A Borút saját népszerűsítő eszközeivel támogatja a rendezvényt. A szervezőnek gondoskodnia kell, hogy a lehető legjobb statisztika álljon rendelkezésre a programon résztvevők számáról, véleményükről. Az adatgyűjtés legyen

alkalmas arra, hogy fel lehessen mérni vagy meg lehessen becsülni a rendezvény hatásaként a vendégéjszaka szám alakulását. A Zalai Borút Egyesület és a partnerek képviselői meghívást kapnak a piknikre.

A projekt időszaka alatt lebonyolított 12 bemutató piknikről a projektmenedzser és a pikniket szervezők közösen készítenek értékelést és a Borút vezetősége elé terjesztik. A tapasztaltok alapján a Borút vezetése módosításokat hajthat végre a Piknik szabályain a jövőre nézve.

A Szőlőhegyi Piknik létrehozása, működése

A Szőlőhegyi piknik megvalósításának algoritmus

Előkészítés ↓	Folyamatos információ gyűjtés a terepen, a borászoktól, turisztikai szervezetektől, szolgáltatóktól, turistáktól – az igényekről, bevonható szereplőkről.	Partner szervezetek, Koordinátorok, Projekt partnerek munkatársai, tagjai
Piknik generálása ↓	Ötletek, lehetőségek közül a potenciálisan kifejleszthető Szőlőhegyi Piknik kiválasztása	Földrajzilag érintett partner vezetője rangsorolja az ötleteket
Javaslattevél ↙ ↓	Koordinátor vagy a szervezet képviselője javasolja a Szőlőhegyi Piknik megvalósítását a szereplőnek/szereplőknek	Vezető és koordinátor
Archiválás ↓	Szőlőhegyi Piknik ötlet leírása röviden és iktatása	Koordinátor
SZŐLŐHEGYI PIKNIK tervezése ↓	A tervben be kell mutatni a tervezett programelemeket, a program helyszínét, időpontját, időtartamát, a program szervezőjét és felelősét, a bevont szolgáltatásokat, a piknik népszerűsítésének módját, a becsült vendégszámot és a piknik becsült költségvetését, a piknik elnevezését.	Borász v. más szolgáltató kvázi 'Szőlőhegyi Piknik gazda'
Írásos jelentkezés ↓	Az érintett partnerszervezethez el kell juttatni a szükséges információkat tartalmazó leírást – ennek fejében kap az adott Szőlőhegyi Piknik gazdája segítséget a szervezéshez, reklám lehetőségeket a projekt partnerek felületein	Szőlőhegyi Piknik gazda
Terepbejárás, minőség	A projekt terv alapján a program elemek	Koordinátorok,

ellenőrzése	megtekintése, a működési engedélyek szerinti besorolás megtekintése, észrevételek leírása, korrekciós javaslatok	Zalai Borút minősítő bizottságának tagjai Szőlőhegyi Piknik szereplői
Korrigálás ↓	A Szőlőhegyi Piknik terv véglegesítése az észrevételek alapján	Szőlőhegyi Piknik gazda
Jóváhagyás ↓	A Zalai Borút Egyesület vezetősége jóváhagyja az adott pikniket és írásos megállapodás születik a megvalósításról	Koordinátorok, Szőlőhegyi Piknik gazda
Egyeztetések a SZŐLŐHEGYI PIKNIK megvalósítására	A Piknikeknek meg kell felelni a kötelező elemekben leírt elveknek, de a szervező(k) ezen belül szabadon alakíthatják a programokat, együttműködéseket az egyéb szolgáltatókkal	Szőlőhegyi Piknik gazda, Koordinációs iroda munkatársai
Program megszervezése ↙ ↓	Ütemezés végiggondolása, felelősök megjelölés, megállapodások megkötése.	Szőlőhegyi Piknik szereplői, koordinátorok
Archiválás ↓	Szőlőhegyi Piknik dokumentáció letétbe helyezése a projekt partnereknél	Szőlőhegyi Piknik gazda, koordinátorok
Hirdetés, reklámozás ↓	A Borút saját népszerűsítő eszközeivel támogatja a rendezvényt.	Szőlőhegyi Piknik gazda, koordinátorok
Szőlőhegyi Piknik megvalósítása ↓	Rendezvény megtartása	Szőlőhegyi Piknik gazda és szereplők
Adminisztrálás ↓	A szervezőknek gondoskodniuk kell, hogy a lehető legjobb statisztika álljon rendelkezésre a programon résztvevők számáról, véleményükről. Az adatgyűjtés legyen alkalmas arra, hogy meg lehessen becsülni a rendezvény hatásaként a vendégéjszaka szám alakulását.	Segítők
Értékelés ↙ ↓	Projektmenedzser és a pikniket szervezők közösen készítik az értékelést és a Borút vezetősége elé terjesztik.	Koordinátorok, Projekt partnerek

		vezetői, résztvevők
Követés	Fontos, hogy a Pikniket meg kell óvni a kifáradástól, ezért szükséges, hogy minden évben megújuljon, programjaiban reagáljon a környezet változásaira, miközben megtartja az alapelveket és tekintettel van a projekt fő céljaira.	Koordinátorok, Projekt partnerek vezetői, résztvevők
Előkészítés	Új piknikek generálása	

A Szőlőhegyi Piknik szervezeti háttere

A Szőlőhegyi Piknik szervezete a koordinációs irodák hálózata. A projektpartnerek közös érdeke, hogy az együttműködés és a program során létrehozott eredmények a projekt befejezése után is fennmaradjanak. Mindegyik projektpartner felelős lesz az új kifejlesztett termékért/szolgáltatásért és azok eredményes értékesítéséért a projekt befejezését követően is. A projekt partnerek a saját területükön biztosítják a Szőlőhegyi Piknik működését, és kapcsolatrendszerükön keresztül az egész programterületre eljuttatják az ajánlatokat és minden új turisztikai elemet bemutatnak. A turisztikai kínálat fenntartásának informális elemei is vannak, a Szőlőhegyi Piknik fejlesztése során kapcsolati háló alakul ki a szereplők között. A borturisztikai kínálat a weboldalon és a partnerek irodáiban, a projektzárás után is elérhető lesz. A partnerek koordinációs irodáiban a koordinátorok feladata az értékesítés elősegítése, támogatása, népszerűsítése, a minőség ellenőrzése.

Javaslat SZŐLŐHEGYI PIKNIK rendezvények helyszíneire

A Szőlőhegyi Piknik működési terve és szabályzata elkészítése során széles körben gyűjtöttünk információkat. Interjúkat készítettünk legalább 25 borással, azon kívül borkereskedővel, top séffel, étterem tulajdonossal, egyetemi tanárral, falusi vendéglátóval, a partnerszervezetek vezetőivel, koordinátoraival, szlovéniai hatósági szőlész – borász szakértővel, hegyközségi vezetővel, partner civil szervezet vezetőjével, polgármesterrel, tourinform irodával. Áttekintettük a programajánlatokat és azt is néztük, hogy milyen rendezvényekhez illeszthetők a legsikeresebben a Szőlőhegyi Piknik -ek. Az összegyűjtött információk alapján a következő Szőlőhegyi Piknik rendezvények lehetnek alkalmasak megvalósításra, már jelen időben, kevés előkészítéssel. Fontos figyelembe venni, hogy a nagyobb települések és városok rendezvény naptára nagyon zsúfolt, szinte lehetetlen időpontot találni a Szőlőhegyi Piknik önálló megvalósítására.

Zala megye

Zalaegerszeg

Pálinka és Mangalica Majális (május): Zala megye egyik legnépszerűbb és legnagyobb tömeget vonzó gasztronómiai rendezvénye, mely már nyolc alkalommal került megrendezésre Zalaegerszeg belvárosában. A Szőlőhegyi Piknik integrálható a 2 napos rendezvénybe

Országos Vadpörkölt és Borfesztivál – ZALAI TERÍTÉK (szeptember): Különleges vadmenük, jótékonyági vadfőzés, vadászkutya-felvonulás, vadászati konferencia, erdei installációk és zene minden mennyiségben, Zalaegerszeg belvárosában, leánykori neve Belvárosi Szüret. A Szőlőhegyi Piknik integrálható a 3 napos rendezvénybe

Egerszeg Fesztivál (június): Zala megye legnagyobb ösztéművészeti rendezvénye. Az Egerszeg Fesztivál kulturális hatása túlmutat a város és a megye határain, hiszen még az ország távoli pontjairól is vonz látogatókat, vendégeket, s ezzel turisztikai szervezőerővé, tényezővé vált. A több napos eseménysorozat Zalaegerszeg születésnapja (május 13.) előtt tiszteleg, így természetesen vállalt feladata, hogy őrizze, bemutassa a város hagyományait, értékeit, amellet cél az is, hogy folyamatosan változó, megújuló, a tömeg- és rétegigényeket egyaránt kiszolgáló kulturális programsorozat legyen. A Szőlőhegyi Piknik integrálható a 3 napos rendezvénybe

László Pince – Kézműves Borház Cserlap Dűlő (folyamatos bármely időpontban): A szőlőbirtok Zalaegerszeg határában fekszik a dámszarvas-kert szívében. Szolgáltatásai körében elsősorban nyári időszakban önállóan vagy más szolgáltatók bevonásával közösen beilleszthető a Szőlőhegyi Piknik.

Dötk

Zala megye egyik legkisebb települése mindössze 25 lakossal. Itt található a Zalai Borút Egyesület Noé Borháza. Három jelentős egy napos rendezvény valósítható meg Szőlőhegyi Piknik -ként.

Évadnyitó vigasság (június): A Borút egyesület szezonnyitó rendezvénye a szőlő virágzás időszakában.

Dötki bucsú (július): Dötki elszármazottak találkozója, kulturális és történelmi hagyományőrző programokkal

Évadzáró vigasság – Noé nap (november): A szüretetek utáni időszakban az évjárat első újborainak értékelése a témája, tulajdonképpen újbor ünnep

Zalakaros

Zalakaroson egész évben gazdag a programkínálat. Több borral kapcsolatos 2 vagy több napos rendezvény van, amikbe a Szőlőhegyi Piknik borturisztikai kínálat integrálható. A fejlett gyógy- és termáلتurizmus sok látogatót jelent.

Kannavirág fesztivál (július): Virágkarnevál hangulat, Kannavirág- királynő választás. Zalakaros szimbóluma a kannavirág. Ez a gyönyörű, égővörös virágú növény nyár közepére öltözik teljes pompába, és ékesíti a város főutcáját és parkjait.

Város napja (július): Három napos elsősorban kulturális rendezvény fő tematikája a hagyományőrzés és a bor is.

Szent István Napok (augusztus): Ünnepi programsorozat augusztus 20-a alkalmából a Gyógyfürdő téren. A rendezvény ideje alatt a Gyógyfürdő téren kirakodóvásár, kézművesek bemutatói és borházak várják a vendégeket.

Bornapok (augusztus): A négy napos rendezvény Zalakaros hagyományos nagyrendezvénye augusztus elején több, mint 20. alkalommal. Ez alkalomból a helyi boros gazdák mellett számos más borvidék is bemutatkozik. A helyi tájfajta, a Tónai mellett más zalai és balatoni borok is kóstolhatók.

Márton nap (november): Kreatív foglalkozások, Márton napi ludasságok, és még sok izgalmas program várja a családokat. A vendéglátóhelyeken liba menük és újborok várják a vendégeket.

Csillagvárás (december 26-31.) Karácsonytól szilveszterig Kézműves vásár és borházak kitelepülése, szilveszteri kreatív foglalkozások: vicces szilveszteri kellékek készítése

Garabonc

A Bajkos tetőn található Kránicz Borház és Étterem az elsők között valósította meg a borút-rendszerű vendéglátást. Szolgáltatásai körében elsősorban nyári időszakban önállóan vagy más szolgáltatók bevonásával közösen beilleszthető a SZŐLŐHEGYI PIKNIK. A Borház állandó programjai közé tartozik a Vince-napi nyitott pince, a pünkösdi bortúra, a Márton-napi Libanapok és Ünnepi borszentelés és a decemberi disznótor.

Nagyrada

Cezar Winery: a Kis-Balaton szomszédságában található. Fehér-, vörös-, habzóborok, és pezsgők készítésével foglalkozik, a Zalai borút egyik állomása. A Cezar Winery a Nagyradai Szelemi-hegyen található, melyhez több, mint 100 hektár szőlőterület tartozik.

Kovács Ottó Pincészet: Kívülről a pincészet megőrizte a falusi kis borospincék látszatát beolvad a szelemi-hegyi gazdák pincéi közé, így hegyi séta és pincelátogatás kettősét kínálja.

A két pincészet nagyságrendje igen különböző, de a borok igen jó minőségűek a szolgáltatás különböző jellege és a pincék kb. egy kilométeres távolsága miatt szerencsés lenne közös Szőlőhegyi Piknik - eket szervezni.

Zalaszabar

Kányaváry Borbirtok és Zobori Élmény Park, mint komplex borturisztikai ajánlat jelenik meg a zalaszabari szőlőhegyen a Kisbalaton partján. A természet, az aktív élmények és a bor alkothat egységes ajánlatot. A szolgáltatások körében elsősorban nyári időszakban önállóan és ismételhetően vagy más programelemek bevonásával beilleszthető a Szőlőhegyi Piknik.

Zalaszentgrót

Itt van a Zalai borvidék egyik koncentrált területe több borással, akik nagyon jó minőségű borokat készítenek és rendelkeznek infrastruktúrával is: Felsőaranyod – Rába Pince, Aranyod – Sebestyén Pince, Csáford – Medvebor (Nagy Gábor), Huszonya hegy – Keszler Viktor, Zalaszentgrót – Dóka Éva Pincészet. Minden pincészet alkalmas Szőlőhegyi Piknik szervezésére a saját helyszínén, vagy rendezvényekhez integrálva, mint más nagyobb városokban.

Zalaszentgróton és a térségben a Zala termálvölgye Leader egyesület által feltárva sok helyi termék előállító vált piacképesé az elmúlt években. Többen közülük önmagukban is, de a borászatokkal összefogva mindenképpen alkalmasak Szőlőhegyi Piknik megszervezésére. Gyümölcs, zöldség és gyógynövény feldolgozó Zalaszentgróton - Csáford völgyi natúr pont összefogva több pincészetel alkalmas a rendezvényre. Zalacsányban szálláshely, borozó és rendezvényhelyszín az erdőszélen az Örvényes hegyi településrészben. A tulajdonos nyitott minden nagyléptékű rendezvény megszervezésére is. A Farm Inn Fogadó és Porta a vendégház szomszédságában jól egészítheti ki a piknik rendezvényt.

Zalaszentlászlón a több évtizede jól működő Szentmihály pusztai lovastanya éttermével, fedett lovardájával borászok bevonásával kitűnő helyszíne lehet piknikeknek.

Szlovénia

Lendva

Ismerve, mint résztvevők a lendvai Bográcsfőző fesztivál (augusztus) vonzerejét és a résztvevők közül a magyar oldaliakat a Szőlőhegyi Piknik, mint borturisztikai termék meg tud jelenni az egy napos rendezvényen.

Dobronak/Dobrovnik

Kereplő állítás (március) a dobronaki szőlőhegyen létesített ampelográfiai kertnél a Dobronaki Szőlész – Borász Egyesület kereplőt állít (madárriasztás)

Bor és Perc ünnepe (június) nyári időszakban a település fesztiválja

Gyerek szüret (szeptember) általános és középiskolások részvételével közösségi rendezvény megtartása, ami a szüreti hagyományok megismerését és megőrzését célozza. A gasztronómia középpontjában a szőlő és a must áll.

Márton nap (november) a magyar hagyományokhoz hasonlóan a szőlész-borász közösség fontos találkozója az újbor ünnepe.

A Környezetvédelmi és Idegenforgalmi Intézet a projekt partner jó kapcsolatban van a Lenti Turinform irodával és a Lenti szolgáltatókkal. Ezeket a kapcsolatokat erősítve esélyes több határon átnyúló piknik rendezvény létrehozása.

Őrszentvid/Strehovci

Nyitott pincék (május) Dobronak község társtelepülésén az itt működő Szőlész – Borász Egyesület szervezésében a hegyháton végig lehet látogatni a borospincéket szervezett

program keretében, az egyesület pincéjénél megvalósítható a Szőlőhegyi Piknik más szolgáltatók bevonásával

Vid túra (június): Szent Vid napján kiránduló túra zajlik a Bakónaki tónál levő szt. Vid kápolnához. Ekkor a tónál lévő fogadó központban megvalósítható a Szőlőhegyi Piknik.

Csörnyefölde

Itt van a Zalai borvidék egyik koncentrált területe több borással, akik nagyon jó minőségű borokat készítenek és rendelkeznek infrastruktúrával is: Bussay Pincészet, Csörnyeföld település határában a Kövecs-hegyen található. Dr. Bussay László 1989-ben alapította. Simon Zoltán, a Zalai Borvidék Hegyközségi Tanácsa elnökének pincéje a Mura völgyébe néző területen található. Meg kell említeni még a Borovics vendégházat kitűnő konyhája miatt. Minden szereplő alkalmas Szőlőhegyi Piknik szervezésére a saját helyszínén, elsősorban nyári időszakban önállóan vagy együttműködve közösen.

Letenye és Tótszentmárton

Ezeken a borvidék déli Mura-menti régiójában fekvő településeken kitűnő borokat termelnek a kisebb borászatok, akik szervezetten, mint szőlész-borász egyesületek valósítanak meg gazdag hagyományőrző programokat. Mindkét helyszínen a megközelíthetőség és az infrastruktúra alkalmas a piknikek megszervezésére. Említeni kell Letenyén a Boros gazdák szüret előtti találkozóját az Öreghegyi Boronapincénél és tavasszal az Orbán napi ünnepet ezek mellett a Letenyei szőlő és Gyümölcstermesztők Egyesülete aktívan részt vesz a város kulturális életében.

Tótszentmárton

A Vince napi vesszőszentelés és az Orbán napi hegyi búcsú mellett jelentős rendezvény Tótszentmártonban az augusztus végi Prósza Bor és Tambura Fesztivál. A település védőszentjéhez köthető a Szent Márton Újbor Fesztivál amelyen a mustot borrá keresztelik helyi, vagy vendég előadók által celebrálva. A faluban működő „Szent Márton” Borbarát Egyesület komoly horvátországi partner kapcsolatokkal bír, hiszen a település horvát nemzetiségi falu. A szlovén oldalról is vannak partnereik, többek között a Dobronaki Kulturális Egyesület.

Nagykanizsa

A szőlős - boros gazdákat itt a jól működő Förhéncért Egyesület vonja be és szervezi. A megyei jogú városhoz méltó nagy rendezvényei vannak Nagykanizsának: Farsangi fánk fesztivál – február, Kanizsai Bor és Dödölle Fesztivál, a Miklósfai Répafesztivál – szeptember, mindkettőnél meghatározó a bor jelenléte.

Ebből a korántsem teljes merítésből a projektleírásban megfogalmazott 12 tesztrendezvény kiválasztása és megvalósítása eredményes lesz az alábbiak szerint.

Tesztrendezvények

1.tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Zalakaros

Időpont – időtartam: 2019 augusztus – bármely két nap, igazodva a turnusváltáshoz.

Helyszínek: Zalamerenye Pálos malom, Garabonc Kránitz borház, Nagyrada Cezar Winery

Koordinátor: Zalakaros Turisztikai Nonprofit Kft.

Felelős piknikgazda: Zalakaros Tourinform Iroda

Piknik program elemek: Két napig folyamatosan működő programfolyam a térségben, elsősorban a Zalakarosi termálfürdő vendégei bevonásával. A Zalakarosi Tourinform Iroda elől többféle transzfer, dottó, lovas kocsi, kerékpár indul és érkezik meghatározott időközönként. Zalamerenyén a Pálos malom meglátogatása mindkét nap, bemutatás, pálinka kóstolás kézműves termékek, esetleg egy jelentős színházi vagy zenei produkció. Garaboncon a Kránitz Borház folyamatosan borkóstolóval és naponta két alkalommal 'borvacsorával' szolgál. Nagyradán a Cezar Winery borkóstolóval kiegészített üzemplátogatást nyújt. A transzfer egész nap működik.

Program szolgáltatók: A három helyszín szolgáltatója és az általuk bevont helyi termelők, kézművesek, művészek.

2. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Dötk

Időpont – időtartam: 2019. október, hétvége - szombat vasárnap

Helyszínek: Dötk - Noé Borház, faluház, parasztház udvarok, Fő utca

Koordinátor: Zalai Borút Egyesület

Felelős piknikgazda: Zalai Borút Egyesület

Piknik program elemek: Szüreti vigasság keretjáték, folklór bemutatók, táncház, újbor mustra, újborszentelés, borkóstolók a Noé borháznál az egyesületi tagok borászatainak kínálatából, kemencés ételek, helyi termék előállítók, kézműves, bemutatók

Program szolgáltatók: Zalai Borút Egyesület borász tagjai, falusi vendéglátók a környező településeken, meghívott művészeti és hagyományőrző csoportok

3. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2019. november – hétvége, szombat vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

Felelős piknikgazda: Dobronaki Szőlész Borász Egyesület

Piknik program elemek: Márton napi must szentelés. A piknik első napja Dobronakon a kialakított borkóstoló teremben és a szabad ég alatt folyik stílszerű hagyományőrző programokkal a Dobronaki Kulturális Egyesület szervezésében meghívott előadókkal, majd vasárnap a Strehovci borászok pincéjénél történik meg a must és borszentelés és a kulturális bemutató. Lehetőség szerint bevonják a térség egyéb turisztikai ajánlatait is.

Program szolgáltatók: borászok, vendéglátóhelyek, panziók, szállások Lendva és Moravske Toplice vonzásában

4. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2020 május – hétvége, szombat vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

Felelős piknikgazda: Strehovci Szőlész Borász Egyesület

Piknik program elemek: Nyitott pincék. A két napos rendezvény első napján a strehovci szőlőhegyen az egyesület pincéjétől indulva járják végig a résztvevők a borászok étel és bor kínálatát. Második nap a dobronaki szőlőhegy nyitott pincéinek bejárása következik. Több pincénél kulturális és zenei program is várja a vendégeket.

Program szolgáltatók: Borászok, vendéglátóhelyek, panziók, szállások Lendva és Moravske Toplice vonzásában

5. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Zalacsány

Időpont – időtartam: 2020. május - hétvége, szombat-vasárnap

Helyszínek: Zalacsány, Örvényes hegy, Pálos vendégház

Koordinátor: Zalai Borút Egyesület

Felelős piknikgazda: Dr. Badacsonyi Tamás

Piknik program elemek: Két napos kulturális hétvége, komolyzenei és könnyűzenei programok, bemutatók, fellépők.

Program szolgáltatók: Pálos vendégház szolgáltatásai, helyi éttermek, street food kínálat, helyi termékek vására, Zalai borút borászai, meghívott művészek, falusi vendéglátók, helyi kemping, Zalacsányi Batthyányi Kastély.

6. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Zalasabar

Időpont – időtartam: 2020. szeptember - hétvége, szombat és vasárnap

Helyszínek: Zalasabari szőlőhegy, Zobori Élmény Park

Koordinátor: Zalai Borút Egyesület

Felelős piknikgazda: Kányavári Borbirtok

Piknik program elemek: A piknik kifejezetten családoknak ajánlható, a borkóstoló, borvacsora elemekkel párhuzamosan a gyerekek felügyelettel bejárhatják és kipróbálhatják az élménypark játékait, kalandjait. Rövid 2 km-es borkörút is bejárható, ahol az érintett nyitott pincékben a zalai borvidék borászatai mutatkoznak be. Szombat délután és vasárnap délelőtt különböző előadóművészek produkcióit láthatják a résztvevők. Szálláshely az élményparkban és a környező falusi vendéglátóhelyeken áll rendelkezésre, és számítani lehet Zalakarosi üdülővendégekre is.

Program szolgáltatók: A borbirtok és a kalandpark szolgáltatásai, vendéglátás, programok, falusi szálláshelyek

7. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Zalakaros

Időpont – időtartam: 2020 július – bármely, két nap, igazodva a turnusváltáshoz.

Helyszínek: Zalamerenye Pálos malom, Garabonc Kránitz borház, Nagyrada Cezar Winery

Koordinátor: Zalakaros Turisztikai Nonprofit Kft.

Felelős piknikgazda: Zalakaros Tourinform Iroda

Piknik program elemek: Két napig folyamatosan működő programfolyam a térségben, elsősorban a Zalakarosi termálfürdő vendégei bevonásával. A Zalakarosi Tourinform Iroda elől többféle transzfer, dottó, lovaskocsi, kerékpár indul és érkezik meghatározott időközönként. Zalamerenyén a Pálos malom meglátogatása mindkét nap, bemutatás, pálinka kóstolás kézműves termékek, esetleg egy jelentős színházi zenei produkció. Garaboncon a Kránitz Borház folyamatosan borkóstolóval és naponta két alkalommal 'borvacsorával' szolgál. Nagyradán a Cezar Winery borkóstolóval kiegészített üzemlátogatást nyújt. A transzfer egész nap működik.

Program szolgáltatók: A három helyszín szolgáltatója és az általuk bevont helyi termelők, kézművesek, művészek.

8. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Tótszentmárton

Időpont – időtartam: 2020. augusztus - hétfő, szombat és vasárnap

Helyszínek: Tótszentmárton szőlőhegy, Szent Orbán pihenő, szőlőhegyi pincék, faluház előtti útszakaszon felállított rendezvénysátor, Látogatható: tájház, pincemúzeum,

Koordinátor: Zalai Borút Egyesület

Felelős piknikgazda: Szentmártoni Borbarát Egyesület

Piknik program elemek: A Szentmártoni Prósza Bor és Tambura Fesztivál-hoz kapcsolt szőlőhegyi piknik megvalósítása. A Tótszentmártoni szőlőhegyen a szabadtéri rendezvényhelyen bor mustra, borkóstolók. Kemencés ételek készítése, helyi termék előállítók, kézművesek, folklór bemutatók, táncház, szabadtéri gyerekjátékok, helyi horvát hagyományőrző csoportok bemutatkozása, horvát tambura zenekarok fellépése, bál.

Program szolgáltatók: A helyi egyesületek tagjai, vendégborászok, tótszentmártoni lakosok, falusi vendéglátók a környező településekről.

9. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Letenye

Időpont – időtartam: 2020. augusztus, hétfő szombat-vasárnap

Helyszínek: Letenye Öreghegy, az egyesület rendezvényháza

Koordinátor: Zalai Borút Egyesület

Felelős piknikgazda: Letenyei Szőlő és Gyümölcsstermesztők Egyesület

Piknik program elemek: Boros gazdák szüret előtti találkozóját szervezik meg piknik keretei között, a borvidék borászai és a szervező egyesület partnerszervezetei részvételével. Szabad tűzi, kemencés ételek, a szüreti regula és hagyományok felelevenítése, rituálék bemutatása, a szőlő területek bejárása, borkóstolás.

Program szolgáltatók: Letenyei Szőlő és Gyümölcsstermesztők Egyesület borász tagjai, borász hölgyek társasága, falusi vendéglátók a környező településeken, letenyei panziók, meghívott művészeti és hagyományőrző csoportok, előadók.

10. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2020. november – szombat vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

Felelős piknikgazda: Dobronaki Szőlész borász Egyesület

Piknik program elemek: Márton napi must szentelés. A piknik első napja Dobronakon a kialakított borkóstoló teremben és a szabad ég alatt folyik stílszerű hagyományőrző programokkal a Dobronaki kulturális Egyesület szervezésében meghívott előadókkal, majd vasárnap a Strehovci borászok pincéjénél történik meg a must és borszentelés és a kulturális bemutató. Lehetőség szerint bevonják a térség egyéb turisztikai ajánlatait is.

Program szolgáltatók: Borászok, vendéglátóhelyek, panziók, szállások Lendva és Moravske Toplice vonzásában

11. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Dobrovnik/Dobronak

Időpont – időtartam: 2021. május szombat -vasárnap

Helyszínek: Dobronak, Strehovci

Koordinátor: Környezetvédelmi és Idegenforgalmi Intézet

Felelős piknikgazda: Strehovci Szőlész Borász Egyesület

Piknik program elemek: Nyitott pincék. A két napos rendezvény első napján a strehovci szőlőhegyen az egyesület pincéjétől indulva járják végig a résztvevők a borászok étel és bor kínálatát. Második nap a dobronaki szőlőhegy nyitott pincéinek bejárása következik. Több pincénél kulturális és zenei program is várja a vendégeket.

Program szolgáltatók: Borászok, vendéglátóhelyek, panziók, szállások Lendva és Moravske Toplice vonzásában

12. tesztrendezvény

Megnevezés: Szőlőhegyi Piknik' Dötk

Időpont – időtartam: 2021. június, egy hétvége - szombat vasárnap

Helyszínek: Dötk - Noé Borház, faluház, parasztház udvarok, Fő utca

Koordinátor: Zalai Borút Egyesület

Felelős piknikgazda: Dötk Önkormányzat

Piknik program elemek: Folyamatos programok: Borkóstolók a Noé borháznál saját és pakodi, Zalabéri borászatok kínálatából, kemencés ételek, helyi termék előállítók, kézművesek

Szombat délután: Jelmezes történelmi játék a török időkből, autentikus török zene és táncok

Program szolgáltatók: Zalai Borút Egyesület borász tagjai, falusi vendéglátók a környező településeken, meghívott művészeti és hagyományőrző csoportok

A Zalai Borúthoz és a Szőlőhegyi Piknik termékhez kapcsolódó marketing feladatok

Ebben a fejezetben a marketing kérdéseket a közösségi marketing szempontjából tárgyaljuk, közösségi márkát (brand-et)³ építünk a Szőlőhegyi Pikniknek és a zalai minőségi bornak. E márkákhoz kapcsolódva a borászatok és piknik helyszínek kialakíthatják majd saját arculatukat és kínálatukat. Össze kell hangolni a közösségi és az egyéni márkákat és érdekeket és a kettőnek erősíteni kell egymást. Az egyéni márkák kialakítása a borászok és a piknik helyszínek felelőssége a közös arculati alapelvek betartásával. Ebben az anyagban azonban az egyéni márkák kialakításával nem foglalkozunk. Az egyéni márkák marketingje olyan döntéseket kíván, termékpolitika, árazás, fejlesztések stb. amelyek már túlmutatnak a közösségi marketingen.

A Zalai Borút előtt álló feladatok

Az elemző részben és a bevezetőben leírtakat szem előtt tartva a borútnak 2019-től négy nagy jelentőségű, összetett feladattal kell megbirkóznia. Ezek a feladatok különböző léptékű erőfeszítéseket követelnek a tagságtól és a vezetőktől.

- A. A zalai borokkal kapcsolatban folytatni kell a minőség javítását egyéni és közösségi erőfeszítéseken keresztül is. A szűk termékközpontú, csak a borra összpontosító szemlélet helyett egy tágabb, a fogyasztóra és fogyasztói élményre is odafigyelő felfogást kell kialakítani, melyben a zalai értékek és különlegességek - hagyományok, gasztronómia, helyi termékek, a természeti értékek stb. is helyet kapnak és eljutnak a fogyasztók tudatához és szívéhez is. A Szőlőhegyi PIKNIK márka e változás és átalakulás kiváló előmozdítója lehet.
- B. A következő 3-5 éves időszakban sűrű és törekvő marketing programot kell végrehajtani, melynek keretén belül fel kell építeni és népszerűsíteni a 'zalai minőségi bor' márkát. A zalai minőségi bor márkává formálása adja a piknikek összetartó

³ a szövegben a márka és brand kifejezést szinonimaként használom.

elemét. A másik nagyon fontos elem olyan dinamikus kommunikáció megteremtése és fenntartása a borút tagjaival, mely összetartó, egymást segítő közösséggé alakítja a zalai minőségi bort termelő borászok csapatát. A harmadik irány a zalai minőségi borok népszerűsítése a fogyasztók számára. A zalai borok szépségének, sokféleségének, és egyedi jellegzetességeinek felmutatása és leszámolás a múlt lehúzó imázsával. Ehhez célzott piackutatást kell végezni az elkövetkező években Zala megyében, a Balaton körzetében és Budapesten, mint a lehetséges legfontosabb felvevőpiacokon, hogy a különböző fogyasztói rétegek véleménye ismert legyen a borászok és a borút közössége számára. A marketing programot az új megállapítások és felismerések alapján kell igazítani.

- C. A Szőlőhegyi Pikniket, mint új márkát be kell vezetni és népszerűsíteni a zalai borvidéken, Magyarországon, továbbá Dobronakon és Szlovéniában. A Piknik olyan márka - mely közösségi és egyben egyéni is - amit kis és nagy borászatnak egyaránt érdemes nagyon komolyan fontolóra venni, mert a fent említett szemlélet jegyében helyi értékesítési lehetőséget kínál. Bevezetését alapos előkészítés kell, hogy megelőzze minden egyes helyszínen. A felkészülés a piknikekre lehetőséget nyújt a helyi, térségi együttműködések megteremtésére és a földrajzi közelségben rejlő előnyök kihasználására.
- D. El kell indítani a borút szervezeti megújulását. A borászok összefogását, együttműködését magasabb szintre kell emelni. Új emberekkel, új tudásokkal és tevékenységekkel kell felvillanyozni a Borút tagságát és együttesen új követelményeket kell állítani a tagság elé. Új szervezeti megoldásokat, rugalmas formákat kell bevezetni a tagok közötti kapcsolatok erősítése érdekében. Ezzel összhangban végig kell gondolni, hogy a borút milyen külső kapcsolatokat, külső kapcsolati hálózatot épít abból a célból, hogy a zalai minőségi borok jobb helyzetbe kerüljenek.

Ez a négy feladat részben összekapcsolódik, egymásra épül, kiegészíti egymást és kölcsönös összefüggésben van egymással. Ahhoz, hogy a borút tovább léphessen egy új fejlődési szakaszba, mindegyikkel egyidejűleg kell foglalkozni, mindegyikre szükség van az elvárt jövőbeni sikerekhez. A következő három évben a Piknik márka lesz a hajtóereje a borútnak. A Pikniket szolgáló népszerűsítés és bevezetés egyfajta ugródeszkaként szolgál majd a zalai minőségi borok nagyobb elismertetésére és imázsuk építésére.

A tanulmányt nem az íróasztal fióknak, hanem a Borút közösségének írtuk. Reméljük, hogy mozgósító erővel bír és egyfajta irányvonalat nyújt a borászok számára az elkövetkező tevékenységekhez és kommunikációhoz. Fontosnak tartjuk, hogy évente legalább egyszer kerüljön sor az eredménynek értékelésére és a következő időszak feladatainak meghatározására marketing műhelymunka keretein belül. Ha a körülmények úgy alakulnak, hogy a leírtak megvalósítása komoly nehézségekbe ütközik vagy ellehetetlenül, akkor bátran kell változtatni és válaszolni az új kihívásokra.

A Szőlőhegyi Piknik és a zalai minőségi bor közösségi marketingjének kialakításakor figyelembe veendő főbb tényezők.

A tanulmány elején érdemes rögzíteni néhány olyan megállapítást, amelyet a szerző abból a közel 40 interjúból vont le, amit a zalai borászokkal és más véleményformálókkal folytatott a megelőző időszakban. Ez a korántsem teljes felsorolás is mutatja, hogy a változások során nagyon sok mindenre figyelni kell majd és nagy erőfeszítéseket kell mozgósítani és közös egyezségekre kell jutni a megvalósításban.

- a zalai minőségi bornak alacsony az ismertsége és presztízse a köztudatban, a szélesebb közönség előtt
- a zalai borhoz még nem kapcsolódik a minőség imázs
- a zalai borvidék nem ismert, nem behatárolható a kiterjedése a különféle korábbi adminisztratív változások miatt
- A borvidék különböző elnevezései, továbbá a borvidék OEM és OEF besorolása és elnevezése zavaros helyzetet teremtenek márkaépítés szempontjából
- több zalai borász kitűnő minőségi borokat készít, melyek nemzetközi szinten is jól szerepelnek
- megjelent egy kritikus tömeg azokból a borászokból, akik elkötelezett minőségi bortermelők
- megjelent a borászok közötti összefogás szándéka, de a tényleges összefogás kezdeti szintje még alacsony
- A zalai borok sokfélesége, kis területe és mennyisége, különlegessége
- A zalai borok számára kedvezőek a klimatikus változások
- A zalai borút egy népszerű termál élménygazdasági keretbe ágyazódik be,
- A minőségi zalai borok kínálata szerény részarányban van jelen a zalai gyógy-és termál szállókban
- a tömegtermék (folyóbor) piacra termelő borászok piaci nehézségekkel küzdenek
- a közeli (Balatonbor) és távolabbi versenytársak nagyobb összefogása és együttes cselekvése válaszlépésre kell, hogy készítse a zalai borászokat
- A zalai bor élményhez társulhat a nyitott pincék, porták, kézművesek, helyi gasztronómia, a zalai természeti táj, a hagyományok, tájszólás, a zalai ember vendégszeretete

A zalai borászok vélekedése a kialakult helyzetről –szubjektív töredékek

A zalai borászokkal folytatott beszélgetések során sokféle vélemény és gondolat merült fel a Borút és a borvidék helyzetével, jövőjével kapcsolatban. Az alábbiakban ezekből idézek

néhányat. E gondolatok, érzések, hangulatok jelzik azt az útkeresést, amely egyénileg és közösen is foglalkoztatja a zalai borászokat. A Zalai Borút jövője szempontjából fontos, hogy ezek az eltérő gondolatok találkozzanak egymással és viták, beszélgetések során kovácsolódjon ki egy közös álláspont a jövőre vonatkozó változásokkal és cselekvésekkel kapcsolatban. Fontos, hogy a borászok merjenek kilépni a megszokott gondolkodási sémákból és merjenek nagyot álmodni.

...a Zalai Borút Egyesület egyedül van az országban, amely lefoglal egy egész megyét, és nem egy lokális kis közösség, ez teljesen más világ...

Mindenkinek van valamilyen sérelme ebből az elmúlt 20-25 évből, a privatizációs világból, ez nem is szakmaféltés, hanem mindenki keresi azt a saját utat, hogy az övé menjen el először...

...Nem képesek összehozni, hogy leüljenek beszélgetni...

...az igény régóta megvan, hogy együtt kellene csinálni, de ha meg kell csinálni, akkor csinálj te...

...Van aki már rájött arra, hogy nemcsak kapni, hanem adni is kell, a PIKNIC összehozza majd a csapatot. Vagy lesznek beszélgetések, vagy a nyomorúságunkra fogunk megint apellálni.

...Át kellene gondolni a borász kollégáknak is a dolgokat, azért a zalai borok odakerülnek a megyei és országos borversenyekre és hoznak el díjakat is...

...Az elmúlt 10 évben megyei szinten is látványos volt a minőségi fejlődés...

...Nagyon megye össze a borász közösség, 10 kihívás és keletkezik egy, aki telepít...

...Odáig kellene eljutni, hogy jó szívvél tudjuk ajánlani a másikat is, még, ha nem tökéletes is, mert akkor tudna fejlődni...

...ha ismernénk egymást, ha hajlandók lennénk egy-egy estét havonta eltölteni egy-két pohár bor mellett...

...ha nincs a vidéknek egy-két olyan embere, akit szakmailag és emberileg is tisztelnek, akkor az a vidék halálra van ítéelve...

...a csodák is akkor szépek, ha nagyok: nagy csodák kellene, nem a sok kicsi csoda...

...egyetlen lehetősége van ma minden társadalomnak, közösségnek: az összefogás. Nem egymás kijátszása, hanem az egymással való összefogás...

...a jövő az összefogás, ez nem felülről irányítható...

...mi naponta mondjuk, hogy fogjunk össze, ti vagytok a legjobbak, de az én drága barátaimban van egy kis kishitűség, ...

...ezek a borvidéki kis pincészetek léteznek, működnek, akik csinálják, azok a szeretetüket, boldogságukat megtalálják benne...

...a vevő az, ami hiányzik, a fogyasztás oldaláról kellene közelíteni, a bor felülmúl mindent...

...a boraink jók, nem maradnak alul, van már jó pár borász ...

...nincsenek velünk szemben nagy elvárások, ha szélesebb közönség előtt megjelenünk...

...nem tudják hova tenni még a zalai bort ...

...ha megtalálnánk az arculatunkat, saját stílusunkat, akkor tudjuk felfuttatni, ez olyan lehet, amit mi akarunk, de ez egyedül ez nem megy...

...az a felismerés megvan, hogy kell az összefogás, de hogy ebben ki mennyire vesz részt...?

...Itt van a pillanat, hogy lehet váltani a zalai borvidéken...

...a minőséget mindenhol lehet javítani..

...nagyon fontos lenne, hogy a helyi vendéglátóipari egységek felismerjék, hogy a helyi borokat tartsák kínálatban, vannak erre jó és rossz példák...

...A palackos értékesítés irányába kellene elmozdulni, hogy a borvidéknek legyen arca...

... a magasabb minőségű borra van még kereslet...

...műhely jellegű beszélgetés nincs, de kellene...

...marketing kellene, létszükséglet lenne...

...fel kell kutatni, hogy ki érdekelt abban – hogy legyen egy zalai brand, zalai stílus, amit lehetne szélesebb körben létrehozni, ad-e erre valaki pénzt...

... a savtartalom, amivel meg lehetne különböztetni...

...a zalai bor becsületét kellene visszaadni, mert minden adottsága megvan, hogy kiváló minőségű legyen...

A zalai minőségi bor, mint termék és a borvidék, mint fogadóterület

A zalai minőségi bor - a családi és baráti együttlétek bora

A zalai minőségi borban benne van a zalai táj kedvessége, bája, változatossága, a zalai emberek jóízű beszéde, humora, optimizmusa, időnként keserősége is. Kedves, meghitt hangulatot ad, beszélgetésekre csábít, a családi együttlétek és ünnepek nélkülözhetetlen társa. Olyan magyar bor-különlegességeket tud felmutatni, melyek másutt nem, vagy alig elérhetők, s amelyekre még azok szeme is felcsillan, akik nem tartoznak a borkedvelők táborába. A kínálat a száraz fehér boroktól a rozé borokon keresztül a testes vörösborokig, sőt - még a tokajit is zavarba hozó - kései szüretelésű borokig vagy jégborokig terjed. Alkalmas különböző generációk összetartozásának erősítésére, családi jeles napok megünneplésére a névnapoktól, születésnapoktól a legfontosabb családi eseményekig, legyen az eljegyzés, lakodalom vagy keresztelő. Évfordulók, találkozók, érettségi, egyetemi, munkahelyi, nosztalgia partik, fesztiválok, egyéni és közösségi sikerek megünneplésének és a szerelmek zálogának nélkülözhetetlen kísérője.

A zalai minőségi bor sok értéket rejt magában. Ahhoz azonban, hogy jelentős fogyasztói körök látókörébe kerülhessen, a bor önmagában kevés. Kell hozzá a zalai különleges élmény is, a termál élmény, a wellness, és gyógyfürdők nyújtotta öröme, amelyek mellé fel lehet sorakoztatni a zalai minőségi bor élményt és a helyi termékeket és a zalai természeti táj szépségét, változatosságát.

A borvidék és a zalai minőségi borok kevésbé ismertek a széles közönség előtt, a gazdag hazai és külföldi kínálatban 'későn jövő'- nek számítanak. Továbbá, árnyékot vet a zalai borokra a korábbi rossz imázs, amelyről az elemző részben szót ejtettünk. Ezért a zalai borászoknak ezekkel a gátló tényezőkkel szembe kell nézniük. Akadály az a szemléletben meglevő korlát vagy gyakorlat is, ami a magasabb kategóriájú szállodákban a vendéget csak a szálloda 4 fala között akarja tartani, „tejben - vajban” vagy aktuálisan termálvízben fürösztve, és kevésbé törődik a befogadó környezet értékeivel, holott ez kínálat-gazdagító és élményszerző tényező a vendégek számára.

A Zala megyében termelt borok többsége még folyóborként értékesül, kocsmákban, borkimérésekben, pincékben illetve a közvetlenül a termelőnél. E borok, bár lehetnek minőségiek, ebben a folyóbort értékesítő ill. vásárló piaci szegmensben csak alacsony áron, érték alatt adhatók el, egyre nehezebb helyzetet teremtve sok kistermelőnek és borásznak. A külföldről behozott olcsó tömegborok és néhány hazai nagytermelő olcsó borai, akiknél a mennyiségi szempontok érvényesülnek, erős konkurenciát jelentenek és ár-letörő hatásúak. A fogyasztóknak történő értékesítések helyszínén, a kocsmákban, nem a minőség, hanem a minél többet eladni szempont érvényesül, így a jobb minőséget készítő kistermelő nem kap megfelelő árat boráért a folyóbor piacon.

Ugyanakkor több pincészet és borász rangot és nevet szerzett magának a minőségi borpiacon az elmúlt évtizedekben, - a teljesség nélkül csak példaként, Bussay, Bezerics, Cézár, Szládovics, Vlasics, Dóka, Vig, Keszler, - termékeik elismertek a minőségi bort keresők és a szakemberek körében. Ezek azonban egyéni teljesítmények, a borásznak hoztak egyéni elismerést, a zalai borvidék megítélése nem változott és nem alakult ki a 'zalai minőségi bor' márka. Az egyéni teljesítmények e tekintetben nem hoztak áttörést.

A Zalai Borút különlegessége, hogy a bortermelők többségének a gasztronómiához is van valamilyen kapcsolata, saját étterem, pince, borozó, étkeztetőhely, stb. formájában. Ugyanakkor egy-két kivételtől eltekintve szállásadással a borászok nem foglalkoznak. Zalában erős és népszerű a falusi turizmus, a fürdők környékén pedig még működik fizetővendéglátás. Mindkét terület jelentős szerkezeti átalakuláson megy keresztül az utóbbi években illetve jelentős piacvesztés is történt a piaci változások fel nem ismerése, illetve a falusi turizmusba beáramló vidékfejlesztési pénzek kínálatot átalakító hatása miatt. Azok, akik nem ismerték fel az üdülési piac igényeinek változását és az új üdülési szokásokat, meg azt, hogy a vendégért meg kell küzdeni, ma már nem nagyon kapnak vendéget.

Zala megye egyik fő jellemzője a zöld természeti környezet. A Zöld Zala kifejezést sokféle módon használják a megyében, szervezetek, projektek, akciók elnevezésére. A borúti települések és pincék, miközben e zöld táji környezetben fekszenek, ugyanakkor egy olyan 'termál élménytér' részei is egyben, melynek köszönhetően Zala megye az ország második

leggyakrabban látogatott turisztikai fogadóterülete (desztinációja) a vendégéjszakák alapján. A természeti változatosság és sokféleség a szőlőkben és borokban is megjelenik. Marketing szempontból ez nem válik előnyére e termékek népszerűsítésének. Ráadásul, a zalai minőségi bortermelő borászok kissé „későn jövő”-nek számítanak az országos borpiacon. Eddig általánosan elfogadott ’zalai márkát’ nem sikerült bemutatni a borszerető közönségnek.

A zalai borászok energiáinak jelentős részét – néhány kivételtől eltekintve - még a termelés kérdései foglalják le, a termelés mellett marketingre kevés időt és energiát szentelnek/vagy kevés idő marad. Holott ez legalább olyan fontos a talpon maradáshoz, mint maga a termék elkészítése.

A zalai minőségi bor felfuttatása egy magasabb elismertségi szintre egy jelentős marketing és területi innováció, egy olyan folyamat, melynek során egy alulértékelt pozícióból kell magasabb szintre emelni egy borvidéket. A boros irodalomban ilyen nagyléptékű átalakítást mutat be pl. a Borháború c. könyv Langedoc-Roussillon példáján Franciaországban. Nálunk a villányi átalakulás szolgál erre jó példával. (<http://mek.oszk.hu/14600/14691/>)

A zalai minőségi borokat és más helyi termékeket ’be kell robbantani’ a borkedvelők és vásárlók tudatába és ehhez sokféle akciót, kommunikációt kell szervezni. Ebben szerepet kell vállalni minden minőségi bort előállító borásznak. A következő 5 évben a zalai minőségi borokhoz és helyi termékekhez párosuló zalai élményt be kell vezetni a turisztikai piacon és megfelelő eszközökkel népszerűsíteni.

Helyi sajátosságok Zalában

A zalai borvidéken a szőlőhegyek, és a borászatok nem összefüggően, hanem mozaikosan helyezkednek el. (Lásd a Zalai borvidék OEM térképét a HNT oldaláról). A szélső pontok között gépkocsival akár másfél órát kell utazni. Ez nem teszi könnyűvé a kapcsolattartást.

E mozaikosságon túl a zalai borvidék kiemelkedő sajátossága a változatosság és sokféleség szőlőfajtákból, borokból. Ez következik a természeti adottságokból. Zalában mintegy 60-70 szőlőfajta művelnek a gazdák. A gazdák egy része 10-20 fajta szőlővel és borral is foglalkozik. Ezért Zalában a természeti változatosság és fajtagazdagság miatt rendkívül nehéz egy úgynevezett zászlós bort kiválasztani és felmutatni.⁴

A zalai szőlők és borok változatosságát jól mutatja Dr. Brazsil József 2013-as adatgyűjtése a megyei szőlőterületekről. A 861,6 ha (100%) művelésbe vont területen 63 szőlőfajta regisztráltak. A terület 41%-án un. egyéb fehérborszőlő van. Az első 10 szőlőfajta a terület 83%-át lefedi, a táblázatban bemutatott első húsz fajta pedig a szőlőterületek 95%-át magában foglalja.

Az első 20 szőlőfajta területi megoszlása az alábbi:

⁴ Az interjúk során a zalai borászok nagy dilemmája volt egy zászlós bor kiválasztása. Senki sem tudott azzal megbirkózni, hogy csupán egy bort válasszon ki zászlós bornak, még a közismert vinotéka tulajdonosok sem vállalták egyetlen bor kiválasztását. Ha 4-5 bort kellett megnevezni lehetséges zászlós borként, az már könnyebben ment és a megkérdezettek felsoroltak fehérret, rozét, vörösbort, jégbort.

1. Egyéb fehérborszőlő	354 ha	41%
2. Olaszrizling	69 ha	8%
3. Cabernet sauvignon	59 ha	6.8%
4. Zöldszilváni	56 ha	6.5%
5. Chardonnay	46 ha	5.3%
6. Zöld veltelini	35 ha	4.1%
7. Rajnai rizling	33 ha	3.8%
8. Merlot	24 ha	2.8%
9. Sauvignon	24 ha	2.8%
10. Királyleányka	19 ha	2.2%
11. Szürkebarát	18 ha	2.1%
12. Cerszegi fűszeres	11 ha	1.3%
13. Chasselas	11 ha	1.3%
14. Zweigelt	11 ha	1.3%
15. Syrah	10 ha	1.2%
16. Egyéb kék borszőlő	10 ha	1.2%
17. Tramini	10 ha	1.2%
18. Kékfrankos	8 ha	0.9%
19. Irsa olivér	7 ha	0.8%
20. Zalagyöngye	6 ha	0.7%
Összesen	821	95%

Zala megye óriási előnye marketing és borturizmus szempontjából, hogy a vendég, a turista a speciális vonzerők révén már ott van a térségben. Arra, hogy a térségbe csábítsák őket, már nem, vagy viszonylag kevés erőfeszítést kell tenni. Amíg másutt a vendég térségbe vonzása önmagában is óriási feladatot jelent, addig Zalában 'csak' be kell hívni a már helyben levő vendégeket a kóstolóhelyiségekbe, borászatokba, butik pincékbe, éttermekbe, falusi vendégasztalokhoz, nyitott portákhoz, meg kell ismertetni velük a helyi borokat, helyi termékeket. A zalai minőségi borokat be kell mutatni a termál wellness és gyógyszállókban, hogy a közönség tudatában legyen annak, mit tudnak a zalai borászok és borok.

Zala gyönyörű dombos, völgyes tájai, természeti szépsége, sokféle lehetőséget kínál a természettel való bensőséges viszony kialakítására. Túlzás nélkül lehet Zala megyét a világszerte ismert és kedvelt olasz Toscana-hoz hasonlítani. Zala megyében van Budapest után az országban a második legtöbb vendégéjszaka, messze megelőzve a másik két balatoni megyét. A fő vonzerő Zalában nyilván a termálvíz, ehhez kell kapcsolni a nagyszerű helyi termékeket, a zalai minőségi borokat, a helyi gasztronómiát, a történelmi és kulturális értékeket. A zalai táj a maga szépségével, a zalai emberek vendégszeretete, mely már sok turistát és vendéget elvarázsolt, erős vonzerő együtttest jelent.

Bizalom és együttműködés

A Zalai Borút egyik fő missziója a zalai borok népszerűsítése, a borkultúra és kulturált borfogyasztás terjesztése. A Zalai Borút az elmúlt 20 évben gazdag programkínálatával és különféle tevékenységeivel 'elkényeztette' a borászok egy részét. Olyan tudást, tapasztalatot, kisebb beruházásokat is biztosított számukra különféle pályázatok révén, amit egyenként vélhetően nagyon nehezen tudtak volna megszerezni. Elég rápillantani a Borút honlapján található pályázatokra, tanulmányutakra, borversenyekre, rendezvényekre stb. amelyek lehetőséget nyújtottak borászok számára új ismertek és tapasztalatok szerzésére.

A borút elő álló új kihívások azonban magasabb szintű együttműködést igényelnek. Ebben minden borász közreműködésére szükség van. Erősíteni kell azonban azt a felfogást, hogy a tagoknak hozzá kell járulni az egyesület missziójának beteljesítéséhez. Az olyan hozzáállás már nem elég, ami csak azt nézi, hogy mi az, ami az ő hasznát szolgálja az egyesület tevékenységében, mi az, amit „onnét ki lehet venni”. A közös imázs és rang és a közösség építése legalább olyan fontos. A borút és a borvidék számára az a tagi hozzáállás értékes, mely aktívan segíti a borúti célok elérését, a tagság személyesen is közreműködik a zalai minőségi borok népszerűsítésében, rangjuk emelésében, kóstoltatásokon és más tevékenységeken keresztül.

Az interjúk során megfogalmazódott az az igény, hogy kellene marketing, valakinek csinálni kellene, aki ért ehhez, de ennél tovább még nem jutott a gondolkodás. Olyan szintű együttműködés és bizalom még nem alakult ki a borút keretein belül vagy kívül, hogy közös marketingben és értékesítésben lehetne üzleti alapon is gondolkodni, melyhez meg lehet/kell teremteni a pénzügyi háttérrel. Az együttműködésről, egymás segítéséről, egymás borainak ajánlásáról, a vendégek kéziről - kézre vagy pincérről pincére adásáról külföldi példák alapján szinte mindenki tud. Ez a gyakorlat ugyanakkor nálunk még nem valósult meg.

Eddig nem sikerült a gyakorlatban megvalósítani, hogy különféle egyeztetések, műhelymunkák révén a tagok közötti bizalom olyan szintre emelkedjék, olyan közösség teremtsék, ami a mai és jövő igényeinek megfelelő közösségi marketinggel és minőségi termékekkel ki tud lépni a fogyasztói közönség elé. Meg kell értenie minden borásznak – kicsinek, nagynak egyaránt - Zala megyében, hogy nem versenytársai, hanem együttműködő partnerei kell legyenek egymásnak, hogy a zalai minőségi bor nagyobb elismertségre tegyen szert, melynek ernyője alatt minden borász tud fejlődni és előre lépni. Ehhez azonban összefogás kell, ahogy ezt Villányban vagy a Balatonbor esetében az ottani borászok meg tudták tenni. A bizalom építése is tanulható, fejleszthető, ha erre az együttműködő partnerek elszánják magukat.

Mások több évtizedes előnyét a zalai borászok összefogással tudják befogni, utolérni és lekörözni. A kis borászatok túlélési esélyeit is növeli, ha van hajlandóság összefogásra, ha lehet közös marketingben, értékesítésben, szövetkezésben gondolkodni és együttműködni. A borászok felismerték már, hogy együtt kell működni, közös marketinget működtetni, de a közös cselekvésig még nem jutottak el. A kreatív együttműködés még nem szervezett, egymás borainak kóstolása, egymás segítése a minőség javítása érdekében szűkebb

csoporthoz tartoznak, de ez még inkább kivétel, mint egy általános együttműködő gyakorlat. Ma még az a furcsa ellentmondás áll fenn, hogy **miközben mindenki szeretné az összefogást, egyelőre nincs, aki élére álljon ennek a folyamatnak.**

A zalai minőségi borokat és más helyi termékeket 'be kell robbantani' a borkedvelők és vásárlók tudatába és ehhez sokféle akciót, kommunikációt kell szervezni. Ebben szerepet kell vállalni minden minőségi bort előállító borásznak.⁵ A következő 5 évben a zalai minőségi borokhoz és helyi termékekhez párosuló zalai élményt be kell vezetni a turisztikai piacon és megfelelő eszközökkel népszerűsíteni.

Nagyon fontos feladat, hogy a bor minőségével párhuzamosan a gasztronómiában is történjék fejlődés és átalakulás. Magyarországon az utóbbi években 'gasztronómiai forradalom' zajlik és ennek egyre erősebben meg kell jelennie Zalában is.

Az előrelépés háttérháza

A zalai minőségi bor új pozíciójának elnyeréséhez szükség van partnerekre, támogatókra és segítőtársakra is a szakmai és civil közösségek és a helyi és megyei (és országos) döntéshozók köréből is. Néhány kivételtől eltekintve - a megyei és helyi döntéshozóknak még fel kell ismerniük, hogy a zalai minőségi bor nem csupán egy termék. A zalai minőségi borban benne van a táj, a helyi kultúra, a történelem, a helyi emberek élete, munkája, és az ebben rejlő kulturális potenciál jól kihasználható gazdasági és promóciós szempontból is. Ebben a megyei vezetésnek, a megyében élő vállalkozóknak tágabban pedig mindenkinek, akinek a 'zalai' szó megdobogtatja a szívét, - legyen idevalósi, innét elszármazó, vagy idetelepülő - szerepet kell adni és be kell őket vonni a minőségi zalai borok népszerűsítésébe. A bor nem egyszerűen csak egy élvezeti cikk, sokkal több annál, amit más vállalkozások is ki tudnak használni saját üzletük népszerűsítése érdekében. A Zalai Borútnak és minden borásznak dolgozni és lobbizni kell annak érdekében, hogy ez a felfogás érvényre jusson és a megyei és helyi döntéshozók is lelkes támogatói legyenek a minőségi zalai boroknak, a kulturált borfogyasztásnak, összekapcsolva a gasztronómiával és más helyi termékekkel és az egészséges életmód felfogással.

⁵ Martincsevics István levele a helyzetelemzéssel kapcsolatban: „Kedves Dezső!

Az anyag olvasása közben jutott eszembe, hogy a 90-es évek közepén a Népjóléti Minisztériumtól Bánlaky Pál és Zichy Laci patronálta a Zala-KAR-t. Egy türjei rendezvényen a Trink nevű vendéglátóipari egységben Zichy Laci megkérdezte az üzletvezetőt, hogy Bourbon whiskey van-e. Van, válaszolt a tulaj. Ír barnasör van-e?

Három fajta is, mondta büszkén a tulaj. Helyi, vagy zalai bor van-e?

Graz környékén voltunk 25 éve tanulmányozni a helyi vidékfejlesztést. Csak helyi almalé, ásványvíz és uhudler bort szolgáltak fel. Néhány hónapja, talán veled együtt tapasztalhattuk meg, hogy ez nem változott. Sajnos nálunk sem. A tanulmányban az optimista jóslatokhoz valami nagy durranás kellene, hogy beinduljanak. Franciaországban belefutottam egy forgalomlassító demonstrációba. Minden autót megállítottak a helyi termelők, egy pohár bort kínáltak az autóban utazóknak (persze náluk lehet..) és egy szórólapot, amit elolvasni nem tudtam, de a gesztus elárulta a szándékot. Ez az erőszakmarketing?? Remélem a durranást mi is be tudjuk indítani... Üdvözlettel. István”

A zalai borok piaci helyzete és árfekvése

A zalai borversenyek értékelése az előző fejezetben jó példa annak az előrelépésnek a bemutatására, ami a minőségi bortermelésben történt. A minőségi bortermelők többsége azonban azt érzékeli, hogy borai után nem kapja meg azt az árat, amit a minősége után megérdemelne.

A zalai borok piaci árfekvés alapján 5 kategóriába sorolhatók:

- -Super prémium borok - 8000 Ft fölött
- -Prémium borok – 3000-8000 Ft között
- -Középkategóriás (prémium) borok - 1500-3000 Ft
- -Alapborok – palackos borok- 800-1500 Ft között
- -folyóborok -500 ft-ig

Arra vonatkozóan nincs statisztika és még csak tapasztalati szám sem, hogy a fenti kategóriákból milyen arányban, mennyiségben és formában értékesülnek borok.

Nincs pontos információ a zalai borászok kereskedelmi csatornáiról, kiknek, hol, hogyan értékesítik a termékeiket. Nincs összesített információ, hogy milyen kereskedelmi láncokkal vannak kapcsolatban. Nem ismert vagy egymás között nem egyeztették a borászok, hogyan is működik a bor nagykereskedelme a megyében, kikkel próbálkoztak a borászok, milyen tapasztalatokra tettek szert. Hol működnek sokéves kapcsolatok, kereskedők és borászok között, mi jellemző az együttműködésükre?

A zalai minőségi bor jobb pozíciójának elérése érdekében azt a tendenciát érdemes erősíteni, ami a **minőségről és értéknövelésről** szól. A zalai bormarketingnek a minőségi borok népszerűségét kell erősíteni, mert ez húzhatja felfelé a borokat és helyi termékeket árban és minőségben egyaránt.

Bár mindkettő egyértelműnek tűnik, ezek nélkül nagyon nehéz lesz hosszú távon a piacon maradni. Az értéknövelés és a minőség ma és a jövőben kulcskérdés a zalai borok piaci előre lépése érdekében. Sőt, e kérdést érdemes átfogóan, az élménygazdaság szemüvegén keresztül nézni. Ez azt jelenti, hogy nemcsak a termék (bor) minőségéről, hanem szolgáltatás és a környezet minőségéről és arról az emberi minőségről is szó van, amit a borász és a szolgáltatásban résztvevők személyisége képvisel, annak érdekében, hogy az élmény is minőségi legyen.

Minőségre váltó stratégiát lehet javasolni azoknál a borásznál, butik borászatoknál, ahol eddig a hordós folyóbor értékesítés volt a középpontban. A minőségi bort készítőknél a minőség tudatosítása, javítása, hangsúlyozása fontos a fogyasztók felé, hogy minőségi bort vásárolnak, kiemelve a zalai különleges ízeket, savakat, jellemzőket. A zalai bor neve a vásárlóknál a minőséggel kapcsolódjon össze, amely különbözik más borvidékek borától. Erre minden borásznak ügyelnie kell. A minőségi kínálattal lehet magasabb árat elérni, és ezt az eredetvédelmi rendszernek is támogatnia kellene. E téren a földrajzi eredetvédelmi

megnevezés inkább zavart okoz a márkaképzésben a Balaton-melléki oltalom alatt álló földrajzi jelöléssel. Pl. a Mura mentén miért kell Balaton-melléki jelzést tenni a palackra?

A minőségnek nemcsak a bor, hanem majd a piknik különböző szolgáltatásai, termékei esetében is érvényesülnie kell. A termelők termékeinek, alapanyagainak, a kulturális és más szolgáltatásoknak is kiváló minőséget kell képviselniük.

A minőséggel kapcsolatban föl kell vetni azt a gondolatot, hogy a jelenlegi eredetvédelmi rendszeren felül lehet-e magasabb minőséget is megcélozni, és megfogalmazni a zalai prémium illetve super prémium borok követelményeit is. Ezt a kérdést a zalai borászoknak kell alaposan megvitatni és végiggondolni az ezzel kapcsolatos feltételeket: fajta, művelés, terméskorlátozás, borkészítés technológiája stb. és ha megértek a feltételek, akkor meg kell alkotni egy ilyen szabályozást. Ez azonban egy többéves folyamat, nem történik meg egyik pillanatról a másikra. Ugyanígy, elő kell venni és újra gondolni a borút saját minősítési rendszerét és kibővíteni a borászatokra vonatkozó részletes szempontokat.

A Zalai Minőségi Bor és a Szőlőhegyi Piknik közösségi marketing célja

A Zalai borút marketing stratégiai célja a zalai minőségi borok ismertségének és értékének növelése, a borok megszerettetése és elismertetése a fogyasztók és szakértők körében és magasabb szintre helyezése a borpiacon. 2025-re a Zalai borvidék a jelenlegi 17. helyről⁶ az ország 10 legszívesebben látogatott borvidéke közé kerül.

⁶ Nagy BorTeszt 2018

Ehhez kapcsolódva a Szőlőhegyi Piknik marketing célja a zalai és dobronaki minőségi borok és más helyi turisztikai vonzerők bemutatása és megkedveltetése, a turisták vonzása a zalai és dobronaki vidéki területekre, a minőségi bor és más kézműves termékek értékesítésének előmozdítása a borászok és helyi termelők bevételeinek növelése érdekében. Mindezt egy egyedülálló vidéki élményszerzés keretein belül szőlőhegyi piknikek bővülő sorozatával lehet elérni.

A Szőlőhegyi Piknik összetett turisztikai termék, melynek létrehozásánál és népszerűsítésénél az élménygazdasági szempontokat szem előtt kell tartani. Ha csak bort értékesít a borász, akkor egy árut értékesít, ha Pikniket szervez, sokféle kínálati elemmel, akkor élményt tud kelteni a vásárlóban, amiben a boron kívül sok más vonzerő és élménygeneráló elem megtalálható. A hangsúly tehát **az élményt teremtő kínálaton van, amelyben a minőségi bor, a táj, a vendégszerető zalai borász és zalai ember, a hagyományok, a helyi kultúra, történelem, helyi ételek, természet ötvöződik.** Ez a közelítés tágabb a borkereskedelemnél, ilyen felfogással már a turizmus értékesítési szervezetei is bevonhatók a programba.

A zalai minőségi bor közösségi marketingjében, a marketing kommunikációban és az egyes akciókban a borút minden tagjának részt kell vennie és ténykedésével, megszólalásaival közvetítenie azokat az üzeneteket, amelyek a zalai minőségi bor pozíciójának erősítését szolgálják.

A zalai élménytér és a zöld hagyományok összekapcsolása a minőségi borral, helyi termékekkel újfajta élményt tud közvetíteni a minőségi bort kereső fogyasztóknak. Összefogással Zala megye borászai előtt új perspektíva nyílik. A Szőlőhegyi Piknik termék kialakítása lehetőséget teremt a közös gondolkodás megteremtésére, a borút új kínálati elemeinek megfogalmazására, új turisztikai kínálati csomagok kialakítására. Lehetőséget teremt továbbá új helyi, megyei és határon átnyúló együttműködések megteremtésére, a vendéglátó, a turisztikai és a szőlő- és borgazdaság képviselőinek egymáshoz közeledésére, a párbeszéd erősítésére, a kulturális intézmények és szereplők bekapcsolására. A feladatokhoz új képzési, együttműködési, műhely- és menedzselési formákat is be kell vezetni.

A közösségi marketing megalapozása

A közösségi marketinghez közösséget is kell teremteni. Nem lehet csak egy emberre ráhagyni vagy rátuszkolni az elvégzendőket vagy csak a borút alkalmazottjaiban gondolkodni a közösség előtt álló feladatokról. A közösségnek arra is figyelnie kell, hogy működjen a demokratizmus a szervezetben, legyen lehetősége mindenkinek gondolatait megosztani a többiekkel. Vezetőnek lenni legyen megtiszteltetés és szolgálat, lehetőséget kell adni, hogy aki elhivatottságot érez, kipróbálhassa magát vezetői pozícióban. A Borút egyesületi formában működik. Az alapszabály szerint a tisztségviselők mandátuma 2 éves. Tanácsos lenne maximálni egymást követő 2 ciklusra az elnök mandátumát. A rotáció elvének alkalmazása az elnök és helyettesei között jó hatással lenne a tevékenységekre és a

felelősség és munkamegosztásra, a tapasztalatok folytonosságának biztosítására.⁷ Üdvözlendő lenne egy olyan borúti etikai kódex megfogalmazása is, amely rögzítené a borászok etikus viselkedésének szabályait, legyen az termelés, értékesítés, fogyasztókkal történő kapcsolat stb.

Közösségfejlesztés, a közösségi együttműködés

A közösségfejlesztéshez és szervezetépítéshez nélkülözhetetlenek a személyes találkozások, hogy a borászok jobban megismerhessék egymás véleményét, tevékenységét, boraikat, megbeszéljék a közös fellépés lehetőségeit. Ehhez minden évben a téli holtidőszakban érdemes olyan 2-3 napos **szakmai látóutat** megszervezni, melynek során a borászok meghívására összehangoltan meglátogatják egymás pincéit, borkóstoló helyiségeit stb., bemutatják kollégáiknak, tagtársaiknak tevékenységüket, eredményeiket, boraikat. Ez a szakmai látogatás tulajdonképpen egy továbbképzés, egy szakmai tapasztalatcsere. Más forrás hiányában ezt önköltségesen is menedzselhető. A távolságokra tekintettel, egy napra max. 4 borászat meglátogatása tervezhető. A borászok látogatásának koordinálását a borút végzi. A szakmai látóutat követően egy fél-egynapos tapasztalatcserét, a látottak megbeszélését, értékelését, elemzését, a tanulságok levonását és a jövőbeni szakmai feladatok meghatározását is be kell iktatni. Ezt a programot érdemes minden télen megismételni más-más borászatok bevonásával, önkéntes jelentkezésével.

Év közben lehetőség van- szervezés kérdése – rendszeres **virtuális kóstolás** lebonyolítására. Ehhez a résztvevőknek egy számítógép kell és annak megszervezése, hogy a megkóstolandó borsor mindenkihez elkerüljön. 6-8 fő ilyen jellegű szakmai konzultációjára internet-konferencián, skype-on vagy más eszközökön keresztül sort lehet keríteni anélkül, hogy 100-150 km-t kellene utazni oda-vissza, sofőrrel kellene gondoskodni stb.

Marketing alapozás, marketing műhely

A közösségépítésnek fontos része lehet az elkövetkező években olyan alapozó **marketing műhely**munkát szervezni, amely a közösségi és egyéni marketinget tűzi napirendre. Annak érdekében, hogy a Zalai borút és borvidék és a borászatok jobb pozícióba kerüljenek, összehangolt közösségi marketinget kell folytatni, amelynek megvalósításában a borászoknak is szerepet kell vállalniuk. Ezen túl minden borásznak ki kell alakítania saját arculatát, kommunikációs felületeit, üzenetét és termékei népszerűsítését. A marketing műhely segítség lehet a jó gondolatok, ötletek terjesztésében, egyben erősíti a borász közösség összetartását is. Az egyéni borászati marketing igényekhez lehet külön marketing konzultációt kérni erre szakosodott tanácsadóktól és cégektől.

Megfontolásra érdemes vállalkozó kedvű fiatal borászokból olyan **informális vagy virtuális marketing klubot** létrehozni a borúton belül, amelynek keretében rendszeresen áttekintik és végiggondolják a borút marketing lehetőségeit, akcióit, értékelik és figyelemmel kísérik, hogy mi zajlik a borpiacon, az új kihívásokra miként lehet válaszolni. Adott esetben akár az egyesület közösségi médiájának facebook Twitter, youtube működését is rájuk lehetne bízni.

⁷ Egy személy a rotáció elve alapján összesen 8 évet szolgálhatná a közösséget. 2 év alelnökként, 4 év elnökként és további 2 év alelnökként, a folytonosság biztosítása érdekében.

Azt mindenképp vizsgálni kell, hogy miként lehet a közösségi médiában sokkal dinamikusabb megjelenést biztosítani.

Mivel a zalai borászok felkészültsége marketing területen elmarad szólészeti, borászati ismereteikhez képest, ezért javasolható a borászoknak **”beszélgetős” marketing oktatást** nyújtani marketing lehetőségekről valamilyen szervezeti forma keretein belül. Ezt lehetne akár több helyen (tájéegységben) is megtartani, és az oktatás elsősorban a gyakorlat problémáiból indulna ki és a gyakorlati problémákra keresne választ. Meg lehetne ismerkedni más, sikeres borvidékek, borászatok marketing gyakorlatával.

Élni kell azzal a lehetőséggel, hogy jelentős szakmai ismeret és tapasztalat van az egyesület tagjaiban, ezért bizonyos szakmai témák kidolgozására, fölvetésére, előre jelzésére érdemes alkalmi, ad-hoc kiscsoportokat felkérni és megbízni, akik beszámolnak tevékenységükről.

A zalai bor piaca

A zalai borút borászainak és a Szőlőhegyi Piknik programoknak több célcsoportja azonosítható. Mivel az egyes Piknik helyszínek programja és tematikája is jelentősen különbözhet egymástól, így a célcsoportok helyszínenként is változóak lehetnek.

Az első fontos célcsoport a zalai lakosok és családok, a városok lakosai Zala megyéből. A közelség és zalai patriotizmus okán nagyon fontos a zalai polgárok fejébe a zalai minőségi bor márkájának beemelése és rögzítése, amivel büszkélkedni lehet és erősíteni a „miénk” tudatot. Ezért kiemelt célcsoportnak és kommunikációs célnak kell tekinteni, hogy a zalaiak büszkéek legyenek a zalai minőségi borokra, fogyasszák családi, baráti és szakmai eseményeken, ajánlják különböző alkalmakra, ajándékozzák barátaiknak, ismerőseiknek. A borvidék és a zalai borok magasabb szintre helyezésében minden helyi és elszármazott, de származására büszke zalai lakostól segítséget kell kérni és tudatosítani támogatásuk fontosságát.

A másik célcsoport a zalai termál és gyógyszállókban wellness és vizes élményeket keresők célcsoportja. Ez vegyes célcsoportnak tekinthető más tájakról érkező magyar és külföldi vendégekkel, széles korosztályi bontásban. Ez a célcsoport kiváló fizetőképességgel rendelkezik, de nem könnyű a hozzáférés. Egyrészt a szállodák igyekeznek saját programokat kialakítani és a ’házon’ belüli költségeket ösztönözni, másrészt a külföldi vendégek esetében a bemutatkozást a vendégek anyanyelvén célszerű megtenni, azaz oroszul, németül, angolul vagy esetleg a szomszéd országok nyelvein. Erre a borászoknak és helyi termék értékesítőknél fel kell készülni. Ehhez a célcsoporthoz a hotel menedzsmentekkel kialakítandó jó kapcsolatok révén vezethet az út, először a hotel menedzsmenteket kell meggyőzni a zalai borok kiválóságáról és könnyen megvalósítható bor-eseményeket, borvacsorákat, bemutatókat, pincelátogatásokat kell kitalálni.

A harmadik célcsoport Budapest, mely önmagában a legnagyobb és legösszetettebbnek tekinthető. Ennek nagy nemzetközi turisztikai szegmense a budapesti szállodákban, magas minőségi éttermekben, borozókban, borklubokban található. A másik és fontosabb a borszakértők, véleményformálók véleményvezérek, bloggerek kisebb, de rendkívül fontos

csoportha, akik sok-sok ember véleményét befolyásolják saját meglátásaikkal, ízlésükkel. További szegmens a vidéki élményeket kereső budapesti utazó, aki felfedező, gasztronómiai, bor és kulturális élményeket keres, netán vidéki gyökerekkel rendelkezik, vidék nosztalgijára van.

Negyedik szegmens azok a borbaráti társaságok, borklubok az országban, akik tervezetten látogatnak el a különböző hazai és külföldi borvidékekre és felfedezik a különböző pincéket, közösen értékelik, kóstolják a borokat és ezen keresztül közösségi élményben is részesülnek.

Ötödik célcsoportot a Balaton körül üdülők jelentik, családostok, egyedülállóak, akik az üdülés során kulturális és gasztronómiai programot keresnek maguknak egy napra, délutánra vagy estére.

Hatodik célcsoportként érdemes figyelembe venni az átutazókat, az Adriára vagy Szlovénia, Horvátországba vagy Nyugat Európába vagy az onnét hazautazókat, akik egy rövid félnapos megálló és bevásárlás vagy akár útközbeni pihenés kedvéért betérhetnek egy-egy butik borászatba, különösen, ha étel, ital és szállás is van a közelben. Ide tartozhatnak azok is, akik a horvátországi vagy szlovéniai határmenti magyar térségekkel akarnak megismerkedni 1-2 napos látogatás keretében.

Női célcsoport - A zalai borász nőknek érdemes a fizetőképes női célcsoportot megcélozni, olyanokat, akik gazdaságilag önállóak, függetlenek és életstílusukhoz a női borászok által készített borok illeszthetők.

Horvátországból és Szlovéniából Magyarországra érkező vendégek célcsoportja. Nemcsak a kiutazókban, hanem a hozzánk érkező vendégek megállításiában, rájuk szabott különleges programokban is érdemes gondolkodni. Erre a a Mura mente nemzetiségi településein van is élő gyakorlat.

E célcsoportokat és piaci szegmenseket piackutatáson keresztül kell pontosítani és azonosítani.

Társadalmi státus szerint az igényes, fizetőképes kereslettel rendelkezők érdekesek a borút és a piknikek számára, akik nyitottak az újdonságokra és szeretnek új dolgokat kipróbálni. Családdal együtt utazó fiatal és középkorú párok, akik a család minden tagjának, gyerekeknek, felnőtteknek is keresnek programokat. Külön figyelmet kell fordítani az Y generációra, amely a nemzetközi és hazai utazási piac fontos szereplője. Fontos, hogy a fiatal korosztályok is tisztában legyenek a zalai minőségi bor és élménykínálat lehetőségeivel.

Elengedhetetlen, hogy a vendégeknek legyenek emberi kapcsolataik borászokkal, a bor élményt arcokhoz, személyekhez, helyekhez is tudják kötni a vendégek. Fontos, hogy a célcsoportokkal legyen online kommunikáció, a piknik helyszínek elérhetőek legyenek online módon is. Meg kell oldani a többnyelvű, német, orosz angol bemutatkozások lehetőségét.

A piknikek tervezésénél és egyeztetésénél lényeges szempont a programok megtervezése és megszervezése. Minden egyes szőlőhegyi piknik terméknek meg kell határozni a tematikai elemeit. Ezt követően pedig a lehető legpontosabban el kell dönteni, hogy kik a

célcsoportok, életkor, nemek, társadalmi helyzet, érdeklődés, fizetőképesség szerint, hogy a piknik reklámozását célzottan meg lehessen tervezni.

Marketing feladatok szakaszolása

A zalai borút marketing tevékenységeit, céljait, feladatait érdemes hosszabb távon végiggondolni és a több szakaszra bontani. Ezek a szakaszok az előre haladástól függően jellegükben, hangsúlyaikban, céljaikban és tevékenységeikben jelentősen különbözhetnek egymástól. A jelenlegi állapotból kiindulva 3 egymástól karakteresen eltérő szakaszt lehet előre látni a következő 5-10 évre.

I: szakasz a bevezetés, megismertetés szakasza.

Ebben a szakaszban a zalai borok széles körű megismertetését kell célul kitűzni és ehhez a célhoz kell az eszközöket megválogatni. A megismertetésben a szakmai közönségnek nagy szerepet kell adni a bor-bloggerek, szakírók, borverseny szervezők, borbírálok, borász szakma jeles képviselőinek megnyilvánulásain keresztül. A szakmai „áttörés” és elfogadtatás egyben a zalai bor hírének rangjának sokszorosítását is célozza. Ebben a szakaszban nagyon fontos a különbségtétel, annak bizonyítása, hogy miben különbözik a zalai minőségi bor más borvidékek hasonló típusú boraitól. A zalai borokat el kell vinni különféle borversenyekre, borbemutatókra, szervezni kell olyan kóstolókat szaklapok részére, amelyben értékelik a zalai borokat. Szorgalmazni kell borvacsorákat, amelyeken a részt vevő borászok meg tudják mutatni a zalai minőségi borok értékeit. Be kell mutatni azokat a termőhelyeket, terroirokat, amelyek Zalában találhatók. Kapcsolatba kell kerülni a megyei és országos gasztronómiai szövetségekkel, tájékoztatni kell őket a zalai minőségi borokról és biztatni őket, hogy az étel –bor párosításokhoz, étlap készítéshez tartsák szem előtt a zalai borokat. A zalai éttermekből ne az ország más borvidékeinek borai köszönjenek vissza az étlap vagy borlap fő helyeiről, miközben a zalai borok a futottak kategóriában (vagy még ott sem) helyezkednek el. Suttogó propagandát kell működtetni a zalai borokkal kapcsolatban, a kiváló zalai borászokat be kell mutatni a szakmai folyóiratokban, és más médiumokban. Segíteni kell a fogyasztókat a borválasztásban a különböző alkalmakra, és erre vonatkozó ajánlásokat tenni. Segíteni kell a kis borászatokat olyan butik borászattá válni, ahol a kis mérethez kiváló minőség és különlegesség párosul.

II: szakasz – a zalai borok széles körű népszerűsítése

A második szakaszban fontos az első szakaszban elért eredmények megerősítése és terjesztése. Ebben a szakaszban már működtetni kell a Piknik és a különböző partnerségeken keresztül létrejött összefogásokat, a hangsúlyt a kitűnő minőség mellett a zalai borok különlegességére, és ritkaság értékére kell helyezni. Figyelmet kell fordítani a zalai minőségi borok sokféleségének bemutatására. A borok bemutatása mellett a figyelmet arra a komplex zalai élményre kell irányítani, amit a Piknik, a zalai minőségi bor, a helyi termékek, helyi gasztronómia és a termál élmények nyújthatnak az ide érkezőknek. Ehhez Zalába kell utazniuk a vendégeknek. Kampányt kell indítani a zalai és a hazai fogyasztók megnyerésért,

például, „az igazi a zalai hazai”, vagy „egy palack zalai bort a vasárnapi ebédhez”. A hazai fogyasztók mellett a szállodák külföldi vendégeit is célba kell venni, színes, jó minőségű német, angol, orosz nyelvű anyagokkal, borkóstolókkal, borvacsorákkal. Piackutatást kell végezni, hogy a zalai bor milyen fogadtatásra talált a különböző vásárlói szegmensekben.

III: szakasz - a zalai borok különlegessége és innovációk

A harmadik szakaszban a folyamatos népszerűsítés mellett a zalai különlegességek kihangsúlyozása, zalai márkák népszerűsítése, új innovációk bevezetése lesz a feladat. Új márkák létrehozása, például ötletként olaszrizling helyett zalai rizling? Ekkor már vélhetően széles partnerség segíti a zalai márkák tovább népszerűsítését. Erre a szakaszra a zalai bornak már ismertnek és elfogadottnak kell lennie mind a szakértők, mind a borszerető közönség körében.

Milyen stratégiát lehet/célszerű választani?

A zalai borászok nagy része tudatában van annak, hogy a zalai minőségi bor fölveszi a versenyt az ország más borvidékein termelt minőségi borokkal. A 2018. december 14-i műhelymunkán az a nagyratörő cél is megfogalmazódott, hogy 2025-re a zalai minőségi fehérbor az első lesz az országban. Ugyanakkor a közvéleményben (még a szakmaiban is), vagy egyáltalán nincs kép a zalai borokról (van bor Zalában?), vagy elsősorban negatív kép él (lásd az értékelő fejezetet). Fölmerül a kérdés: miként lehet ezt a pozíciót megváltoztatni és a zalai borok valós értékét és minőségét megmutatni a borkedvelőknek, szakértőknek és a szélesebb fogyasztó közönségnek, és pozitív imázst és érték- ítéletet kialakítani a zalai borokról és a zalai borvidékről? Milyen márkát és hogyan kell építeni, hogy a zalai boroknak minőségükhöz illeszkedő rangjuk legyen a piacon?

Nem egyszerű erre a kérdésre válaszolni. Hogyan valósítható meg a bevezetőben is említett gyökeres fordulat? MI kell ehhez? Közös szándék és akarat, összefogás, megfelelő források és eszközök előteremtése a marketinghez, és agresszív marketing és kommunikációs kampány és a borok és borászok minél szélesebb körű bemutatása. Mindezt sokféle marketing eszköz alkalmazásán keresztül lehet elérni. Élni kell a vírusmarketing lehetőségével, hogy ellensúlyozni lehessen a finanszírozás korlátait. (pl. mindenki használja a Piknik logóját és szlogenjét, az email-ekhez a borászok csatolják azt, hogy a Zalai Borút tagja stb.) A fentieket figyelembe véve a Zalai borútnak az alábbi kettős marketing stratégia követése javasolható a célok eléréshez.

Nagyon intenzív és magas színvonalú jelenlétet és kommunikációt kell folytatni a virtuális térben. KI kell alakítani egy olyan színvonalas, naprakész honlapot, mely informatív, szórakoztató, bevonja, beszippantja az érdeklődőket a zalai élménytérbe és élménykínálatba. Ugyanez vonatkozik a facebook oldalra, a Twitterre és Instagramra is. A média kommunikációban törekedni kell a fogyasztókkal történő személyes kapcsolatok, a kommunikáció megszemélyesítésére.

A stratégia másik pillére a vásárlókkal történő személyes kapcsolatokra, kontaktusra épít. A következő években a piknik és más akciók révén meg kell teremteni, hogy a zalai borászok

sokféle közvetlen kapcsolatot tudjanak kialakítani a borszerető és szakértő közösséggel és a bor iránt felszínesen érdeklődő helyi lakosokkal és turistákkal is. Ehhez változatos programsorozatot kell kidolgozni, melyben valamennyi borász részt tud venni lehetőségei szerint és ehhez megfelelő közösségi média háttérrel is kap a borút illetve saját média eszközein keresztül. Minden borász hitvallásává kell tenni a zalai minőségi bor hírének és rangjának terjesztését, borász társai segítségét, egymás borainak ajánlását. Ha a borászok egységesen lépnek fel és meg tudják mutatni saját és boraik személyiségét a különféle eseményeken, kommunikáción keresztül, akkor évek alatt a fogyasztói attitűd jelentősen megváltoztatható. Ez a fajta jelenlét nagyon komoly erőfeszítést követel a borászoktól, viszont a közvetlen kapcsolatrendszeren keresztül olyan szájpropagandát lehet beindítani, amit a leghatékonyabbak között tartanak számon. Az ezzel kapcsolatos kommunikációt és a marketing eseményeket a későbbiekben tárgyaljuk.

A marketing tevékenység küldetése, hogy megismertesse és felértékelje a zalai minőségi bort a fogyasztók körében. A Szőlőhegyi piknik, mint a Zalai borút márkája gazdagítsa a zalai élményt és egy jól megkülönböztethető élménytartományt foglaljon el a zalai kínálatból. Ez legyen összhangban a jól-lét érzésével, a természet, helyi kultúra és örökség tiszteletével, az elvégzett munka elismerésével. Az élmény révén váljék keresetté a zalai minőségi bor és a Szőlőhegyi Piknik.

Kommunikációs és promóciós feladatok

Marketing kommunikációban a Zalai borút az elmúlt években erősen visszafogott volt. A szűk pénzügyi helyzet miatt nem készültek kiadványok, a digitális kommunikáció is főként a tagok tájékoztatására terjedt ki. A közösségi médiában facebook-on, honlapon ritka megjelenések történtek.

Annak érdekében, hogy a zalai minőségi bor magasabb szintre kerüljön a hazai borpiacon, sokkal aktívabb marketing kommunikációt kell folytatni és agresszívebben kell fellépni bizonyos területeken. A zalai borúton és a borvidéken történő közösségi eseményeket és megmozdulásokat, a borászatokban történő eseményeket, híreket is sokkal látványosabban kell megjeleníteni a különböző közösségi médiákban. Minden kommunikációs megmozdulásnak a zalai minőségi bor hírének, rangját kell vinnie a közönség számára. Közösen elfogadott arculati elemeket, szlogent és logót kell használni a rendezvényeken és az egyéni bemutatkozásokon is. Például néhány lehetséges szlogen – 'minden ízében zalai', vagy a 'szeretett zalai' . 'Az ezerarcú, ezerízű, Zala', 'A jóízű zalai', 'Az egészséges zalai' stb. „Zalai az ország legjobb fehérbora.”, vagy „ Minőségi zalai- az ország legkitűnőbb fehérborai”. „Zalai minőségi bor-tökéletes élmény” „Zalai minőségi bor- emlékezetes élmény”. Meglepetésre építve: „Zalai guggolós? Felejtse el! Zalában vannak a legfinomabb fehérborok Magyarországon. Szeretni fogja.” A fentiek ötletek annak érdekében, hogy a borászoktól jöjjön az általuk választott megoldás.

A szőlőhegyi piknikek kínálatában a zalai minőségi bor meg tudja mutatni azt a sokféleséget, ami a sajátja, a csúcsboroktól, a kedves, jól iható gyümölcsös száraz borokig és a testes vörösborokig. Ezek fogyasztása sokféle eseményhez köthető. A piknik azonban nemcsak

borról szól, hanem a tartalmas családi, baráti együttlétről, a természettel való mélyebb találkozásról és varázslatról, a hagyományokról és a helyi kultúráról.

Annak érdekében, hogy az érdeklődő borfogyasztó már a vásárlás előtt kaphasson információkat a zalai minőségi kínálatról és a Piknik termékekről, a borútnak, a projekt partnereknek és a borászoknak gondolni kell arra, hogy már ebben a szakaszban könnyűvé, kellemessé és izgalmassá tegyék a fogyasztók számára az információkat és ismeretszerzést. Ezért több információs csatornát kell működtetni, rendszeresen megjelentetni híreket, információkat, titkokat, kis történeteket a készülő vagy már elkészült termékekről és eseményekről. Nemcsak a termékek, hanem a termelő is része kell, legyen ennek a folyamatnak. Fontos, hogy a termelő is adjon lehetőséget a vele való találkozásra, személyesen mutassa be borait borkóstolókon, borvacsorákon, válaszoljon kérdésekre, egyáltalán, zászlóvivője legyen a zalai minőségi bornak és a kulturált borfogyasztásnak. A borászoknak meg kell érteni, hogy a kóstoltatás egy nemes küldetés a borkultúra fejlesztése érdekében, melynek során rengeteg ismeretet nyújthat a vendégeknek önmagáról, a borairól és a zalai borútról és borászokról. Ez a fajta hozzáállás segítheti a zalai borokat magasabb szintre emelni. A kóstoltatások, borvacsorák, vendégekkel történő találkozások alkalmából a borászoknak és a kóstoltatást végzőknek használni kell a borút és a Szőlőhegyi Piknik logóját és szlogenjét, és más vizuális eszközöket. Elvárható, hogy a zalai borászok minősített boraira, továbbá facebook oldalukra, honlapjukra és más népszerűsítő eszközükre is felkerüljön a Zalai borút logója is és szlogenje is. A borút szlogenjét, jelmondatát műhelymunka keretén belül kell megalkotni és a borút és a borászok minden kommunikációjában célszerű feltüntetni.

A borászokra irányuló belső stratégiai kommunikáció

Ma már a sokféle ingyenes kommunikációs eszköz és lehetőség korában nem lehet a távolságra hivatkozni a kapcsolattartás hiányosságai miatt. Nem távolság és technikai eszköz hiánya vagy pénzkérdés, hanem szemlélet és felelősségvállalás kérdése, hogy a kommunikáció más szintre kerüljön és ez érvényes a közösséget érintő, a tagok közötti kommunikációra, a fogyasztókkal történő kommunikációra és néhány kivételtől eltekintve az egyéni kommunikációra is. A mai világban és a jövőben még inkább ez már elválaszthatatlan az alaptevékenységtől és nélkülözhetetlen tartozéka a sikernek. Régen is azt mondták, hogy a jó bornak is kell cégér, ez ma és a jövőben hatványozottan igaz.

A belső kommunikációban meg kell érteni a borászokkal, hogy a nehéz piaci helyzetből kilépni csak összefogással és egy újfajta kommunikációval lehetséges. A borászoknak – amennyiben még nem ismerik - meg kell ismerniük az újfajta kommunikációs eszközöket, facebook, Instagram, mobil alkalmazások, applikációk, és el kell sajátítani használatukat. Az előrejelzések szerint 2025-re már az Y vagy másként millenium generáció (80-90-es években születettek) fogja adni a világ turistáinak 50%-át, akik már otthonosan mozognak ebben az új világban, 'digitális bennszülöttnek' tekintik őket, szemben szüleikkel, akik csak 'digitális bevándorlók'.

A Borútnak ki kell alakítania egy újfajta kommunikációs gyakorlatot, naponta kell híreket, információkat szolgáltatni a közösségi médiának,(facebook, youtube, instagram stb.) a napi sajtónak és a szakmai sajtónak is. Ehhez külön felelőst kell megbízni és a borászokat arra ösztönözni, hogy ez első rangú feladatuk az egyesületi tagságból következően. A borászoknak vállalni kell azt a küldetést, hogy terjesztik a zalai bor népszerűségét saját boraik ismertetésével és más borúti tagok borainak bemutatásával, ajánlásával. Ki kell alakítani azt a közösségi ethoszt, amely megteremti azt a közösségi atmoszférát, hogy 'együtt többek vagyunk és tovább jutunk, mint egyedül'.

Feledtetni kell a múltból megmaradt rossz bor-élményt pozitív és minőségi élményekkel. A jelenlegi minőségi eredményeket kell hangsúlyozni, másrészt különbséget kell tenni más borvidékek kínálatától és hangsúlyozni kell a kommunikációban, hogy a minőségi zalai bor esetében egy különleges, eddig nem tapasztalt kínálattal találkozhat a fogyasztó, amihez sok más élmény is társul, helyi termékek, emberek, történetek, hagyományok, kultúra, gasztronómia. Kíváncsivá kell tenni a lehetséges fogyasztókat a zalai borra.

Be kell számítani, hogy a turisták jelentős része már az élményszerzés pillanatában vagy röviddel azt követően kiteszi a világhálóra az élményeit képek, vélemények formájában. Az információ így rendkívül gyorsan eljut bizonyos vásárlói tömeghez és ezt nem lehet figyelmen kívül hagyni. Ezt azok a kis butik borászatok is jól kihasználhatják, ahol nincs nagy terület, de van kitűnő minőségi bor és kommunikációs felkészültség.

A kicsi, a kezdő vagy már régebb óta működő pincészetek számára a butik pincészeté válás egy kitörés lehetőséget jelent, ennek alapja a bizonyítottan kiváló minőségű zalai bor és olyan kóstoltatási feltételek megteremtése, amelyek kisebb - nagyobb csoportok részére kulturált kikapcsolódást tesznek lehetővé.

Célt marketing kommunikációval a butik pincészeteket ki lehet emelni az ismeretlenségből és megtalálni saját piacukat. A vásárlókkal el kell hitetni, hogy kis méretnél is lehet kitűnő minőséget és annak megfelelő árat elérni, nem szükséges a nagy mennyiségi növekedés.

A borvidéken élőkhez kapcsolódó stratégiai kommunikáció

A minőségi zalai borok bemutatásával a borvidéken élőkben ki kell alakítani a büszkeség, a miénk tudatot, amivel azonosulni, büszkélkedni lehet. Ezért fontos, hogy a zalaiak ismerjék meg saját borászataikat és szájpropagandán keresztül ők is járuljanak hozzá boraik népszerűsítéséhez. Ebben a helyi tv-kben, rádiókban, városi, városkörnyéki lapokban történő gyakori szereplés fontos szerepet játszhat.

Az arculat kérdéséhez

A zalai borút és a Szőlőhegyi Piknik arculatát úgy kell megformálni, hogy vizuálisan is közvetítse a zalai minőségi borral kapcsolatban megfogalmazott gondolatokat, legyen játékos és szórakoztató, ébresszen kíváncsiságot a vásárlókban a szőlőhegyi piknik és a zalai borok kipróbálására és a zalai élmény átélésére. Tudatosítsa, hogy a zalai minőségi bor az

ország legjobbjai között van. Helyezzen hangsúlyt arra, hogy a bor főszereplői, a borászok kellő módon kerülhessenek bemutatásra szövegesen és vizuálisan is. Legyen lehetőség arra, hogy a vásárlók élményei megosztásra kerülhessenek a közösség által menedzselt médiában. Olyan színeket, tipográfiát, képeket, filmeket kell választani és folyamatosan frissíteni, ami sugallja a közvetlenséget, barátságot, egy utánozhatatlan zalai atmoszférát és életérzést. Az arculat technikai kérdései és követelményei mellékletben kerülnek elhelyezésre.

Média és marketing események

Ha egyetértés van a fent vázolt stratégiában, akkor az alapján rendkívül fontos a zalai minőségi bor és a Szőlőhegyi piknik gyakori megjelenítése a médiában, továbbá a vendégek személyes találkozása a borászokkal és boraikkal. Ehhez olyan eseményeket, rendezvényeket kell biztosítani, melyek emelik a zalai minőségi bor jó hírét. Ezek szervezésénél számításba kell venni a borászok aktivitását és önkéntes jelentkezését is különféle feladatokra. Nélkülük ezek zöme nem megvalósítható, ezért fontos a borászok hozzáállása és szerepvállalása.

A Szőlőhegyi Piknik program eseményei

A Szőlőhegyi Piknik, mint márka népszerűsítéséhez rendkívül sok összetevővel járul hozzá a projekt. Készül egy kiadvány és egy térkép, különböző promóciós anyagok, kis ajándéktárgyak. A Piknik öt nagy fesztiválon továbbá 2 nagy szakvásáron fog megjelenni borokkal, népszerűsítő anyagokkal. Negyven blogjegyzet és reklámfilm készül, a Piknik, mint márka és a hozzá kapcsolódó események megjelennek majd a partnerek honlapjain. Workshop-ok, szemináriumok és borminősítő képzés, nemzetközi borverseny és nemzetközi szakmai konferencia is megszervezésre kerül. A szakmai tanulmányutak a tapasztalatszerzés mellett szintén lehetőséget biztosítanak a Piknik népszerűsítésére. Ezen túl, az egyes borászok vagy mások által szervezett piknik események is nagyban hozzájárulnak a népszerűsítéshez. Egy Pince és bornavigátor applikáció játékosan segíti majd a tájékozódást és a bejárást a piknik és borturisztikai helyszínekhez. A projekt szintén lehetőséget nyújt eszközfejlesztésre is, így mindhárom partner bővíteni tudja a szolgáltatásaihoz szükséges eszközparkot.

A Szőlőhegyi Piknik 12 un. tesztrendezvényét a projekt partnerek szervezik az általuk kiválasztott borászatok és más szereplők közreműködésével. Vélhető és kívánatosnak is nevezhető azonban, hogy a Szőlőhegyi Piknikhez, mint új márkához szívesen csatlakoznak más borászatok is, tehát a Piknik márka terjed és gyarapodik. Ennek koordinációját, kommunikációját és minőségbiztosítását meg kell szervezni, hogy méltatlan módon ne használhassák a Szőlőhegyi Piknik nevet.

Konferenciák, műhelymunkák

-Bussay évforduló és megemlékezés – Dr. Bussay László halálának 5. évfordulójára a zalai borvidék hegyközségeivel, az Agrárkamarával, és más szakmai szervezettel közösen egy szakmai konferencia és megemlékezés szervezése, hazai és szlovén előadókkal. Témája lehet a konferenciának például: 'Innovációk a borászatban Dr. Bussay László példáján', vagy 'Új trendek elindítása a borászatban', vagy 'A közösség szerepe a bormarketingben'.

Kapcsolódjon ehhez borbemutató, a muravidéki borok mustrája, és a Mura menti borút bemutatása.

Díjak, elismerések

A ZALAI BOR Barátja díj és a Zalai Borkő díj megalkotása.

A Zalai Bor Barátja díjat azok a szállodák és éttermek kapják, akiknél jelentős zalai borkínálatról lehet beszámolni. Erre a díjra pályázni kell és a pályázónak meg kell adnia azokat a fő adatokat, amelyek alapján kiérdemli ezt a díjat. A díj egy karton minőségi zalai borválogatás és egy díszes oklevél.

A Zalai Borkő Díj azoknak szól, akiknek szállodájában, éttermében még nem fogyasztható zalai minőségi bor, még nincs ilyen kínálat az étel és itallapon, vagy az intézmény színvonalához nem méltó bort választanak a ház borának és csak az olcsóságra törekszenek a minél nagyobb profit érdekében. Ezt a zalai borászok megbízottjai térképezik fel az év során. A Borkő díjat a Zalai Bor barátja Díj bevezetése után 2 évvel kell elindítani. A Borkő díj egy oklevél és mellé egy üveg kitűnő minőségű zalai bor és egy üveg lőre.

A két díj kiegészíti egymást, évente egyszer ünnepélyes keretek között kell átadni a szakmai és gasztronómiai sajtó bevonásával. A két díj két szélső pontot szimbolizál.

Népszerűsítő akciók

A hét borásza és borajánlata - olyan heti 5-10 perces média – ajánlat, riport, blog, cikk formájában, amelyen keresztül minden héten, azonos időpontban pl. pénteken v. szombat reggel más-más zalai bort és bortermelőt és borait mutatja be a borút a zalai és a tágabb közönségnek a megyei sajtóban, közösségi médiában, helyi televíziókban, rádiókban.

Nagy Zalai Bormustra

Évente egy alkalommal, kapcsolódva a Magyar Bor ünnephez, mely 2018-ban került először megrendezésre és Borbás Marcsi volt a rendezvénysorozat háziasszonya, egy nagy kóstolót, Zalai Bormustrát kell rendezni (Zalában? Budapesten?), és meghívni a borászati szaklapok újságíróit, someliereket, véleményformálókat a borok bemutatására és népszerűsítésére.

Borászbarátság - Borászok duóban

Országosan elismert borászokkal közös borvacsorák, borbemutatók szervezése. Ez épülhet már meglévő barátságokra, vagy a borút és más személyi kapcsolatok révén villányi, tokaji, somlói, befutott borászokkal közös bemutatót, borkóstolót szervezni, melynek során a zalai borok is bemutatásra kerülnek borvacsorákon, borbemutatókon. A máshonnan érkező ismert és népszerű borász ajánlja zalai kollégája/barátja borait az ilyen események alkalmával.

Nőktől nőknek női borászok - női borok bemutatói –

A Zalai borútnak a korábbi években több női borász képzése és programja volt. Ezt a lehetőséget és női borász tudást kihasználva olyan borbemutatók szervezése, amelyen női borászok mutatják be boraikat női és férfi fogyasztókat is megcélözva. Ezt lehet kombinálni

más borvidékek női borászaival is, vagy páros bemutatókat szervezni, ahol a borász nők egymás borait mutatják be. (Ötletként pl. Bussay Dóri és Gere Andi Villányból).

Városok bora

Zala megyében már több városban évente megválasztják 'A város bora'-t, ez azonban még nem általános. A nagyobb cégeknél, intézményeknél, vállalatoknál is terjeszteni lehet ezt a gyakorlatot pl. X egyetem bora vagy Y vállalat bora. A Zalai Borútnak szorgalmazni és ajánlani kellene a városi és nagyközségi választott testületeknek, intézményi vezetőknek, cégtulajdonosoknak, hogy a hozzájuk tartozó hegyközség vagy a zalai borvidék borászainak boraiból válasszák adott évre városi, intézményi vagy cégborukat és népszerűsítsék a díjat és a bortermelőt is környezetükben, nemzetközi kapcsolataikban. Erről írjon a Borút levelet az illetékeseknek, vagy személyesen keressék fel az a szóba jöhető vezetőket, ajánlják fel segítségüket a borok kiválasztásában, juttassák el a döntéshozóknak a borversenyek eredményeit.

Népszerűsítő ajándécsomagok –

Jelentős családi ünnepünk a Karácsony és év vége előtt olyan borválogatás összeállítása és eljuttatása különböző döntéshozóknak, akiknek befolyásuk van a zalai bor hírének öregbítésére, értékesítésének elősegítésére. A promóciós csomagok összeállításába, célba juttatásába be kell vonni a borászokat. A borválogatás bizonyítja a zalai borok kitűnő minőségét, és lehetőséget ad intézményeknek, cégeknek, hogy reprezentációs és promóciós keretüket későbbi rendeléssel feltölthessék a bemutatott borászatok boraiból.

Bornagykövet választás és program

A zalai bor népszerűsítése érdekében olyan turizmusban, vállalkozásban, más területen jártas közismert, köztisztelőnek örvendő szakemberek felkérése nagyköveti címre, akik vállalják, hogy személyükben is támogatják és ajánlják a zalai minőségi bort azokban a társadalmi-gazdasági körökben, amelyeknek ők közismert személyiségei. Ehhez a borút alkalmanként rendelkezésükre bocsát olyan borválogatást és megfelelő reklámanyagokat, amelyekkel különböző döntéshozóknál is sikeresen érvelhetnek a zalai minőségi borok mellett. A bornagykövetek vállalják, hogy a Zalai borút médiájában megjelennek és nyilatkoznak a zalai minőségi borral kapcsolatos borélményeikről és különböző eseményeken szóba hozzák és felhívják a figyelmet a zalai borokra. A nagyköveti cím adott terminusra (pl. 3 évre) szól, külön fizetség nem jár érte, csak erkölcsi elismerés. A Borút honlapján, facebook oldalán a nagyköveteket be kell mutatni, meg kell őket hívni rendezvényekre stb.

Borbál - Borkirálynő választás(?)

Kapcsolat borklubokkal

A google keresővel 3810 találat jön ki a borklub kereső szóra az interneten. Ezek egy része borászatok, pincészetek saját borklubja, a másik rész azonban olyan borkedvelőknek szól, akik többnyire havonta egy kulturális és gasztronómiai program keretén belül szívesen megismerkednek egy-egy borvidék borászával boraival. Van közöttük üzleti borklub is, mely

elsősorban üzletembereket hív beszélgetésre, vacsorára és borkóstolóra. Példaként néhány honlap a különféle típusú borklubokból:

Pl. <http://mkvm.hu/kapcsolat/> Magyar kereskedelmi és Vendéglátóipari Múzeum borklubja

<http://goodwine.hu/rolunk/>

<http://www.budakalasz.hu/esemenyek/borklub/>

Császár rendezvényterem Pécs (nagy zalai borkóstolót szervezni?)

Fölmerülhet **egy Zalai borút borklub** létrehozása is, továbbá, a borászatok is létrehozhatnak saját borklubot vagy bortrezort létesíthetnek vendégeik és a klubtagok számára.

Kóstoltatás, piacfelmérés

Piaci, utcai próbakóstoltatás, hétköznapi piacfelmérés

A zalai borok megismertetése érdekében célszerű lenne olyan utcai, piaci kóstoltatásokat szervezni, melynek során háziasszonyokat, vásárlókat, arra járókat kérdeznének meg a zalai borokról. Lehetne 3-6 bort kóstoltatni és a kóstoltatás során egy rövid kérdőívet kitöltetni, vagy megkérdezni a vásárlók véleményét interjú formájában. A kóstoló alatt ki lehet kérdezni őket a borokról, borvásárlási szokásairól, stb. A legjobbakkal akár rövid videófelvételt is lehet készíteni, amit facebook-on, másutt lehetne népszerűsíteni. A résztvevők között a kóstolás végén ki lehet sorsolni egy üveg bort, vagy 2 piknik belépőjegyet. Az alkalmat fel lehet használni, hogy a borút email címeket gyűjtsön, illetve népszerűsítse honlapját, facebook oldalát stb. kis szórólap formájában.

Pályázatok

Fotó és videó pályázat és verseny

A folyamatos marketinghez folyamatosan szükség van professzionális fotókra, videókra. Mivel a piknik egyik ábrázolható vonzereje a zalai táj, a zalai emberek, és a bor, ezért ebben a témában lehetne folyamatosan fotó és drónvideó versenyeket indítani. Sok fotóklub működik a megyében, akiket mozgósítani lehet. A megfelelő fotókat egyeztetés után fel lehetne használni. Az erkölcsi elismerésen túl a díjazás lehetne Zalai borválogatás vagy valamelyik pikniken való családi részvétel.

Címke tervező pályázat

A különféle rendezvényeken történő megjelenéshez a borászok borpalackjaira a Szőlőhegyi piknik és/vagy a Zalai borút címkéjét is el kellene helyezni. Olaszországban a közösségi, borvidéki marketing esetén csak a térségi címke alatt jelennek meg a borok, a borásokat külön nem népszerűsítik. Nálunk a kettőt együtt lenne szerencsés felmutatni, ehhez viszont színvonalas címkét kellene tervezni a Pikniknek és a Borútnak is.

A borút hirdethet címke-tervező pályázatot grafikus egyetemistáknak, vagy grafikusként dolgozóknak részben egyéni, borászoknak szóló címkék, továbbá a fent említett közösségi címkék tervezésére.

Kiadványok

-Exkluzív kiadvány - A zalai borversenyt követően célszerű egy színes, többnyelvű kiadványban bemutatni egy olyan zalai és dobbronaki aranyérmes borválogatást a legszebb zalai borok és borászatok bemutatásával - amelyet el lehet helyezni a zalai és más Balatonmenti és budapesti szállodákban és éttermekben. A kiadvány digitális változatát népszerűsíteni kell a honlapon, facebook-on és az Instagram-on is. Ehhez lehet további akciókat szervezni, vagy más akcióknál, borbemutatóknál, borkóstolóknál, borvacsoráknál felhasználni. (Ez lehet akár önköltséges kiadvány is, amit a borászok megfinanszíroznak). Ezt lehet biztosítani vinotékáknak, borkereskedéseknek.

'Zalában zalaít'

A cím olyan bemutatkozó, ismerkedő találkozást, munka értekezletet és vezetett kóstolást takar, melynek során zalai borászok bemutatnák minőségi borkínálatukat a zalai szállodák és éttermek vezetőinek azzal a kéréssel, hogy lehetőség szerint minél több zalai minőségi bor jelenjen meg a szállodák, éttermek kínálatában. Szállodaláncok esetén meg kell hívni azokat a központi döntéshozókat is, akik e kérdésben döntenek.

A Szőlőhegyi piknik marketing feladatainak ütemezése

A bemutatott nagyléptékű szakaszoláson túl egy konkrétabb, évekre lebontott előre tekintést is célszerű meghatározni a marketing feladatok ütemezéséhez. Az alábbiak inkább iránymutatás jellegűek, az adott konkrét években kell, egy évre előre kijelölni az elvégzendő feladatokat.

2019 - az alapozás, szervezeti és közösségi felkészülés éve, melynek során a borászok egyezsége jutnak a jövőt érintő fontos kérdésekről, a zalai bor és a Zalai Borút újrapozicionálásáról. Ebben az évben indul el a Szőlőhegyi Piknik rendezvénysorozat, amelynek teszt vagy bemutató rendezvényei másokat is arra ösztönöznek, hogy csatlakozzanak és indítsák el saját Piknik rendezvényüket, összefogva a közeli helyi termelőkkel, kézművesekkel. Az alapozás éve azt is szolgálja, hogy elkészüljenek azok a közösségi média eszközök, Weblap, Facebook, amelyek segítik a borászok és a zalai bor népszerűsítését, továbbá a borászok felkészülését- amennyiben erre szükség van- a saját közösségi média eszközeik (Facebook, Web, Instagram) használatára. 2019 ilyen szempontból jelentős választóvonal a zalai borút életében és a figyelmet elsősorban a jövőre kell fordítani. 2019-ben létre kell hozni az új partnerségi kapcsolatokat, együttműködéseket a Nyitott Porták projekt képviselőivel, a helyi termék termelőkkel, Tourinform Irodákkal, más intézményekkel és szervezetekkel.

Ebben az évben kell megalapozni és intézményes hátteret teremteni ahhoz, hogy a zalai minőségi borok helyi terméként bekerülhessenek a zalai wellness és gyógyszállókba. Fel kell gyorsítani és megsokszorozni a kommunikációt a fogyasztókkal és a belső kommunikációt a borút tagjaival.

2020 - A zalai piknik helyszínek széleskörű bemutatásának és népszerűsítésének éve. A Szőlőhegyi Piknik márka és jövője szempontjából rendkívül fontos, hogy ez az esztendő sikeres legyen és pozitív üzenetekben részesüljenek a lehetséges vásárlók. Ezért fontos feladat a kommunikáció folyamatos fejlesztése, a borászok és borok népszerűsítése, új piknik helyszínek programjának kialakítása, elfogadtatása és ismertté tétele. Ezt az évet a korábbi előkészítő munka eredményeként arra kell szentelni, hogy a zalai gyógy és wellness szállodákban mindenütt megjelenjenek a zalai minőségi borok. Ehhez magas minőségű, többnyelvű színes anyagot kell készíteni a borokról, borászokról és más zalai helyi termékekről. Piackutatás kezdeményezése az év második felében a zalai borok ismertségéről. Kapcsolat utazási irodákkal, a felkészült borászatok és piknikek kijánlása a turisztikai piacokra.

2021 - Ez az év a Piknik projekt záró éve, de ez korántsem jelenti a Piknik végét. Remélhetően erre az évre a Szőlőhegyi Piknik olyan márkanév lett, amit sok vásárló keres, turisták akár egyes piknikhez igazítják nyári üdülésüket, utazásukat. Mivel 2021 a Vadászati világkiállítás éve, Zala megye pedig az egyik legfontosabb vadászterület az országban, erre az eseményre tudatosan készülni kell és a világkiállítási programokra érkezőket be kell csábítani a piknik kínálat révén a piknik helyszínekre. Eddigre kialakulnak a piknik helyszínek és fel kell készülniük a világkiállítással kapcsolatos látogatásokra. Folytatni kell a Piknik helyszínek programajánlatainak népszerűsítését a szállodákban.

2022 – az év fókuszában a minőségi zalai bor, a női borászok és a női borfogyasztók, a borfogyasztás egészségügyi hatásai és a kulturált borfogyasztás témája kerüljön napirendre. Emellett figyelmet kell fordítani a Szőlőhegyi Piknik programjának kiszélesítésére, érdeklődés esetén további piknik helyszínek bekapcsolására.

2023 - meg kell szervezni a zalai minőségi borok külföldi bemutatkozását. Ehhez kérni kell a nemzeti turizmus intézmények és az Agrármarketing Centrum, és Nemzeti Hegyközségi Tanács közreműködését. El kell érni, hogy a testvérvárosi kapcsolatokon keresztül a zalai minőségi bor ismert legyen azokban az országokban és városokban, amelyekhez testvérvárosi kapcsolatok fűzik Zala megye településeit. Értékelni kell az addig elért eredményeket és új célokat és feladatokat kell kitűzni a következő öt évre.

Természetesen ezt az előzetes ütemezést az élet felboríthatja, megváltozhatnak a külső gazdasági, társadalmi körülmények. A programot az új kihívásoknak megfelelően kell alakítani, de a változtatások fókuszában továbbra is a zalai minőségi bort kell megtartani.

A marketing megvalósítás feltételei, források

„ A világ legjobb ötlete sem képes a megvalósítás útjára lépni, ha nincs meg az ehhez szükséges mennyiségű pénz.” ...A marketing olyan csata, amit a vevők koponyájában vívnak.

Pénzre van szükség, hogy behatolhass ezekbe a koponyákba. És ha már egyszer bejutottál oda, pénzre van szükséged, hogy ott is maradhass.” ...”Messzebb juthatsz egy közepszerű ötlettel és egymillió dollárral, mint egy nagyszerű ötlettel pénz nélkül” (Al Ries és Jack Trout: A marketing 22. vastörvénye. Az erőforrások törvénye. 133p.)

A fenti idézettel azt az illúziót akartuk eloszlatni, hogy forrás nélkül is nagy közösségi bormarketinget lehet csinálni. Csak ötletekkel és akciókkal nem lehet sikerre vinni a zalai minőségi borok márkává válását. Mivel idehaza nincs olyan átütő bormarketing, mely támogatást nyújtana a hazai borok értékesítéséhez, ezért a zalai borászok saját találékonyágukra és forrásaikra számíthatnak elsősorban.

A marketinghez szükséges pénzt elő kell teremteni és a programot megvalósító szervezeti megoldást ki kell alakítani. Az előbbi fejezetben bemutatott akciókra, ötletekre úgy érdemes tekinteni, mint lehetőségekre. Döntés kérdése, hogy melyiket mikor tudja alkalmazni és megvalósítani a borvidék. Nyilván, a legjobb az lenne, ha mindegyikre lenne lehetőség, szándék és kapacitás, de ez a három dolog ritkán áll együtt az életben, rangsort kell tehát csinálni majd a döntéshozóknak, hogy mit tartanak ezekből fontosnak és mit kevésbé fontosnak. A zalai borúton eddig a különféle pályázati támogatásokból készültek többnyelvű marketing kiadványok, térképek, szóróanyagok, különféle kis ajándékok (kötény, dugóhúzó, bögre stb. emlékek), működtették és működtetik a honlapot és a borút facebook oldalát.

A megnövekedett feladatokhoz forrásokra, szakértelemre és lehet, hogy másfajta szervezeti megoldásokra is szükség lesz. Az ország első borútján a Villány-Siklói Borúton a Tenkes Hegyközség non-profit kft-je végzi a borvidéki marketing feladatokat. Ehhez a forrást az értékesített eredetvédett borok után teremtik elő.

A Hévízi megoldás is érdekes, a Tourinform Iroda mellett szintén egy Non-Profit kft végzi a marketing feladatokat, melynek 10 tulajdonosa van és ők adják össze az évi költségvetés forrásait. Lehetséges, hogy érdemes hasonló szervezeti megoldásokban gondolkodni a Zalai borúton is és megfelelő pénzügyi forrást összerakni színvonalas bormarketing megvalósítására.

Meg kell fontolni azt is, hogy a szétszórt és nagy távolságra levő borászatokhoz miként lehet közelebb vinni az egyesület menedzsmentjét. Lehet-e akár több telephelyet létrehozni kulturális vagy turisztikai intézményekkel összefogva és valamilyen rotációs rendszerrel lehetővé tenni a gyakoribb személyes találkozást. Végig kell gondolni, hogy a modern információs technika miként segítheti a gyakoribb kapcsolatteremtést és információcserét.

Túl kell lépni az olyan visszafogott és szerény hozzáálláson, mint amit például a borverseny jelent: az alacsony nevezési díj, és a nyertesek népszerűsítésének hiánya. Legyen magasabb nevezési díj, kevesebb minősítendő tétel, de a nyertesek - borok és borászok - kapjanak kiemelt hírverést minden médiában, ismerje meg őket a közönség is, ne csak a szűk borász szakmai körök.

Forgatókönyvek a zalai borút és a zalai minőségi bor jövőjével kapcsolatban

Stratégiai fejlesztési lépésekben gondolkodva, azt lehet mondani, hogy van már (és lesz) jó zalai minőségi bor. Nem elég azonban jó bort készíteni, azt megfelelően kell népszerűsíteni és piacra vinni. Hogy ez majd hogyan történik és milyen fogadtatása lesz a fogyasztók körében, azt senki sem tudja megmondani, senki nem lát a jövőbe. A jövő nyitott, viszont föl lehet vázolni különféle alternatívákat, nevezhetjük őket forgatókönyveknek, amelyekben néhány fő kérdést kiragadunk, és azok alapján próbálunk valamilyen jövőbeni lehetőségeket megragadni. A valóság természetesen ennél mindig összetettebb, viszont a forgatókönyvek révén föl lehet hívni olyan dolgokra a figyelmet, amelyek menetközben az élet sodrában nem tűnnek fel vagy túlságosan későn ismerik fel őket.

A jelenlegi átmeneti helyzetben a borút és a borászok viszonylatában többféle forgatókönyv is elképzelhető és fontos, hogy ezzel is szembe nézzenek az érintettek.

Az egyik forgatókönyv, hogy a borászoknál' egyéni márkák' épülnek és fejlődnek, de nem épül a 'zalai minőségi bor' márkája és rangja. Ha csak egyéni brandek épülnek, és ezzel párhuzamosan nincs figyelem a 'zalai minőségi bor' márká építésére, ez hosszú távon azzal járhat, hogy lesznek egyéni sztárok, de a zalai minőségi bor, mint márká, fakóban marad, összességében pedig sem a zalai borászatok, sem a sztárok nem tudnak kellőképp kibontakozni, egyenként nem lesznek képesek Zala megyét a borpiacon olyan szintre emelni, hogy a zalai minőségi bor megfelelő elismerést kapjon az ország borpiacán és külföldön.

A másik forgatókönyv, amikor felépül egy 'zalai minőségi bor' márká, de ennek ernyője alatt nem jönnek fel az egyéni márkák, akiket meg lehet különböztetni, meg lehet szeretni. Ez szintén korlátozza a lehetőségeket, mert nem jelennek meg olyan egyéni kínálatok, amelyek kielégítik a keresletet és az egyéni ízléseket. Ennek a forgatókönyvnek az egyéni ambíciók miatt vélhetően kisebb a valószínűsége.

A harmadik forgatókönyv, amikor együtt épül zalai a 'zalai bor' brand és az egyéni márkák is, kölcsönösen támogatják egymást, egyforma hangsúlyt és figyelmet kap a két folyamat. Ebben az esetben az egyéni márkák és a zalai minőség bor imázsa erősíti egymást. E harmadik forgatókönyv megvalósulása jelenthet egy optimális fejlődést és előrelépést a legtöbb borász és a borút számára.

A közeli versenytársak (Badacsony, Balatonfüred és Csepel, Somló, Dél-Balaton) körében igen jelentős helyi szerveződések és marketing kampányok indultak az elmúlt években a helyi bor (Balaton bor) bemutatására. Zala megyének is erőfeszítéseket kell tennie a minőségi zalai borok népszerűsítésére. Meg kell találni azokat a minőségi megkülönböztető jegyeket, amelyek a zalai bort egyedivé, különlegessé teszik az országban.

Köszönet:

A zalai borászokkal, polgármesterekkel és más véleményformálókkal folytatott interjúk nagy örömet szereztek nekem és lelkes híve lettem a zalai boroknak és borászoknak. Köszönöm, hogy megosztották velem tudásukat és gondolataikat. Külön köszönöm a Borút vezetőség bizalmát a feladattal kapcsolatban, Szőkéné Hajduk Andrea kitűnő szakmai segítségét és kalauzolását, és a Borút elnöke, Varga Eszter és a munkatársak Németh Károlyné Anikó és Simon Zsófi közreműködését és segítségét.

Az alábbi személyeknek tartozom még köszönettel:

Alojz Slepec
Dr. Badacsonyi Tamás
Bezerics Csaba
Csali János
Császár Katalin
Dr. Brazsil József
Dr. Kocsis László
Dr. Bussay Dorottya
Egyed Anett
Fehér Marika
Horvat Bojan
Horvát Elizabeta
Horváth Orsolya
Kaj István
Keszler Viktor
Kovács Ottó
Kovács Szabolcs
Kovács Zsoltné, Dézsenyi Franciska
Kránitz László
Martincsevics István
Martincsevics Veronika
Molnár Veronika
Nagy Gábor
Németh Károlyné
Pál János
Dr. Pálfi Dénes
Pampetrics György
Pampetrics Milán
Simon Zoltán
Skanecz Sándor
Szabadics Olga
Szabadicsné Madaras Katalin
Szabadics Zoltán
Szládovics László
Szőkéné Hajduk Andrea
Tarsoly Balázs
Tarsoly Róbert
Varga Eszter

Vig Zsolt
Vízvári Sándor
Vlasics Lajos