

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

WINE TOURISM IN THE NORTH HUNGARIAN REGION
By:

WACHTLER, ISTVÁN – NAGY-KOVÁCS, ERIKA

Keywords: wine tourism, wine district, expansion of tourism offers, strategy

Wine tourism can play a prominent role in the expansion of tourism programmes
and the popularisation of Hungarian wines. Wine tastings, hospitality and
accommodation organised within family businesses offer greater employment
opportunities and supplementary income. This can help promote both regional and
business development, reduce depopulation and the demographic aging of villages
and improve the population’s standard of living and security of livelihood. It is a good
advertisement for the region’s wines, increasing demand and improving local
purchasing power. Village tourism and particularly wine tours, have a multiplier
effect on the infrastructural development of the region’s wine-growing areas, as well
as offering investment opportunities.

In the framework of the NKFP research, we examined whether the viniculturists
and viticulturists of the North Hungarian region would be happy to participate in wine
tourism. We determined that only a small proportion of farmers currently take part in
wine tourism, but a large number would gladly undertake hospitality and the presenta-
tion of their own wines. This requires intensive orientation, adult education and expert
advice, together with the concerted cooperation of those elements of local/national
government involved in the establishment and development of the necessary infra-
structure with chambers of commerce and trade organisations. Their active collabora-
tion is essential, for example, for the submission of grant applications and the utilisa-
tion of opportunities presented by the National Wine Marketing Programme and wine
tour associations.

We further determined that the region has very favourable prospects and from a
tourism point of view, plays a prominent role in Hungary’s tourist industry; however,
it lacks an effective strategy for the development and utilisation of existing resources
and capacities.

The well-known cellars and wide choice of exceptional wines are the strengths of
the four wine regions. Deficiencies in infrastructure, the lack of necessary capital to
provide hospitality and accommodation options and the inadequate quality and capac-
ity of these, may all be obstacles to the success of village and wine tourism. Wine
consumption is changing as substitutes become more popular. Problems may be and
are caused by lack of promotion and information and the tensions between wine cel-
lars. In the course of our investigations the active role of pensioners was conspicuous,
being advantageous from a number of viewpoints, particularly due to villages’ aging
populations. A few well-established businesses may slow down the migration of
young people from these villages. Hungarian tourism is thriving and for this reason,
the following are all essential to the development of the new approach: the expansion
of complex tourism offers (for example, supplementing them with wine-tasting winter
programmes or with hunting); a united front from viticulturists and those in the hospi-
tality trade; better promotion; and not least, grant support and the realisation of the
EU’s regional development programme, training and further education for farmers
and the operation of the expert advisory system.

DÁVID – BAROS: Klímaváltozás és a turizmus 72

A BORTURIZMUS AZ ÉSZAK-MAGYARORSZÁGI RÉGIÓBAN

WACHTLER ISTVÁN dr. – NAGY-KOVÁCS ERIKA

Kulcsszavak: borturizmus, borvidékek, turisztikai kínálatbıvítés, stratégia.

ÖSSZEFOGLALÓ MEGÁLLAPÍTÁSOK,
KÖVETKEZTETÉSEK, JAVASLATOK

A borturizmus kiemelkedı szerepet játszhat a turisztikai programok bıvíté-
sében, a magyar borok népszerősítésében. A családi vállalkozásoknál szervezett
borkóstoltatás, étkeztetés és szállás bıvíti a munkalehetıségeket, kiegészítı jöve-
delmet nyújt. Mindez elısegítheti a vidék és a vállalkozás fejlıdését, csökkenti az
elvándorlást, a falvak elöregedését, a lakosság életminıségének és létbiztonságának
javulását. Jó reklám a vidék borai számára, fokozva a keresletet, javítva helyi vá-
sárlóerıt. A vidéki turizmus, ezen belül a borút multiplikátor hatású a régió bor-
vidékeinek infrastrukturális fejlıdését illetıen, befektetési lehetıséget is nyújt.

Az NKFP kutatás keretében vizsgáltuk, hogy az Észak-Magyarországi Régió
szılıtermelıi és borászai szívesen közremőködnének-e a borturizmusban? Megál-
lapítottuk, hogy a gazdálkodóknak egyelıre kis hányada vesz részt a borturizmus-
ban, azonban nagyrészük szívesen foglalkozna vendéglátással, saját borának be-
mutatásával. Ennek érdekében intenzív tájékoztatásra, felnıttképzésre, szakta-
nácsadásra, illetıleg az infrastruktúra kialakításában és fejlesztésében szerepet
játszó (ön)kormányzati tényezık, kamarai és szakmai szervezetek összehangolt
együttmőködése szükséges. A feltételek megteremtésében elengedhetetlen aktív
közremőködésük, például pályázatok benyújtásában és a borút egyesületek által
biztosított lehetıségek kihasználásában.

Megállapítottuk továbbá, hogy a régió igen jó perspektívával rendelkezik, tu-
risztikai szempontból is kiemelkedı szerepet játszik hazánk idegenforgalmában,
azonban a meglévı erıforrások fejlesztése, a kapacitások kihasználása érdekében
hasznosítható stratégia kidolgozása várat magára.

A négy borvidék erısségei a neves pincesorok és kitőnı borok nagy választéka. A
bor- és vidéki turizmus sikerességét akadályozhatják az infrastrukturális hiányossá-
gok, a szálláshelyek és étkezési lehetıségek biztosításához szükséges tıkehiány, az
elégtelen minıségő és számú fogadókapacitás. A borfogyasztás átalakulóban van, a
helyettesítı termékek igen népszerőek. Gondot jelent(het) az elégtelen reklám és tájé-
koztatás, esetenként a pincészetek közötti feszültség. Vizsgálataink során kitőnt a
nyugdíjas korosztály aktív szerepe, amely több szempontból kedvezı, s különösen
azért, mert a falvak elöregednek. Egy-egy jól bevezetett vállalkozás lassíthatja a fiata-
lok elvándorlását. A hazai turizmus fellendülıben van, ezért az új szemlélet kialakítá-
sához elengedhetetlen a komplex turisztikai kínálatbıvítés (pl. borkóstoló téli prog-
ramokkal vagy vadászattal való kiegészítése), a borászok és vendéglátók egységes fel-
lépése, jobb promóció, s nem utolsó sorban a pályázati támogatások és az Európai
Unió vidékfejlesztési programjának megvalósítása, a gazdák képzése, továbbképzése,
a szaktanácsadási rendszer mőködtetése.1

1 A tanulmány az NKFP-2004-4/014. sz. kutatás keretében készült.

BEVEZETÉS

Az Európai Unió vidékfejlesztési
politikájában a három fı célkitőzés egyi-
ke – a vidékfejlesztési intézkedések
harmadik tengelye – a vidéki életminı-
ség javítása és a gazdasági tevékenysé-
gek diverizifikációjának elısegítése. Ez
a célkitőzés a Nemzeti Fejlesztési Terv
Agrár- és Vidékfejlesztési Terv Operatív
Programban testesül meg. Az életminı-
ség és a diverzifikáció fejlesztése többek
között a turisztikai tevékenységek, vala-
mint az ehhez szorosan kapcsolódó kis-
vállalkozások támogatása, fejlesztése, fa-
lufejlesztés és –felújítás, vidéki tárgyi- és
szellemi örökségek védelme és megújítá-
sa érdekében tett intézkedésekkel való-
sítható meg, amely kiemelten szerepel a
harmadik tengely feladatai között.
Eredményes megvalósítása kedvezıen
hat a másik két tengely intézkedéseire is,
elsısorban a versenyképesség tengely-
ben felsorolt több intézkedésre.

A piackutatások szerint a turista
mindig egy jelentıs vonzerı hatására
hozza meg utazással kapcsolatos dönté-
sét, így a vidéki térségek meglévı adott-
ságai közül a legjellegzetesebbet célsze-
rő vezérmotívummá fejleszteni, amely-
hez a többi kiegészítı program lehetısé-
gek kapcsolhatók.

A szılı- és borkultúra, mint tájegy-
ségi program váza, színes és sokrétő
programot kínál, kitekintéssel rendelke-
zik a térség, a régió természeti értékeire,
mőemlékeire, tradícióira és a helyi kultú-
rára. A borturizmus a bortermelık szá-
mára elsısorban helyi értékesítési lehe-
tıséget jelent. Hírnévkeltıje az adott táj-
egységnek, de legfıbbképpen a helyben
termelt boroknak. A borturizmus a ven-
dégek számára a borral, annak termelı-
jével, a termıhellyel, a helyi hagyomá-
nyokkal való ismerkedésre kínál lehetı-
séget. A bor minıségi és bizalmi termék,
a fogyasztói bizalom pedig egy-egy bor-

kóstoló közben teremthetı meg, illetve
erısíthetı. A jó bor mellé a személyes
tapasztalatok megszerzése és a kapcso-
latteremtés társul, a turista új élmények-
kel, ismeretekkel gazdagodik.

A borutak mőködésének külföldön
már több évtizedes hagyományai, illetve
számottevı tapasztalatai vannak. Például
az elzászi borút 2004-ben ünnepelte
megalakulásának 50. évfordulóját. Ma-
gyarország híres szılıtermelı tájai, illet-
ve borvidékei közül elsıként Baranyában
a Villány-Siklósi borutat hozták létre.
Napjainkban már szinte valamennyi bor-
vidékünkön mőködik borút egyesület.

Az Észak-Magyarországi Régióban
négy borvidék helyezkedik el, a tokaji, a
bükkaljai, az egri és a mátrai. A borvidé-
kek a borturizmus fellendítése érdekében
megalakították a Felsı-magyarországi
Borutak Szövetségét. Az egri, a bükkaljai
és a mátrai borvidék 2005 novemberében
aláírta a Felsı-Magyarországi Borrégió
létrehozásának szándéknyilatkozatát.

A Budapesttıl mintegy 200 km-re északkelet-

re, a szlovák és az ukrán határ közelében található
a leghíresebb magyarországi borvidék, a Tokaj-

Hegyaljai Borvidék, mely a Kárpátokból déli

irányban kinyúló vulkanikus hegylánc legdélebbi
pontján fekszik. Nincs a világon még egy bor, mely

hazájának nemzeti himnuszában szerepelne. Az év-

századok óta honos fajták a furmint, a hárslevelő
és a sárgamuskotály. A napsütötte déli lejtık, a Ti-

sza és a Bodrog folyók által meghatározott mikro-

klíma kedvez a botrytis cinerea, a nemes penész ki-
alakulásának és az ezt követı aszúsodásnak. A

sziklákba vájt pincék egész évben állandó, 12 °C-os

hımérséklete és 95%-os páratartalma ideális a bo-
rok érlelésére. Az itt készült borokat XIV. Lajos

francia király „a királyok bora a borok királya”

elnevezéssel illette, de mindemellett bizonyítható
kedvezı gyógyító, egészségügyi hatásával a pápák

és a fıúri udvarok kedvenc borkülönlegessége volt.

A múltban és ma is az Egri Borvidék kiváló pin-
céinek, vörös borainak, különösen az Egri Bikavér-

nek köszönheti hírnevét. Az Eger városa alatt húzódó
középkori pincerendszernek csupán töredékét hasz-

nálják bortárolásra, azonban egyre több gazda újítja

fel a sziklába vájt pincéket. Ostoroson a volt ura-
dalmi pince 26 méterrel van a föld alatt, ahol a 9-11

ºC-os állandó hımérséklet ideális a fehér borok

számára. A borút során látogatást tesznek a vendé-

WACHTLER – NAGY-KOVÁCS: Borturizmus 74

gek a híres pincesoroknál, a Szépasszonyvölgy, a

Nagykıporos és a Tetemvár pincéiben.
A Bükkaljai Borvidék hasonlóan az egri és toka-

ji borvidékhez, az Avas-hegy (mindössze 100 méter

magas) riolittufába vájt, sokszor hatalmas mérető
pincéiben tárolja borait (Leányka, Olaszrizling, Kék-

frankos). Némelyik pince falát, oszlopait nép kıfara-

gók értékes munkái díszítik. A híres miskolci bort
nemes penésszel vastagon borított pincékben érlel-

ték. A XIX. századtól pezsgıalapborokat is termelnek

a vidéken. Borútjai 13 községet fognak össze, a
programjait gyógyfürdızéssel egészíti ki.

A Mátraaljai Borvidék Magyarország észak-

keleti részén található, a Mátra hegység lábánál. A
vulkáni talajon termett szılıkbıl elsısorban friss,

üde fehérbor készíthetı, pl. a Muscat Ottonel, a Pi-

not gris, Sauvignon Blanc, Tramini. A vendégek a
borúthoz csatlakozó 15 község ódon présházaiban, a

neves pincéiben kóstolhatják meg a mátraaljai ter-

melık borait. A palóc konyha hagyományos ételei és
a vadételek a hozzá illı borral nagyszerő gasztro-

nómiai élményt biztosítanak. Aktív kikapcsolódási

lehetıségeket kínálnak a Mátrába szervezett gyalo-
gos és lovas túrák, a vadászati programok. A vendé-

gek nyolc különbözı bortúra közül választhatnak.
Az elmúlt idıszakban bekövetkezett

gazdasági-társadalmi változások, a szı-
lı- és bor felvásárlási biztonságának
megszőnése a termelıket egyre nehezebb
élethelyzetbe kényszeríti. Kézenfekvı-
nek tőnik a borturizmus fellendítése,
amely Franciaországban és több más eu-
rópai borvidéken figyelemre méltó
eredményeket hozott.

A KUTATÁS MÓDSZERE

Felmérésünk a Észak-Magyarországi
Régió négy borvidékére terjedt ki. A ku-
tatás indításakor alapoztunk a szılıter-
melés és borászat helyzetével kapcsolat-
ban, valamint a vidéki és borturizmus
témakörében eddig megjelent munkákra.
Az adatbázis kialakításakor figyelembe
vettük más kutatóhelyek, a KSH és az
érdekképviseleti szervezetek elérhetı
adatállományát, továbbá kérdıív segítsé-
gével adatokat győjtöttünk, illetve mély-
interjúkat készítettünk.

1. Adatfelvételi lapok
A gazdálkodók általános adatai ala-

pozták meg az adatállomány feldolgozá-
sának vetítési alapját. Így az adott vála-

szok körét az alábbi csoportosítás szerint
vizsgáltuk

• mőködési forma szerint: ısterme-
lı, családi gazdaság, egyéni vállalkozó,
társas vállalkozás keretében;

• a (bor)turizmushoz kapcsolódó
szolgáltatások feltételeinek megléte (ül-
tetvény, pince, borbemutató terem, szál-
lás stb.),

• humán erıforrás jellemzıivel
(kor, iskolai végzettség, nyelvismeret);

• gazdálkodás módja szerint, fı-
vagy mellékfoglalkozásban, illetıleg
nyugdíjasként végzett szılı- és borter-
melıi tevékenységét.

• a kiegészítı jövedelemhez való
hozzájutás módját, így a borturizmusban
való részvételt, s a vidéki turizmus meg-
ítélését.

2. A vizsgálatba bevont gazdaságok
kiválasztása

A gazdaságok kiválasztása véletlen-
szerően történt. A reprezentatív minta ki-
alakításához igazodtunk a KSH nyilván-
tartásában szereplı szılı- és bortermelés-
sel foglalkozó gazdaságok eloszlásához.
A kérdıíveken szereplı ellenırzı kérdé-
sek, illetve logikai összefüggések segít-
ségével, számítógépes programmal ki-
szőrtük az értékelhetetlen egyéni kérdı-
íveket, valamint az adatfelvitel során el-
követett esetleges hibákat. A borvidéke-
ken 310 kérdıív került kitöltésre, amely-
bıl 80% volt értékelhetı.

EREDMÉNYEK

Az Európai Unió elmaradott térségeit

érintı fejlesztési programok elıtérbe he-
lyezik a turizmust. A „szelíd” jelzıvel el-
látottakat preferálják, amelyek összekap-
csolhatók a vidéki térségek számára fon-
tos mezıgazdasággal és környezetvéde-
lemmel. Vizsgáltuk, hogy az Észak-
Magyarországi Régió szılı- és borterme-
lıi mennyire tartják hasznosnak a
borutak, illetıleg a vidéki turizmus létre-

Gazdálkodás 50. évfolyam 15. különkiadás 75

jöttét a vidékfejlesztés során. Jellemzıen
az 5 ha és afölötti területtel rendelkezık
vélekednek mindkettı pozitív hatásáról.

A korosztályok tekintetében az
egyes borvidékeken közel azonos támo-
gatást élvez mind a falusi, mind a bortu-
rizmus (akik hasznosnak tartják az egyi-
ket, a másikat is szívesen fogadják), ki-
véve a Bükkalját, ahol a gazdáknak csu-
pán egynegyede lát perspektívát a turiz-
mus fejlesztésében. A tokaji gazdák (75-
84%) kedvezı megítélése mellett kiugró
az egri, különösen a fiatal szılészek-
borászok pozitív hozzáállása, a bortu-
rizmust majd 90%-ban, a vidéki turiz-
must 78%-ban pártfogolják. Eger kör-
nyékének idegenforgalma kiváló lehetı-

séget teremt a borturizmus fejlesztésére,
hiszen ki ne ismerné az egri bikavért és a
helyben kóstolás varázsát.

Mőködési forma szerint vizsgálva a
kérdést, a gazdasági társaságok egyér-
telmően a turizmus megszervezése mel-
lett teszik le voksukat. A családi gazdál-
kodók és egyéni vállalkozók, illetıleg
ıstermelık mintegy 50%-a ítéli kedve-
zınek a turizmust hatását. Véleményüket
befolyásolja a kellı feltételek megterem-
téséhez szükséges erıforrások, pénztıke
hiánya. A vélemények végzettség szerin-
ti megoszlását az 1. ábra mutatja, amely
közel azonos vállalkozó szellemet tükröz
mind a bor-, mind a falusi turizmus
megvalósításában.

1. ábra

A bor- és falusi turizmus vidékfejlesztésben betöltött pozitív szerepének
megítélése a gazdák iskolai végzettsége szerint

0 10 20 30 40 50 60 70 80 90 100

%

felsıfok

középfok

szakmunkás, 8

általános

felsıfok

középfok

szakmunkás, 8

általános

V
id
é
k
i
tu
ri
z
m
u
s

B
o
rt
u
ri
z
m
u
s

Tokaj Bükkalja Eger Mátra

Forrás: Saját győjtés

A régióban a szılı- és bortermelık

csupán 2-3%-a vesz részt a borturizmus-
ban. Felméréseink szerint a gazdák 71%-a
szívesen foglalkozna borturizmussal, 57
%-a emellett falusi turizmussal is, amely
több más kiegészítı szolgáltatást is tar-
talmaz. Látható a borturizmus megvalósí-
tása iránti rendkívül nagy igény. Félı
azonban, hogy sokan csak vágyaikat fo-
galmazzák meg, mint a rendszerváltás

idején a falusi turizmus esetében. Erre
utal az a tény, hogy az 1 ha-nál kisebb ül-
tetvénnyel rendelkezıknek a tokaji borvi-
déken 94%-a, a bükkalján 49%-a, az egri
borvidéken 100%-a, a mátrai borvidéken
60%-a foglalkozna borturizmussal. Véle-
ményünk szerint a 1 ha vagy annál kisebb
ültetvény-nagyság nem igazán ad elegen-
dı árualapot a színvonalas borturizmus
megvalósításához. Kivételt képezhetnek a

WACHTLER – NAGY-KOVÁCS: Borturizmus 76

mátrai borvidék csemegeszılı-termelı
gazdái, akik kiegészítve a pincelátogatást,
a szılıtáblák között tartanak kóstolóval
egybekötött bemutatót, népszerősítve ezt
az igen tápláló gyümölcsöt.

A fıfoglalkozású szılıs-boros gaz-
dák, akik megfelelı üzemmérettel bírnak,
nagy számban csatlakoznak a borút egye-

sületekhez. Ezen speciális termék keresle-
tének megteremtéséhez komoly marke-
ting munkát kell végezni. Kialakításának,
szervezésének illeszkednie kell a helyi és
regionális szintő elképzelésekhez, figye-
lemmel a helyi adottságokra. A borturiz-
must igenlık magas arányát indokolja a
várható gazdasági haszon. (2. ábra)

2. ábra

A borturizmusban részt venni kívánók foglalkozás szerinti megoszlása

0

20

40

60

80

100

%

Tokaj Bükkalja Eger Mátra

Fıfoglalkozás Mellékfoglalkozás Nyugdíjas

Forrás: Saját győjtés

A borutakhoz kapcsolódó vagy csat-
lakozni kívánó vállalkozások az értékesí-
tési lehetıségeik bıvülését látják és vár-
ják. A reklám térhódítása lassú a magas
költségek miatt. A borturizmusban a
promóciós eszközök közül a személyes
eladás használható eredményesen. Az ér-
tékesítési utak megválasztása azonban
jelentısen befolyásolja a bevétel alakulá-
sát. Nem mindegy, hogy a borúton részt-
vevıket hol látják vendégül, hol tartják a
borkóstolót, illetıleg hol kínálják a bo-
rokat megvételre: egy kellemes hangula-
tú pincében, borbemutató teremben,
vagy egy kannás borokat forgalmazó
lerakatban. Kellemes érzetet kelt, ha a
borkóstolást kényelmes, kulturált körül-
mények között tartják meg, és ezután ke-
rül sor a vásárlási lehetıségre. A foga-
dókapacitás megléte elsıdleges tényezı.

A borral együtt a szılıtermesztés és
a borászat folyamatát, a borkóstolás mő-
vészetét is célszerő bemutatni. A vendég-
látó gazda személyisége, szakértelme is
meghatározó. Egyre inkább elıtérbe kerül
a jó kommunikációs készség és az ide-
gennyelvtudás. A megkérdezett gazdák
meglepıen magas számban rendelkeznek
– saját megítélésük szerint – használható
(tárgyalóképes, alapfokú) nyelvtudással.
A legtöbben német nyelven (29%) be-
szélnek a régióban, angol nyelven 21% és
oroszul 19%. (3. ábra) A borturizmust
vállalók körében magas számban vannak
30-40 év közöttiek, illetve felsıfokú vég-
zettséggel rendelkezık. A borászattal fog-
lalkozó szakemberek, üzletemberek egyre
nagyobb számban törekednek tárgyalóké-
pes nyelvtudásra. Elısegíti mindezt, hogy
a diploma megszerzésének feltétele az ál-

Gazdálkodás 50. évfolyam 15. különkiadás 77

lamilag elismert nyelvvizsga megléte, s
ma már az érettségizettek is törekednek a
megfelelı nyelvtudás megszerzésére. A
külföldi tanulmányutakon való részvétel-

nél – amely egyre gyakoribb - a szakmai
nyelvtudás elengedhetetlen. Nyelvvizsgá-
val azonban a megkérdezetteknek csupán
10%-a rendelkezik.

3. ábra

A nyelvismerettel rendelkezık megoszlása az egyes borvidékeken

R
é
g
ió

T
o
k
a
j

B
ü
k
k
a
lj
a

E
g
e
r

M
á
tr
a

angol

német

orosz

összesen

0

10

20

30

40

50

60

%

Forrás: Saját győjtés

A régió szılı- és bortermelıi szerint

(67-100% a különbözı vizsgált ismérvek
alapján) fontos feladat az eredményes bor-
turizmus kialakítása, fenntartása mind a
négy borvidéken. Fontos az önszervezıdés,
a gazdálkodók saját kezdeményezése is.
Az egyes borút egyesületek több különbö-
zı borutat is szerveznek, melyek idıtarta-
mukban, a meglátogatott pincék számában,
a nyújtott szolgáltatások körében eltérnek
egymástól. A borturizmus fejlesztését az
ıstermelık, az egyéni és családi gazdasá-
gok éppúgy támogatják, mint a gazdasági
társaságok. Ehhez természetesen az önerı
nem mindig elegendı. Itt lenne a térség, a
régió turisztikai stratégia kialakításának, az
esetleges állami támogatásoknak és egyéb
vidékfejlesztési programok megvalósításá-
nak, pályázatoknak jelentıs szerepe. A vé-
lemények mind kor, mind iskolai végzett-
ség tekintetében egységesek voltak. Ör-
vendetes – s egyben mutatja a kiegészítı
jövedelem megszerzésének igényét –, hogy
a mellékfoglalkozásúak és a nyugdíjasok is

fontosnak tartják a szervezett bortúrák lét-
rejöttét.

A borút jövedelmezıvé tétele nem
egyszerő. Meg kell határozni a kiadáso-
kat, az eszközrendszert és források elosz-
tását. Dönteni szükséges az árképzésrıl,
az árengedményekrıl, a fizetési feltételek-
rıl, a borkóstolók és belépık, az egyéb
szolgáltatások és szálláshelyek árairól.

A borturizmus gazdasági jelentısége
kettıs. Egyrészt konkrét jövedelem-
növekedést jelent a vállalkozók részére,
másrészt pedig a lakóhely infrastruktúrá-
jának fejlesztését, a lakosság helyben va-
ló foglalkoztatottságát segíti elı. A
konkrét jövedelem-növekedést több té-
nyezı együttesen alakítja, pl. a borvásár-
lások, szállás és étkezési szolgáltatások
igénybevétele, a népmővészek által ké-
szített áruk értékesítése. Több vállalkozó
bevétele megduplázódott, miután kiépí-
tette a teljes vertikumot. A borkóstolás
és vásárlás lehetısége, az étkezés és
szállás szolgáltatásának egyidejő biztosí-
tása vonzza leginkább a vendégeket.

WACHTLER – NAGY-KOVÁCS: Borturizmus 78

A jövedelem növelés további lehetı-
sége a költségek csökkenésébıl adódik. A
borút egyesületek többször átvállalják a
marketing költségeket tagjaitól. Például a
kiadványok (térképek, több nyelvő ismer-
tetık) készítését többször teljes egészében
az egyesületek pályázatokon nyert össze-
gekbıl vagy támogatásokból finanszíroz-
zák. Segítséget jelent a gazdáknak, hogy a
kiállításokon, bemutatókon az egyesüle-
tek fizetik az installációs és a területi díja-
kat. Így a borosgazdák kiadása az útikölt-
ségbıl és a bemutatni kívánt bor értékébıl
tevıdik össze. A borút egyesületek sokat
tesznek a gazdák és boraik ismertségéért,
mivel az egyes termelıknek nincs lehetı-
ségük hatékony PR tevékenységet foly-
tatni a magas költségek miatt.

A marketing költségek átvállalása
nagy segítséget jelent, a nyomdai, hirdeté-
si költségek igen borsosak, éppúgy mint a
12-15 ezer Ft/m2 (installációs díj nélküli)
kiállítási terület díja. Az egyesületek ezen
költségek nagyrészét pályázati pénzbıl
finanszírozzák, mivel a befolyt tagdíj igen
csekély.

A borúthoz csatlakozó vállalkozók
egyre nagyobb figyelmet szentelnek az
Interneten történı bemutatkozásnak is,

mivel fıleg a fiatalabb az érdeklıdık
rendszeresen keresik a borúton való rész-
vétel, vagy egy-egy meghirdetett borfajta
vásárlási lehetıségét.

A gazdaságok, a vállalkozások fej-
lesztéséhez szükséges feltételek biztosí-
tásához egyre több pályázati lehetıség
nyílik. A 4. ábrán látható borvidék sze-
rinti bontásban a rendszeres pályázói lét-
szám változása, sajnálatos annak ala-
csony volta a vizsgált idıszakban. A
gazdálkodóknak csupán kishányada él a
pályázatok adta lehetıségekkel. Közülük
rendszeresen „legnagyobb” arányban (a
vizsgált idıszakban) a mátrai (34%) és
az egri (22%) vállalkozók nyújtottak be
pályázatot. A legalább egyszer pályázók
köre ennek többszöröse, amely különbö-
zı negatív hatások következményébıl
adódhat. Így például magas azon gazdál-
kodók köre, akik nem rendelkeznek
elégséges saját erıvel. Korlátot jelent a
külterületi mezıgazdasági területekre ki-
írt pályázatok hiánya, az utófinanszíro-
zás, a finanszírozási lehetıségrıl való
kései értesülés, valamint a beadási határ-
idıhöz közeli megjelenés. Fentiekbıl
adódóan a gazdálkodók nagy része nem
használja ki az ebbıl adódó esélyt.

4. ábra

A régió szılı- és bortermelı gazdaságainak pályázati hajlandósága

Tokaj
Bükk

Eger
Mátra

nem értesül róla idıben

nincs elég saját erı

rendszeresen nyújt be pályázatot

legalább egyszer pályázott

0,0

10,0

20,0

30,0

40,0

50,0

60,0

%

Forrás: Saját győjtés

Gazdálkodás 50. évfolyam 15. különkiadás 79

A régióban kialakuló szaktanácsadási
központoknak kiemelt feladata a pályá-
zatok ismertetése, a pályázatok elkészí-
tésében való szakmai segítségnyújtás.
Ismeretes, hogy egyre többen vállalkozás
formájában foglalkoznak pályázatok ké-
szítésével. A gyakorlat szerint igen sok
pályázat formai és valamilyen dokumen-
táció hiánya miatt kerül elutasításra. A
beadott pályázatok 60%-a volt sikeres az
egri borvidéken, a többi borvidék sike-
ressége nem érte el a 40%-ot.

A borút egyesületek a „Borúti Kartá-
ban” rögzített, a borturizmushoz kapcso-
lódó szolgáltatások minıségének alapfel-
tételeit biztosítani nem tudó szılıs- és
borosgazdák nem csatlakozhatnak az
egyesülethez. Amely vállalkozó nem ren-
delkezik „minıségi bizonyítvánnyal”, pár-
toló tag lehet, azonban vendégeket nem
fogadhat. Tapasztalataink szerint a gaz-
dáknak átlagosan csupán a fele ismeri az
adott borvidéken mőködı borút egyesüle-
tek követelményeit. Így például csak mi-
nıségi bor forgalmazása; a belsı és külsı
tér megfelelı kialakítása, a meghatározott
létszámnak megfelelı mellékhelyiség,
kézmosó és világítás biztosítása. A tokaji

borvidéken a legjobb a helyzet, ahol a
gazdák 70%-a van tisztában a követelmé-
nyekkel. Eléggé meglepı, hogy a kifeje-
zetten nagy turisztikai hagyományokkal és
bortermeléssel rendelkezı egri borvidéken
ez az arány 50% alatt marad. Az ismeretek
alakulása a vállalkozások szervezettségé-
nek növekedésével együtt módosul mind-
egyik borvidéken (5. ábra), ugyanez ta-
pasztalható, ha a végzettséggel összefüg-
gésben végezzük vizsgálatainkat. A fıfog-
lalkozásúak 50-80%-ban tájékozottak, a
kiegészítı jövedelemre számító, borturiz-
mussal szívesen foglalkozó mellékfoglal-
kozásúak és nyugdíjasok 30-50%-a vála-
szolt igennel. A területi kategóriák szerinti
megoszlás (6. ábra) egyértelmően alátá-
masztja a borturizmus tıkeigényét, illetı-
leg a befektetések hosszútávon való ered-
ményes mőködése a minél teljesebb és
pontosabb informáltságot feltételezi.

Színvonalas, minıségi borturizmus
vendéglátói, személyi és tárgyi feltétele-
ivel a gazdálkodók alig egyharmada ren-
delkezik. Különösen rossz a helyzet az
egri (26%) és a mátrai (23%) borvidéke-
ken.

5. ábra

A borút követelményeinek ismerete az egyes borvidékeken mőködés szerint

0 20 40 60 80 100

%

Tokaj

Bükk

Eger

Mátra

gazdasági társaság

egyéni, családi

vállalkozás

ıstermelı

Forrás: Saját győjtés

WACHTLER – NAGY-KOVÁCS: Borturizmus 80

6. ábra

A borút követelményeinek ismerete az egyes borvidékeken foglalkozás szerint

0 20 40 60 80 100

%

0 ha

1 ha-ig

1,01-5 ha

5,01-49 ha

50 ha fölött

Tokaj Bükkalja Eger Mátra

Forrás: Saját győjtés

A területi kategóriák alapján vizsgálva

a kérdést (7. ábra) a gazdaságos üzem-
mérető, kellı tıke- és eszközellátottságú
vállalkozások befektetési lehetıséget lát-
nak a borturizmusban. A gazdálkodóknak
elıször az ültetvényeket, a szılımővelés-
hez és –feldolgozáshoz, a borkészítéshez
szükséges gépeket, berendezéseket kellett
megvásárolniuk, létesítményeket kialakí-
taniuk, amely hatalmas szakmai feladat és
financiális teher volt. Szılı telepítése
borvidékektıl függıen 4-7 millió Ft/ha,
míg a borászat létrehozása ennek többszö-
röse. Tehát a termelıüzem létrehozása
mellett a borturizmushoz szükséges felté-
telek kialakítására már nem jutott kellı
idı és anyagi fedezet. A foglalkozás és a
vállalkozások mőködési módja szerinti
megoszlás is tulajdonképpen ezt tükrözi
számunkra. Az anyagi feltételek a na-
gyobb területtel rendelkezıknél inkább
rendelkezésre áll, míg a nyugdíjasoknál és
az ıstermelıknél a legkevésbé biztosított.

A borutakat igény szerint egy vagy
több napos idıtartamra tervezik. A

borutak népszerőségét meghatározza a
nyújtott szolgáltatások köre, hiszen a ven-
dégek az ország más részébıl utaznak az
egyes borvidékekre, megcsodálni a termé-
szeti adottságokat, a történelmi látnivaló-
kat, s mindeközben kellemes hangulatú
pincékben borokat kóstolnak, esetleg
egymás után több pincében is, ezért az ét-
kezés biztosítása elengedhetetlen. A baráti
beszélgetések elhúzódása nyugodt, ké-
nyelmes körülmények között akkor lehet-
séges, ha szálláshelyrıl is gondoskodnak
a szervezık. Így az egyes régiók sokkal
jobban bemutathatók, a termelık bevéte-
lei növelhetık, a vendégek egy napra vetí-
tett költségei alacsonyabbak az egy napos
turnusoknál. A résztvevık visszajelzései
azt mutatják, hogy a pihenésre vágyók, a
borokat és pincéket tanulmányozni kívá-
nók szívesen eltöltenek több napot is egy
helységben, ezért vizsgáltuk, hogy a felté-
telekkel rendelkezı vállalkozások képe-
sek-e a hosszabb idejő vendéglátásra. (8.
ábra)

Gazdálkodás 50. évfolyam 15. különkiadás 81

7. ábra

A borturizmus feltételeinek biztosítottsága területi kategóriák szerint

0 20 40 60 80 100

%

0 ha

1 ha-ig

1.01-5 ha

5,01-49 ha

50 ha fölött

Mátra

Eger

Bükkalja

Tokaj

Forrás: Saját győjtés

8. ábra

A borturizmusban hosszabb idejő vendéglátásra képes gazdaságok aránya

0 10 20 30 40 50 60 70

%

Tokaj

Bükkalja

Eger

Mátra

Fıfoglalkozás Mellékfoglalkozás Nyugdíjas

Forrás: Saját győjtés

A tıkeerıs borászatok (gazdasági tár-

saságok, egyéni vállalkozók és családi
gazdaságok) 30-40%-a (elsısorban a tokaji

és mátrai borvidéken) komoly befektetési
lehetıséget látnak a falusi vendéglátásban,
így a borturizmusban is. Többen rendel-

WACHTLER – NAGY-KOVÁCS: Borturizmus 82

keznek fogadóval, panzióval, amely nem-
csak a saját bevételeiket növeli. A borút
egyesületekhez csatlakozva szálláshely és
étkezési lehetıséget biztosítanak a részt
vevık számára. Ezáltal az egyes borutak
népszerősége növekszik, mivel a nyújtott
szolgáltatások köre teljesebb, így a csatla-
kozó kisebb területen gazdálkodóknak is
van lehetıségük saját termékeik bemutatá-
sára. Az egri borvidéken komoly beruházá-
sok kezdıdtek. A bükkaljai termelık igen
gyenge pénzügyi háttérrel rendelkeznek.

A szakmai felkészítés, a vendéglátás
ismerete elengedhetetlen a színvonalas
idegenforgalmi munka végzéséhez. Vizs-
gálataink alapján a régió borturizmussal
foglalkozó gazdái fontosnak tartják a
szakmai jártasság és a nyelvtudás mellett
a turisztikai szakismeretek fejlesztését (9.
ábra). Ezért fontos, hogy a régióban a fel-
nıttképzést és a szaktanácsadás megszer-
vezésre kerüljön. Ezekhez az EU-s vidék-
fejlesztési programok egyre növekvı

számú lehetıséget nyújtanak. Az igény a
gazdasági társaságoknál magasabb.

A turizmus fellendítésével a vállalko-
zók, önkormányzatok bevételei növeked-
nek, ez visszaforgatható a fejlesztésekre.
A borturizmus jó reklámot nyújt a vidék
borai számára, fokozza a keresletet. Olasz
tapasztalatok szerint a pincében elköltött
minden 10 euró 50 euró elköltését ered-
ményezte a környezı településeken. A
növekvı jövedelmek emelkedı vásárló-
erıt vonnak maguk után. A borturizmus
további gazdasági hatásai között meg kell
említeni, hogy növeli a szálláshelyek
számát, bıvíti a vendéglátóhelyek kapaci-
tását, fejleszti a szolgáltatásokat, s az inf-
rastruktúrát. A lakosságot ráébreszti arra,
hogy a környezet megóvása fontos, a
vendégek szívesebben látogatják a rende-
zett területeket. A gondozott, felújított
mőemlékek is turistacsalogatók lehetnek.
Mivel a borturizmus nem szezonális, az
erıforrások jól kihasználhatók.

9. ábra

Szükséges-e a szakmai felkészítés – mőködési forma szerint

0 10 20 30 40 50 60 70 80 90 100

%

Tokaj

Bükk

Eger

Mátra

ıstermelı egyéni, családi vállalkozás gazdasági társaság

Forrás: Saját győjtés

Vizsgálataink szerint a borturizmus
mellett a gazdák jelentıs része szívesen
foglalkozna falusi turizmussal is (10. ábra),
amely egybecseng a borturizmus vállalásá-
val, hiszen a két tevékenység kiegészíti

egymást. A kor szerinti vizsgálatok a tokaji
borvidék egyöntető, 80%-os vállalkozási
kedvét, az egri fiatal szılıs-boros gazdák
szinte teljes körének részvételét mutatják.

Gazdálkodás 50. évfolyam 15. különkiadás 83

A borturizmus a bor készítésének be-
mutatására és fogyasztására alapozott sza-
badidıs tevékenység. A résztvevık által
bejárt borutak olyan útvonalakat foglalnak
magukba, amelyeken végighaladva felke-
reshetık a borvidék jelentısebb települé-

sei. Az állomásokon különbözı programok
várják az érdeklıdıket, pl. pincelátogatás-
sal egybekötött borkóstolás, bormúzeumok
(vinotékák), szüret és szüreti mulatság,
borárverések, borfesztiválok.

10. ábra

Falusi turizmussal foglalkozók megoszlása foglalkozás szerint

0 20 40 60 80 100

%

Tokaj

Bükk

Eger

Mátra

fıfoglalkozás mellékfoglalkozás nyugdíjas

Forrás: Saját győjtés

FORRÁSMUNKÁK JEGYZÉKE

(1) Wachtler I. (2004): Falusi turizmus. Fıiskolai jegyzet. Károly Róbert Fıiskola,
Gyöngyös. 150 p. – (2) Hagyó G.: Webmarketing a bor-idegenforgalomban. Agrárin-
formatika, Debrecen, 1999. augusztus 26. 254-259. p. – (3) www.bor.info.hu – (4)
http://spike.fa.gau.hu –(5) www.hevestour.hu/html/borturizmus.html – (6) Laposa J. –
Dékány T.: Pincejárás. Mezıgazda, Budapest, 1999. – (7) Wachtler I. – Nagy-Kovács
E.: Hungarian wine-tours and their economic importance. In: XXX CIOSTA-CIGR V
Congress proceedings. „Management and technology applications to empower agricul-
ture and agro-food systems”. Italy, Torino. 2003. ISBN 88-88854-09-6. 1405-1412. pp.
– (8) Wachtler I. – Nagy-Kovács E.: A mátraaljai borút gazdasági jelentısége. In: Ag-
rárgazdaság, vidékfejlesztés és agrárinformatika az évezred küszöbén. Nemzetközi
Konferencia. DATE, Debrecen. 2003. 287. p., Cd-kiadvány. 8. pp. ISBN 963 472 721
2. – (9) Wachtler I. – Nagy-Kovács E.: A Mátraaljai Borvidék fejlesztésének lehetısé-
gei az EU csatlakozás tükrében. In: „Gazdálkodók esélyei az Európai Unióban” konfe-
rencia. Mosonmagyaróvár, 2003. CD: 030506_1633/4. 1-8. p. – (10) www.borinfo.hu –
(11) www.tokaji-borut.hu

