

LEGYEN NEKED IS PINCÉD!

MARKETING KONCEPCIÓ

MEGBÍZÓ:
MONORI BORÚT EGYESÜLET

MEGBÍZOTT
ELYCON TANÁCSADÓ ÉS SZOLGÁLTATÓ KFT.

Monor, 2012.

TARTALOMJEGYZÉK

I. Bevezető	4
II. A térségmarketing helye, szerepe és feladatai egy terület fejlődésében	6
2.1. Marketing és térségmarketing a Monori Pincefalu fejlődésének megalapozásához.....	6
2.2. A Marketingmix keretrendszer.....	10
III. A bormarketing helye és szerepe a hazai pincefalvak helyzetbe hozásában	14
3.1. A Hazai bor fogyasztási szokásainak átalakulása.....	14
3.1.1. Borfogyasztó csoportok Magyarországon.....	18
3.2. Pincefalvak borturisztikai lehetőségei.....	21
IV. Összefoglaló helyzetértékelés, SWOT-analízis	23
4.1. A Strázsahegy részterületei és tájhasználata	23
4.2. A Monori Pincefalu épített értékei.....	28
4.3. A Monori Pincefalu problématerképe és SWOT elemzése	35
V. A Monori Pincefalu fejlődési alternatívái, a marketing koncepció kiindulópontjai	42
5.1. Fejlődési alternatívák	44
5.2. A Monori Pincefalu jövőképe	45
5.3. A Monori Pincefalu fejlesztésének célkitűzései	49
VI. Célcsoport analízis.....	53
6.1. A „Legyen Neked is Pincéd!” marketing koncepció közvetlen célcsoportjai	54
6.1.1. Meglévő pincetulajdonosok	54
6.1.2. Leendő potenciális pincetulajdonosok	56
6.1.3. A Monori Pincefalu látogatói, vendégek.....	57
6.1.4. Külső szereplők	58
6.2. A célcsoportok kommunikációs elérési mátrixa.....	60
VII. Rövidtávú, konkrét marketingkommunikációs célok, eszközök és a konkrét cselekvési javaslatok	73
7.1. A www.legyennekedispinced.hu , mint a marketingkommunikáció központi eleme.....	74
7.2. A Strázsahegy / Monori Pincefalu ismertségének és elismertségének növelése (I. prioritás)...	78
7.2.1. A Monori Pincefalu, mint termék – egységes arculat kidolgozása	78
7.2.2. A Monori Pincefalu, mint a városi településmarketing meghatározó eleme.....	83

7.2.3. Hazai és nemzetközi partnerkapcsolatok fejlesztése	88
7.2.4. Megállapodás turisztikai szervezetekkel és szállásadókkal.....	92
7.2.5. Éves rendezvényterv összeállítása és megvalósítása	94
7.2.6. Átfogó és egyedi marketing kiadványok készítése, marketingakciók lebonyolítása.....	98
7.2.7. Média-megjelenések fokozása, médiaszemélyiségek megnyerése	100
7.3. A Pincefalu ingatlanpiaci felértékelődése (II. prioritás)	114
7.3.1. Pincekataszter adatbázis naprakészen tartása, az értékesítés segítése.....	114
7.3.2. Megállapodás a helyi ingatlanforgalmazókkal.....	115
7.3.3. Megállapodás a helyi „mesteremberekkel, szolgáltatókkal”	119
7.3.4. „Legyen Neked is Pincéd!” Ismertető táblák kihelyezése a Szent Orbán-téren és a Bacchus téren.....	121
7.3.5. „Monori Pincefaluért” díj, oklevél.....	123
7.3.6. Pincenéző szakmai napok.....	124
7.3.7. Havi low budget tanösvény túrák	126
7.3.8. Első Monori Pincebörze	127
VIII. Cselekvési terv javaslat a bevezető kampány elindításához	130
8.1. A bevezető kampány előkészítése.....	131
8.1.1. Az eladó pincék adatbázisának frissítése	132
8.1.2. Megállapodás ingatlanforgalmazóval.....	133
8.1.3. A kampány megvalósításáért felelős személyek, feladatkörök meghatározása	133
8.1.4. Beharangozó sajtótájékoztató előkészítése	134
8.1.5. A beharangozó sajtótájékoztató megtartása	135
8.2. „Legyen Neked is Pincéd!” kampány a „Jégvirágtól Borvirágig” rendezvényen.	137
8.3. Megjelenés a helyi és térségi médiában	138
8.4. A projekt céljainak népszerűsítése a partnereknél	139
MELLÉKLETEK	141

MOTTÓ: „HITET TEREMTENI MAGA FELÉ CSAK AZ TUD, AKI MAGA IS HISZ ÖNMAGÁBAN!”

I. Bevezető

A Monori Borút Egyesület (MBE) még 2009-ben sikeres pályázatot nyújtott be a helyi LEADER Akciócsoporthoz. A pályázat benyújtásának legfőbb célja volt, hogy egy térségi turisztikai adatbázis elkészítése mellett, a Strázsahegy, a Monori Pincefalu átfogó felmérése is megtörténjen, valamint ezekre alapozottan készüljön el a „Legyen neked is pincéd!” marketingkonceptió is. A pozitív támogatói határozatot követően a komplex szakértői munka ellátására az MBE az Elycon Tanácsadó és Szolgáltató Kft-t kérte fel.

Az MBE-vel folyamatosan egyeztetve, a feladatba bevont szakértők szakmai alapállása az volt, hogy az elkészített koncepció és program keretet adjon a jövőbe vezető út kijelöléséhez, a konkrét tartalommal való feltöltése során a jövőépítés tudatos átgondolásához, és a szükséges feltételrendszer kialakításához. A szakértő team célul tűzte ki, hogy a rövid-, közép- és hosszútávú célok kijelölésén túl azonnali rövidtávú ajánlásokat, konkrét cselekvési terveket fogalmazzon meg a Megbízó felé, melyek reálisan elősegíthetik a „Legyen Neked is Pincéd!” kezdeményezés megalapozását, ezen keresztül a Monori Pincefalu felemelkedését, a helyiek és a térségbe látogatók meglepedettségét.

A feladat különlegessége, hogy egyszerre kell, hogy ötvözze a településfejlesztés, a bormarketing és a településmarketing eszköztárát. A jelen konkrét feladat a szakértői alapozó munka utolsó munkafázisa. 2011-ben elkészült a 2500 önálló helyrajzi számmal bíró ingatlanállomány katasztere, a felmérés eredményei kiértékelésre kerültek. A kataszter készítésének időpontjában teljeskörű felmérésre kerültek az eladó pincék is. E munkához szervesen kapcsolódott a LEADER HACS térség egészére kiterjedő turisztikai adatbázis összeállítása is.

E három adatbázisra alapozva, e marketing koncepció összeállításával egyidejűleg készül el a program fő megjelenési felülete a www.legyennekedispinced.hu internetes oldal.

A koncepció megalapozásaként a Monori Borút Egyesület 2012 februárjában részt vett az Utazás'2012 kiállításon, ahol standja egyértelműen feltűnést keltett és általános elismerést aratott. A jelen megbízás keretében elkészült egy bevezető szórólap, melyet a koncepció 1. sz. melléklete tartalmazza.

Jelen marketing koncepció célja alapvetően kettős: a.) jelölje ki a pozitív fejlődési forgatókönyv megtámogatásához szükséges rövid-, közép-, és hosszútávú marketing és kommunikációs célokat; b.) a rövidtávú célokra fókuszáltan konkrét cselekvéseket irányozzon elő.

A tanulmány összeállításakor alapelvként vettük számításba, hogy a megbízó Monori Borút Egyesület a tagság lelkesedésén és szerény tagdíján, valamint a pályázati források esetlegességén túl jelenleg forrásokkal alig rendelkezik komolyabb marketing akciók lebonyolításához. Ennek megfelelően nem tartottuk értelmét, hogy olyan médiakampányra tegyünk javaslatot, ami jelentős anyagi ráfordításokat feltételezne. Az anyagi források hiányánál is nagyobb probléma jelenleg, hogy az MBE-nek nincsen olyan operatív munkatársa, aki munkavállalóként „napi 8 órában” tudna dolgozni a szervezetért, ezzel együtt munkájáért számon kérhető lehetne. Úgy véljük ugyanakkor, hogy jó ötletekkel és a megfelelő lelkesedéssel igenis elérhető, hogy a „Legyen Neked is Pincéd!” kezdeményezés elérje célját, és a szélesebb közönséggel is megismertesse a Monori Pincefalu szépségeit és értékeit.

II. A térségmarketing helye, szerepe és feladatai egy terület fejlődésében

2.1. Marketing és térségmarketing a Monori Pincefalu fejlődésének megalapozásához

A **marketing** szónak eredendően több jelentése is van. Jelent egyrészt értékesítést, másrészt piacra vitelt, piacszervezést is. Közgazdasági megközelítésben a fejlődéssel együtt járt a marketing tartalmának bővülése, ma általánosan megfogalmazva mind azon tevékenységet értjük alatta, amely áruk, szolgáltatások áramlásával kapcsolatos tevékenység, a termelés helyétől a végsőfogyasztás helyéig terjed. Mind az lehet a szolgáltatásnak (terméknek) a tárgya, amire fogyasztó (vevő) már van, vagy majd lesz. Természetesen Vevő csak arra a dologra létezik, vagy majd fog létezni, ami a fogyasztó (vevő) valamely konkrét igényét ki tudja, elégíteni. A fogyasztó (vevő) választását a szolgáltatások között, a sajátos egyedi igényének a várható kielégítési foka fogja meghatározni.

A marketingkommunikációnak alapvető területei

- **Reklám:** olyan szélesebb körre ható, nem személyes befolyásolás, amelyet egy meghatározott szervezet vagy személy fizet.
- **Személyes eladás:** a reménybeli vevővel való személyes találkozás során történő értékesítési ajánlattétel, kedvező esetben üzletkötés.
- **Eladásösztönzés:** olyan módszerek alkalmazása az értékesítésben, a vevők kiszolgálásában, amelyek a vevőt további vásárlásra serkentik.
- **Közönségkapcsolatok:** a szervezetről alkotott kedvező kép kialakítását célzó magatartás, illetve az ezt céltudatosan segítő módszerek alkalmazása.

A marketing tudomány legfiatalabb, és legdinamikusabban fejlődő területe a **térségmarketing**. Sokan a területfejlesztés csodafegyverének is tartják, hiszen nyilvánvalóvá vált, hogy egy terület dinamikájához objektív (pl. nyersanyag megléte, piacközelség) és szubjektív (pl. társadalom bizalmi szintje, vendégszeretet) tényezők egyaránt hozzájárulnak.

Nyugat-Európában már az integráció korai szakaszában világossá vált, hogy az egységesülés mellett egyre fontosabb tényezővé válik az **egyediség**, az **értékközpontúság**, a „**hely szelleme**”.

A globális folyamatokkal párhuzamosan:

- felértékelődik az adott terület minősége, kulturális, technikai és tudományos miliője
- lényegessé válik a terület megközelíthetősége
- felértékelődnek a komplex kínálattal jelentkező térségek
- az európai intézmények mellett a regionális, helyi döntéshozatal szerepe növekszik

A tudatos térségmarketing feladata tehát a térség versenyképességének, komparatív előnyeinek, vonzerejének feltárása, realizálásának segítése, kommunikálása a sokoldalú fejlesztési, gazdasági életmódbeli célok elérése érdekében, szolgálatában.

A térségszolgáltatásnak a tartalmát a **térségben lakó**, mint generáló, és transzformáló egy időben alkotja meg, és tölti ki konkrét tartalommal. Ehhez az ott élőknek eszközökre van szükségük. Eszközrendszerét pedig elsősorban is a **térség értékei** alkotják.

Ezen együttműködésben a térség, mint egy sajátos, hatdimenziójú szolgáltatás (termék) jelleg jelenik meg.

Egy adott térség, mint termék

Forrás: saját szerkesztés

Egészen sajátos dimenzió, a térségszolgáltatásban, hogy a térséglakók eladják önmaguk értékét, a térségértékével együtt (ez sajátos eszközrendszer kíván), miközben az adásvétel folyamatában, a kapott ellenszolgáltatáson túl, egy tudatos marketing politikával magasabb fokon, bővített értéktartalom jöhet, és jön létre, melyet rájuk jellemző egyedi értéktartalommal, egy későbbi időpontban a térség és a lakója együttesen jelenít meg.

Ez elindíthat egy spirális fejlődést, értéktartalom növekedést, ahol a visszahajlás, a beágyazódás a konkrét marketingeszközök megfogalmazását teszik lehetővé. Itt hangsúlyozzuk, hogy egy „térség eladásakor” egy igazán különös „terméket” kell értékesítenünk:

Fizikai értelemben termékminta (szolgáltatás minta) ugyanis nem küldhető. A terméket (szolgáltatást) a vevő előzetesen nem tudja tesztelni.

Mi képezheti akkor az alapját a fogyasztó döntésének, hogy a térség termékét (szolgáltatását) fogyassza? Kizárólag a **megelőlegezett bizalom**. Az előlegezett bizalom alapját a **térség-imázs** biztosíthatja.

Esetünkben a fentiek konkrétan azt jelentik, hogy egyszerre kell eladni a Strázsahegyet, mint kiváló adottságokkal rendelkező földrajzi helyet és mint épített értéket, továbbá az ott tevékenykedő pincegazdákat, az ő szolgáltatásaikat, közvetlenségüket, vendégszeretetüket. Ennek megfelelően **a fenti ábrában a térség a Strázsahegyre, a térséglakó a pincetulajdonosokra behelyettesíthető, értelmezhető.**

A térség-imázs alatt a következőket értjük

Összkép, és egyben képzetalkotás, az adott területről, melyben visszatükröződik komplexen a térség önmaga. A visszatükröződés a valóságon alapul. A két lényeges elem a „visszatükröződés”, és a „valóság”. A képzettársítás már az észlelt tükörképhez illeszthető, melyhez a tudatos térségmarketing eszköztárát fel kell használni.

Le kell szögezni, hogy az imázst alapvetően a **kommunikáció** formálja, ennek következtében **az imázs és a valóság többé-kevésbé mindig eltérő**. Ráadásul egy terület, vagy település imázsa eltérő akkor is ha a helyi lakosságot, vagy az oda látogatókat szondáztatjuk meg: Míg a helyi lakosok esetében a településük imázsa döntően a közösségi szolgáltatások (oktatás, egészségügy, kultúra stb.) elérhetősége és minősége a döntő, addig a turisták, illetve a térség iránt érdeklődő befektetők speciális értékeket és előnyöket keresnek.

2.2. A Marketingmix keretrendszer

Egy marketing koncepció összeállításakor általános módszertani alapként veendő számba az ún. **Marketingmix**, a marketingeszközök különböző kombinációit, amelyeket az adott szervezet a különböző piaci helyzeteken alkalmaz. Szokták **4P**-nek is nevezni, mely elnevezés a mixelemek angol nevének első kezdőbetűit jelölik.

A marketingmix első verzióját még a múlt század ötvenes éveiben kezdték el alkalmazni. A kifejlesztője James Culliton szerint a marketing döntéseknek olyasfélének kell lenniük, mint egy receptnek. Később, a 60-as években E. Jerome McCarthy, a Michigani Egyetem marketing professzora használta először a 4P kifejezést, és kapcsolta össze a marketingmix fogalmával. Mára a marketingmix széles körben elterjedt a marketing oktatásában és gyakorlatában egyaránt. Esetünkben a marketingmix szintén alkalmazható, azzal együtt is, hogy ténylegesen nem egy terméket, vagy konkrét szolgáltatást kívánunk piacra vinni, ráadásul mindezt non-profit alapon.

A termék (*Product*)

Egy adott szervezet termék- és szolgáltatás kínálatát a mindenkori piaci igényekhez igazítja. A vásárlók, fogyasztók igényei szerint alakítják a választékot, fejlesztik az új termékeket és termékváltozatokat.

Esetünkbe arra kell a választ keresni, hogy milyen új szolgáltatásokat vár a megcélzott célközönség?

A Strázsahegy, hogyan alakítható egy branddé? Milyen szolgáltatásokat tudok nyújtani a célcsoportoknak, azok miben mások a konkurens, jelen esetben más borvidékek, pincefalvak kínálatához képest?

Az ár (*Price*)

Azzal együtt, hogy esetünkben nem egy konkrét terméket és szolgáltatást, hanem kvázi egy hely imázsát kell eladnunk, mégis elkerülhetetlen a szolgáltatási árak, illetve esetünkben a pincék árszintjének bemutatása, ha úgy tetszik az árak pozícionálása. Az ár meghatározásnál egyszerre kell a

stratégiai és taktikai hatásokat is számba venni. Pl. ha valami túl olcsó, azzal degradálom, ha túl drága érdektelenségbe fulladhat.

A Monori Pincefalu eladásakor az árnál a befektetési és értéktényezők hangsúlyozása indokolt. Egy potenciális pincetulajdonosnak úgy kell éreznie, hogy kiváló ár-érték alapon vásárol, vásárolt ingatlant.

Az értékesítés (Place)

Klasszikus értelemben ez az a folyamat, mely alatt a termék/szolgáltatás eljut a fogyasztóhoz. A vállalatnak ehhez értékesítési hálózatra van szüksége, melyet saját eladószemélyzet vagy piaci közvetítők segítségével működtet.

Mivel esetünkben egy egyesület egy közhasznú tevékenységet kíván kvázi „értékesíteni” döntő jelentősége van az önkéntességnek, a személyes kapcsolatoknak és a tevékenység hasznosságába vetett hitnek. Mindezekon keresztül közvetve persze megjelenhet az is, hogy ezen önkéntes munka pozitív hatásai visszahatnak a közösségre, így az „értékesítésben” részt vevőkre is. Természetesen az értékesítés végezhető professzionális, üzleti alapon is. Ebben az esetben ez kívül kerül a kezdeményező MBE tevékenységéből, ám megfelelő együttműködési megállapodásokkal a folyamatokat kontrollálni tudja, lásd együttműködési megállapodások kötése ingatlanforgalmazókkal.

A reklám (Promotion)

A marketingkommunikáció feladata a fogyasztók tájékoztatása a termékről/szolgáltatásról, hogy az kedvező képet alakíthasson ki a vállalatról, vagy szervezetről, ösztönözze az eladásokat, pozitívan befolyásolja a fogyasztó, esetünkben a potenciális pincevásárló, vagy pincebirtokló véleményét és viselkedését. A jó reklámüzenethez rövidtávú, de kellően komplex, eredményorientált médiatervek összeállítása szükséges.

Alapvető kérdés, hogy milyen üzenetet, milyen reklámhordozón és mikor juttassuk el a az érdeklődők felé? Minden esetben fontos a reklámkampány eredményességének vizsgálata is, bár ez sokszor szinte lehetetlen feladat. Tényleges reklámkampányt csak megfelelő költségvetéssel lehet tervezni. Sajnos esetünkben források leginkább csak a pályázati eredményesség kiszámíthatatlan függvényében állnak rendelkezésre.

4P-ből 4C

Míg a 4P alapvetően a gyártóról, szolgáltatóról szól egy másik megközelítés a vásárló / fogyasztó szemszögéből tekint a marketingre. A 4C elnevezés szintén az egyes elemek angol elnevezéseiből származnak.

A szükségletek (*Customer value*)

Az egyén azon lélektani jellemzőire épít, melyek megmutatják hogy az adott egyén mennyire van tudatában saját szükségleteinek. Legfontosabb feladat a vágy felkeltése, hiszen az, hogy mit érzünk vonzóbbnak, mire vágyunk, belülről fakadó. A Pincefalu esetében itt jön képbe a fentiekben kifejtett imázs kérdése.

Költség (*Cost*)

Minden fogyasztónak fontos, hogy mennyit költ a termékre. Akkor is így van ez, ha a pénz nem elsődleges szempont és pl. a lényeg, hogy egy presztízsterméket vagy szolgáltatást vásároljon és akkor is, ha kevesebbet kell okosabban beosztania valakinek.

A Pincefalu, mint terület és a pincebirtoklás, mint érzés a kvázi eladandó termék, melynek az árképzése ráadásul részben-egészben tőlünk függetlenül alakul. Az MBE feladata egyfajta multiplikálás, ilyen formán a különböző célcsoportok számára is meg kell tudni fogalmazni a jó ár-érték elvet, mint vásárlásra ösztönző tényezőt.

Kényelem/elérhetőség (*Convenience*)

Alaphelyzetben ez azt jelenti, hogy a lehető legkényelmesebb helyen és módon szeretnek vásárolni a vevők. Pl. az üzlet essen útba hazafelé, nyisson korán / tartson későig nyitva, mindent megtaláljon egy helyen (pláza), stb.

Projektünk kapcsán viszont mindez azt jelenti, azt a kommunikációs üzenetet vetíti elő, hogy egy pince birtoklása a lakóhelyhez a lehető legközelebb található, éljen valaki akár Monoron vagy térségében, akár a Fővárosban. Példaként hozható egy olyan személy, aki Budapesten lakik, Badacsonyon termel szőlőt saját célra, ám a feldolgozás már mehet Monoron is, ami jóval közelebb van és bármikor elérhető számára.

Kommunikáció (*Communication*)

A szakirodalom szerint ez azt jelenti, hogy hogyan kommunikálják a vevő felé a terméket. Mennyi információt tud már akkor a fogyasztó, mielőtt elmenne megvenni?

Esetünkben a kommunikáció kiemelten fontos, mert nem egy konkrét terméket, hanem közvetve egy életérzést kívánunk eladni, mely ráadásul jelentős pénzbe is kerül. A bizalom előzetes megteremtése tehát döntő jelentőségű. A bizalom megszerzésének első lépése lehet az online, vagy print megjelenésekben, de ez esetben bizonyosan nem kerülhető el a személyes segítségnyújtás, bizalmi lépések megtétele sem. Értsd: ha valaki rátalál a Monori Pincefalura és ott egy kontakt elérhetőséget megkeres, a megkeresésre kellő szakmaisággal és empatikus készséggel kell tudni válaszolni ahhoz, hogy később személyes kapcsolatfelvételre, majd esetleges pincevásárlásra kerülhessen sor.

III. A bormarketing helye és szerepe a hazai pincefalvak helyzetbe hozásában

3.1. A Hazai bor fogyasztási szokásainak átalakulása

A 90-es évek és az ezredfordulót követő közel egy évtized jelentős változást hozott a hazai borászkodás termelői és fogyasztói oldalán egyaránt. Csak tömören fogalmazva kimondható, hogy azok a **borvidékek** és termelők maradtak versenyképesek, amelyek modernizálták termelésüket, fejlesztették technológiájukat, **a hagyományok mellé a mai divatoknak megfelelően új borstílusokat honosítottak** és világfajtákat is bevontak termelésükbe. Nagy tanulsága az elmúlt időszaknak, hogy a nem kimondottan vörös borokat termelő borvidékek csak akkor tudták hírnevüket és így piaci elfogadottságukat is fokozni, ha a ma divatos könnyű, gyümölcsös, reduktív technológiával készített, illatokban gazdag borokat tudtak előállítani.

A felnövő fiatal generáció egyre erősebben fordul a ma már a polgári életvitelhez sorolható **minőségi fogyasztás**, a **borkultúra** irányába. Az **igényes fogyasztó**, nem csak a minőségre érzékeny, mondhatni ez az alapja a vásárlói döntésének, hanem az élet valamennyi területén érvényesülő trendeket követve a hírneves, jó imázsú borvidékek, elismert, magas presztízstértékű termelőit keresi.

Tehát a minőségi termék-előállítás, a magas technológiai nívó és divatos termék szortiment csak alap a fejlesztésben. A **siker igazi tényezője az imázs teremtés**, a piaci elismertség növelése, a vonzó bor és turisztikai arculat kialakítása. Az elfogadottság növelésének itthon is régóta alkalmazott módja a közvetlen termékértékesítés, a borvidéki látogatás, programokkal és gasztronómiával kiegészítve, a **termelő és a fogyasztó közötti kölcsönös bizalom** megteremtése. Ennek legpraktikusabb módja, a felkészülés a borturizmusra. Ez a direkt termékmarketingnek is felfogható tevékenység tesz igazi különbséget a borvidékek és termelők között.

Aki be tud lépni ebben a körbe, az sikeresen mutatja be borait és teremt piacot számukra. Meggyőződésünk, hogy a Monori Pincefalu már fekvésénél fogva is kiváló kiinduló adottságokkal rendelkezik a borturizmus hazai piacán.

A bor alapvetően két legális csatornán szerezhető be, vagy a kereskedelmi forgalomból, vagy közvetlen a termelő helyről, értékesítő pincészettől. Megjegyezzük, hogy **a közvetlen, pincénél történő eladás más hagyományos bortermelő országokban általában jóval jelentősebb**, mint Magyarországon, több helyütt a 30%-os mértéket is meghaladó, szemben a hazai mintegy 10%-os értékkel. Ha mindehhez hozzátesszük, hogy a kereskedelmi forgalom döntő részét is a nagy **áruházláncok nagy tömegű, de szűk keresztmetszetű kínálata** uralja, nyilvánvaló, hogy a Monor környéki bortermelés és a kapcsolódó borturizmus fellendítése egymást feltételező folyamatok, mivel reális esély középtávon sincsen arra, hogy a monori borok állandó szereplői legyenek a hazai szuper- és hipermarket láncok polcainak.

Éppen a termék egyedi jellege miatt, ma már a **bormarketing** önálló szakterületté vált. A hatékony bormarketing alapfeltételeként megfelelő feltételrendszerre van szükség, mely úgy enged teret az egyedi fejlesztési elképzeléseknek és marketing tevékenységnek, hogy az egy nagy egészhez, a magyar bor marketingjéhez is megfelelően kapcsolódjon. Sajnos **a magyar borpiac kicsi és teljesen szétaprózódott**, ami részben abból az objektív és egyébként számos előnyt magában foglaló tényből is ered, hogy az országban 22 borvidék is található. Nem véletlen tehát, hogy a szakpolitika évek óta hangsúlyozza, hogy ki kell alakítani a **Magyar Bor**, mint brand keretfeltételeit, annak egységes marketingjét. (Megj.: Jelen tanulmány készítésekor is éppen van egy erre irányuló pályázati kiírás a bormarketingért felelős Magyar Turizmus Zrt-nél.)

Örömteli tény viszont, hogy az elmúlt években egyértelműen megnőtt általában a bor és ezen belül is a hazai borok presztízse. Ma már kvázi divattá vált nem csak a minőségi borfogyasztás, de a „borhoz értés” is. Ma már elsősorban is **a középosztály és az elit körében a bor presztízstermékké vált**, aminek általános ismerete, vagy legalábbis annak látszata elengedhetetlen. A jelen helyzetben már az is látszik, hogy a hagyományosan magasabb presztízssű borvidékek (pl. Villány, Tokaj) és borászatok mellett számos jele mutatkozik annak, hogy megfelelő marketinggel viszonylag jól és gyorsan is pozícionálhatók kisebb, feltörekvő borvidékek, pincészetek is.

Minden esetben fontos azonban az alábbiak együttállása:

- előzetes visszaigazolás a megbízható minőségről (pl. egy díj elnyerése, adott borvidék zászlósora)
- az egyediség, különlegesség, exkluzivitás
- a megfelelő ár-érték.

A bormarketingnek az alábbi szintjeit különböztethetjük meg:

Bormarketing megvalósítói	Bormarketing területei
AMC, Magyar Turizmus Zrt.	Közösségi marketing, a hazai borok külföldi és belföldi népszerűsítése, a hazai bor, mint brand megjelenítése
Borral foglalkozó non-profit szervezetek (pl. Borút Egyesületek, Borrendek)	Tematikus, tájjellegű események, rendezvények népszerűsítése, vásárok, borversenyek, fesztiválok megrendezése
Internetes szakmai oldalak, írott és elektronikus média	Közösségteremtés, presztízsteremtés, népszerűsítés
Pincészetek, borkereskedők	Egyedi marketing akciók, presztízsteremtéssel árbevétel növelése

A bormarketinget az elmúlt években jelentős részben az **Agrármarketing Centrum** által biztosított, a borértékesítésből beszedett és visszaosztott források tették ki. A **Magyar Bormarketing Kht.** 2005-ben alakult azzal a céllal, hogy egy szakmai szervezetbe tömörítse a hazai borászati ágazat szereplőit, és azok marketing és értékesítési tevékenységeihez kapcsolódó érdekeit képviselje, érvényesítse. Küldetése, hogy központi szerepet töltsön be a magyar borágazat marketing-menedzsment feladatainak meghatározásában és megvalósításában.

A 2007 tavaszán módosított **bortörvény** alapján a jövedéki adóból átalakított, a hazai árutermelő borászatok által befizetett 8 Ft/l forgalomba-hozatali járulék bevételének 60%-a, évi mintegy 750 millió Ft fordítható közösségi bormarketingre.

Az évente meghirdetésre kerülő bormarketing pályázat az egyes borvidékek mérete alapján határozza meg a támogatási kereteket, ennek megfelelően a Kunsági Borvidék különösen kedvező helyzetben

van. Megjegyzés: A Regionális Alap 2008. évi pályázatán a Monor Környéki Strázsa Borrend konzorciumban 2 másik szervezettel mintegy 8 M Ft-ot nyert el marketingre, elsősorban egy borvidéki tanösvény létrehozására.

A közösségi bormarketing stratégia forrásterve 2009.

Forrás: Közösségi Bormarketing Stratégia (2009-2013)

Magyarország kormányának 103/2012 (V. 25.) rendelete alapján **2012. július 1-től a közösségi agrármarketing és közösségi bormarketing tevékenységhez kapcsolódó feladatokat már a Magyar Turizmus Zrt. látja el.** A Magyar Turizmus Zrt. Agrármarketing Centrum Igazgatóságának elérhetőségei az Agrármarketing Centrum korábbi elérhetőségeivel megegyeznek. A változás várhatóan szakmailag nem érinti a bormarketing központi támogatását.

A Magyar Turizmus Zrt. által fenntartott, legjelentősebb hazai turisztikai weboldal (www.itthon.hu) nyitólapján jelenleg is található egy „**Bor és gasztronómia**” oldal, ahol leírások találhatóak a hazai borvidékekről, a borfalvak varázsáról, aktuális rendezvényekről, eseményekről. (Megj. Lásd továbbá ezzel kapcsolatos javaslatokat a programozási munkarészben.)

3.1.1. Borfogyasztó csoportok Magyarországon

Egy marketing koncepció összeállításakor elengedhetetlen a célcsoportok pontos behatárolása. A későbbiekben kitérünk részletesen is arra, hogy kik is alkotják a „Legyen Neked is Pincéd!” kezdeményezés konkrét célcsoportjait, előbb azonban számba kell vennünk az általános borfogyasztó csoportokat is.

Magyarországon jelenleg az alábbi borfogyasztó lakossági csoportok vehetőek számba (Hajdú I. – Botos E. P. Bormarketing, 2004 alapján):

- **Minőségi bort fogyasztók:** A minőségi jelző egyaránt vonatkozik a fogyasztott borra és a fogyasztó borral kapcsolatos attitűdjeire.
- **Az értelmiségi borfogyasztók:** Általában palackozott, minőségi borokat választanak. A borok kiválasztásánál a legfontosabb szempont a fajta, majd ezután követi a minőségi kategória, a termőhely.
- **Elit fogyasztók:** Az elit fogyasztók körébe soroljuk a diplomás végzettségűeken kívül az összes közép- és felsővezetőt. Az előző csoporttal megegyezően a palackozott minőségi borokat részesítik előnyben. Az ételekhez fogyasztanak bort leginkább.
- **Fiatalok csoportja:** Főleg barátaikkal fogyasztanak bort, az étkezésnél ritkán. A motivációik között a borfogyasztás kulturált mivolta szerepel és szívesen hivatkoznak a bor egészségügyi hatásaira is. Ők már kevésbé a gasztronómiai élvezetet, mint inkább az alkoholt vélik felfedezni a borban, de az átlagnál nagyobb részük érzi a bort a kultúra részének.
- **Falun élő fogyasztók:** Borfogyasztási szokásaik többsége alig tér el az átlagtól, viszont a bor minőségét és kiszerezését tekintve már találunk néhány sajátosságot, asztali és folyó borokat az átlaghoz képest gyakrabban fogyasztanak.
- **Italboltok fogyasztói:** Kocsmái fogyasztóknak azokat tekintjük, akik vásárolnak, vagy fogyasztanak bort italboltban, illetve kocsmában.
- **Bort nem fogyasztók**

Egy a 2008. évi bormarketing program keretében lebonyolított kutatás megállapításai szerint borfogyasztói attitűdöket tekintve az alábbiak szerint csoportosíthatóak az emberek: borfogyasztók (ínyenc, igényes és hétköznapi borivók, fásult borivók); elutasítók (borkerülők, absztinensek).

Az ínyc borfogyasztó főbb jellemzői:

- csúcsfogyasztó
- szívesen vásárol új borokat, újdonságokat, akár pincészetekben vagy étteremben is
- borfesztiválokra, borvacsorákra jár
- előnyben részesíti a hazai borokat, elsősorban az ismertebb pincészeteket
- Szakboltokból, vagy termelőktől vásárolnak, gyakran borklubok tagjai

← Rendszerint magasabb társadalmi státuszú, többnyire városi, 40-49 éves férfiak

Az igényes borivó főbb jellemzői:

- Megítélése szerint a borfogyasztás presztízis, a borismeret az általános műveltség része
- Az italt az alkalomhoz illően próbálja megválasztani, keresi a jó borokat
- Szívesen vásárol őstermelőtől, otthon saját borkészlete van
- Olykor szakboltokban is vásárol, de összehasonlítja az árakat a hipermarketekével, adott esetben ott is szívesen vásárol
- Ritkán eljárhat borral kapcsolatos eseményekre is
- Borral kapcsolatos tudásuk inkább csak tapasztalati, felületes
- Leginkább az olyan nagy létszámú rendezvényeket kedvelik, ahol megmutathatják tudásukat

← A közepesnél valamivel magasabb jövedelmi szint, többségükben a Fővárosban élnek

A hétköznapi borivó főbb jellemzői:

- A bort olyan nemzeti italnak tekinti, melynek mértékletes fogyasztása egészséges
- A bor leginkább az ünnepek itala
- Úgy véli a bor ára tükrözi annak minőségét
- Vásárlásukat a gyorsaság és egyszerűség jellemzi
- Jellemzően kitaranak egy-egy bevált fajtánál, nem kísérleteznek, kevésbé nyitottak
- Direkt borral kapcsolatos rendezvényekre nem járnak, kiegészítő programként azonban szívesen találkoznak vele

← Heterogén csoport, széles jövedelmi és társadalmi státuszúak egyaránt tagjai, de inkább városban élők, mint falusiak

A fásult borivó főbb jellemzői

- többnyire akciós terméket vásárol
- erősebb italokat kedveli, szívesen fogyaszt sört is
- a borivás inkább csak „alkoholbevétel”

← Heterogén csoport, de többségükben alacsony státuszúak

A borkerülők főbb jellemzői

- A bort az íze miatt nem kedveli
- Más alkoholos italokat részesít előnyben
- De! Megfelelő marketinggel részben elérhetőek! Pl. a jövő borfogyasztói a fiatal felnőttek.

← Heterogén csoport, a magyar felnőtt lakosság mintegy negyede

Az absztinensek főbb jellemzői

- Bizonyosan nem célközönség
- Nem érdeklődik a borfogyasztás iránt
- „ivós” vagy „antialkoholista” szerinti leegyszerűsítés jellemzi
- Intenzív marketinggel sem érhetőek el sikerrel.

← Heterogén csoport, de többségükben alacsonyabb státuszúak.

A kutatásban a szakértők az ár vizsgálatára is kitértek. A felmérés szerint az emberek saját fogyasztásra átlagosan kb. 700 Ft/palack árat tartanak reálisnak, ami már a minőségi kategóriába sorolandó, ugyanakkor jelentős belső aránytalanságokat is magukban hordoznak, mivel a válaszolók 53%-a 500Ft/palack árat tart reálisnak.

3.2. Pincefalvak borturisztikai lehetőségei

Egy borospincének, legyen az bárhol is, és bármekkora is, sajátos varázsa van. „**Pincehideg**” **bort fogyasztani különleges élmény**, főleg, ha a bor közvetlen a hordóból kerül a poharunkba, a gazda által lopótökkal kinyerve abból...Na de néhány pohár jóféle bor kóstolását követően feljönni a pincéből és hasonló pincék, prэшházak sorát megpillantani, na az ám az igazi élmény!

A magyar borkultúrának ezidáig alig felfedezett kincseit jelentik a pincefalvak, melyek mindegyike magán viseli a **népi építészet** általános szépségeit, és az adott táji jellegzetességet.

De mit is nevezünk pincefalunak?

Egyértelmű választ e kérdésre nem adhatunk, mivel ez nem egy jogszabályban megjelenő kategória, **nem egy hivatalosan elismert terület-együttes**. Mégis, biztosan közel járunk az igazsághoz, ha a pincefalu alatt az alábbiakat értjük, a pincefalura az alábbi definíciót használhatjuk:

Egy pincefalu **prэшházainak, pincéinek száma százas nagyságrendű**, a pincék több sorban, egymáshoz viszonylag közel, egy **jól körülhatárolható területen találhatók**. Rendezett térszerkezettel bírnak. A település életének, szőlő-borkultúrájának szerves részét alkotják, a köztudatban hagyományosan is pincefaluként aposztrofált települések, településrészek. E besorolás szerint **Magyarországon mintegy tucatnyi pincefalut találunk**, köztük is a Monori Pincefalut a maga közel 1000 prэшházával.

A Monori Borút Egyesület célja a helyi és általában is a borkultúra népszerűsítése mellett a pincefalvak értékeire is felhívni a figyelmet. E cél mentén az egyik kezdeményezői volt a **Magyarországi Pincefalvak Vidékfejlesztési Szövetsége** megalakításában is. Közel egy év előkészítés után györkönyi székhellyel alakult meg e civil kezdeményezés 2012. év elején. Braun Zoltán polgármester a Györkönyi Pincehegyért Egyesület elnökeként közel egy éve vetette fel, hogy hozzanak létre egy szövetséget, amely lehetővé teszi, hogy azok a települések, ahol van pincefalu és szándék is annak megőrzésére, keressék meg az együttműködés formáját.

„Magyarországon találhatóak még pincefalvak, általában nem a nagy borászatok árnyékában, hanem kis falvak mellett eldugva, ismeretlenül, gyönyörű környezetben, népi építészetünk széles repertoárját bemutatva” – mondta az elnök hozzátéve azt is, hogy „Ezen pincefalvak és értékeik megismertetése mellett szeretnénk felhívni a figyelmet „kihalásuk” veszélyeire”

A györkönyi egyesület Monorral kezdte meg az előkészületeket, majd Ócsa és Páty is csatlakozott hozzájuk, egyetértve azzal, hogy a közös fellépés feltehetően jobb eredményt hoz. 2011 novemberben Monoron találkoztak, és nagyjából lefektették az alapokat. Később a „Jégvirágtól borvirágig” című rendezvényen újra asztalhoz ültek, és tovább finomították a tervezett alapszabályt, amelyet Györkönyben írtak alá, majd Braun Zoltánt elnökké választották. Talán a legfontosabb célként fogalmazódott meg, hogy az épített értékek megőrzése úgy történjen meg, hogy pincefalvaink élők is maradjanak, illetve ha már a kihalás, erodálás réme veszélyezteti, élővé váljanak! E cél mentén fogalmazódott meg a Kalandozások a magyarországi pincefalvakban program létrehozása, amely a pincefalvak népszerűsítését szolgálja. Hasonló célja van a Pincefalvak Napja rendezvényeknek, amelyen az összes pincefalu hasonló tematikájú rendezvénnyel hívogatja az érdeklődőket.

A programok és közös marketing mellett nagyon fontos, hogy a borászat fejlődését is segítsük, deklarálták az alapítók. Szeretnék az építészeti értékek megóvását is elősegíteni, egyúttal minden eszközzel **megakadályozni a nem rendeltetésszerű használatot**, kiemelve szociális alapú lakhatás térnyerését.

IV. Összefoglaló helyzetértékelés, SWOT-analízis

4.1. A Strázsahegy részterületei és tájhasználat¹

A terület rendkívül változatos tájhasználattal rendelkezik, a különböző területhasználatok egy sajátos, **mozaikos tájszerkezetet** hoztak létre. Ez a mozaikos tájszerkezet jellemzi mind a Strázsahegy egészét, mind az egyes részterületeit. A Strázsahegy 7 részterületre osztható, ezen egységek beszédes nevekkkel rendelkeznek, melyek részben a korábbi területhasználatokra engednek következtetni:

- Felső-Strázsa
- Alsó-Strázsa
- Völgykút
- Laposhegy
- Temetőhegy
- Forrás
- Téglagyári-pincék

A hatályos övezeti besorolás a Strázsahegyen ún. **Mg-GKSZ (pinceterületek), MK (zártkert)** övezeteket különít el. A szabályozás szerint az MK övezetben a beépíthetőség maximum a telekméret

¹ Jelen munkarész alapja: Örökségvédelmi hatástanulmány, Völgyzugoly Műhely, 2012.

3%-a lehet, míg az Mg-GKSZ övezetben szigorúbb építési szabályok vannak életben. Mivel külterület, a Strázsahegy egész területén nem megengedett az életvitelszerű lakhatás, állandó lakcím bejelentkezés.

Jelenleg a szabályozási terv felülvizsgálata zajlik. Várhatóan a jövőben lehetőség lesz ún. birtokközpontok létesítésére is, így a zártkerti részeken nagyobb építmények, így akár vállalkozási célú szálláshelyek létesítésére is. A **birtokközpont** szabályozási kereteit a 253/1997. (XII. 20.) Korm. Rendelet az országos településrendezési és építési követelményekről (OTEK) szabályozza.

A Strázsahegy és részterületei

Felső-Strázsa

A hegy északnyugati részén található területegység. A Felső-Strázsa a Strázsahegy szőlőterületekkel legjobban ellátott része, a szőlőműveléssel érintett területek aránya meghaladja a 60%-ot. A Felső-Strázsa egyes részein ez az arány jóval magasabb, ám a terület északi részén, a Tetei dűlő mellett sok a felhagyott, gondozatlan elbozótosodott terület is található. A szőlőterületek nagy része művelésben tartott, szépen gondozott terület, csak kevés elhanyagolt, gazos (gazdátlan) szőlő található a hegy ezen részén.

Ennek megfelelően a terület épületállománya is megfelelően karban van tartva, az épületek többsége gondozott, tájba illő épület. A területen lakóépületekkel csak elvétve találkozhatunk.

A Felső-Strázsa területén több fontos idegenforgalmi érték található. Itt helyezkedik el két pincefalu magterület (a Strázsahegy 5 magterületéből), a szőlőhegy kapujaként működő Szt. Orbán tér, s a hegy tetején található a Strázsahegyi kilátó is, melyről a Budai-hegyektől az Alföldig a teljes térség belátható.

Alsó-Strázsa

A hegy északkeleti része az Alsó-Strázsa, melyen - a hegy egészéhez viszonyítva - szintén sok helyen művelnek szőlőt. (A szőlővel borított területek aránya itt is közel 50%.) A művelt szőlőterületek főleg a pincefalvak környezetében (Irsai Olivér dűlő- Mendei út által határolt rész), valamint a Szilvás dűlő és az Akácós dűlő környezetében helyezkednek el. Az Alsó-Strázsa északi és keleti részein sok helyen parlag- és bozótos területek találhatók, a délkeleti részen pedig egy nagyobb összefüggő szántóterület helyezkedik el. A területrész északi részén, az Eperfa sor környezetében egyre több lakóépület található, ezeken a részeken kisebb összefüggő lakóterület alakult ki. Az Alsó-Strázsa turisztikai értékei közé sorolandók a Mendei út és az Akácós sor melletti magterület, valamint a Szilvás dűlő mellett részen található a Strázsahegy egyik meghatározó vendégváró pincészete, a Bodor borház is.

Völgykút

A hegy délnyugati részén helyezkedik el Völgykút, mely már sajnos csak részleteiben hasonlít az egykori szőlőhegyre. A statisztikák szerint a szőlőtermő területek aránya alig haladja meg a 25%-ot, ám a terület bejárása során még rosszabb képet kapunk, már csak apróbb foltokban található művelt szőlőt. A Völgykút a Strázsahegy egyik legdélebbi része, mely közvetlenül a belterület szomszédságában helyezkedik el, így ma elsősorban a kiköltözések egyik meghatározó területe. Sajnos a dűlő keleti részén (mely a belterülethez közelebb esik) egymás mellett sorakoznak az egykori préházakból átalakított, illetve újonnan épített lakóházak, melyek többsége igencsak rossz állapotban található. A Völgykút dűlő nyugati részén kevesebb lakóingatlan található, ám szőlőterületekkel ma már itt is csak elvétve találkozhatunk, helyette üdülő- vagy felhagyott parlagterületek terülnek el az út két oldalán. A lakó- és üdülőterületektől távolabb eső nyugati részeken szántóföldek helyezkednek el.

Laposhegy

A Strázsahegy déli részén található területrészt kettősség jellemzi: a lakóterületek terjedése mellett még mindig jelentős részét hasznosítják szőlőtermesztéssel. Ennek fő oka a belterület közelsége, mely a „beköltözési” folyamatot elindította az amúgy nagy arányú szőlőterületekkel rendelkező Laposhegyen. A Strázsahegy dűlő keleti oldalán elhelyezkedő telkek többségét lakóingatlanként használják, s az innen nyíló dűlőkben (Csabagyöngye dűlő, Attila sor, Szürkebarát dűlő) is szinte kivétel nélkül lakóépületek helyezkednek el. A lakóépületek mellett nagy arányban található üdülőtelkeket is. Külön egységként kezelhető a Nyugati övcsatornától délre található terület, mely a belterülettel egybenőtt, így tisztán lakóterületként funkcionál. A Laposhegy utakkal kevésbé feltárt részein még kiterjedt szőlőterületekkel találkozhatunk, azonban ezeken a területeken is megfigyelhetők a felhagyott szőlők, az elbozótosodott- illetve parlagterületek.

Temetőhegy

A Strázsahegy déli részén, a temetőtől északra helyezkedik el a Temetőhegy, melyet a Laposhegy és a Téglagyári pincék fognak közre. A területet az Forrás dűlő választja ketté, ennek két oldalán két, egymástól markánsan eltérő használatú terület helyezkedik el. A Forrás dűlő és a Mendei út között elhelyezkedő területek egy részét hétvégiházak kertjeként használják, ám sokfelé található

felhagyott, bozótos területeket is. A Forrás dűlőtől keletre jóval rendezettebb a terület: itt többségében lakó- és szőlőterületek terülnek el. A Laposhegy déli része szomszédos a város belterületével, ezek szinte már teljesen összenőttek. Ennek megfelelően nagyon magas itt a lakóépületek aránya. A Völgykúttal ellentétben azonban itt már nem csupán a lecsúszott, szegényebb rétegek költöznek ki, hanem a jobb módú középosztálybeliek új lakóházai is megtalálhatóak. A lakóterületektől északra szépen gondozott, művelt szőlőterületek helyezkednek el.

Forrás

A Strázsahegy legkisebb egysége, melyet az Alsó-Strázsa, a Temetőhegy és a Téglagyári pincék vesznek körbe. A Forrás nagy részét műveletlen parlagok borítják, csupán a Téglagyári pincék felé közeledve, a keleti részen helyezkednek el szőlőműveléssel hasznosított telkek. Összefüggő lakóterülettel nem találkozhatunk, lakóépületek csak elszórva helyezkednek el a Forrás keleti oldalán. A terület a Strázsahegyi forrásról kapta nevét, mely jelenleg kiapadt, azonban a hegy fejlődése esetén fontos turisztikai célpont lehet az ide látogatók számára.

Téglagyári pincék

A Strázsahegy keleti oldalán, az egykori téglagyár mellett találhatjuk meg a Téglagyári pincéket. A terület a pincefalu mellett magába foglalja az attól nyugatra illetve délre elterülő szőlőket. Ennek megfelelően a terület szőlőborítottsága igen kedvező, az Alsó és Felső-Strázsa mellett itt a legnagyobb a megművelt szőlőterületek részaránya. Itt találhatjuk meg a Strázsahegy legnagyobb pincefalu-magterületét, ahol 9 párhuzamos utcában sorakoznak egymás mellett az építészetileg értékes pincék.

4.2. A Monori Pincefalu épített értékei

Az A.D.U. Építész Iroda 1995-ben elkészített egy tanulmányt, melyben a Strázsahegy összefüggő pincefalui részeit vizsgálta és értékelte (összesen 333 épületet). A vizsgálat során a tervezőiroda az **építészeti értékek** alapján az ingatlanokat 3 típusba (eredeti állapotában megmaradt építészeti érték, részben átalakult építészeti érték, építészeti értéket nem képező épület) sorolta, majd az értékelésnél a fentiek állagát határozta meg 4 típusba (jó állagú épület, közepes állagú épület, rossz állagú épület, romos állagú épület) rendezve. A 2011-ben elkészített ingatlankataszter szintén ezt a tipológiát vette alapul. A tavaly őszi felmérésből kiderült, hogy a Monori Pincefaluban található **1504 építményből az alábbi tipológia szerinti 605 db eredeti állapotában megőrzött, vagy részben átalakított préház található.**

1 - es típus

Oromzatos, alacsony, „kunyhó” jellegű épület. Utcafrontra merőleges nyeregtetővel. Csak az épület tengelyében van megfelelő belmagasság. Náddal, cseréppel fedett; vályogtégla, téglafalazatú.

Forrás: *Pincesorok, Megújítás és rendezés*, A.D.U. Építész Iroda, 1995

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

2 - es típus

Teljes belmagasságú, de alacsony és ezért mennyezet többnyire nincs benne eredetileg. A tető mindig kontyolt, elsősorban náddal fedett, de az átalakítottakon már cserépfedés van. Csak ajtaja van és szellőzése. A falazat anyaga: vályogtégla, sarokerősítéses sárfal, esetleg tégl.

Forrás: Pincesorok, Megújítás és rendezés, A.D.U. Építész Iroda, 1995

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

3 - as típus

Teljes belmagasságú oromzatos épület utcára merőleges nyeregtetővel. Eredetileg náddal fedett szintén, de többnyire már cserépfedésű. Rendszerint csak ajtaja van szellőzővel, esetenként egyoldali kisméretű ablak.

Forrás: Pincesorok, Megújítás és rendezés, A.D.U. Építész Iroda, 1995

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

4 - es típus

Deszkaoromzatú, nyeregtetővel fedett. A deszkaoromzat azért született, mert a sárgerenda túlnyújtásával a tetőt meghosszabbították, így fedett előtér keletkezett, amit oszlopokkal támasztottak alá, vagy csak könyökfákkal erősítették, esetenként mindkettő nélkül készült (esetleg az idők folyamán „kikopott” az alátámasztás). Az oszlopok többnyire fából készültek, ritkábban téglából. A tönkrement deszkázatot sok esetben utólag rombuszfával leburkolták. Az épületek mérete nagyobb és a fedett résszel kibővülve mindenféle időjárás esetén jól használható. Ezeken az épületeken is csak ajtó van szellőzővel, ritkábban kisméretű ablak. A lábazat határozottan megjelenik, legtöbbször téglából, kőből készül, de található eltérő színűre meszelt is.

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

5 - ös típus

Az épület 90°-ban elfordul, utcával párhuzamos nyeregtetővel fedett, de nem épül össze a szomszédos pincékkel, továbbra is önálló épület. A nagyobb homlokzati felületen az ajtó többnyire tengelyben helyezkedik el, s egy illetve - szimmetrikus elrendezésben - két kisebb méretű ablak is megjelenik a nagyobb homlokzati felületen. Általános az erősítő sarok téglapillérek építése, amit a nagyobb méret indokol, a többnyire itt is használt vályogtégla és sárfal esetében. A fejlődés végpontján a bejárat felett kicsi oromzat készül, díszítő motívumokkal, nagyobb méretű csüngőeresszel.

Forrás: Pincesorok, Megújítás és rendezés, A.D.U. Építész Iroda, 1995

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

6 - os típus

A párhuzamos gerinc adta lehetőséggel kialakult a tornácos elrendezés. A túlfuttatott tető négy fa oszlopra támaszkodik, vagy téglapillérekre. Az épület méretrendje megegyezik az 5. típussal, de a tornác jelentős használati változást tesz lehetővé. A bejárati kiemelt tető itt is megtalálható a legfejlettebb változatoknál.

Forrás: Pincesorok, Megújítás és rendezés, A.D.U. Építész Iroda, 1995

Forrás: Örökségvédelmi Hatástanulmány, Völgyzugoly Műhely Kft. 2012.

Az ingatlankataszteri felméréssel érintett területen **6 önálló magterület** különíthető el, ahol az épített értéket képező pincék, illetve azok részben átalakított típusai koncentráltan egy helyen előfordulnak. A magterületek kialakulásának történelmi okai vannak. Évszázadokkal ezelőtt ugyanis a szőlőből, borból származó dézsmát ugyanis meghatározott helyeken kellett leadni, így e helyek közelében alakultak ki koncentráltan a préházak, míg a többi terület a szőlő megtermelését biztosította.

A magterületek az alábbi részegységekben találhatóak:

Részegység megnevezése	Érintett utcák/sorok/dűlők
Alsó-Strázsa	Körte sor, Alma sor, Málna sor, Piszke sor, Ribizli sor, Mogyoró sor, Mandula sor
Alsó-Strázsa	Juhar sor, Hársfa sor, Akác sor, Nyárfa sor, Gesztenye sor, Bodza sor, Őszibarack sor
Felső-Strázsa	Sárfehér és Kadarka sor
Felső-Strázsa	Burgundi sor, Irsai Olivér dűlő, Kövidinka sor
Téglagyári pincék	Kármentő sor, Donga sor, Abroncs sor, Töltike sor, Kénlap sor, Csap sor, Csomoszló sor, Dugó sor, Prés sor, Daráló sor, Kád sor, Présház sor
Vágóhídi-pincék (ideértve a Téglavetői-dűlőt is)	Köves sor, Permetező sor, Fokoló sor, Palack sor, Bogyózó sor, Akona sor, Puttony sor, Kas sor, Korsó sor, Saraboló dűlő, Sutyuló sor, Kancsó dűlő, Dr. Csanádi Imre utca

Általában elmondható, hogy **a Legyen Neked is Pincéd! Marketing koncepció legfőbb beavatkozási területei éppen a fenti magterületek értékmegőrzését és megújítását kell szolgálnia!**

4.3. A Monori Pincefalu problématérképe és SWOT elemzése

Ahogy az a fentiekből és minden megelőző felmérésből és szakvéleményből is kitűnik, a **Monori Pincefalu kivételes adottságokkal** rendelkezik egyaránt arra, hogy valódi rekreációs térré váljon továbbfejlesztésével, illetve a hazai borturizmus jegyzett területévé váljon.

Mindezek legfőbb jelenlegi hátráltató tényezői az alábbiakban foglalhatóak össze:

- **A Kunsági Borvidék ismertsége és elismertsége** bár javuló tendenciát mutat (Lásd pl. Frittman János 2007-ben az év borásza), még jelentősen elmarad a többi hagyományosan jobb pozíciókkal rendelkező borvidékekétől;
- **Nincsen jegyzett monori bor és borász**, akivel a szélesebb közönség azonosíthatná a Monori Pincefalut. Lényegében palackozott borok nem kerülnek kereskedelmi forgalomba.
- Habár örömteli elmozdulás a korábbiakhoz képest, hogy ma már a **vendégváró pincék** ügyeleti rendben nyitva vannak hétvége, ám ez még igen kevés ahhoz, hogy tényleges borturisztikai szolgáltatásokról beszéljünk;
- Bár két jól beágyazódott és aktív borász szervezet is van (Monori Borút Egyesület, Monor Környéki Strázsa Borrend), **egyik boros civil szervezetnél sincsen operatív feladatokat végző munkatárs**, aki ezért fizetést kap, így számára világos feladatok állíthatók fel és azok teljesülése ellenőrizhető, nem teljesítés esetén szankcióval fenyegethető (elbocsájtás).
- Az egész Strázsahegyen, és elsősorban is a magterületeken probléma a **szociális lakhatás** kérdése. A hátrányos helyzetűek életvitelszerű ott tartózkodása, a nem rendezett életvitelt mutató körülmények súlyosan rombolja az adott utca, dűlő, végső soron az egész Pincefalu imázsát és lehetőségeit.

A 2011-es ingatlankataszteri felmérés során a vizsgálat részét képezte lakott ingatlanok esetében a lakhatási viszonyok rendezettségének megállapítása, mely alapján a kategóriába sorolt **401 db szemmel láthatóan lakott ingatlanból 323 (80 %) mutatott rendezett lakhatási körülményeket**. Az ingatlanok közül 15 % mutatott rendezetlen lakhatási körülményeket, a fennmaradó 5 % esetében nem volt egyértelműen megállapítható a lakhatás ténye.

	Rendezett lakhatási körülményeket mutató ingatlan	Rendezetlen lakhatási körülményeket mutató ingatlan	Nem megállapítható	Mindösszesen:
Alsó-Strázsa	37	9	7	53
Felső-Strázsa	27	5	4	36
Forrás	2	2	0	4
Laposhegy	60	11	0	71
Téglagyári pincék	14	5	2	21
Vágóhídi pincék	73	10	3	86
Völgykút	79	12	0	91
Temetőhegy	31	5	3	39
Mindösszesen:	323	59	19	401

A felmérés megerősítette, hogy **a legtöbb lakhatásra utaló jel a Völgykút ingatlanjainál volt tapasztalható.** Ezt követi a Vágóhídi pincék területe, melyhez a már kertvárosias övezetbe sorolt Kutyahegy és Malomhegy is tartozik. Előbbiek után a Laposhegy következik 60 rendezett és 11 rendezetlen lakhatási körülményt mutató ingatlannal.

A **pincefalui magterületeknek is helyet adó területrészek közül kitűnik az Alsó-Strázsa,** mely a Felső-Strázzához és a Téglagyári pincékhez képest jóval több lakott ingatlant tartalmaz. A legkevesebb lakóingatlan a Forrás területe ad helyet, mindösszesen 4 ingatlan esetében volt a lakhatás ténye megállapítva, melyből a rendezett és a rendezetlen körülményekkel bíró birtokok egyenlő számban (2-2) fordultak elő.

Mindez alátámasztja azt a szakértői álláspontot, hogy **a jelen helyzet közel sem olyan kedvezőtlen ahogyan azt sokan gondolják.**

A 2009-es Strázsahegy Fejlesztési Koncepciójának helyzetértékelő munkarésze zárásaként elkészült a terület SWOT analízise is. Az elemzés állításai ma is helytállóak, így azt csak néhány ponton korrigáltuk.

A Strázsa-környéki borturizmus SWOT-analízise²

Tényező	Erőségek	Gyengeségek	Lehetőségek	Veszélyek
Természeti, környezeti adottságok	<ul style="list-style-type: none"> - Sík és dombvidék találkozása; - Borkultúra táji és épített öröksége (elkülönülő szőlőterületek és pincefalú); - terepkerékpáros és lovasturisztikai adottságok 	<ul style="list-style-type: none"> - Inkább csak közepes termőtáji adottságok; - Jelentős részben elöregedett szőlőültetvények; - Kevés, és inkább csak helyi jelentőségű természeti vonzerő (Forrás); - elhanyagolt külterületek (elbozósodás, parlagfű, illegális szemétkerakók) - rekultiválás alatt álló hulladéklerakó közelsége 	<ul style="list-style-type: none"> - A borkultúra táji és épített értékeinek összehangolt és helyi rendeletekben szabályozott védelme; - Szőlőterületek megújítása; - Tanösvények, túraútvonalak kialakítása; - Tájrehabilitáció - kapcsolódás az országos gyalogtúra útvonalhoz; - terepkerékpározás feltételeinek megteremtése - Tájrehabilitáció a volt hulladéklerakó területén 	<ul style="list-style-type: none"> - Egységes szőlőterületek megbontása, funkcióváltása; - A táji és épített értékek eltűnése (pl. a pincefaluban tájidegen építészet megjelenése)
Infrastruktúra	<ul style="list-style-type: none"> - Budapest és a Ferihegyi repülőtér gyors közúti és vasúti elérhetősége; - Monor közszolgáltatási központ; 	<ul style="list-style-type: none"> - A pincefalú közművekkel részben nem ellátott (vezetékes víz, szennyvíz, gáz); - nincsenek kialakított parkolók, buszfordulók 	<ul style="list-style-type: none"> - A tervezett M4 autópálya a Strázsahegy mellett fog elhaladni (önálló lehajtó) - Pincefalú közművesítések; - Járda- és útfelújítások, térburkolatok, egységes és igényes közterületek kialakítása; - Belváros megújítási program 	<ul style="list-style-type: none"> - A borturisztikai fejlesztéseket nem követik az infrastrukturális fejlesztések (útfejlesztések, parkolók létesítése, vízközmű, elektromos hálózat)
Technológia, termelési sajátosságok	<ul style="list-style-type: none"> - Széles körű fajtaválaszték; - Monor Környéki Strázsa Borrend és Monori Borút Egyesület 	<ul style="list-style-type: none"> - Palackozó üzem hiánya; - Korszerű technológiák hiánya; - Elöregedett, 	<ul style="list-style-type: none"> - Palackozó üzem létesítése; - Új ültetvények telepítése; - Bemutatóhelyek kialakítása; 	<ul style="list-style-type: none"> - Forráshiány miatt beruházások elmaradása; - Családi pincészetek leépülése, érdektelensége

² Az elemzés során SARKADI E. – SZABÓ G. – URBÁN A. 2000: *Borturizmus szervezők kézikönyve I.* által javasolt tényezők kerültek vizsgálatra. Relevancia hiányában nem térünk ki ugyanakkor a törvényi szabályozás értékelésére.

	minőség szabályozó és koordináló funkciói	szétaprózódott ültetvények	- Egységes kínálatba szerveződés - Közösségi zászlósbor kifejlesztése	
Turisztikai kínálat	- Egységes és szűk területen koncentrálódó pincefalu 960 pincével, kilátóval; - térségi lovasturisztikai szolgáltatások kiegészítő kínálattal (termálfürdő, golf); - évente hagyományosan megismétlődő, a Strázsaához, illetve a borhoz kötődő rendezvények - Városi kulturális programkínálat (Vigadó Kht)	- Kevés turisztikai attrakció, vonzerő; - Nincs összehangolt marketing tevékenység	- Strázsahegy összehangolt fejlesztése; - Borturizmusban érdekeltek összefogása (Borút Egyesület) - Az ország első borászati tanösvényének létrehozása - Magyarország borvidékeinek autentikus bemutatóközpontjává fejlődés	- Strázsahegy arculatának elvesztése, tájidegen építkezések; - Pincetulajdonosok, helyi borászatok érdektelensége; - Rendezetlen kül- és belterületek, tájsebek száma nő - szociális jellegű lakócélu ingatlanhasználat erősödése
Finanszírozás	- Strázsa-Felső-Tápió Vidékfejlesztési térség része - Bormarketing források - Önkormányzati partnerség, hitelfedezethez	- Külső finanszírozásra alkalmas, előkészített projektek száma	- Fejlesztési programok összeállítása; - Külső finanszírozást lehetővé tevő projektfejlesztések; - EU és hazai támogatási rendszerek, banki hitelek	- Önerő hiányában projektek finanszírozhatatlansága; - Összefogás hiányában nem megfelelő forrásallokálás
Marketing	- Igényes és informatív honlapok, kiadványok - Strázsa Borrend széleskörű tiszteletbeli tagsága	- Szakmai és népszerűsítő kiadványok hiánya; - Kooperációs, koordinációs szervezet hiánya (pl. nincs térségi idegenforgalmi felelős); - Előzetes piaci felmérések, elemzések hiánya; - A városnak nincs testvértelepülési kapcsolatrendszer	- Szakmai és széles közönségnek szóló rendezvényeken egységes megjelenés; - Új testvértelepülési és egyéb nemzetközi kapcsolatok kialakítása, erősítése; - Arculati elemek kidolgozása (logók, szlogenek) - Kiadványok készítése, elektronikus és	- Egységes megjelenés hiánya, széthúzás; - Alacsony minőségű borelőállítás erősödése

		re	írott médiában való megjelenés fokozása - Egységes minősítési rendszer bevezetése;	
Szaktudás, képzés	- Releváns felsőfokú képző és kutatóintézetek közelsége (Budapest, Budafok, Gödöllő) - Helyi borászok széleskörű szakmai kapcsolatai	- Kevés képzett és hivatásszerűen foglalkozó borász; - Turisztikai és marketing ismeretek hiánya	- Kapcsolatfelvétel releváns képző és kutatóintézetekkel; - Képzési projektek indítása	- A borturizmusban érdekeltek érdektelensége
Társadalmi tényezők	- A város jó lakosságmegetartó és –vonzó képessége - A fejlesztésekért eltökélt és tenni akaró helyi kulcsszereplők - Széleskörű kapcsolati tőke a fejlesztésekben potenciálisan bekapcsolódók részéről	- A szőlők és pincék ingatlanforgalmi értéke relatíve alacsony, kínálati piac mellett - A Strázsahegyen a pincék nem rendeltetésű, hanem szociális jellegű lakáscélú használatának relatíve magas aránya	- Magas társadalmi státuszú, borkultúra fejlesztése iránt fogékony betelepülők intenzívebb bekapcsolása a fejlesztésekbe; - A területen lakáscéllal ott élők bevonása a fejlesztésekbe.	- A családi borászati hagyományok megszakadása, a fiatalabb generációk érdektelensége; - A Strázsahegy ingatlanpiaci elértéktelenedése, alacsony státuszú társadalmi rétegek betelepülése lakhatási céllal
Gazdaság	- Szolgáltatás által dominált helyi gazdaság szerkezet; - Alacsony helyi és térségi munkanélküliség; - Budapest és Ferihegy közelsége, - Jó közlekedési adottságok - nincsen jelentős környezetszennyezést okozó iparvállalat	- Önkormányzati fejlesztésekbe bevonható szabad földterületek alacsony aránya; - Turizmus alacsony jövedelemtermelő képessége	- Összehangolt és tervszerinti településfejlesztés; - Turisztikai szolgáltatásokból és borértékesítésből származó bevételek növelése	- Borfelesleg keletkezése; - Közép- és hosszú távon előnytelen gazdasági beruházások

V. A Monori Pincefalu fejlődési alternatívái, a marketing koncepció kiindulópontjai

A 2011-ben jelen munka első részeként elkészült kataszteri felmérés összefoglaló elemzése az alábbiakat állapítja meg:

A Strázsahegy egybehangzó vélekedés szerint ma ugyan óriási potenciállal rendelkezik, ám valódi borturisztikai célpontként még aligha megjeleníthető. Legfőbb erőssége az **összefüggő pincefalu** egyedi karakterében és **páratlan földrajzi adottságok** által jelentkezik. A Strázsahegy **Ferihegyről ma mintegy 20 perc alatt elérhető**, a megépülő M4 gyorsforgalmi út pedig közvetlenül mellette fog elhaladni.

A tanulmány is leszögezi, hogy az egy terület-együttest alkotó mintegy ezer pince egyszerre jelent jelentős épített értéket, turisztikai potenciált, rekreációs célú hasznosítási lehetőséget, valamint potenciális veszélyforrást egy gyorsmértékű szegregációs folyamat elindításához.

A hatályos szabályozás nem teszi lehetővé a lakáscélú ingatlanhasználatot (kivéve a Kutyahegy és Malomhegy részein), mégis folyamatosan jelen van, elsősorban is az alábbiak miatt:

- Hátrányos helyzetű térségek ellehetetlenülése, melynek következtében az érintett lakosság felköltözik a főváros közelébe munkalehetőségben reménykedve
- A felköltöző lakosság döntő többsége alacsony jövedelmű, ezért nincs lehetősége „normális” lakóházat vásárolni
- Budapest és a városközpont viszonylagos közelsége, mely további vonzerőt jelent a hátrányos helyzetű térségből felköltözők számára
- Alacsony ingatlanárak a Strázsahegyen, mely lehetővé teszi a felköltözők ingatlanhoz és épülethez jutását

A területi folyamatok azonban nem egységesek. A Strázsahegyet vizsgálva **a lakófunkció egyértelműen a belterülethez közel eső részeken (a hegy déli része) jelent meg markánsan.** Itt nemcsak a lakóépületek gyakoribbak a nyaralóépületekhez és a pinceépületekhez képest, hanem maga az **életvitelszerű kint tartózkodás is itt szinte általános jelenség.** Emellett jelentős eltérések figyelhetők meg a földhivatali és önkormányzati ingatlan-nyilvántartási adatokhoz képest az építmények vonatkozásában. Sok az **engedély nélkül épült ingatlan,** továbbá **a tényleges birtokhatárok sok esetben eltérnek a nyilvántartásban szereplőktől.**

Természetesen **e területek turisztikai célú hasznosítása irreleváns** elvárás lenne, de az építészetileg értékes pince együtteseket csak ezeken a vegyes összképű lakóterületeken át lehet megközelíteni (szilárd burkolatú utakon), mely jelentősen rontja az ideérkezők első benyomását. Emellett a másik fő gond, hogy ez a káros tájalakulási trend nem áll meg, hanem folyamatosan terjeszkedik, mígnem eléri a ma még értékes területeket és végleg bekebelezi azokat.

Fontos megemlíteni azt a tényt is, hogy sajnálatos módon nemcsak a pince együtteseken kívül jelenik meg az épített elemek lakóépületként történő hasznosítása, hanem **egyre gyakrabban a pincefalui magterületeken is felfedezhetők az ideiglenes vagy állandóvá váló lakosok.** E jelenség jelenleg főként a Felső-Strázsa Irsai Olivér dűlő környéki részén, illetve a Téglagyári pincék területén figyelhető meg. Mindezek ellenére a magterületeken a szociális célú lakhatás még nem érte el azt a kritikus szintet, ami már nem teszi lehetővé a turisztikai és rekreációs célú hasznosítást.

Leszögezhető, hogy **a ténylegesen épített értéket képviselő pincék száma az utóbbi évtizedekben egyértelműen csökkent.** Ez egyrészt annak következménye, hogy a tradicionális pincék/présházak karbantartó állagmegóvási munkái elmaradtak a korábbi tulajdonosok kiöregedése miatt. Az öröklést követően sok esetben a pincének annyi tulajdonosa lett, hogy lehetetlenné tette annak rendes gondozását, ezáltal az épületek lassan menthetetlenül tönkrementek. A korábbi években, aki mégis a présháza felújítása mellett döntött, legtöbbször valami újszerűt akart vagy nem volt anyagi lehetősége eredeti stílusában megőrizve felújítani azt, melynek eredményeként gombamód szaporodtak meg azok a részben átalakított pincék, melyeknek már csak egy része árulkodott az épület hajdani állapotáról. Sajnos egyre több présház lebontásra szorul, mert rendbetételük már nem lehetséges. Fentiek eredményeként a korábban egységes pincefalui magterületek arculata átalakulóban van.

5.1. Fejlődési alternatívák

A 2009-es fejlesztési koncepció alapvetően négy fejlődési pályát vázolt fel a Strázsahegy számára. Leszögezhető, hogy az alább bemutatott fejlődési pályáivék mindegyikének meg van még ma is a realitása, ugyanakkor **ma már számos pozitív jel mutat arra, hogy a 4. fejlődési alternatíva, a belső erőforrásokra alapozott fejlesztések sora valósulhat meg.**

1. alternatíva: **Érdemi változás nélküli állapotban maradás**

E forgatókönyv megvalósulása esetében középtávon csak kisebb, helyi jelentőségű fejlesztések valósulnak meg, a Strázsahegy pedig továbbra sem jelenik meg turisztikai termékként. A Hegy alapvetően a helyiek rekreációs tereként marad meg. A terület állapota továbbra is vegyes képet mutat, az igényes pinceépületek és szőlőterületek mellett tájsebek, elhanyagolt területek és pinceépületek találhatóak. A területen élő alacsony státuszú lakók száma kismértékben, de tovább nő.

2. alternatíva: **Külső tőkebefektetéssel megvalósuló nagy volumenű turizmusfejlesztés**

A területben komplex ingatlanhasznosítási célterületet lát meg egy külső hazai, vagy külföldi tőkebefektetői csoport. Budapest és Ferihegy közelségére alapozottan egy borturisztikai alapú komplex projekt valósul meg, esetlegesen a magyar bor általános hírnevére és a borvidékek komplex kínálatára is alapozottan. A beruházásnak köszönhetően a terület és a város is felértékelődik, az ingatlan árak meredeken megemelkednek. Ezzel együtt a helyiek szereplők lényegében marginális helyzetbe kerülnek, illetve csak közvetetten kapcsolódnak be a fejlesztésekbe.

3. alternatíva: **A Strázsahegy szociálisan leromlott városi peremterületté válik**

A Strázsahegyen a következő években érdemi fejlesztések nem történnek, ennek megfelelően a terület folyamatos állagromlása, elhanyagolódása valósul meg. A terület elértéktelenedik Monor szegregált lakóterévé alakul át. A Strázsahegyen már középtávon (5-10 év) érdemben visszahúzódik, illetve ellehetetlenül a tradicionális szőlőtermelés és borászat, a borturizmusnak pedig az alapvető feltételei sem teljesülnek.

Fontos rögzíteni, hogy e forgatókönyv szerinti funkcióváltás bekövetkezése egyértelműen felgyorsulhat, amennyiben az életvitelszerűen ott élő, alacsony státuszú rétegek száma elér egy bizonyos, ha úgy tetszik kritikus szintet.

4. alternatíva: Helyi erőforrások aktiválásán alapuló megújulás

E forgatókönyv megvalósulása esetében a Strázsahegy varázsa megmarad, sőt megerősödik, egyre ismertebb és elismertebb borturisztikai célterületté válik. A terület összképe egyértelműen pozitív irányba változik, csökken az elhanyagolt területek aránya, takaros pincék sora fogadja a helyieket és a látogatókat, elsősorban a budapestieket és a Fővárosba látogató külföldieket. A borturizmusból élő pincészetek száma és a szolgáltatások minősége folyamatosan nő, egyes rendezvények regionális, sőt országos jellegűvé válnak.

A Strázsahegy ma tehát egyértelmű **válaszút előtt áll** – vagy egyre gyorsuló ütemben folytatódik a leszakadása, majd az eredeti funkcióit teljesen háttérbe szorítva egy **szociálisan leszakadó városi peremkerületté válik**, vagy egy terv szerinti fejlesztéssorozat eredményeképpen a meglévő értékekre alapozva **funkcionálisan és esztétikailag megújuló pályára áll**.

5.2. A Monori Pincefalu jövőképe

A 2012-ben Önkormányzat által elfogadott, a **Strázsahegy fejlesztéséről szóló koncepció** által megfogalmazott **jövőkép** az alábbiakat mondja ki:

- A Strázsahegy **legyen Monor városának emblemikus táji eleme**, a város (bor)turisztikai jelképe, a monori turizmus zászlóshajója.

- Az ismertségét fokozatosan növelő Strázsahegy a turisztikai fejlesztéseken keresztül erősítse a saját és a város szerepét, ám fejlesztései legyenek összhangban Monor fejlődésével, **a hegy és a város kölcsönösen segítsék egymást** a fejlődésben.

- Mindeközben a Strázsahegy **ne veszítse el szőlőhegyi arculatát**, ügyelni kell arra, hogy a fejlesztések a szőlészet-borászaton alapuljanak. A Strázsahegyen valósuljon meg a **hagyományos szőlőtermesztés és a modern beruházások harmonikus egyensúlya**: a térség elmaradottságát elkerülendő nagy hangsúlyt kell fektetni a Strázsahegy turisztikai értéknövelésére, ám figyelemmel kell lenni a hegy múltjára, ne vesszenek el a hegy hagyományos értékei a túlzott mértékű fejlesztések következtében. A Strázsahegyen kerüljön egyensúlyba a természet, a tradicionális gazdálkodás és az idegenforgalom.
- A város érdeke a **kultúrtáj fenntartása** mellett a kiegyensúlyozott, fokozatos fejlődés, mely a helyi erőforrások aktiválásán alapul.
- Ezzel egy ütemben a város használja ki a Strázsahegy turisztikai potenciálját úgy, hogy közben a kiemelt épített és táji értékek ne sérüljenek. **Épüljön ki az a minőségi, szelíd turizmus, mely a hegy újonnan feltárt értékeit mutatja be**. A turisztikai fejlesztések során kialakíthatók azok a közösségi terek, melyek kikapcsolódást nyújtanak a helyi lakosok és turisták számára.
- Az ilyen mértékű fejlődéshez **meg kell teremteni a Strázsahegy egységét környezeti-infrastrukturális és humán vonatkozásban egyaránt**. Fontos, hogy a város, az ide látogatók és az itt tevékenykedők ne elkülönülő pincefalvakat lássanak, hanem egy komplex, sokrétű, ám részeiben egymást kiegészítő Strázsahegyet. Az itt élők számára közös célként szerepeljen a hegy felemelkedése, összehangolt érdekek mentén valósuljanak meg azok a beruházások, melyek biztosítják a Strázsahegy jövőjét.
- A felemelkedéshez a közös akarat, közös munka szükséges, melyben nagy szerep hárul a társadalmi aktivitásra, a civil szervezetekre. **Jöjjön létre a Strázsahegyen egy olyan civil közösség, mely felelősséget érez a város és a hegy jövőjéért**, s mely kontrollt, s egyben biztosítékot jelent a fokozatos fejlődésre a Strázsahegy egyedi hangulatának megőrzése mellett.

A szabályozási terv megalapozására 2012-ben az önkormányzat által elkészített koncepció, összhangban a már 2009-ben készült koncepcióval **4 fejlesztési irányt határozott meg:**

1. ÉRTÉKVÉDELEM - ÉRTÉKTEREMTÉS

- 1.1 Épített környezet megóvása
- 1.2 Kultúrtáj fenntartása
- 1.3 Új értékek létrehozása, értéknövelés

2. GAZDASÁG- ÉS TURIZMUSFEJLESZTÉS

- 2.1 Szőlészet-borászat, mint gazdasági tevékenység
- 2.2 Borturizmus fejlesztése
- 2.3 Kapcsolódó turisztikai ágazatok fejlesztése, turisztikai spektrum szélesítése
- 2.4 Infrastruktúrafejlesztés
- 2.5 Humán erőforrások fejlesztése

3. STRÁZSAHEGY ISMERTSÉGÉNEK JAVÍTÁSA

- 3.1 Bormarketing, borvidék marketingje
- 3.2 Csatlakozás a városmarketinghez
- 3.3 Kapcsolatrendszer fejlesztése

4. KÖZÖSSÉGÉPÍTÉS, KÖZÖSSÉGFEJLESZTÉS

- 4.1 Strázsahegy bevonása a város vérkeringésébe
- 4.2 A hegyen jelen lévők közösséggé formálása
- 4.3 Közösségi programok

Amint az a fenti struktúrából kitűnik **lényegében nincsen olyan fejlesztési javaslat és igény, melynek ne lenne marketing, PR, vagy kommunikációs vonzata.** Ennek megfelelően a jelen marketing koncepció céljai és tevékenységei ahhoz horizontálisan kapcsolódnak.

A fentiekben részletezett jövőkép megvalósításához a marketing kommunikáció általános célja:

a Monori Pincefalu vitalitásának megerősítése

Vitalitás alatt azt értjük, hogy „**legyen élet**” a **pincefaluban**, ennek megfelelően:

- legyen folyamatos és látható a fejlődés;
- az egyes fejlesztések a lehető legszélesebb körhöz jussanak el és keltse fel az érdeklődésüket;
- legyen „trendi” monori pincetulajdonosnak lenni.

5.3. A Monori Pincefalu fejlesztésének célkitűzései

A fentiekben rögzített problémák összegzését és az abból levezethető célokat szemlélteti az alábbi ábra:

Fejlesztési koncepciók és programok elkészítésekor a tervezésnél rövid-, közép-, és hosszútávú célkitűzéseket kell megfogalmazni. Az általános módszertani szabályok (és a területfejlesztésben előíró jogszabályok) szerint a **rövidtáv 1-3 év**, a **középtáv 3-8 év**, míg a **hosszútáv 8-20 év**.

A Monori Pincefalu hosszútávú (általános) célkitűzései:

- Monor város legyen a dél-kelet Pest megyei agglomeráció olyan magas státuszú városa, amely kifejezetten magas életminőséget nyújt lakói számára (projektben túlmutató, de a projekttel összefüggő cél);

- A Monori Pincefalu legyen a helyiek elsősorú rekreációs tere;

- A Monori Pincefalu országosan is ismert és elismert borturisztikai desztináció, a fővárosiak és a borturisták kedvelt hétvégi kiránduló helye, évente több országos esemény színtere;

- A pincefalu ingatlanáriai stabil, emelkedő, a piac keresleti jellegű. Egyes központi részekben a frekvenciált pincéket „aranyárban” lehet csak értékesíteni. A magterületeken a szigorú szabályozásnak köszönhetően csak elvétve található elhanyagolt, gazdátlan, illetve nem rendeltetésszerűen hasznosított pince, présház;

- A hagyományos tájhasználat és bortermelés mellett, kialakulnak birtokközpontok, megjelenik egy-két komolyabb borturisztikai szolgáltatás, így borhotel, nagyobb látványpince;

A Monori Pincefalu középtávú célkitűzései:

- A szigorú szabályozás eredményeként a pincefalu magterületeken a prészázak erodálódása teljesen megáll, a pincék megújulása látványos;
- A Pincefaluban 10-15 üzleti alapon működő vendégváró pince található, legalább kettő pedig a hét minden napján nyitva tart;
- Mindössze néhány szociálisan hátrányos helyzetű család/személy tartózkodik életvitelszerűen a pincefaluban, jelenlétük nem zavaró;
- A Pincefalu kedvelt kirándulóhely, egyre többen fedezik fel távolabbi településen élők is;
- A monori pincék keresetté válnak, egyre több olyan új pincetulajdonos jelenik meg, akik a pincét rendeltetésszerűen használják.

A Monori Pincefalu rövidtávú (konkrét) célkitűzései

- A szakmai köztudatba bekerül a Monori Pincefalu, mind több borkedvelő előtt ismert, hogy itt található az ország egyik legnagyobb összefüggő pincefalva;
- A www.legyennekedispinced.hu látogatottsága lehetővé teszi szponzorok bevonását, így a fenntarthatóság biztosítását;

- A Monori Borút Egyesület operatív munkatársat vesz fel, aki a Pincefalu fejlődésének egyik generálójává válik;
- A „Legyen Neked is Pincéd!” mozgalom ismertté válik a bor és a hazai pincefalvak iránt érdeklődők és a helyi lakosság körében egyaránt. A mozgalomról széles körben beszámol a média is;
- A Monori Pincefalu, mint brand alapjai megteremtődnek, saját szlogen, logó köztudatba kerülése megindul, ideális esetben saját „reklámarca” van;
- Évente több országos rendezvény is megvalósul (Jégvirágtól Borvirágig, Borvidékek Hétvégéje), melyeken a látogatószám eléri a tízezres nagyságrendet.

Jelen marketing koncepció a maximális gyakorlati hasznosítás alapelveit figyelembe véve alapvetően a következő 1-3 éves rövidtávra fogalmaz meg konkrét javasolt tevékenységeket.

A fentiek szerint a jelen marketing koncepció konkrét kiindulópontjai az alábbiak:

- A helyi „tenni akarásra” lehet és kell is építeni.
- Kiemelt szerep jut az épített értékek megőrzésének, ezzel együtt a funkció megerősítéseknek;
- Mind a meglévő, mind a potenciális új pincetulajdonosok esetében imázs-erősítés szükséges;
- A fejlesztések sikerének legfontosabb mutatója az ingatlan árak alakulása. Amennyiben a területen élénk és pozitív irányú ingatlanpiaci elmozdulás történik, akkor az a terület felértékelődéséhez vezet, ez pedig újabb beruházásokat indukálhat. Amennyiben azonban egy-egy magterületi részen nem funkcionális használat, szociális célú lakhatás erősödik meg, akkor az igen gyorsan további degradációs folyamatokat indíthat el.

VI. Célcsoport analízis

Mint azt a korábbiakban kifejtettük, a jelen marketing koncepció elkészítésénél tekintetbe kell vennünk, hogy ez esetben nem egy terméket, vagy szolgáltatást kell értékesíteni. Ugyan a koncepció címe szerint is fő célként jelenik meg a pincék jó kezekbe kerülése, ám mégsem tekinthető a feladat pusztán ingatlanértékesítési marketingnek sem, mivel esetünkben ennél jóval többről, illetve másról van szó. Ez esetben egyszerre kell „eladni” egy térséget/települést, egy életérzést, életformát, illetve ezek mentén adott esetben egy speciális ingatlantípust.

Mindezek alapján kijelenthető, hogy a projekt komplexitásának megfelelően a célcsoportot is megfelelően szegmentálni kell. Nyilvánvaló, hogy kellenek általános, mindenkire szóló kommunikációs üzenetek, marketing eszközök, ám célcsoportonként eltérő csatornák alkalmazása is szükséges.

Célcsoportok azonosításakor meg kell különböztetnünk közvetlen és közvetett célcsoportokat. Míg előbbi esetén cél a közvetlen elérés és meggyőzés, addig a közvetett esetében jelen koncepció közvetlen eredményelvárásokat nem fogalmaz meg, pusztán számba veszi az egyéb érintetteket, illetve az esetükben bekövetkező következményeket.

6.1. A „Legyen Neked is Pincéd!” marketing koncepció közvetlen célcsoportjai

6.1.1. Meglévő pincetulajdonosok

A pincetulajdonosok döntő része jelenleg monori vagy Monor környéki lakos. A jelenlegi pincetulajdonosok az alábbi kategóriákba tartozóak:

- **Aktív helyi tradicionális pincetulajdonosok.** E csoportba tartozók a Strázsahegyhez rendszerint családi szálakon kötődnek. Esetükben a pince és a kapcsolódó szőlőterület több generáció óta a család birtokában van, egyszerre jellemző az erős érzelmi kötődés és a szakmai hozzáértés átöröklődése. Többségük bort döntően csak saját fogyasztási céllal állítanak elő, ám éppen ez az a kör, ahol a leginkább meg van az esélye annak, hogy komolyabb vállalkozásként is tekintsen a borászatra. Többségében e célcsoportra alapozódik az ún. vendégváró pincészetek rendje is, mely tulajdonképpen az első kezdeményezése a helyi turizmus beindulásának is. E célcsoportra elmondható, hogy a préházat és környezetét rendszerint karbantartják, igényesek annak megjelenésére, továbbá ők a legaktívabbak a Hegy életében, szívesen vesznek részt a társadalmi szervezetek így a Borút és a Borrend munkájában, önkéntes civil kezdeményezésekben. Ide értjük azokat a fiatalokat is, akik jogi értelemben saját pincével nem rendelkeznek, viszont szüleiknek besegítenek, és terv szerint a gazdálkodást továbbviszik a pincét, préházat jó karban tartják.

- **Aktív helyi új pincetulajdonosok.** A városba beköltözők, korábbi családi kapcsolatok révén Monorhoz kötődőek, illetve a rendezvényekre (pl. Jégvirágtól-borvirágig, Borvidékek Hétvégéje) látogató nem helyi közönség köréből spontán módon kerülnek ki, jelenleg még viszonylag csekély számban. Általános jellemzőjük, hogy aktívak, többnyire a régi pincetulajdonosoknál fiatalabb generáció tagjai. Gyorsan integrálódnak a helyi közösségi életbe, sőt rendszerint kifejezetten keresik is azt. Pincéjükre, birtokukra kifejezetten igényesek, ha csak idejük engedi, kinn vannak a hegyen, ahova barátokat, ismerősöket is szívesen elcsábítanak. Gyakran szőlőtermeléssel egyáltalán nem foglalkoznak, pusztán a pince, mint élmény fontos számukra.

- **Inaktív helyi pincetulajdonosok.** Saját pincével döntően családi alapokon rendelkeznek, de nekik már valós érzelmi kötődésük nincsen és/vagy életkori jellemzők miatt nem, vagy alig törődnek birtokukkal. Jellemző, hogy egy generációváltás eredményeként, az örökléssel birtokba került pinceépület inkább csak teher, melytől szabadulni kell. Gyakran társuló probléma, hogy nem egy, hanem több tulajdonosa is lesz az ingatlanok, ami további problémákat, ellentétes érdekeket is szül. E pincék tipikusan az elhanyagolt állapotban lévőek, gyakran pedig éppen ezek a pincék azok, melyek áron alul kerülnek eladásra. Ebben az esetben az eladót nem foglalkoztatja a vásárló személye és szándéka sem, őt pusztán a kapott, „ölbe hullt” pénz érdekli.

- **Hátrányos helyzetű, alacsony társadalmi státuszú beköltözők.** Egy részük monori származású, így a hegyet alaposan ismerő. Ők gyakran családi alapon birtokolják a pincét, társadalmi lecsúszásuk, munkanélküliségük „eredményeként” a városban lévő ingatlant eladják, felélik, egyszerűen életvitelszerűen felköltöznek a pincébe. Másik csoportjuk a belterületi ingatlan eladásából vásárol jóval olcsóbban préházat kifejezetten lakhatási céllal, a különbözetet pedig gyorsan felélik, új otthonuk a napi túlélésről szól, környezetük állapota nem érdekli őket. E csoport harmadik, egyben növekvő részét teszi ki a távolabbról, esetenként a Fővárosból érkezők köre. Pusztán olcsó lakhatást keresnek, akár spontán módon (pl. egy ingatlanforgalmazó ajánlásával) kerülnek ide, a korábbi ingatlan feladását követően tartalékaik nincsenek, felélik azokat. E csoport általános jellemzője, hogy a vásárláskor kizárólag az alacsony vásárlási ár számít, alacsony igényszinten élnek, gyakran a legegyszerűbb higiéniai körülményeket sem teremtik meg a maguk számára, területét rendezetlenül tartják. Legfőbb probléma, hogy gyakran éppen a legértékesebb pincefalu magterületeken települnek meg. Ebben az esetben az épületek épített értékeire sincsenek tekintettel, igénytelen átalakításokat végeznek (pl. szalagparkettával „burkol” teraszrészt stb.) Közvetlen bizonyíték hiányában nem állítható azonban, hogy ezek az emberek bűnözői életmódra fogékonyabbak, így a pincefeltörések sem írhatóak bizonyíthatóan a számlájukra. Generális probléma, hogy egy-egy ilyen megtelepülés jelentősen leértékeli a környező ingatlanokat is, így árleszorító hatást indukál, ezzel pedig a további szlömösödést készíti elő.

6.1.2. Leendő potenciális pincetulajdonosok

- **Helyi aktív, 35 év alatti fiatalok.** E célcsoport egyaránt lehet családos és egyedülálló is. Fő jellemzőjük, hogy a Strázsahegy értékeit ismerik, látják az elmúlt évek fejlesztéseit is, a rendezvényeken ha csak lehet részt vesznek. Egy részük családjának van pincéje a Hegyen, de jelenleg érzelmi kötődése ahhoz nincsen.

Más részük viszont családi alapon viszont nem rendelkezik pincetulajdonnal, függetlenül attól, hogy több generáció óta élnek-e Monoron, avagy a városba beköltözők. Rendszerint közepes, vagy magasabb társadalmi státuszúak, önálló életvitelt folytatnak, transzfer jövedelmekre nem szorulók, jellemzően trendkövetők. Pincét elsősorban hobbi, vagy befektetési céllal vásárol, ahová büszkén viszi fel ismerőseit, barátait is.

- **Nem helyi aktív, 35 év alatti magas státuszú fiatalok.** E célcsoport egyaránt lehet családos és egyedülálló is. Rendszerint felsőbb jövedelmi szinttel rendelkezők, sokat költő, aktív réteg. Elsősorban is a városi fiatalok körében a minőségi borfogyasztás népszerűsége egyre emelkedik. E célcsoport ahogy egyre behatóbb ismereteket szerez a borról és annak készítésének háttéréről, mind fogékonyabbá válik a pincefalvakra is. Ma még nem jellemző körökben az önálló pincevásárlás gondolata, ám elérésük megfelelő marketing kommunikációval kifejezetten sikeres lehet a főváros közelsége miatt. Az önálló pince birtoklása náluk egyértelműen státusz szimbólumként jelentkezik, ennek megfelelően magas igényszint mellett alakítják azt ki. Az előző célcsoporthoz hasonlóan pincét elsősorban hobbi, vagy befektetési céllal vásárol, ahová büszkén viszi fel ismerőseit, barátait is. Szőlőtermelésre többnyire nem, de saját bort megfelelő segítséggel esetleg szívesen készít, hiszen azzal is imponálhat az ismeretségi körben.

- **Nem helyi aktív, 35+ korosztály.** Elsősorban városi (fővárosi) családos, vagy már nyugdíjas rétegek, akik már önálló egzisztenciával rendelkeznek. A pince számukra a „menekülés a város zajától”, elsősorban nem presztízsérdekeket szolgál. A pincevásárlás során megfontoltan dönt, a jó ár-érték arány mellett a szép környezetet is kiemelten keresi. Esetlegesen a pince mellé szőlőt is vásárol és borkészítésbe is belefog, melyhez bizonyosan szívesen veszi a helyi segítséget, közreműködést is. Amennyiben a Strázsahegybe beleszeret, aktív közösségi emberré válhat, sőt akár Monorra település mellett is dönthet.

- **Budapesten/Pest megye dél-keleti agglomerációjában élő, más borvidékeken szőlőbirtokosok.** Bár erre vonatkozó konkrét kimutatások nincsenek, de a tapasztalatok szerint gyakori, hogy valaki néhány hektoliter bort adó szőlőterülettel rendelkezik az ország valamely borvidékén. E réteg számára a borkészítés állandó utazással párosul, pedig gyakran csak éppen hogy rá kéne nézni a borra. Esetükben ideális, ha a már hordóba került bor gondozására részben már nem a távoli szőlőterületen, borospincében, hanem a lakhelyhez jóval közelebb kerülhetne sor. E réteg esetében tehát a Monori Pincefalu közelsége és a bor érleléséhez, tárolásához megfelelő pince megtalálása a lényeg.

- **üzleti, gazdasági hasznosítási céllal vásárlók.** Egy terület presztízsének, így az ottani ingatlanáraknak az emelkedésével párhuzamosan, részben azt tovább is gerjesztve, automatikusan megindul egy befektetési célú ingatlanvásárlás is. Esetünkben ez nem cél, mivel ezt csak egyfajta buboréknak gondoljuk, az a funkcionális megújuláshoz, az „élőbbé” váláshoz közvetlen nem járul hozzá. Cél ugyanakkor olyanok megszólítása, akik a.) üzleti lehetőséget látnak a pincefaluban, így pl. vendéglőt, kisebb motelt nyitnának, vagy akár máshol borászatot tartanak fenn, de látnak a hegyben potenciált és nyitnának itt is egy saját borházat. Ide sorolhatóak továbbá az olyan kapcsolódó tevékenységet végzők is, mint a sajtóírók (kis számuk miatt önálló célcsoportként nem célszerű a definiálás). Esetükben a pincefalu éppen Budapest, mint elsődleges felvevőpiac közelsége miatt vonzó. A tej elsődleges feldolgozására a termelő területen kerülhet sor, míg az érleléshez a helyi pince is teljesen alkalmas.

6.1.3. A Monori Pincefalu látogatói, vendégek

- **Helyi, a Monori Pincefalut ismerő és kedvelő lakosság.** Külön célcsoportként leginkább csak rendezvények során jelenik meg, életkor, társadalmi helyzet szempontjából nem kell tovább bontani. A rendezvények létszámát jelentős részben e teljesen vegyes, heterogén csoport adja. Ha a rendezvények létszáma elmarad a várttól, az közvetve-közvetlenül negatívan hat ki a pincefalu fejlődésére is, míg a nagy létszám egyértelműen hozzájárul a pincék, ingatlanok presztízsemelkedéséhez is, így árfelhajtó hatás érhető el.

- **Nem helyi, a Monori Pincefalut már ismerők és kedvelők.** Az elmúlt évek egyre nagyobb létszámot vonzó eseményei, így a Jégvirágtól-Borviráig és a Borvidékek Hétvégéje mind több olyan, elsősorban a térségben és Budapesten élő borkedvelőt is el tudott érni. Ma már örömmel látható az is, hogy a Hegyen egyre több idegen kiránduló fordul meg, pl. járja végig a tanösvényt. Ők rendszerint széles látókörű, Interneten tájékozódó, de nem feltétlen fiatal rétegek. Általános cél, hogy e célcsoport minél nagyobb számban ismerje meg a Monori Pincefalut értékeit, legyen a rendezvények törzsközönsége.

- **Nem helyi, potenciális borkedvelők, rendezvénylátogatók.** Esetünkben elsősorban cél a fiatal, értelmiségi, budapesti, borkedvelők elérése. Általában elmondható, hogy magasabb társadalmi státuszúak, szolgáltatóközpontú fogyasztók, gyakran sznobok is. Ide tartozóak azok a „hedonista” fiatalok is azonban, akik ma még kevesebb jövedelemmel rendelkeznek, mivel még tanulók (egyetemisták, főiskolások), vagy éppen pályakezdők, így kevesebbet, olcsóbbat is fogyasztók. Ők is jó eséllyel néhány év alatt már nagyobb jövedelemmel rendelkeznek.

Mindhárom csoport esetében általában elmondható, hogy éppen a heterogenitása miatt is jó eséllyel kerülnek ki közülük később pincevásárlási szándékkal bírók.

6.1.4. Külső szereplők

- **Helyi önkormányzat.** Az elmúlt időszak egyértelművé tette, hogy a város vezetése eltökélt a pincefalut fejlődése érdekében, lásd jelen projekt kapcsán kötött együttműködési megállapodást, vagy a készülő szabályozási tervet. Ennek megfelelően nem is elérési csatornákat és üzeneteket kell megfogalmazni feléjük, hanem a konkrét fejlesztési célokhoz, akciókhoz a partnerséget kell erősíteni.

- **Helyi ingatlanforgalmazók.** Jelenleg Monoron 4-5 helyi ingatlanforgalmazó, továbbá több nagy országos ingatlanforgalmazó lánc munkatársai is jelen vannak. Tevékenységük jellegéből adódóan számukra mindig csak az az elsődleges, hogy megfelelő haszonkulccsal adjanak el ingatlanokat. Az elmúlt évek tapasztalatai azt mutatják, hogy számos pinceépület éppen nekik „köszönhetően” került nem megfelelő emberek birtokába és lakáscélú használatba. Sajnos ma is találhatóak olyan hirdetések, melyek kifejezetten lakócéllal jelentetnek meg prэшázakat. A helyi ingatlanforgalmazók megnyerése tehát kulcskérdés a projekt sikere szempontjából.

- **Politikai döntéshozók.** A hazai pincefalvak nem pusztán a borkészítés helyei, hanem jelentős építészeti, kultúrtörténeti értéket képviselő, ma már ritkaságszámba menő építészeti egységet is képviselő településrészek. A legtöbb helyen jelenleg méltánytalanul háttérbe szorulnak, ezért komplett pincefalvak haladnak gyorsabban, vagy lassabban az enyészet útján. Fel kell hívni a figyelmét a politikusoknak a jelenségre, illetve a vidékfejlesztési és turisztikai összefüggésekre. Önállóan vagy szervezett keretek között (lásd MPVSZ) lobbizással elő kell segíteni, hogy közvetlen támogatások (pályázat) segítsék elő a hazai pincefalvak megújítását.

- **Más pincefalvakban pincetulajdonosok, szakmai és civil szervezetek.** Az MBE egyik alapító tagja a Magyarországi Pincefalvak Vidékfejlesztési Szövetségének. E célcsoport tulajdonképpen leginkább e szervezeten keresztül érhető és érendő el. Fontos, hogy Monor továbbra is aktív tagja, egyes esetekben gesztora legyen a szövetségnek, fontos a szervezet taglétszámának és szervezeti, szakmai aktivitásának fokozása. Ezen túlmenően is, a helyi eredményekről, így magáról a „Legyen Neked is Pincéd!” mozgalom elindulásáról széleskörű tájékoztatást kell adni a szakmai és civil szervezetek felé, így pl. a hazai Borút Egyesületek, Borrendek számára.

- **Újságírók, média képviselői.** Tekintettel arra, hogy fizetett hirdetésre csak igen korlátozottan és elsősorban is bizonytalan pályázati forrásokból van lehetőség, kulcskérdés, hogy mennyire sikerül a szakmai és az általános média munkatársainak megnyerése. A „Legyen Neked is pincéd!” önmagában is egy újszerű, figyelemfelkeltő üzenet, melyet több média bizonyosan és szívesen megjelenít, ha arról további, szélesebb érdeklődésre szert tevő érdekes információkkal tudunk szolgálni. E célcsoporton belül külön ki kell emelni a szakmai újságírók, elsősorban is az online újságírók körét. Az online boros portálok kifejezetten azt a célközönséget érik el, ahol az elvárt potenciális pincevásárlók, borturisták is nagy számban fordulnak elő.

6.2. A célcsoportok kommunikációs elérési mátrixa

A fenti célcsoportok esetében egyenként mutatják be a lenti táblázatok a célcsoporti szükségleteket, az elérési utakat, a főbb üzeneteket és az elvárható eredményeket.

Meglévő pincetulajdonosok

Célcsoport	Célcsoport legfontosabb igényei, szükségletei	Elsődleges elérési csatornák	Főbb kommunikációs üzenetek	Elvárt eredmények
Aktív helyi tradicionális pincetulajdonosok	<ul style="list-style-type: none"> - ingatlan értékőrzése, ár emelkedése - tulajdonbiztonság erősödése - identitás megerősítés - turisztikai potenciál erősödése (vendégváró pincéknél) - környezet állapota 	<ul style="list-style-type: none"> - civil szervezetek közgyűlése, fórumai - személyes kapcsolatok - helyi sajtótermékek (Strázsa, Gemini, Régió4) - Internet (www.monoriborut.hu, www.legyennekedis-pincéd.hu) 	<ul style="list-style-type: none"> - „nem vagy egyedül”, összefogás - pincetulajdonosnak lenni társadalmi státusz („Nem is igazi monori, akinek nincsen pincéje”) - Monor versenyezhet más borvidékekkel, sajátos értékek - a pincefalu felértékelődése, akár fejlesztésekbe is érdemes investálni; - a város támogatása (szabályozás, közbiztonság, fejlesztések) 	<ul style="list-style-type: none"> - aktív részvétel a pincefalu életében (rendezvények, társadalmi munkák, civil élet, új pincetulajdonosok segítése); - szőlészeti, borászati tevékenység erősítése, minőség iránti igény fokozódása; - új beruházások (vendégváró pincéknél) - ismeretségi kör aktivizálása, tájékoztatása
Aktív helyi új pincetulajdonosok	<ul style="list-style-type: none"> - ingatlan értékőrzése, ár emelkedése - tulajdonbiztonság erősödése 	<ul style="list-style-type: none"> - civil szervezetek közgyűlése, fórumai - személyes kapcsolatok - helyi sajtótermékek (Strázsa, 	<ul style="list-style-type: none"> - „nem vagy egyedül”, összefogás - igény szerint segítség a saját bor készítésben - pincetulajdonosnak lenni társadalmi 	<ul style="list-style-type: none"> - aktív részvétel a pincefalu életében elsősorban a rendezvények, vonatkozásában;

	<ul style="list-style-type: none"> - identitás megerősítés - turisztikai potenciál erősödése (rendezvények) - környezet állapota 	<p>Gemini, Régió4)</p> <ul style="list-style-type: none"> - Internet (www.monoriborut.hu, www.legyennekediszinced.hu) 	<p>státusz („Nem is igazi monori, akinek nincsen pincéje”)</p> <ul style="list-style-type: none"> - aktív helyi közösség, rendezvényekbe bekapcsolódás - a város támogatása (szabályozás, közbiztonság, fejlesztések) 	<ul style="list-style-type: none"> - ismeretségi kör aktivizálása, tájékoztatása - kötődés erősítése
Inaktív helyi pincetulajdonosok	<ul style="list-style-type: none"> - jó értékesítési ár elérése - segítség az ingatlan értékesítésében, árpozícionálásban 	<ul style="list-style-type: none"> - helyi sajtótermékek (Strázsa, Gemini, Régió4) - Önkormányzati tájékoztatók 	<ul style="list-style-type: none"> - Pincetulajdonosnak lenni felelősség; - Értékesítésnél számít kinek és milyen céllal adja el - Terület rendben tartása kötelesség; - Értékesítésben számíthat segítségre 	<ul style="list-style-type: none"> - Elhanyagolt pincék és környezetük száma csökken; - a szociális célú lakásvásárlás visszaszorul
Hátrányos helyzetű, alacsony társadalmi státuszú beköltözők	<ul style="list-style-type: none"> - Olcsó lakhatás - „hatósági zaklatás” megszűnése; - minimális közszolgáltatások (víz, áram, bolt) 	<ul style="list-style-type: none"> - Civil szervezetek személyes megkeresése (nem csak a Borút, vagy a Borrend, hanem pl. a Máltai Szeretetszolgálat is) - Önkormányzati , hatósági emberek - Polgárórség 	<ul style="list-style-type: none"> - Pincetulajdonosnak lenni felelősség (pl. nem engedek kutyát szabadon, értékes présházhomlokzatot nem teszek tönkre stb.), - Az életvitelszerű lakhatás nem megengedett, bejelentett lakcím fontossága pl. álláskeresésnél - Új szabályozási terv szigora - környezet iránti minimális igényszint - a pincefalu fellendülésével olyan eladási ár is elérhető, ami elégséges 	<ul style="list-style-type: none"> - szociális célú lakhatás visszaszorulása; - rendezetlen, igénytelen présházak és területek száma csökken - közbiztonság érzése javul

			<p>máshol magasabb életminőséget biztosító lakhatásra</p> <p>- Folyamatos szemmel tartás, figyelés, ha úgy tetszik „zaklatás” a társadalmi normák betartása érdekében.</p>	
--	--	--	--	--

Leendő potenciális pincetulajdonosok

Célcsoport	Célcsoport legfontosabb igényei, szükségletei	Elsődleges elérési csatornák	Főbb kommunikációs üzenetek	Elvárt eredmények
Helyi aktív, 35 év alatti fiatalok	<ul style="list-style-type: none"> - befektetés értéknövekedés - rendezvények, turisztikai események - Strázsahegy, mint brand megerősödése - saját bor készítésében segítség (egy részüknél) 	<ul style="list-style-type: none"> - helyi sajtótermékek (Strázsa, Gemini, Régió4) - Internet (www.monoriborut.hu, www.legyennekedispincéd.hu) - Rendezvények 	<ul style="list-style-type: none"> - Monoron jó élni - A Strázsahegy Monor legjelentősebb értéke - Pincetulajdonosnak lenni „trendi” - Akár saját bora is lehet - Rendezvényekbe, civil kezdeményezésekbe lehet kapcsolódni 	<ul style="list-style-type: none"> - Pincék, prэшázak jó kezekbe kerülése - Helyi kötődés erősödése - Rendezvényekbe, közösségi eseményekbe aktívan bekapcsolódók száma nő

			<ul style="list-style-type: none"> - baráti társaságok, összejövetelek kiváló színtere 	
<p>Nem helyi aktív, 35 év alatti magas státuszú fiatalok</p>	<ul style="list-style-type: none"> - befektetés értéknövekedés - jó közlekedési kapcsolat, elérhetőség - rekreációs lehetőségek - rendezvények, turisztikai események - Strázsahegy, mint brand megerősödése - új kapcsolatrendszerek - saját bor készítésében segítség (egy részüknél) 	<ul style="list-style-type: none"> - Internet (közösségi oldalak, boros portálok, turisztikai portálok, hírportálok, gasztroblogok stb.) - Egyéb írott és elektronikus média-megjelenések, (pl. TV rádiósriport, napilapok beszámolója stb.) 	<ul style="list-style-type: none"> - saját pince, vidéki birtok egy kőhajításra az otthontól - Bármikor és bárki odavihető (pl. üzlettárs, baráti társaságok, születésnap parti) - Monor egyedülálló (1000 pince közvetlen Budapest mellett), még alig felfedezett terület, - a borhoz értés trendi, saját pince birtoklás igazi szakértővé avanszál (értsd: akinek saját pincéje van, nyilván a borhoz is értő) - akinek saját pincéje van, annak jól megy 	<ul style="list-style-type: none"> - Pincék, prэшázak jó kezekbe kerülése - Rendezvényekben, közösségi eseményekben aktívan bekapcsolódók száma nő - Monor ismertsége és elismertsége nő

<p>Nem helyi aktív, 35+ korosztály</p>	<ul style="list-style-type: none"> - Jó levegő, szép, nyugalmat árasztó környezet - Épített és természeti értékek - új kapcsolatrendszerek - saját bor készítésében segítség (egy részüknél) 	<ul style="list-style-type: none"> - Internet (közösségi oldalak, boros portálok, turisztikai portálok, hírportálok, gasztroblogok stb.) - Egyéb írott és elektronikus média-megjelenések, (pl. TV rádióriport, napilapok beszámolója stb.) 	<ul style="list-style-type: none"> - A város zajától menekülés, nyugalom, csend, kikapcsolódás; - Régi idők emlékei, „kvaterkázás” - Épített és természeti értékek, harmónia - Emberi kapcsolatok a város elidegenedésével szemben 	<ul style="list-style-type: none"> - Pincék, prэшázak jó kezekbe kerülése - Rendezvényekben, közösségi eseményekben aktívan bekapcsolódók száma nő - Monor ismertsége és elismertsége nő
<p>Budapest/Pest megye dél-Keleti agglomerációjában élők, más borvidékeken szőlőbirtokosok</p>	<ul style="list-style-type: none"> - Értékállóság - Tulajdoni biztonság - Jó klimatikus adottságok - Optimális pinceméret, prэшáz - Jó megközelíthetőség - Kapcsolódó szolgáltatások elérhetősége (pl. borászati kellékek, fűnyírás, kőműves stb.) 	<ul style="list-style-type: none"> - Internet (közösségi oldalak, boros portálok, turisztikai portálok, hírportálok, gasztroblogok stb.) - Egyéb írott és elektronikus média-megjelenések, (pl. TV rádióriport, napilapok beszámolója stb.) - borász szakmai szervezetek (Borrendek, Borút Egyesületek), szakmai fórumok 	<ul style="list-style-type: none"> - Kedvező földrajzi adottságok (talaj, klíma, pincejelleg) - pincék jó ár-értéken vásárolhatóak - lakhelyhez való közelség, gyors elérhetőség; - helyi borászati tradíciók; - helyi segítőkészség, szakértelem 	<ul style="list-style-type: none"> - Pincék, prэшázak jó kezekbe kerülése; - Monor ismertsége és elismertsége nő; - Szakmai partnerkapcsolatok bővülése a helyi és más térségek borászai között

<p>üzleti, gazdasági hasznosítási céllal vásárlók</p>	<ul style="list-style-type: none"> - befektetés, ingatlan értéknövekedés; - Tulajdoni biztonság - Strázsahegy, mint brand erősödése; - Jó megközelíthetőség, Budapest, mint célpiac közelsége 	<ul style="list-style-type: none"> - Internet (közösségi oldalak, boros portálok, turisztikai portálok, hírportálok, gasztroblogok stb.) - Egyéb írott és elektronikus média-megjelenések, (pl. TV rádiósriport, napilapok beszámolója stb.) - borász szakmai szervezetek (Borrendek, Borút Egyesületek), szakmai fórumok 	<ul style="list-style-type: none"> - Terület jelentős felértékelődés előtt áll; - Jelentős turisztikai potenciál; - Budapest és Ferihegy közelsége, kiváló elérhetőség közúton és tömegközlekedéssel; 	<p>Üzleti célú befektetések megjelenése. De! Nem cél nagyberuházások idevonzása.</p>
--	---	--	--	--

A Monori Pincefalu látogatói, vendégek

Célcsoport	Célcsoport legfontosabb igényei, szükségletei	Elsődleges elérési csatornák	Főbb kommunikációs üzenetek	Elvárt eredmények
Helyi, a Monori Pincefalu ismerő és kedvelő lakosság	<ul style="list-style-type: none"> - meglévő és új rendezvények; - jó minőségű helyi borok - vendégváró pincék kiszámítható nyitva tartása, szolgáltatásai - kiszolgáló létesítmények (WC, víz, étkezés) 	<ul style="list-style-type: none"> - személyes kapcsolatok - helyi sajtótermékek (Strázsa, Gemini, Régió4) - Internet (www.monoriborut.hu, www.legyennekedispinced.hu, facebook) - óriásplakátok, szórólapok 	<ul style="list-style-type: none"> - Igényes, tartalmas és önfeledt szórakozás - baráti családi összejövetelek, - helyi szórakozási lehetőség - Nem csak a rendezvények idején, hanem bármikor tehető egy séta, iható egy pohár bor 	<ul style="list-style-type: none"> - Rendezvényeken a helyiek mind nagyobb számban vesznek részt - A Hegy nem csak rendezvények alkalmával, hanem máskor is étellel telik meg.
Nem helyi, a Monori Pincefalu már ismerők és kedvelők	<ul style="list-style-type: none"> - meglévő és új rendezvények; - gyors megközelíthetőség - azonnali és korrekt információnyújtás (Internet, pl. facebook) 	Internetes csatornák: a.) hírlevél; b.) www.monoriborut.hu, www.legyennekedispinced.hu c.) facebook	<ul style="list-style-type: none"> - Igényes, tartalmas és önfeledt szórakozás - „Ez már bevált”, nem hagyható ki, „jó buli” (rendezvények esetében) 	<ul style="list-style-type: none"> - Rendezvényeken mind több távolabbról érkező „törzsközönség” - A Pincefalu ismertsége, elismertsége javul („jó hírét

	<ul style="list-style-type: none"> - jó minőségű helyi borok - vendégváró pincék kiszámítható nyitva tartása, szolgáltatásai - kiszolgáló létesítmények (WC, víz, étkezés stb.) 		<ul style="list-style-type: none"> - Nem csak a rendezvények idején, hanem bármikor tehető egy séta, iható egy pohár bor - vendégszeretet, közvetlenség, barátság, 	viszik")
<p>Nem helyi, potenciális borkedvelők, rendezvénylátogatók</p>	<ul style="list-style-type: none"> - kuriózum jelleg keresése; - gyors megközelíthetőség - azonnali és korrekt információnyújtás (Internet, pl. facebook) - jó minőségű helyi borok - vendégváró pincék kiszámítható nyitva tartása, szolgáltatásai - kiszolgáló létesítmények (WC, víz, étkezés stb.) 	<p>Internetes csatornák: a.) hírlevél; b.) www.monoriborut.hu, www.legyennekediszpinced.hu c.) facebook; d.) Borászportálok, e.) fesztivál és programoldalak</p> <p>Kereskedelmi média</p> <p>a.) beszélgetős műsorok</p> <p>b.) hírműsorok, magazinok (rendezvények előtt)</p> <p>c.) nyomtatott sajtó</p>	<ul style="list-style-type: none"> - Különleges helyszín és program; - Jó megközelíthetőség - egyediség, változatosság - vendégszeretet, közvetlenség, barátság, 	<p>A Pincefalu ismertsége, elismertsége javul („jó hírét viszik”)</p> <p>Jó benyomás esetén „törzsközönsséggé válhat.</p> <p>De! Rossz benyomás esetén kifejezetten hajlamos véleményének széleskörben hangot adni, így negatív reklámot csapni!</p>

Külső szereplők

Célcsoport	Célcsoport legfontosabb igényei, szükségletei	Elsődleges elérési csatornák	Főbb kommunikációs üzenetek	Elvárt eredmények
Helyi önkormányzat	<ul style="list-style-type: none"> - Monor térségi szerepkörének megerősödése - A város társadalmi, gazdasági mutatóinak javulása; - Szociális problémák csökkenése - Közbiztonság javulása - A város ismertségének és elismertségének javulása 	<p>Nem releváns. Az önkormányzatot is érintő kérdésekben, lásd rendezvények, fejlesztések partnerkapcsolatra kell törekedni és formális, vagy informális csatornákon tájékoztatni szükséges.</p>	<ul style="list-style-type: none"> - Közös érdek; - A Strázsahegy a településmarketing fontos része kell, hogy legyen - A Monori Pincefalu és a belterület fel- és leértékelődése párhuzamosan történik; - szigorú építési szabályozás és annak betartatása szükséges; - minden erővel a szociális célú lakhatás visszaszorítására kell törekedni. 	<ul style="list-style-type: none"> - Szoros és állandó partnerkapcsolat a Strázsahegyet érintő kérdésekben; - Szociális célú lakhatás visszaszorulása - Épített értéket képviselő pincék védetté tétele és megóvása; - Egységes tájkarakter megóvása, elősegítése
Helyi ingatlanforgalmazók	<ul style="list-style-type: none"> - Profitmaximalizálás - Helyi elismertség megszerzése, megtartása 	<ul style="list-style-type: none"> - személyes megkeresés - Hivatalos megkeresés egyeztető fórum megtartására (önkormányzat) 	<ul style="list-style-type: none"> - Érdekük a Strázsahegy státuszemelkedése - Ha a Strázsahegyet alulpozícionált és olcsó 	<p>Visszaszorulnak, illetve megszűnnek az olyan hirdetések, ahol a prэшázak olcsó lakhatási céllal jelennek</p>

		gesztorálásával)	lakóterületként hirdetik, azzal a város, sőt a térség leértékeléséhez járulnak hozzá, ezzel pedig saját üzleti hasznuk is sérül - Ha a Strázsahegyi ingatlanok rendeltetésszerű használata szerinti értékesítés dinamizálódik, az számukra konkrét üzleti jelentőséget hoz; - A Borút Egyesület nem ingatlanforgalmazó, de saját csatornáin keresztül (honlap, adatbázis) segít az ingatlanok értékesítésében	meg.
Politikai döntéshozók	<ul style="list-style-type: none"> - Vidékfejlesztés, népességmegtartás - Értékmegőrzés, tradíciók - Adóbevétel növekedés - Szociális konfliktusok enyhülése, gettók kialakulásának visszaszorulása. 	<ul style="list-style-type: none"> - Hivatalos megkeresések, tájékoztatók - Fórumokra, konferenciákra, work-shopokra előadóként, résztvevőként meghívás 	<ul style="list-style-type: none"> - Innovatív helyi kezdeményezés - Általános, sokakat érintő és érdeklő probléma; - Politikailag jól kommunikálható („pincefalvak”, mint a vidéki örökség részei) 	<ul style="list-style-type: none"> - Pincefalvak problematikái előtérbe kerülnek (elnéptelenedő falvak, nem rendeltetésszerű használat, tradíciók visszaszorulása, deprivált rétegek beköltözésével nehezen visszafordítható folyamatok) - Célzott fejlesztési források nagyobb arányú rendelkezésre

				állása.
Más pincefalvakban pincetulajdonosok, szakmai és civil szervezetek	<ul style="list-style-type: none"> - pincék, pincefalvak presztízs növekedése; - összefogás, közös fellépés, - egyedi és közös fejlesztések - értékmegőrzés, funkcionális megújulás - értéknövekedés 	<ul style="list-style-type: none"> - Szakmai szervezetek, szövetségek adatbázisai szerint - MPVSZ csatornái 	<ul style="list-style-type: none"> - „Együtt erősek vagyunk” - „sorsközösség” - Küldetés: pincefalvak megmentése, étellel megtöltése, - siker esetén a pincefalvak sajátos turisztikai terméké, „brandé” tehetőek. 	<ul style="list-style-type: none"> - Monor eddigi eredményeire felnéznek, jó példaként hozzák a különböző fórumokon - Egyedi és közös kezdeményezések száma nő - A különböző döntéshozatali fórumokon egységes fellépés
Újságírók, média képviselői	<ul style="list-style-type: none"> - Jó és érdekes „sztori” szállítása; - hírérték (jelen esetben csak pozitív értelemben!) - egyediség, különlegesség hangsúlyozása (pl. 1000 pince, széleskörű összefogás stb.) 	<ul style="list-style-type: none"> - Személyes kapcsolatok - E-mailes, telefonos megkeresések, pincefalva sétára invitálás - Sajtóközlemények kiadása 	<ul style="list-style-type: none"> Különleges helyi kezdeményezés; - önmagán túl mutató kérdések hangsúlyozása (pl. présház árak, szociális jellegű beköltözések, értékpesztulás összefüggései) De! A projekt úgy ad pozitív választ, hogy azzal nem sérülnek érdekek (pl. nem kilakoltatás révén) 	<ul style="list-style-type: none"> - A „Legyen Neked is Pincéd!” mozgalom széles körben ismerté válik - Monor pozitív hírként kerül be a médiába; - Személyes újságírói kapcsolatok alakulnak ki, ennek köszönhetően folyamatosan lehetőség lesz pozitív hírekkel, eseményekkel megjelenni a

				médiában anélkül, hogy azért fizetni kellene.
--	--	--	--	---

VII. Rövidtávú, konkrét marketingkommunikációs célok, eszközök és a konkrét cselekvési javaslatok

A fentiekben ismertetett problémákból levezetett célok és beavatkozások kapcsolatát szemlélteti az alábbi ábra:

A stratégiai, operatív célok és a tervezett beavatkozások kapcsolata

Kommunikációs oldalról a feladat kettős: egyrészt általános jellegű marketing és kommunikációs támogatás szükséges a tervezett és elvárt fejlesztések segítéséhez, másrészt közvetlen módszerekkel és eszközökkel hozzá kell járulni a pincék jó kezekbe kerüléséhez, illetve jó kezekbe maradásához, ezzel együtt a terület felértékelődéséhez, az ingatlanok értéknövekedéséhez.

A fenti jövőképhez, illetve az abból levezethető rövidtávú, konkrét célkitűzésekhez az alábbi prioritások rendelkeznek:

- A Strázsahegy / Monori Pincefalu ismertségének, elismertségének javítása

- A Pincefalu ingatlanpiaci felértékelődése

7.1. A www.legyennekedispinced.hu, mint a marketingkommunikáció központi eleme

Esetünkben, ahogy korábban már jeleztük egy speciális terméket, tulajdonképpen egy életérzést kell eladni. Az eladás ebben az esetben több irányú és komplex beavatkozást feltételez, a személyes meggyőzés, és az indirekt elérési formák egyaránt fontosak. A **honlap, mint marketingkommunikációs felület** jó alapot nyújthat a későbbiekben kifejtett két prioritás kapcsán javasolt cselekvésekhez, ezért egyfajta **kiindulópontként szerepeltetjük**.

A www.legyennekedispinced.hu kiváló alap a marketingkommunikációhoz többek között az alábbiak miatt:

- Pályázati forrásból igényes és tartalmas honlap áll rendelkezésre;
- a honlap fenntartása olcsó és jól karbantartható, folyamatosan frissíthető;

- megfelelő kereső-optimalizációval több kulcsszó révén a böngészőkben is előkelő helyre navigálható;
- partnerek kereszthivatkozásai révén a látogatottság jelentősen és gyorsan felfuttatható.

A www.legyennekedispinced.hu honlap legfontosabb feladatai:

- átfogó ismeretek és információk nyújtása a monori pincefaluról;
- az elkészült pincekataszter adatbázis publikus felületeinek elérése;
- a térség településeinek, illetve az itteni programok események megjelenítése egy turisztikai adatbázisban;
- eladó pincék naprakész adatbázisának biztosítása

Fontos azonban leszögezni, hogy amennyiben a honlap nem lesz naprakészen karbantartva, nem lesz valódi felelőse, abban az esetben napról-napra veszít értékéből, rövid időn belül pedig akár teljesen érdektelenné is válhat!

Legfontosabb feladat tehát, hogy úgy csak úgy lehet és szabad fenntartani, fokozni az érdeklődést a honlap és ezen keresztül a pincefalu iránt, amennyire az képes lépést tartani a felmerülő igényekkel.

Javaslatok:

- A honlap nyitófelületén rendszeresen (javasolt kezdetben legalább havonta, majd hetente) ***frissíteni*** kell valami aktuális hírrel, információval.

Itt kitüntetett szerepe van a turisztikai adatbázisban szereplő vendéglátóknak és szolgáltatóknak. Tájékoztatni, kérni kell őket, hogy minden akciójukról, termékeikről, szolgáltatásaikról adjanak frissülő tájékoztatást, melyet mi a honlapon megjelenítünk. Ez az első időszakban ingyenes lehet, hiszen még

csekély a marketing értéke, ugyanakkor éppen a friss információk miatt lehet többek között a honlapnak elvárható a megerősödése is;

- Ki kell jelölni azt a személyt, aki a honlapot karbantartja;

- A megadott e-mail címeket folyamatosan figyelni kell, **a kapcsolatfelvételt kezdeményezők kérdéseit, észrevételeit, javaslatait maximum 3 napon belül meg kell válaszolni.** A kapcsolatfelvétel tényét és a legfontosabb megállapításokat, megállapodásokat rögzíteni kell!

- Az öfenntartása elősegítése miatt a látogatószám folyamatos növelése, optimalizálása szükséges. Ezzel összhangban **külső támogatókat kell keresni**, akik a honlapon hirdetési felülethez juthatnak. Amennyiben a honlap megfelelő látogatószámot ér el, a térségi szolgáltatóktól éves támogatói díj fizetése elvárt, amiért a honlapon folyamatos jelenléteket biztosítunk a számukra.

Jelenleg a Monori Borút Egyesület által működtetett **további honlap** a www.monoriborut.hu, ezen túlmenően pedig két további partneroldal, a www.strazsaborrend.hu és a www.monoripincefalu.hu oldalak is rendelkezésre állnak a projekt népszerűsítésére. A koncepció készítésekor a www.monoriborut.hu oldalon található egy Legyen Neked is Pincéd aloldal, mely azonban csak rövid projektismertetőt és nem navigálást tartalmaz. A www.monoripincefalu.hu és a www.strazsaborrend.hu egyáltalán nem tartalmazott a „Legyen Neked is Pincéd!”-re szóló utalást a jelen kézirat zárásakor.

Javaslatok:

- Mindhárom Internetsite-on **önálló link** legyen a „Legyen Neked is Pincéd!”, mely átnavigál a www.legyennekedispinced.hu oldalra.

- **Hírek** között felhívni a figyelmet a projekt által életre hívott kezdeményezésre, az elkészült honlapra

Ma már az oldalak elérése döntően a keresőkön keresztül történik, ezért **kulcskérdés a megfelelő kereső-optimalizációs megoldások alkalmazása**. Jelenleg a releváns kulcsszavak közül a Google első oldalán az alábbiak kapcsán jön utalás a Monori Pincefalura: Monor, Pincefalu, Borrend, Strázsa, Strázsahegy, Borvidékek és Borvidékek Hétvégéje, pincekataszter, borút. Természetesen a „Legyen Neked is Pincéd” kizárólag a projekttel kapcsolatos oldalakat hozza fel. E pozíciók megerősítése, megtartása nagyon fontos, időnként ellenőrzésük szükséges.

Javaslat:

Kereső-optimalizációval elérni, hogy az alábbi szóösszetételre is első oldalon hozza a honlapot a Google:

- Monor Ingatlan
- Monor turizmus
- Monori kistérség
- Monor programok
- Monor látnivalók

Középtávon elérendő cél, hogy a borturizmus szóra első oldalon jöjjön fel a www.legyennekedispinced.hu vagy egyéb, a Monori Pincefalut népszerűsítő oldal.

7.2. A Strázsahegy / Monori Pincefalu ismertségének és elismertségének növelése (I. prioritás)

A 2009-ben elkészített fejlesztési koncepció éppen ilyen címmel határozta meg az egyik prioritását. Úgy véljük, hogy az akkor elfogadott fejlesztési irányok ma is tarthatók, azoknak pusztán az **aktualizálása szükséges**. Az alábbiakban tehát tételesen számba vesszük az akkor megfogalmazott fejlesztési javaslatokat, kiegészítéseket, új javaslatokat fogalmazzunk meg azokhoz.

7.2.1. A Monori Pincefalu, mint termék – egységes arculat kidolgozása

A 2009-es koncepció az alábbi rövid helyzetértékelést és célokat fogalmazza meg:

A Strázsahegyi borturizmus sikere alapvetően azon múlik, hogy a versenytársakhoz képest milyen sajátos arculatot tud felmutatni, milyen versenyelőnyökre támaszkodik. Az egyéni fejlesztések bizonyosan csak akkor érnek el optimális eredményeket, ha a Strázsahegy egésze is eladhatóvá válik. Ehhez meg kell határozni azokat a világos üzeneteket, melyek a Strázsahegynek arculatot adnak, amittől az kvázi termékként („brand”) eladható. A Strázsahegy, mint termék a fentiek alapján a 3. prioritásban megfogalmazottak szerint, az alábbi tényezőkre alapozottan célszerű:

- Budapest és Ferihegy közvetlen szomszédsága, gyors elérhetőség
- 1000 pince faluja
- Magyarország borvidégeinek autentikus bemutatóhelye

A fenti megállapítások ma is helytállóak. Az akkori koncepció elvégzendő feladatként éppen egy marketing stratégiai programot irányozott elő, így az ha úgy tetszik jelen dokumentum révén teljesült is.

Javaslatok:

A Monori Pincefalu önálló logójának kidolgozása, szlogenének elfogadása

Felmerül a kérdés: szükséges avagy sem az önálló logó és szlogen?

A településmarketingben ma teljesen általános, hogy egy település / térség „eladásánál”, hasonlóan bármely termékhez, szolgáltatáshoz logót, szlogent is alkalmaznak. Ma még ugyan a Monori Pincefalu nem egy turisztikai desztináció, ám egy jól megválasztott szlogen és/vagy logó jelentősen elősegítheti azt. Jó példa erre az Utazás 2012. kiállításán a „Legyen Neked is Pincéd!” stand fogadtatása. Általános tapasztalat volt ugyanis, hogy a sok táj, település turisztikai szolgáltató által alkalmazott arculati elemek között ez a szlogen teljesen elütő, figyelemfelkeltő, érdekes volt! Fontos azonban, hogy már a szlogen és a logó is csak olyan üzenetet közvetíthet, mely úgy hangsúlyoz egyediséget és vonzerőt, hogy nem esik túlzásokba, hivatkozásba.

Hamis üzenetek, állítások (példa):

- Magyarország legjobb borai itt találhatóak;
- Jelentős beruházások valósultak meg az elmúlt időszakban;
- Magyarország legszebb, legnagyobb pincefalva itt található (megj.: úgy viszont nyugodtan használható, hogy az „egyik legszebb és legnagyobb”!)

2012. júniusban a Monor Környéki Strázsa Borrend rendezésében az eddigi legnagyobb szabású rendezvény, a **Borvidékek Hétségéje** már alkalmazott szlogent: **Monori Pincefalu – ahol minden jólesik!** Ez a szlogen továbbra is alkalmazható, hiszen már valamifajta bevezetése megtörtént. A szlogentről elmondható azonban, hogy szakmailag **kissé sablonos**, nem utal sem a borra, sem közvetlen a pincékre, sem a kiváló földrajzi adottságra, sem a helyi értékekre, hagyományokra. Egyértelmű erőssége ugyanakkor, hogy **pozitív kicsengése van, „mindent bele lehet érteni”**.

Az **Utazás'2012** kiállításra elkészített szórólapon szintén szerepel egy szlogen: „**Monori Pincefalu – Kedved telik benne!**” A szlogen erőssége, hogy egyértelműen visszautal a pincére, mint épületre és mint borfogyasztási helyre. Ráadásul a „telik” a pohárra is utalást tesz. A szlogen negatívuma, hogy kissé nehezen kiejthető, bár nem magyartalan. Ennek áthidalásában segíthet az, ha átkötésként a „mert” szó belekerül: „**Monori Pincefalu - Mert kedved telik benne!**” A két „M” jól alliterál, ill. az első rész kevert, de inkább mély hangrendű szavakból áll, míg a második rész magasakból. Ez azt jelenti, hogy felfelé emelkedő íve van, ami egyrészt pozitív energiát sugároz, másrészt olyan sugallata van, mintha pincéből jönnék felfelé. A mert szó kettős funkciót lát el a szlogen közepén: elválaszt és összeköt, ill. határozottságot sugall.

A Monori Pincefaluhoz, mint területhez kötődő szlogen használata feltétlen javasolt, ugyanakkor fontos, hogy **a jövőben csak egy szlogen legyen használatba!**

Javasolt tehát a két szlogen közül az egyik kiválasztása, vagy egy teljesen új szlogen előállítása. Utóbbi esetben is szakmailag mindenképpen az javasolt, hogy a Monori Pincefalu első részként megmarad, a második rész pedig maximum 3-4 rövid szót tesz ki. Új szlogen elfogadását megelőzően Internetes keresőkben ellenőrizni kell, teljesen egyedinek kell lennie!

Logó és szlogen készítésének jelen esetben két forgatókönyve lehetséges:

- a.) Az MBE saját keretek között készíti el a Monori Pincefalu logóját és fogadja el az általánosan használt szlogent.
- b.) Széleskörű partnerségben készül el a Monori Pincefalu logója és szlogenje

Az előbbi esetben tekintetbe kell venni az alábbiakat: Mivel már van logója a Monori Borút Egyesületnek, továbbá jelen projekt keretében készült egy a Legyen Neked is Pincéd! kapcsán is, ezért a logónak célszerű e két logóhoz is szervesen illeszkednie.

Monori Borút Egyesület logóhoz kötődő arculat (példa)

Legyen Neked is Pincéd! logóhoz kötődő arculat (példa)

A saját készítésű logó előnyei:

- nincsen egyeztetési kényszer
- gyors döntési lehetőségek
- bármikor módosítható

A saját készítésű logó hátrányai:

- gyengébb legitimitás
- lassú elterjedés
- más általi használat lehetősége nem egyértelmű

A második forgatókönyv szerint a logó az Önkormányzattal együttműködésben készül el. Ebben esetben egyértelműen leszögezhető, hogy a Monori Pincefalu logó semmiképpen sem az egyesületé, hanem egy területi egységé (ezért nem maradhat ki az önkormányzat). Értelmszerűen ez esetben a logó már az MBE tagságán túlmutató általános elfogadottsággal és legitimitással bír!

A közösségi logótervezés előnyei:

- Széleskörű legitimitás,
- Önkormányzati szervezeti, szakmai támogatás (pl. Strázsa újságban ötletpályázat meghirdetés lehetősége);
- a logókészítés önmagában is imázs-erősítéssel bír („szó van róla”);
- az elfogadott logó több helyütt kerülhet ki, gyorsabb elterjedése várható.

A közösségi logótervezés hátrányai:

- Mivel széles körhöz jutnak el az ötletek, nehezebb konszenzusos döntést hozni, illetve olyat találni, ami „mindenkinek tetszik”;
- lassabb döntéshozatal, több szervezőmunka;
- a győztesnek jutalom felajánlás szükséges;

A közösségi logó elkészítésének javasolt munkafázisai:

7.2.2. A Monori Pincefalu, mint a városi településmarketing meghatározó eleme

A 2009-es koncepció is leszögezi e fejlesztési javaslat kapcsán az alábbiakat: *A településmarketing ma már egyértelműen a településfejlesztés egyik meghatározó eszköze. Az egyes települések a befektetőkért és az egyes társadalmi csoportok betelepüléséért, illetve a helyi lakosság helyben tartásáért számos eszközt kell, hogy alkalmazzanak, nem elég pusztán a megfelelő infrastruktúra, vagy az alapvető szolgáltatások biztosítása. A strázsahegyi pincefalu a helyi identitást és a városról alkotott képet egyaránt alapvetően meghatározhatja.*

A 2009-es tanulmány javasolta az alábbi településmarketing akciók megvalósítását:

- 4-es számú főút monori körforgalmi csomópontjában a pincefalu népszerűsítését segítő installáció kihelyezése.
- A városban található két hirdetőtábla (Melyet a Monorért Baráti Kör tart fenn) felhasználása a Strázsahegy népszerűsítéséhez, információnyújtáshoz. *(Megj.: Azóta a városrehabilitációs projekt miatt már a belvárosi tábla eltávolításra került.)*

Bizonyosan állítható, hogy **a körforgalmi csomópont marketing célú használata átütő erejű lenne.** Ez azonban az MBE lehetőségeit meghaladja, az csak a Közútkezelővel történő megállapodás szerint lehetséges, melynek egyeztetési feladatai jelen koncepció keretein túlmutatóak, mivel az az Önkormányzat kompetenciája. Ehhez az első lépéseket azonban az MBE-nek meg kell tennie az Önkormányzat felé.

Javaslat:

Javasolt, hogy az Önkormányzat vegye fel a kapcsolatot a Közútkezelővel. Amennyiben nem zárkóznak el ettől, abban az esetben akár a több hónapos, vagy akár éves egyeztetési, engedélyeztetési eljárás is bőven megéri, mivel ez óriási marketing értékkel bírhat! Jó példaként

hozható Sopron üdvözlő installációja, mely a város bevezető útján fogadja az arra járókat. Pozitív elbírálás esetén Monor Város koordinálásával installációra tervpályázat kiírása javasolt.

Üdvözlő installáció Sopron 84-es bevezető szakaszán

Forrás: www.fertopart.hu

Nem kérdés, hogy Monor Város központjának jelenlegi átalakítása évtizedekre, talán évszázadokra meghatározza a város egészének képét. Az átalakulás első lépése még a 90-es években kezdődött, amikor is megépítésre került a Piaccsarnok. A kiváló tervek alapján elkészült épület egyértelműen és és példaértékűen hozta le a városba a Pincefalu építészeti motívumait.

Az Integrált Városközpont rehabilitációs tervek alapján elmondható, hogy 2013-ra igazán impozáns és modern kisvárosi városközpont kialakítása várható. A jelenlegi tervek szerint ugyanakkor a városközponti fejlesztések és arculat semmilyen módon nem kerül összehangolásra a Monori Pincefalu értékeivel.

Javaslatok:

- Az Önkormányzattal, illetve a Városfejlesztő Társasággal fel kell venni a kapcsolatot, és kérni kell, hogy a megújult városközpont frekvenciált részén a **Monori Pincefalut népszerűsítő információs tábla** kerülhessen kihelyezésre. Az információs táblán képek, térképek és illusztrációk elhelyezésével kell átfogó bemutatását adni a pincefalunak, illetve a „Legyen Neked is Pincéd!” kezdeményezésnek.

Megjegyzés: Ez utóbbi ismertetőrész a belvárosi táblán nem lehet domináns, annak csak említése indokolt!

- Az impozáns városközpontban jelen állás szerint meglehetősen diszónánsan fog mutatni a **Kossuth L. u. 88/a. társasház egybefüggő szürke térre néző felülete**. Ráadásul halványan még ma is kivehető az egykori vörös csillag vonala is. A homlokzat kiváló lehetőséget nyújt azonban a város szőlészeti és borászati hagyományait, a Monori Pincefalu értékeit bemutató nagyszabású művészi alkotás elhelyezésére is.

Amennyiben arra az Önkormányzat és a Lakóközösség is nyitottságot mutat, a MBE, a lakóközösség és az Önkormányzat együttes tervpályázatot hirdethet meg. A terveket szakemberekből álló zsűri véleményezi, melyet a lakóközösségnek azonban határozatban kell elfogadnia, tekintettel arra, hogy a fejlesztés magántulajdont érint. A lakók felé a legfőbb érv, hogy amennyiben azon általános tetszést arató, nem megosztó kép kerül elhelyezésre, azzal növekszik az ingatlanuk értéke és presztízse. A festmény költségvetését szponzorációból, vagy önkormányzati támogatásból, esetleg pályázati forrásokból lehet előteremteni.

Homlokzatfestésre javasolt falfelület:

Példák panelépítmények homlokzatmegújítására (csak illusztrációk, nem témajavaslatok!)

Forrás: <http://istenbizony.hu/2012/07/homlokzatfestme%CC%81nyek/>

7.2.3. Hazai és nemzetközi partnerkapcsolatok fejlesztése

Már a 2009-es koncepció is leszögezte, hogy a *márkaépítés nem képzelhető el széleskörű szakmai kapcsolatrendszer kiépítése és folyamatos ápolása nélkül*. A tanulmány hazai és nemzetközi partnerkapcsolatok erősítését is előíranyozta, éves tervek szerint. Ahogy fogalmazott: *Európa számos pontján működnek sikerrel a monorihoz hasonló adottságú bortermő területek, pincefalvak. Új ötletek merítése, tapasztalatszerzés céljából indokolt szakmai kirándulások, tapasztalatcsere utak lebonyolítása a monori borászatok számára. E tapasztalatszerző utak egyben kiváló alapot adnak a külföldi szakmai és esetlegesen kereskedelmi kapcsolatok kialakítására is.*

Az akkor megfogalmazott javaslatok ma is helyt állóak, ugyanakkor le kell szögezni azt is, hogy ez jelentős részben pénzkérdés, ráadásul ehhez forrásokat elnyerni viszonylag nehézkes. Természetesen továbbra is javasolt, hogy a MBE szervezzen a tagsága részére hazai, vagy külföldi szakmai utazásokat, illetve maga is hívjon meg szakembereket Monorra.

Aktív szerepvállalás a Magyarországi Pincefalvak Vidékfejlesztési Szövetségében

Örömteli, hogy Monor az egyik kezdeményezője volt a hazai pincefalvak érdekképviseletének, egységes megjelenésének elősegítésében. A Magyarországi Pincefalvak Vidékfejlesztési Szövetségében továbbra is meg kell őrizni e vezető szerepet, egyúttal minden erővel elő kell segíteni, hogy a Szövetség munkája ne sikkadjon el, külső és belső források révén valós érdekvédelmi és marketing tevékenységet lásson el. Hangsúlyozni kell a monoriak felelősségét is: Amennyiben nem mutatnak kellő aktivitást, azzal az MPV SZ egyik fő bástyáját veszti el, akár a szervezet az enyészetté is válhat.

Javaslatok:

- Az MPVSZ honlapjára (www.pincefalvak.eu) és partneroldalára (www.pincefalvak.hu) kerüljön fel a „Legyen Neked is Pincéd!” rövid ismertetője, illetve az oldal linkje. (Természetesen csere alapon, a két oldal is jelenjen meg a monori oldalakon)

- Az MPVSZ és az MBE szervezzen szakmai konferenciát a pincefalvak jövőjéről. E rendezvényen kiemelt témaként kell kezelni a „Legyen Neked is Pincéd!” projektet, mivel az egyrészt egyedülálló, másrészt más térségekben is többé-kevésbé adaptálható. Mivel egy Szövetség a konferencia rendezője nagyobb médiavisszhang is elvárható.

- Az MPVSZ projektjeként az MBE által javasolt egy országos pincefalu kataszter elkészítésének kezdeményezése a Monori pincekataszter mintájára. Amennyiben egy ilyen országos adatbázis elkészül, az pozitívan hathat vissza Monorra is, új távlatokat nyithat meg a pincefalvak, ezen belül a Monori Pincefalu fejlesztésében. PI. EU, vagy hazai finanszírozású pályázatot írhatnak ki kifejezetten pincefalvak fejlesztésére, rendezvényeinek támogatására.

Külföldi és hazai szakmai utak szervezése

Évente legalább egy hazai és egy külföldi szakmai út megvalósítása javasolt a Monori Borút Egyesület tagsága számára. Célszerű legalább az egyiket egy fesztiválhoz, vagy más szakmai, turisztikai eseményhez kötni.

Külföldi utak esetében indokolt olyan desztinációk keresése, mely hasonlóságot mutat a monori helyzettel az alábbiak szerint:

- a célközönség, fogyasztók jelentős része nem helyi, hanem egy közeli nagyvárosból vagy más településekről érkező;
- összefüggő pincefalv található, ez a rendezvények fő helyszíne;
- helyi borértékesítés dominál, kis pincészetek jellemzőek.

A fentieknek megfelelő számos ideális úti cél található például Ausztriában a határ mentén, vagy Németországban. A bécsi heurigék meglátogatása is tanulságos lehet, de javasolt a Bécstől kissé távolabbi helyeket felkeresni, elsősorban is Burgenland területén.

A kiutazások az alábbiakhoz járulhatnak hozzá:

- új ismeretek szerzése
- új partnerkapcsolatok kiépítése
- az MBE tagsága kohéziójának és lelkesedésének, önmagába vetett hitének megerősítése

Úgy véljük ezen utolsó szempont mindennél fontosabb. Hasonlóan egy vállalati csapatépítő tréninghez, egy ilyen út számos konfliktus feloldásában, illetve a lelkesedés megerősítésében segíthet. Az MBE legnagyobb problémája jelenleg éppen az, hogy lényegében csak a tagsága önkéntes munkájára támaszkodhat, mivel egyelőre nincsen pénze operatív munkatárs alkalmazására. Emiatt különösen fontos a fokozottabb együttműködés és együttgondolkodás elősegítése.

Javaslatok:

Évente egy hazai és egy határon túli kiutazás szervezése az MBE tagsága számára

Szakmai szervezetekkel partnerkapcsolatok kiépítése, megerősítése

A jelen koncepcióban meghatározott két fő cél a Monori Pincefalu ismertségének és elismertségének javulása és a Pincefalu ingatlanainak jó kezekbe kerülése egyaránt jelentős részben a médiajelenléttől és a megfelelő partnerkapcsolatokon függ. Le kell szögezni, hogy a borturizmus és egy borvidék státusza döntően függ ezen szereplők véleményétől, hozzáállásától, ha úgy tetszik szimpátiájától.

Javaslatok:

- Sajnos elmondható, hogy a 2003-ban megalakult Magyarországi Borutak Szövetsége érdemi tevékenységet nem végez, pedig egy ilyen szövetség bizonyosan fontos lenne. Ezzel együtt is javasolt a hazai Borút Egyesületekkel a minél szélesebb kapcsolati háló kiépítése.

A kapcsolatok előnyei:

- rendszeres és kölcsönös meghívások az egyesületek rendezvényeire, tapasztalatcserék;
- hivatkozások révén népszerűsítése (pl. jó példaként az ország más részén behivatkozzák a „Legyen Neked is Pincéd!” kezdeményezést, rendezvények kölcsönös szerepeltetése honlapokon stb.).

Kapcsolatfelvétel szakmai és tudományos szervezetekkel

A kapcsolatok kiépítése egy folyamatos és előre csak részben tervezhető folyamat, mivel az ideális esetben – és persze sok munkával – rendszerint magától is jön, illetve alakul. Mindenkinek vannak partnerei, tehát egy-egy új partnernek köszönhetően újabb és újabb partnerségek sora alakulhat.

Példaként javasolt új, vagy megerősítendő partnerkapcsolatok

- Magyar Somellier Szövetség
- Magyar Turizmus Zrt. (megj.: a kapcsolat alapjaként a Borvidékek Hétvégéje hozható)
- Magyar Fesztivál Szövetség
- Pannon Bormíves Céh
- Vindependent – Magyar Független Szőlő- és Bortermelők Országos Szövetsége Egyesület

7.2.4. Megállapodás turisztikai szervezetekkel és szállásadókkal

A 2009-es fejlesztési koncepció leszögezi, hogy a Strázsahegyi borturizmus egyik legjelentősebb lehetséges jövőbeni potenciális célcsoportját a Budapestre látogató városnéző turisták jelentik. Ma is egyetérthetünk azzal, hogy megfelelő marketinggel sokaknál elérhető, hogy a rövid itt tartózkodás alatt tegyen egy kiruccanást is a vidéki Magyarország valamely izgalmas helyszínére. E kör elérése leginkább a hazai turisztikai szervezetek és szállodai szolgáltatók ajánlásai alapján lehetséges. De ahogy már akkor is rögzítésre került, a kapcsolatfelvétel csak akkor ajánlott, ha és amennyiben konkrétan kijánlható magas színvonalú szolgáltatás nyújtásának a feltételei már megteremtődtek.

A szervezett turistacsoportok fogadásának feltételei:

- Közlekedési alapfeltételek biztosítása (buszváró kijelölése, fogadó gyalogutak rendezettsége (nem kell aszfaltos legyen, de nem lehet balesetveszélyes!))
- Legyen közösségi nyilvános WC (megj.: Az MBE erre a közelmúltban nyert el támogatást, 2013-ban megépülhet)
- A csoportok vendégfogadása és tájékoztatása biztosított legyen, ezzel együtt legalább annyi kapacitással bíró vendégváró pince legyen nyitott, ahány fős csoport érkezik (természetesen ideálisan annál jóval több).

A kapcsolat kiépítésének folyamata

7.2.5. Éves rendezvényterv összeállítása és megvalósítása

„A borturizmus folyamatos programkínálat nélkül nem képzelhető el. Nem csak azért fontos, hogy a rendezvényeken minél nagyobb számú közönség legyen, hanem azért is, hogy a Strázsahegy pozitív híreivel minél intenzívebben jelenhessen meg a médiában” fogalmaz a 2009-es fejlesztési koncepció. A Pincefalu jellege és a megfogalmazott célok miatt sem lehet elvárás, hogy hetente önálló rendezvények valósuljanak meg.

Éves szinten elég mindössze 4-5 nagyobb közönséget vonzó rendezvény lefolytatása, melyek tulajdonképpen már hagyományosan meg is valósulnak:

- Jégvirágtól borvirágig
- Orbán napi vigadalom
- Borvidékek Hétvégéje
- Szüreti felvonulás

Javaslat:

A Monori Pincefaluról és környékéről általános ismertető kiadvány készítése, mely kiemelt rendezvényként említi meg a fentieket. A kiadvány célszerűen egy évre jelenik meg, és a négy rendezvényt dátum szerint pontosan tartalmazza, korábbi rendezvényekről képeket szerepeltet.

„Jégvirágtól borvirágig” – A Monori Borút Egyesület húzórendezvénye

Az elmúlt években a rendezvény nagy sikerrel valósult meg. Az eddig minimális költségvetéssel és az Egyesület számára profitot is hozó rendezvény különlegessége, hogy **kifejezetten nem a „fesztiválidőszakban” hanem egy szokatlan téli időpontban valósul meg. Ez páratlan varázst és helyzeti előnyt ad a rendezvénynek**, főleg, ha még hó is takarja közben a Monori Pincefalut.

A 2012. júniusban a Monor Környéki Strázsa Borrend által első alkalommal megvalósított Borvidékek Hétvégéje jól mutatja, hogy megfelelő marketinggel és rendelkezésre álló forrással nagyobb tömegek megmozgatása is lehetséges.

Kifejezetten ideálisnak mondható tehát, hogy **a Monori Pincefaluban egy évben két országosan is jegyzett nagyrendezvény valósuljon meg**, ráadásul mindkettő valódi kuriózum a borkedvelő közönség számára. Míg a Borvidékek Hétvégéje autentikus környezetben Magyarország összes borvidékének képviselőit vonultatja fel, addig a jégvirágtól-borvirágig különlegessége, hogy a páratlan szépségű és különleges téli pincefaluban, a pincékben forralt borozva lehet egész nap „melegedni”. A rendezvény szűk keresztmetszetét is a tél adja – szabadtéri rendezvények, kapcsolódó programok szervezése csak korlátozottan lehetséges. További korlátot jelent a korai sötétedés, ezért a Borvidékek Hétvégéjéhez hasonlóan egyenlőre a rendezvény koncentrált, az Orbán-térre és környékére szorítkozó megvalósítása javasolt, mivel az átjárás a Bacchus tér felé sötétben nem biztosítható.

A „Jégvirágtól borvirágig” az elmúlt időszakban kisebb támogatásban már részesült, lásd a helyi Takarékszövetkezet szponzorálása. Ezzel együtt is a rendezvény a korábbi keretekben önfenntartó tudott lenni, a bekapcsolódott pincetulajdonosok megtalálták a számításukat. A legutóbbi rendezvényen mintegy 1000 fő vett részt. Megfelelő előkészítési munkával és szponzorációval **reális célként tűzhető ki, hogy 2013-ben 1500-2000 fő, 2014-ben 3-5000 fő vegyen részt az egy napos rendezvényen. Ezzel párhuzamosan évi 2-3, középtávon maximum 15 pincével többet lehet és kell bevonni.** Ennél nagyobb létszámot viszont már nem igazán bírna el a rendezvény, illetve éppen azt az egyedi báját veszítené el, ami miatt a látogatók felkeresik. Javasolt a **gasztronómiai kínálat továbbfejlesztése**, mozgó, muzsikáló együttesek, előadók leszerzése.

Az exkluzivitás érzésének fenntartása fontos marketing eszköz. Javasolt annak kommunikálása a kampány során, hogy csak x db jegy kerül értékesítésre.

A rendezvény korábbi belépőjegyes rendszere jól működik, nem kell megváltoztatni (karszalag korlátlan evés-iváshoz, pohárral). A rendezvény továbbfejlesztésével viszont olyan költségek is felmerülnek, melyek korábban nem jelentkeztek:

- előadói tiszteletdíjak
- sátorok bérlése
- rendezvény biztosítási költségei
- marketing kampány lefolytatása

E költségek alapvetően két forrásból biztosíthatóak: a.) pályázati támogatások; b.) szponzorációs támogatások, illetve ezek kombinációja. A szponzoráció elsősorban is az intenzív marketing tevékenységhez szükséges. **Javasolt tehát 2014-től legalább 4 hónappal a rendezvény megvalósítása előtt egy vagy több támogató, kiemelten médiatámogató megnyerése.** A megjelenésért cserébe a honlapon és reklámanyagokon való megjelenést, illetve a rendezvényhelyszínen molinó elhelyezésének lehetőségét lehet ajánlani.

Hangsúlyozzuk, hogy szponzor nem csak vállalkozás, hanem állami szervezetek és /vagy azok háttérintézményei is lehetnek, lásd pl. MTVA, Magyar Turizmus Zrt. Csak illusztrációként hozzuk az alábbi ábrákat, mely jól szemlélteti, hogy egy borászati rendezvény mögé mennyi és milyen típusú szponzoráció hozható be. Természetesen ilyen nagyságrendű szponzoráció nincsen szükség, hiszen a hivatkozott rendezvények (Budapesti borfesztivál, Etyeki Pincefesztivál) jóval túlmutat a „Jégvirágtól Borviráig” céljain és lehetőségein.

Illusztráció egy-egy nagyszabású borfesztivál támogatói palettájáról

A Budavári borfesztivál támogatói

Forrás: www.aborfesztival.hu

Az Etyeki Pincefesztivál támogatói

Forrás: www.pincefesztival.hu

Javaslat:

A „Jégvirágtól Borviráig” rendezvény továbbfejlesztése az alábbiak szerint (2014-től):

- Szent Orbán téren és / vagy a kilátónál Fesztivál sátor felállítása, itt kisebb zenei, művészeti programok, borral kapcsolatos ismeretterjesztő előadások, stand-up comedy, rögtönzött vetélkedők, versenyek valósulhatnak meg;
- A bevont pincék számának növelése
- I. Monori Pincebörze megrendezése (lásd a II. prioritásnál kifejtve!)

A rendezvény jellegéhez és méretéhez mérten javasolt egy **főszponzor** megnyerése (ideális esetben Pátria Takarékszövetkezet, mivel korábban már támogatták az eseményt), továbbá 3-4 médiatámogató megnyerése, például index.hu, port.hu, funzine.hu., hirkereso.hu

Az eseményt megelőzően **sajtóközleményt kell kiadni**, és azt el kell küldeni valamennyi releváns borász portálhoz és más médiához, kérve, hogy lehetőség szerint adjanak annak helyet. (Ez nem azonos a médiatámogatóknál megjelenő felületekkel. Míg ott egyedi megjelenés, folyamatosan frissülő tájékoztatás, kiemelt felületen való megjelenés a cél, utóbbi esetben „csak” a jelenlét.

A rendezvény előkészítésére és lehetséges továbbfejlesztésére a rendezvényt megelőző legalább 4 hónappal szervező 3-5 fős szervezőbizottság felállítása javasolt.

Megjegyzés: A „Legyen Neked is Pincéd!” bevezető kampányának indítására ideális időpont a Jégvirágtól Borviráig fesztivál napja, ezzel kapcsolatosan lásd a későbbi fejezetet.

7.2.6. Átfogó és egyedi marketing kiadványok készítése, marketingakciók lebonyolítása

Természetesen a 2009-es fejlesztési koncepcióban előirányozottak ma is érvényesek, ugyanakkor mivel jelen koncepció összességében is ezt kívánja elősegíteni, így e ponton most csak összegezzük a legfontosabb megállapításokat:

- Jelenleg **a vendégváro pincészetek saját promóciója csekély**, nincsenek napi frissítésű honlapok, bemutató kiadványok, szórólapok. Fontos ugyanakkor rögzíteni, hogy az egyedi és a közösségi marketing csak párhuzamos megvalósítással optimalizálható.

- **Csak olyan mértékű marketing célszerű, mely a valós kínálaton alapszik**, nem eredményez túlzó elvárásokat. Ha a promóció és a kínálat között nincsen összhang, a csalódás miatt a reklámozás kontraproduktív lehet! Ennek megfelelően csak a fejlesztésekkel párhuzamosan megtervezett, és egyre erőteljesebb reklámozás a kívánatos.

- **A marketing és PR feladatokat koordináló munkatárs kijelölése szükséges az MBE részéről.**

Sajnos jelenleg a titkári állás is inkább csak formai, így elsősorban ma még csak az önkéntes munkavégzésre lehet számítani, ami csak gyenge eredményelvárásokat feltételez. Leszögezhető, hogy a Monori Pincefalu fellendítésének éppen az egyik legfőbb akadálya, hogy nincsen olyan munkatárs, aki fizetést kap, így vele szemben konkrét eredményelvárások fogalmazhatók meg.

(Megj.: Jelen projekt keretében, de ettől a megbízástól függetlenül készülnek a pincefalut és a térséget népszerűsítő kiadványok is. Jelen koncepció e kiadványok tartalmi és formai elemeire nem tesz javaslatot, ám szakértői szinten minden eszközzel segítjük azok elkészítését.)

Javaslatok:

- **Vendégváró pincészetek egyedi kiadványai számának bővítése szükséges**, a fejlesztések megvalósításával párhuzamosan. Fontos, hogy az egyes pincészeteknek nem csak a saját kínálatukat, de **a Hegy egészét is „el kell adni”**. Ennek megfelelően javasolt, hogy az MBE közreműködésével a vendégváró pincészetek bemutatkozó anyagai egységes üzeneteket is megfogalmazzanak, közvetítsék a Strázsahegy egészének arculatát is. Javasolt egy közös képi és szöveges blokk összehangolt beemelése is.

- Kiemelten fontos az **Internetes jelenlét**. Egyrészt a saját oldalak jobb menedzselése, folyamatos frissítése, **facebook** jelenlétének erősítése szükséges, másrészt minél több turisztikai és szakmai portálon kell jelen lenni.

- Az Internetes jelenlét egyik legjobb és legeredményesebb formája a **Hírlevél**. Hírlevelet havonta egy alkalommal javasolt kiküldeni, max. 2 A/4 oldal terjedelemben. Ennek előfeltétele az adatvédelmi szabályoknak maradéktalanul megfelelő adatbázis. Fontos gondolni a spam szűrésre, grafikai felülettel és nem egyszerű word dokumentummal kell elkészíteni.

A Hírlevélhez szükséges adatbázis felépítése és karbantartása folyamatos, de alapvetően automatizált feladat (hírlevél leíratkozás lehetősége). A havi hírlevelet egyrészt meg kell küldeni az arra feliratkozók számára, valamint folyamatosan és a korábbi számokat visszamenőlegesen is elérhetővé kell tenni az MBE által kezelt honlapokon.

7.2.7. Média-megjelenések fokozása, médiaszemélyiségek megnyerése

A 2009-es koncepció leszögezte az alábbiakat:

Általában elmondható, hogy ma a Strázsahegy nincsen a köztudatban, országos médiában való megjelenése elhanyagolható. Tény ugyanakkor, hogy ma a legfontosabb marketing tényező a tömegmédiában való megjelenés. Egy-egy pozitív kicsengésű riporttal a lehető legszélesebb rétegek érhetőek el, a kíváncsiság felkeltésével párhuzamosan pedig az egyéb marketing akciók sikere is nagyságrendileg fokozható. Általános marketing megoldás, hogy egy-egy eseményt, vagy térséget egy jól ismert húzónévvel „adnak el”. Például egy átfogó marketingterv részeként így személyesítette meg Magyarországot Tony Curtis az USA-ban, vagy közelebbi hasonlattal és jó példaként említve, így kötődött össze Rókusfalvy Pál személyes közreműködése és az egyeki pincefalú fejlődése, ismertségének és elismertségének jelentős javulása is.

Jelenlegi ismereteink szerint a Strázsahegyen ismert médiaszemélyiségnek pincéje és személyes elkötelezettsége nincsen. A fejlesztésekben érdekelt szereplők kapcsolatrendszerére alapozottan ilyen szereplők megnyerése viszont nyilvánvalóan lehetséges, és szükséges. Sokszor egy-egy személyes pozitív élményszerzés az, ami inspirációt ad egy-egy riport, vagy bemutatófilm elkészítéséhez.

Ma is aktuális az akkor javasolt forgatókönyv:

Ismert médiaszemélyiségek, illetve a műsorok szerkesztésében befolyással bíró „háttérszemélyiségek” közvetlen és személyes meghívása egy-egy rendezvényre, illetve akár egyszerű borkóstolásra. Javasolt például ilyen személyiségek tiszteletbeli borrendi taggá avatása is, mely valódi és személyes élményt jelent a „bevont” részére. Pozitív benyomás esetében már jóval könnyebben elérhető, hogy valami apropó kapcsán riport / forgatás készüljön a Hegyen és az nagy nézettségű helyen meg is jelenjen.

A Monori Pincefalu arcának megtalálása alapvetően két módon lehetséges:

- 1.) Olyan személy(ek) megnyerése, akik lehetőséget tudnak biztosítani konkrét rádiós, TV-s vagy Internetes megjelenésekhez;
- 2.) Olyan ismert személyiség megnyerése, aki „közismert arca” lehet a Monori Pincefalunak, az itteni rendezvényeknek, eseményeknek.

Utóbbi lehetőségre a 2012. évi Borvidékek Hétvégéje kiváló alkalmat adott volna, de médiaszemélyiséget a rendezvény szervezői nem tudtak, vagy nem akartak maguk mögé állítani. Ettől függetlenül továbbra is javasolt egy ismert személy megnyerése a Monori Pincefalu, a „Legyen Neked is Pincéd!” koncepció és az egyes rendezvények, így a „Jégvirágtól borvirágig” és a „Borvidékek Hétvégéje” soron következő rendezvényei számára.

A Pincefalu „közismert arcának” kiválasztásánál az alábbiak tekintetbe vétele szükséges:

- Nem lehet megosztó személyiség. illetve akihez bármiféle botrányos esemény bárhogy is kötődik
- Nem lehet „percember”, olyan médiaszemélyiség, aki tényleges teljesítménnyel nem rendelkezik, tartósan nem marad ismertségben, lásd egy valóságshow szereplője, még nem kiforrott művész, lásd pl. „Megasztár”, „Csillag születik” szereplői.
- Nem lehet politikus, illetve olyan közéleti személyiség (pl. újságíró, színész, sportoló) aki politikai nézetei egyértelműen ismertek, hangoztatottak. A legideálisabb jelölt színész vagy sportoló lenne.

A fentieknek megfelelő ideális személy:

- a lehető legszélesebb körben ismert és elismert;

- ismertsége várhatóan a következő minimum 3-5 évben is megmarad;
- valós teljesítmény van a háta mögött.
- megnyerő és közvetlen;
- komoly, de van humorérzéke, képes ellazulni;
- vonzódik a vidéki életforma iránt;
- szereti és ismeri a bort.

A megfelelő személy megtalálása lehet rövid, vagy akár évekig tartó folyamat.

Ideális esetben az alábbi ütemterv állítható fel:

- a.) első lépés: a Borút Egyesület (ideális esetben együttműködésben a Borrenddel) tagsága körében tájékozódik, kinek van esetlegesen megfelelő kapcsolata egy-egy, a fenti kritériumoknak megfelelő személyek felé.
- b.) második lépés: A lehetséges személyeket sorrendbe állítja, majd felvesz velük a kapcsolatot.
- c.) Amennyiben sikeres a kapcsolatfelvétel a kiválasztott személyt egy kötetlen pincefalú látogatásra kell meghívni.
- d.) A személyes látogatás során nem szabad „letámadni”, hagyni kell, hogy elragadja a „hely szelleme”.
- e.) Mit és hogyan ajánljuk fel neki, illetve mit és hogyan kérjünk tőle?

Lehetséges forgatókönyvek:

- 1.) Ideális esetben a kiválasztott személyt érdekelni fogja egy saját pince birtoklása a Hegyen. Talán még üzleti fantáziát is fog benne látni, pl. saját borászatot valósít meg (Lásd a médiaszemélyiségből lett borász Rókusfalvy Etyeken). Ebbéli szándékát minden eszközzel elő kell segíteni, a megfelelő pince felkutatásától a terület gondozásának megszervezésén át, egészen a helyi ügyek intézéséig.

<i>Előnyök:</i>	<i>Hátrányok:</i>
- Erős (tulajdonosi) kötődés	Saját képére formálhatja a hegyet, illetve túlzott
- Erős hitelesség	függés alakulhat ki

2.) Másik alternatíva, hogy elragadja a Hegy varázsa és felajánlja segítségét pl. oly módon, hogy megjelenik az MBE honlapján, kilátogat egy rendezvényre, ahol interjú készülhet vele stb.

Ennek az alternatívának egyértelmű előnye, hogy kevésbé érdek alapú, nem alakul ki érdemi függés, tényleges segítségként értékelhető. Amennyiben bármely fél már nem érdekelt az együttműködésben, következmény nélkül felhagyható az együttműködés.

Ebben az esetben érdemi hátrányokat nem vehetünk számba.

Média kapcsolatok erősítése

Örömteli, hogy az elmúlt években a minőségi magyar bor fogyasztása, illetve a magyar borokhoz kötődő fesztiválok, események száma egyaránt emelkedik. Ebben nagy szerepe van a hazai médiának is, mely közvetve-közvetlenül elősegíti e folyamatot.

Esetünkben meg kell különböztetni a szakmai és az általános tájékoztatást nyújtó, széles célközönséget elérő médiát.

A szakmai médián belül az alábbi típusokat különíthetjük el

1.) internetes oldalak

Ma már a szakmai tájékoztatás döntő része online oldalakon keresztül történik. Az elmúlt években számos sikeres online borászati, borturisztikai, bor, gasztronómia és kikapcsolódás ötvözetére alapozott honlap jelent meg a világhálón

2.) TV és rádióadók állandó jellegű borászati, vagy borral is foglalkozó szerkesztőségek műsorai

3.) Szakmai folyóiratok (borászati, turisztikai, építészeti)

A széles közönséghez szóló médián belül az alábbi kategóriákat állíthatjuk fel:

- 1.) Internetes hírportálok
- 2.) Közzszolgálati rádió és TV hírszerkesztőségek (MTVA)
- 3.) Kereskedelmi rádiók és TV hírszerkesztőségek
- 4.) Országos napi és hetilapok
- 5.) facebook, egyéb közösségi oldalak

Javaslatok:

- **10-15 perces professzionális HD minőségű film készítése** a Pincefalu életéről, szépségeiről. A film egyedi megjelenésű, DVD formátumban átadható a média számára. (Megj.: Jelenleg van erre irányuló pályázata a Borrendnek, ha nyer, mint közkinccs a film hasznosítható.)

- Az M1 Közzszolgálati csatornán jelentkezik minden héten egy alkalommal jelentkezik a „**Borvacsora**” című beszélgetős műsor. Adásonként Magyarország egy-egy borvidékének szépségeit, borait, gasztronómiáját ismerhetjük meg. Minden alkalommal egy, a vidéket jól ismerő borász látja a műsort vendégül, és a borok mellett, fontos szerepet játszik az is, hogy milyen ételek kerülnek az asztalra. Laczi Tamás és Kovács Gergő szakácsok olyan fogásokkal készülnek minden vacsorára, amely az adott tájegység agráriumát és gasztronómiáját képviseli. A műsor ideális helyszín a Monori Pincefalu és a térség bortermelésének bemutatására. Mivel ez egy kimért, hosszas beszélgetős műsor, óriási lehetőséget nyújt a Strázsahegynek az értő és a bor iránt általában érdeklődők eléréséhez, a „Legyen Neked is Pincéd!” népszerűsítéséhez. Javasolt a szerkesztőséggel a kapcsolatfelvétel, mely az alábbi elérhetőségen található: www.borvacsora.tv (Megj.: Mivel a Kunsági Borvidék az első adások egyikében már szerepelt, így realitása akkor van a szereplésnek, ha újabb sorozat indul, mely még jelenleg nem tudható. Ezért is érdemes a mielőbbi kapcsolatfelvétel)

Amennyiben a szerkesztőség elfogadja a felkérést, illetve jelentkezést, olyan helyi borász kiválasztása javasolt, aki rendelkezik:

- bor forgalomba hozatali engedéllyel, palackozott borral;
- széleskörű ismeretekkel a térség értékeiről, történetéről, borairól;
- megfelelő kommunikációs készségekkel.

- 2012-ben új borászati portál indult Magyarországon. A **www.bor.hu**-t (hasonlóan a borvacsora című televíziós műsorhoz) az Agrármarketing Centrum üzemelteti. A bor.hu közösségi portálon megjelenő hírek és a rendezvénytárban megjelenő események közé minden, a portál tematikájába illeszthető cikk, vagy esemény felvehető. Megjeleníteni kívánt eseményét, vagy közérdeklődésre számot tartó hírt szívesen fogadják az info@amc.hu e-mail címen.

- A **www.boraszportal.hu** az egyik legnagyobb és legnépszerűbb Internetes borászati portál, mi sem mutatja ezt jobban, mint hogy a facebookon mintegy 17ezer ember követi az eseményeit. Javasolt a portállal a kapcsolat felvétele, hogy a rendezvényekről a lap minél jobb felületen és nagyobb terjedelemben számolhasson be, lehetőség szerint ingyen.

- A Legyen Neked is Pincéd! koncepciójának népszerűsítése a szakmai médiában és a széles közönséget elérő médiában. Ezzel kapcsolatosan konkrét javaslatokat nem fogalmazunk meg, mivel ez egy általános prioritás, cél, hogy minél több helyütt jelenik meg valami pozitív hír, illetve tájékoztatás. A médiában való megjelenés módszerét lásd a lenti táblázatban.

Természetesen ma már teljesen általános, hogy a print és elektronikus médiáknak is vannak online felületei.

Média típusa	Főbb célközönség, fogyasztói szokások	Kapcsolatfelvétel javasolt ideje	Kapcsolat jellege	Elvárt eredmények	Egyéb megjegyzések
Szakmai média					
Internetes szakmai oldalak	Alapvetően szakmai közönség látogatja, ők a borturizmus első számú képviselői és megcélzott rétege, hiszen a.) sokat és biztosan költ, b.) előzetesen tájékozott, így tudja mire számíthat, c.) a minőség mellett a különlegességet, helyit is kereső.	A „Legyen Neked is Pincéd!” kezdeményezés kvázi hivatalos elindítását megelőzően Minden fesztivál, szélesebb kört megmozgató esemény (pl. konferencia) előtt.	- Pincebejárás - Sajtótájékoztató, sajtóanyag, sajtóközlemény átadása - Interjúk, PR cikkek készítése	Pozitív, figyelemfelkeltő, de túlzásokba nem eső cikkek, naprakész tájékoztatások megjelenése	A megjelenésekért a szerkesztőségek kérhetnek pénzt, vagy barter lehetőséget. Fesztiválok, események kapcsán e média az első számú médiapartnerként jöhet szóba. Ebben az esetben ők folyamatosan és megfelelő helyen (címlapon, feltűnő helyen) szerepeltetik az eseményt. Cserében a médiatámogatóknál meg kell őket jelentetni, mind a honlapon, mind a

					nyomtatott anyagokon.
TV és rádióadók szakmai műsorai	A szakmai közönség mellett szélesebb, de a bor iránt többé-kevésbé értő és kedvet érők adják a törzsközönséget. Gyakran olyanok nézik/hallgatják akik kifejezetten az adott médiát fogyasztják, pl. politikai nézetek, érdeklődés (hír tv, atv, klub rádió, info rádió) vagy a szokások okán (M1, Kossuth Rádió)	A „Legyen Neked is Pincéd!” kezdeményezés kvázi hivatalos elindítását megelőzően Minden fesztivál, szélesebb kört megmozgató esemény (pl. konferencia) előtt.	- Helyi műsorok készítése - stúdióbeszélgetések	A Monori Pincefalu általános ismertségének, elismertségének javulása	Megfelelő témával, aktualitással, érdekességgel viszonylag könnyen és térítésmentesen be lehet kerülni. De megfelelő apropó nélkül mindez nem, vagy csak fizetős alapon lehetséges.
Print szakmai folyóiratok	Kifejezetten szakembereknek szólnak, ennek megfelelően az objektivitás és tárgyilagosság kiemelt jelentőségű. Adott esetben a negatívumok is említendőek, mert a közönség a problémákra és nem csak a sikerekre kíváncsi.	Alkalomhoz és a folyóirat jellegéhez kapcsolódóan.	- Pincebejárás - Sajtótájékoztató, sajtóanyag, sajtóközlemény átadása - Interjúk, PR cikkek készítése	Szakmai közönség előtt ismertebbé válik a Monori Pincefalu, az elmúlt évek eredményei és a tervei	Jó témával ingyen be lehet kerülni.

			- Elemzések, kutatási eredmények ismertetése (pl. pincekataszterről)		
Média típusa	Főbb célközönség, fogyasztói szokások	Kapcsolatfelvétel javasolt ideje	Kapcsolat jellege	Elvárt eredmények	Egyéb megjegyzések
Széles közönséghez szóló média					
Internetes portálok	<p>A fogyasztói jelentős részben kizárólag, vagy döntően az Internetről nyerik az információkat, döntő többségük még ma is a 35 év alattiakból tevődik ki. Általában vannak induló lapjai, amelyeket minden nap, vagy akár naponta többször is felkeres, innen indítja a szörfözést.</p> <p>E média alá sorolandók a hírportálok (index.hu, origo.hu, hirkereso.hu stb), a programajánlók (pl. funzine.hu, port.hu), tematikus, de nem</p>	<p>A „Legyen Neked is Pincéd!” kezdeményezés kvázi hivatalos elindítását megelőzően</p> <p>Minden fesztivál, szélesebb kört megmozgató esemény (pl. konferencia) előtt.</p>	<p>- Sajtótájékoztató, sajtóanyag, sajtóközlemény átadása</p> <p>- hirdetési felületeken megjelenés</p>	<p>Rendezvények széleskörű népszerűsítése, új látogatók megnyerése, régi látogatók megerősítése</p>	<p>Az országos Internetes hírportálok a megjelenés kifejezetten költséges, melyre egy non-profit szervezetnek csak szponzoráció, vagy pályázati támogatás esetén van lehetősége.</p> <p>Bevált gyakorlat, hogy egy konkrét esemény (pl. Jégvirágtól-Borvirágig) médiatámogatójának kérhetők fel. Ebben az esetben jó helyen</p>

	borászati portálok (pl. utazzunk.hu, itthon.hu, nlcafe.hu)				megjelenést biztosítanak, cserében a szponzorok között fel kell őket tüntetni.
--	--	--	--	--	--

<p>Közszolgálati rádió és TV hírszerkesztőségek (MTVA)</p>	<p>Lényegében minden felnőtt tévénéző és rádióhallgató beletartozik, de az idősebbek bizonyosan nagyobb számban.</p>	<p>A „Legyen Neked is Pincéd!” kezdeményezés indítása bizonyosan eléri azt az ingerküszöböt, mely alapján a szerkesztőségek szívesen behívnak valakit egy élő reggeli, vagy magazinműsorba.</p> <p>Országos jellegű eseményeknél egy-egy interjúra megfelelő előkészítést követően van mód.</p>	<p>A kapcsolatfelvétel sajtóanyag átadásával kezdődik. Amennyiben a szerkesztők érdekesnek találják, általában néhány perces, rendszerint élő beszélgetős műsorra van mód</p>	<p>A „Legyen Neked is Pincéd!” szélesebb közönséghez eljutása. Konkrét rendezvények előtt, szélesebb közönséghez eljutás.</p>	<p>A műsorokban szereplésnek nincsen anyagi vonzata.</p>
---	--	---	---	---	--

<p>Országos Kereskedelmi rádiók és TV hírszerkesztőségek</p>	<p>Lényegében minden felnőtt tévé néző és rádióhallgató beletartozik</p>	<p>A hírekbe bekerülni csak aznap, vagy másnap lehet, így csak hosszú távú marketing értékek vehetők számba.</p> <p>Egy-egy konkrét esemény, rendezvény kapcsán, amennyiben azt a szerkesztők kellően érdekesnek találják rövid beszélgetős műsorba be lehet kerülni.</p>	<p>A kapcsolatfelvétel sajtóanyag átadásával kezdődik.</p> <p>Amennyiben a szerkesztők érdekesnek találják, általában néhány perces, rendszerint élő beszélgetős műsorra van mód</p>	<p>Igen nagy célközönség gyors elérése.</p>	<p>Gyakran nem lehetséges a bekerülés, ha nem fizetnek érte, de ez rendszerint reklám formájában megjelenik. („A műsort támogatta a ...”)</p> <p>Másik lehetőség a fentiek szerint már leírt médiatámogatói szerep lehetősége.</p>
---	--	---	--	---	--

<p>Országos napi és hetilapok</p>	<p>Szűkülő, de a legtudatosabb célközönség</p>	<p>A „Legyen Neked is Pincéd!” kezdeményezés kvázi hivatalos elindítását megelőzően</p> <p>Minden fesztivál, szélesebb kört megmozgató esemény (pl. konferencia) előtt.</p>	<ul style="list-style-type: none"> - Pincebejárás - Sajtótájékoztató, sajtóanyag, sajtóközlemény átadása - Interjúk, PR cikkek készítése - Pozitív kicsengésű hosszabb anekdotázás, történeti, szociológiai összefüggések, emberi sorsok bemutatása is lehetséges. 	<p>A Monori Pincefalu általános ismertségének, elismertségének javulása</p>	<p>Fontos a politika semlegesség! Ez persze a megnyilatkozásra igaz és nem azt jelenti, hogy nem lehet politikai napilapban megjelenni, sőt azt sem, hogy feltétlen ki kell egyensúlyozni a megjelenéseket (pl. egy Népszabadság, egy Magyar Nemzet cikk)</p>
<p>facebook (és egyéb közösségi oldalak)</p>	<p>Dinamikus, fiatalos, nagyon mobilis célközönség. Fontos, hogy gyorsan lehet kötődést elérni („like”) de ez gyakran felszínes. Nem megfelelő oldalkezelés esetén akár kontraproduktív is</p>	<p>Monori Borút Egyesület facebook oldalainak folyamatos aktualizálása</p>	<p>Folyamatos aktualizálás</p> <p>Nyereményjátékok</p> <p>Adatbázis építés (pl. hírlevélhez)</p>	<p>Rendezvények törzsközönségének biztosítása, leggyorsabb módon való tájékoztatása</p>	<p>A „Legyen Neked is Pincéd!” kezdeményezéshez külön facebook oldal nem javasolt, de annak céljait, az elkészült honlap</p>

	lehet.				elérhetőségét fel kell tüntetni.
--	--------	--	--	--	----------------------------------

7.3. A Pincefalu ingatlanpiaci felértékelődése (II. prioritás)

7.3.1. Pincekataszter adatbázis naprakészen tartása, az értékesítés segítése

2011 őszén országosan is egyedülálló teljes körű pincekataszter készült. Az adatfelvétel nyilvánvalóan egy aktuális állapotot rögzített, ugyanakkor éppen a hasznosíthatóság miatt annak folyamatos karbantartása létszükséglet.

A pincekataszterhez **készült egy használati segédlet** is, mely közérthetően és világosan segíti elő a megfelelő kitöltést. Amennyiben tehát van kijelölt személy, az adatbázis folyamatosan, külön szakmai tudást nem igénylő módon frissíthető. Az adatbázis szerkesztése informatikai felületen keresztül, jelszóval védett módon érhető el. Belépési jogosultsággal az MBE és Monor Város Önkormányzata rendelkezik.

Az adatbázis nagy elemszáma miatt nyilvánvalóan becsúszhattak és becsúszhatnak kisebb-nagyobb tárgyi tévedések, illetve szakmailag vitatható tényközlések. Ezen hibák kiküszöbölése folyamatos, ugyanakkor kifejezett és rendszeres ellenőrzést, hibakeresést nem igényel. Ami fontos, hogy az adatbázis elérhetőségén (www.legyennekedispinced.hu) lehetőséget kell biztosítani arra, hogy bárki jelezze, ha tárgyi tévedést talál.

Az adatbázis egyik legnagyobb értéke az **eladó pincék adatbázisa** szerepeltetése. Mivel ez értelemszerűen folyamatosan változik, ennek az adatállománynak a naprakészen tartása elengedhetetlen. Ráadásul az adatbázisban csak azok az ingatlanok szerepelnek, amelyeknél az adatfelvétel napján eladó tábla és elérhetőség a helyszínen megtalálható volt.

Javaslatok:

Az adatbázis hasznosíthatósága érdekében **az adatbázis folyamatos aktualizálása szükséges az alábbiak szerint:**

Az MBE vagy megbíz valakit a feladatra, vagy önkéntes munka révén legalább havonta bejárja a teljes Strázsahegyet. Ideális esetben olyan állandó felelőse lesz a tevékenységnek, aki rendszeresen járja a hegyet.

Javasolt erre vonatkozó együttműködési megállapodás kötése a Strázsahegyi Polgárőrséggel. Ez optimális megoldás lenne arra, hogy napi szinten frissüljenek az adatok. Ebben az esetben mindössze annyi elvárt a polgárőr(ök)től, hogy azok kapnak egy listát az eladó pincékről, melyet ők folyamatosan nyomon követhetnek, a változást dokumentálhatják.

A korábban felvett adatokat leellenőrzi, a már nem eladó pincéket törli a listából, az újakat pedig Hrsz. szerint azonosítja. A megadott elérhetőségen érdeklődik az irányárról, illetve hogy hozzájárul-e hogy megjelentessük a www.legyennekedispinged.hu oldalon.

Az első megkeresés során az eladót tájékoztatni kell a megkeresés céljáról („eladás segítése, egyúttal az ingatlan jó kezekbe kerülésének segítése”) egyúttal az eladót meg kell kérni arra, hogy amennyiben eladta az ingatlant, jelezze azt a Borút Egyesületnek a megadott elérhetőségeken.

Természetesen kiemelten fontos, hogy csak egy adatbázis, és egy koncepció létezzen, koherencia zavar nem léphet fel.

7.3.2. Megállapodás a helyi ingatlanforgalmazókkal

Le kell szögezni, hogy **a Monori Borút Egyesületnek nem lehet célja és feladata ingatlanok forgalmazása.** E tevékenység megfelelő jogosultságot és szakértelmet kíván meg, így azt csak ilyen vállalkozások végezhetnek. Ahogy az a kataszteri felmérés összefoglaló tanulmányában kifejtésre került, sajnálatos tény, hogy a monori ingatlanhirdetések között nagy számban fordulnak elő olyan ajánlatok, melyek azt a látszatot keltik, mintha a pincefaluban lévő ingatlanok állandó lakhatásra

alkalmasak lennének. Az elmúlt években éppen e **jogilag megtévesztő és erkölcsileg felelőtlen ingatlanforgalmazói magatartás** miatt vált számos szép pinceépület a nem rendeltetésszerű használat áldozatává, és rombolta a pincefalú egészségének általános megjelenését és megítélését.

Természetesen ingatlanforgalmazást nem csak helyi vállalkozások, hanem **nagyobb láncok** is végeznek Monor területén. Az ő elérésük, bevonásuk szinte lehetetlen, mivel

- nincsen helyi kötődésük és speciális helyi érdekük,
- helyi munkatársaik önálló döntési jogkörrel nem, vagy csak korlátozottan rendelkeznek, személyükben gyakran változóak.

Mindezek miatt tehát kulcskérdés a helyi ingatlanforgalmazókkal történő megállapodás, a projektbe történő bevonásuk.

A jelenleg Monoron ingatlanforgalmazást végző, meghívandó vállalkozások és elérhetőségeik:

Ingyenforgalmazó vállalkozás neve	Vállalkozás címe	Vállalkozás vezetője	Elérhetőség	Internet
Házikó Ingatlaniroda	Monor, Ady E. u. 130.	Dankó András	Tel: 06-30-9605-739 E-mail: info@haziko.hu	www.haziko.hu
Oázis Ingatlanközvetítő	Monor, Virág u. 14.	Gréczi János	Tel: 06-30/30-80-900 E-mail: yucca13@upcmail.hu	www.oazisonor.eoldal.hu
Antal és Tsa és Ingatlan Hiteliroda	Monor, Ady u. 76/a.	Antal Eszter	Tel: 70/518-2216 E-mail: anthazikok@monor.net.hu	www.hazikomonor.hu
Judit Ingatlaniroda Kft.	Monor, Kossuth L. u. 72.	Moldván Judit	Tel: 06-30-625-5266 E-mail: moldvan@juditingatlan.hu	www.juditingatlan.hu

Forrás: Internetes honlapokról nyert adatok

A helyi ingatlanforgalmazókkal történő megállapodásnak alapvetően két útja lehetséges:

- 1.) Ingatlanforgalmazói etikai kódex elfogadtatása
- 2.) Együttműködési megállapodás kötése egy konkrét ingatlanforgalmazóval.

1.) Az Ingatlanforgalmazói etikai kódex

A kódex elfogadtatásának célja, hogy az ingatlanforgalmazók felelős magatartást tanúsítsanak a strázsahelyi ingatlanok értékesítésénél. *Az Etikai Kódex feladata, hogy a vonatkozó jogszabályok betartásán túlmenően is határozza meg azokat az erkölcsi alapelveket, amelyek alapján a ingatlanforgalmazó szakma saját magát kívánja szabályozni, s amelyek mentén dolgozni akar a strázsahelyi részen fekvő ingatlanok vonatkozásában.*

Elsőként egy tájékoztató levél és meghívó kerül kiküldése egy ingatlanforgalmazói kerekasztal összehívásáról. A téma súlyának jelzéseként a kerekasztal megbeszélésre az önkormányzatnál kerülne sor, az önkormányzatot a polgármester és/vagy a jegyző képviseli.

A kerekasztal megbeszélés napirendjét célszerű úgy alakítani, hogy az ülésen napirendre kerülne a „Legyen Neked is Pincéd!” koncepció mellett az új szabályozási terv is. A kerekasztalon ismertetni kell, hogy célunk egy etikai kódex elfogadása, ehhez feltárásra kerülhetnek az elsődleges vélemények.

Amennyiben a többség vagy mindenki kész a további egyeztetésre, ki kell dolgozni az etikai kódexet.

Az etikai kódex aláírására sor kerülhet ünnepélyes keretek között, vagy egyenként is. Az aláírók részére tanúsítvány kerül kiállításra, melyet bekeretezve kitehetnek az irodájukban.

Az etikai kódexet aláíró felek felé az MBE egy kapcsolattartót nevez ki.

Az ingatlanforgalmazók felé közvetített főbb üzenetek, az etikai kódex aláírásának előnyei:

- A Strázsahegy és a Pincefalu felértékelődése várható, élénkülhet az ingatlanok iránti kereslet;
- Ha a Hegyen az ingatlanok olcsó lakhatási céllal mennek el, az rontja Monor presztízsét, lehúzza a város ingatlanárait is, így ők is már rövidtávon is profitvesztést szenvednek el;
- Megfelelő marketing támogatást kapnak, az aláírók partnerként megjelennek a honlapokon;
- Az etikai kódex aláírása felelősséget, megbízhatóságot sugall, ami jó üzenet a potenciális eladó és vásárló partnerek felé egyaránt.

2.) Együttműködési megállapodás kötése egy konkrét ingatlanforgalmazóval.

Az MBE a „Legyen Neked is Pincéd!” projekt első részében elkészítette a Strázsahegy egészére vonatkozó ingatlankatasztert. Az ingatlankataszter főbb jellemzői a.) teljeskörű és részletes; b.) megfelelő hozzáféréssel frissíthető, korrigálható; c.) az eladó pincék adatbázisát is tartalmazó.

Mivel az MBE nem jogosult ingatlanforgalmazásra, így a pincék, présházak jó kezekbe kerülését oly módon segíti elő, hogy egy konkrét ingatlanforgalmazóval köt együttműködési megállapodást.

Az ingatlanforgalmazó kiválasztása történhet versenyeztetéssel, vagy személyes megkereséssel is, de fontos, hogy csak egy szolgáltatóval szabad megállapodni. Vélhetően ez eleve elvárása lenne a partner ingatlanforgalmazónak is, mivel az exkluzivitás fontos egy ilyen esetben!

Az együttműködési megállapodás megkötésének előnyei az MBE számára:

- Professzionális értékesítési háttér
- Kapcsolódás egy komplex és jelentős ingatlanforgalmazói épületállományhoz, így ezen internetes felületen keresztül szélesebb célközönség érhető el
- Mivel az ingatlanforgalmazó jutalékos alapon dolgozik, a jutalék egy bizonyos része (megállapodás kérdése) az MBE-hez kerülhet direkt vállalkozói bevétel, vagy támogatás formájában.

Az együttműködési megállapodás megkötésének előnyei az ingatlanforgalmazó számára:

- Folyamatosan frissülő adatbázishoz való hozzáférés lehetősége
- új piaci lehetőségek
- kapcsolódó marketing előnyök (az MBE partnereként honlapokon, szóróanyagokon szerepelés)

A partner ingatlanforgalmazónak vállalnia kell, hogy tagként belép a Monori Borút Egyesületbe!

Javaslat:

Az MBE soron következő ülésén döntsön, melyik alternatíva mentén indul el és ezt követően tegye meg a szükséges lépéseket.

7.3.3. Megállapodás a helyi „mesterembekkel, szolgáltatókkal”

A „Legyen Neked is Pincéd!” projekt deklarált célja, hogy az új pincetulajdonosokat ne csak egy ingatlan megvásárlásában, hanem annak rendeltetésszerű használatában, esetleges felújításában, és más módon is segítse. Ezért javasolt, hogy a legyennekediszincsed.hu, illetve a kapcsolódó honlapokon, mint a www.monoripincefalu.hu, illetve a www.monoriborut.hu oldalakon **legyen egy elérhető adatbázis a partner vállalkozásokról és szolgáltatásokról.**

A www.legyennekediszincsed.hu oldalon a kapcsolat mezőnél már ma is van lehetősége egy potenciális érdeklődőnek arra, hogy egy legördülő menü segítségével válasszon, milyen területen kér segítséget a Monori Borút Egyesülettől:

Kapcsolat modul / Lépjen velünk kapcsolatba!

Legördülő menü szerint

- pincevásárlás
- épületfelújítás
- szőlőtermesztés, borkészítés
- rendezvények
- hiba az adatbázisban
- egyéb

A legördülő menü további konkretizálása nem javasolt.

Javaslat:

Potenciális szolgáltatók előzetes megkeresése indokolt, mely alapján kiderül, van-e egyáltalán igény részükről az adatbázisban való szereplésre. Ha legalább 8-10, a fenti kategóriákba tartozó szolgáltató összegyűlt, javasolt az alábbi menüpont honlapra való feltöltése: „**Partnereink, akik segítenek Önnek**”

Itt tehát a fenti kategóriákba tartozó szolgáltatók és mindazon vállalkozók szerepeltetése indokolt, akik **üzleti alapon segíthetik az új és meglévő pincetulajdonosokat** és erre kifejezetten szándékot is mutatnak.

Az adatbázisba kerülés ingyenes, bővíthető, szerkeszthető.

A vállalkozóktól az alábbi adatok, információk szerepeltethetők:

- alapadatok, kapcsolat, elérhetőség
- tevékenység rövid ismertetése
- referenciák
- árak, amennyiben meg kívánja adni azokat.

7.3.4. „Legyen Neked is Pincéd!” Ismertető táblák kihelyezése a Szent Orbán-téren és a Bacchus téren

Mind a pincét értékesítők, mind a potenciális pincevásárlók értelemszerűen előbb-utóbb megfordulnak a pincefaluban. A táblák különösen nagy jelentőséggel bírnak akkor, amikor a pincefaluban valamilyen rendezvény, nagyobb összefogás valósul meg. Ezért az egyik legjobb és hosszútávon fenntartható tájékoztató és figyelemfelkeltő eszköz, ha a projektről szóló információs táblát helyezzük ki a pincefalú frekvenciált helyein. Ráadásul a táblák **a Hegyen már található egy tanösvény és két fogadó tábla is, melyekhez megjelenésben és funkciójában is jól illeszthetők az új információs táblák.**

Megjegyzés: Ideális esetben a táblák kihelyezésére minél előbb, már a sajtótájékoztatót megelőzően sor kerül. Természetesen ez anyagi és szervezési kérdés is, így nem előfeltétele az ismertető sajtótájékoztató megszervezésének.

A táblák kihelyezésének javasolt helyszínei:

1.) Bacchus téren közvetlenül a két másik már meglévő tábla mellett, azoktól mintegy 5-10 méteres távolságban.

2.) Az Orbán tér közvetlen szomszédságában, a 9305 Hrsz. számú ingatlanon. Ez az ingatlan önkormányzati tulajdonban áll, ám egy nyertes pályázat eredményeként az MBE kezelésébe kerül, a területen egy köztéri nyilvános WC épülhet LEADER támogatással. A pályázatba már nem fért bele a terület előkészítése, rehabilitálása, azt az egyesület tagjainak önkéntes munkájával, esetleges önkormányzati segítséggel kell megtenniük.

Javaslat:

Önkéntes munka megszervezésével a terület előkészítése, majd az építmény pontos helyének kitűzése céljából. A feladatokat az önkormányzattal egyeztetni szükséges!

A terület előkészítését követően az úthoz és az Orbán-térhez a lehető legközelebb, a tér felé néző felülettel kell az információs táblát kihelyezni.

Mindkét információ tábla teljesen megegyező arculattal és tartalommal készül el. **A tábla méreteiben, anyaghasználatában a tanösvény tábláival megegyező.**

A tábla elülső oldalán az alábbi arculati elemek, szövegblokkok szerepeltetendők:

- Logók (Monori Borút Egyesület, Legyen Neked is pincéd), szlogen („Lегyen Neked is Pincéd!”)
- Rövid átfogó ismertető szöveg a pincefaluról, hangsúlyozva az épített értékeket, borászati hagyományokat (max 2000 karakter)
- Rövid átfogó ismertető szöveg a projekt céljairól, előnyeiről (max. 1000 karakter)
- További információ, kapcsolat megadása.
- A táblán néhány életkép elhelyezése javasolt, de nem konkrét pincék megjelenítésével.
- A táblán javasolt továbbá egy ingyenes lakossági hirdetési felület (tacepao) kialakítása. Ide helyezhetők el az eladók és vevők a hirdetéseiket, előre megadott formában. (Javasolt, olyan formában, ahogy az például áruházak előterében is található, előregyártott, tollal kitölthető hirdetőkérdőíveken)

7.3.5. „Monori Pincefaluért” díj, oklevél

Egy kitüntetés odaítélése nem csak önmagában a kitüntetett személy munkájának elismerését szolgálja. Egy kitüntetés átadása mindig ünnepi eseményhez kötődik, kitüntetettnek lenni olyan presztízs, mely a helyi vagy szakmai közönség számára is érdekes lehet. Az adott díj, kitüntetés jellegétől függően az eseményről előszeretettel számol be a média is.

Javaslat:

Évente egy alkalommal „Monori Pincefaluért” díj átadása. A díjazott kiválasztása a Monori Borút Egyesület tagságának titkos szavazása szerint történik. A közgyűlésen előterjesztett szavazás előtt az elnök egy vagy több személyt javasol, indoklással, aki(k) érdemesek lehetnek a díj elnyerésére. A díj elnyerésének általános feltétele, hogy **az adott személy az előző évben bizonyított módon járult hozzá a pincefalu fejlődéséhez**. Természetesen a díjazottak között az MBE tagjai is lehetnek.

A díj átadására ünnepélyes keretek között, a helyi, regionális média meghívásával kerül sor. Ez annál is inkább fontos, mert így egy újabb ingyenes megjelenési alkalom állhat rendelkezésre.

Amennyiben a kezdeményezés helyi szinten sikeres, javasolt annak kiterjesztése is. Az MBE kezdeményezésére, hasonló eljárásrend szerint a **Magyar Pincefalvak Vidékfejlesztési Szövetsége** is kiválaszthat évente egy személyt, aki a díjra érdemes. Megfelelő sajtókapcsolatokkal és beharangozással elérhető, hogy az eseményről a közmédia és a szakmai média is beszámoljon. Az akcióra mindig valamelyik pincefaluban, elsőként pedig a kezdeményező Monori Pincefaluban kerülhetne sor.

A díj jellege és értéke egyik díjazás esetében sem lényeges szempont. Javasolt egy kis plakett, díszes keretezett oklevél és egy díszdobozos bor átadása egy ünnepélye állófogadáson, vagy gálavacsorán.

Immár évente, hagyományos jelleggel valósul meg országos jelleggel a „**Koccintás**” nevű rendezvény, melynek célja a magyar bor és pincekultúra népszerűsítése. A rendezvényhez a Monori Borút Egyesület is csatlakozott. Az Egyesület kezdeményezésére, a díj átadására 2013-ban már ezen az alkalmon kerülhetne sor, mely így rögtön nagyobb médiajelenlétet is biztosítana az MPVSZ számára.

7.3.6. Pincenéző szakmai napok

Ahogy a korábbi feltáró tanulmányokból is kiderül, a Monori Pincefalu építészeti értéket képviselő pincéi alapvetően 6 típusba sorolhatóak. A „Legyen Neked is Pincéd!” kezdeményezés egyik fő célja éppen ezen értékes pincék megóvása, jó kezekbe adása. Mind az általános, mind a célcsoport-specifikus kommunikáció során **javasolt az építészeti értékek folyamatos hangsúlyozása**, illetve annak őszinte tálalása is, hogy amennyiben valaki ilyen típusú pincét kíván megvásárolni, annak a jövőben a jelenleginél is szigorúbb szabályozással kell számolnia.

Egy potenciális pince-vásárlónak, ahogy korábban jeleztük, nem pusztán egy ingatlant, hanem egy életérzést kívánunk „értékesíteni”. Amennyiben valaki az 1-6 típusú hagyományos pincét vásárol, egyúttal komoly felelősséget is a nyakába vesz. Természetesen olyanok is vannak, akik jelenleg anyagi vagy más okokból nem kívánnak pincét vásárolni, viszont szívesen megismernék a Monori Pincefalut szakmai alapokon is.

Fontos! A megelőző kommunikációban nem kell hangsúlyozni, hogy csak akkor jöjjön valaki, ha már a pincevásárlás gondolatáig eljutott. Aki e program iránt érdeklődő, az jó eséllyel előbb vagy utóbb tudatos pincevásárlóként jelentkezhet!

Javaslat:

A www.legyennekedispinced.hu és a társoldalakon állandó jelleggel az MBE hirdesse meg a Pincenéző szakmai napokat. Az érdeklődők a honlap menüjében e pontra kattintva az alábbi szöveget találják (javaslat):

„A Monori Pincefalu mintegy 1000 prэшázából több száz, jelentős részükben 100 évet is meghaladó korú, hagyományos épület található. E páratlan épületegyüttes alapvetően 6 típusba sorolható, melyek azonban további altípusokat is alkotnak. Ismerje meg a Monori Pincefalu építészeti értékeit! Szakemberek segítségével tegyen egy barangolást, ismerje meg e csodálatos pincéket kívülről és belülről egyaránt!

A szakmai napokon való részvétel díjaFt/alkalom, melyért az alábbi szolgáltatásokat nyújtjuk Önnek: ...órás szakmai előadásokkal kísért pincefalu bejárás;db vendégváro pincében borbemutatóval egybekötött borkostolás, hidegtálás borvacsora.

A Pincenézés csoportosan történik, így a programot minden esetben azt követően indítjuk, hogy arra 8-15 előzetes regisztráció beérkezett! Amennyiben felkeltette a program az érdeklődését, kérem, a kapcsolat menüben jelezze részvételi szándékát, adja meg elérhetőségeit.”

Azért, hogy a program önfenntartó lehessen, és mivel úgy is „elkerülhetetlen” a gazdák részéről a borkóstoltatás, mindenképpen javasolt egy szolgáltatási csomag összeállítása, az ár megadásával egyetemben.

A program indításának előfeltételei:

- 12-15 db, a hagyományos pincetípusok tulajdonosainak, ezen belül a jelenleg is **vendégváróként működő pincegazdáknak a megkeresése, bevonása**. Vállalniuk kell, hogy a csoportokat az adott időben fogadják, a pincéjük történetét előadják, a pincéjüket bemutatják. (Alkalmanként 6-8 pincénél, 10-20 perces pinceállomás beiktatása indokolt, az utolsó vendégváró pincében 30-45 perces időeltöltésre kell lehetőséget biztosítani, itt kell a hidegtálás vacsorát is felszolgálni.
- Kell egy, vagy több olyan **szakmai vezető**, aki a csoportokat végigkalauzolja, behatóan ismeri az egész pincefalut, a helyi szőlő- és borkultúrát.
- A vendégváró pincékkel egyeztetve pontosan **meg kell határozni a felszolgált szortimenteket, ételeket, valamint a jelentkezési díjat**. A program díja tartalmazza a vendégfogadás és a szakmai vezető díjazását is.

A Pincenező szakmai napok indításáról már az indító sajtótájékoztatón is be lehet számolni!

7.3.7. Havi low budget tanösvény túrák

2009-ben a Strázsahegyen átadásra került az ország első szőlészeti, borászati tanösvénye. Ezen attrakcióra alapozottan javasolt, hogy az MBE sztenderd bortúra programként hirdesse meg a minden hónap ugyanazon időpontjára (pl. minden hónap első szombatja, 10 óra) a szervezett túrázást és borkóstolást. A túra során 3-5 pinceállomás beiktatása indokolt, itt a részt vevők bort kóstolhatnak és hidegtálatat fogyaszthatnak. A rendezvény deklaráltan alacsony költségű ún. **Low Budget** túra, tehát pusztán a költségek fedezését kell, hogy szolgálja a részvételi díj.

Természetesen a helyi borkínálók érdekelté tehetők úgy is, hogy – amennyiben van rá jogosultságuk – árulhatják a közönségnek a palackozott boraikat.

Javaslat:

A www.legyennekedispinced.hu és a társoldalakon állandó jelleggel az MBE hirdesse meg a Havi tanösvény túrát. Az érdeklődők a honlap menüjében e pontra kattintva az alábbi szöveget találják (javaslat):

„A Monori Pincefaluban 2009-ben az országban elsőként jött létre szőlészeti-borászati tanösvény. A tanösvény 18 állomáson mutatja be önnek a Strázsahegy és a hazai szőlészet borászat legfontosabb értékeit, ismereteit. A túra mindösszesen 4 km hosszú, a séta közben pedig 5 vendégváro pincébe is benézünk, ahol megismerkedhet és elbeszélgethet a helyi boros gazdával, megkóstolhatja borait, borkorcsolyáit. Részletes információkat ide kattintva találhat...

(megj.: belinkelni a borrend vonatkozó oldalát)

A tanösvény túrán való részvétel díjaFt/alkalom, indulás minden hónap első szombat 10 óra.

A Pincenezés csoportosan történik, így a programot minden esetben azt követően indítjuk, hogy arra 8-15 előzetes regisztráció beérkezett! Amennyiben felkeltette a program az érdeklődését, kérem, a kapcsolat menüben jelezze részvételi szándékát, adja meg elérhetőségeit.”

7.3.8. Első Monori Pincebörze

Ma már számos városban rendeznek időközönként olyan ingatlanbörzét, ahol a magánemberek és az ingatlanforgalmazók, ingatlanfejlesztők kínálják a lakásokat, házakat. Ez adhatja az ötletet az eddig országosan bizonyosan egyedülálló, a „Legyen Neked is Pincéd!” koncepcióhoz szervesen illeszkedő akcióhoz.

Le kell szögezni, hogy a potenciális kereslet-kínálat nagysága és a kezdeményezés újszerűségével járó kockázati tényezők sem indokolják, hogy egy ilyen akciót önálló formában valósítsunk meg. Viszont éppen az **újszerűsége okán is, nagy érdeklődésre tehet számot** akkor, ha arra más eseménnyel, rendezvénnyel egyidejűleg, ahhoz szervesen kapcsolódva kerül sor.

Javaslatok:

- Az Első Monori Pincebörzét ideális esetben a soron következő „Jégvirágtól-Borvirágig” rendezvényre kell időzíteni. Ez marketing szempontból kifejezetten előnyös mindkét esemény számára, hiszen egyik a másikat kiegészíti, többleteseményt nyújt. Amennyiben a szervezéshez már nem áll elegendő idő rendelkezésre, az első rendezvény javasolt megvalósítási helye és időpontja: Borvidékek Hétvégéje 2013-as rendezvénye.
- A börzének helyet biztosíthat valamelyik MBE tag, vagy más helyi pincetulajdonos pincéje, vagy akár egy központi helyen (Orbán tér) felállított faház, vagy sátor is. A Pincebörze berendezésére javasolt egy, az **Utazás'2012 kiállításon bemutatott installációhoz hasonló arculat** kialakítása. A homlokzatnak dinamikusnak kell lennie, jól láthatóvá kell tenni a „Legyen Neked is Pincéd!” és a „Pincebörze” feliratokat.
- A Pincebörzére **össze kell gyűjteni minden olyan pincét, amelyek aktuálisan eladók**, és az eladók ahhoz hozzájárulnak, illetve kérik a megjelenést.
- A Pincebörzén **egész napos szakmai segítséget kell nyújtani**. Számítógép, projektor segítségével be kell mutatni az érdeklődőknek az adatbázisban való böngészési lehetőséget, továbbá az egyes konkrét pincékkel kapcsolatos adatokat, információkat.

Az ingatlanok kijánlására és értékesítésére az alábbiak szerint kerülhet sor:

- 1.) A korábban bemutatottak szerint előzetesen már egy **konkrét ingatlanforgalmazóval állapodik meg a Borút Egyesület**. Ebben az esetben az összegyűjtött eladó ingatlanokat ő képviseli (előzetes jutalékos megállapodás szerint), ő közvetíti a vevő és eladó között, a megállapított közvetítői díj fejében. Ezen alternatívánál az ingatlanforgalmazótól elvárhatóak a járulékos költségek átvállalása is, valamint az is, hogy egész nap jelen van és szakmai információkkal is tud szolgálni az érdeklődők számára.

2.) Az akciót **ingatlanközvetítő nélkül valósítja meg az MBE, nonprofit alapon**. Feladatát az képezi, hogy az aktuális eladó ingatlanokat összeszedi és strukturáltan megjeleníti, az eladók elérhetőségének biztosításával. Ebben az esetben az MBE-nek kell biztosítani az állandó szakmai jelenlétet és a felmerülő költségeket.

A két alternatíva kombinálása nem javasolt, vélhetően nem is kivitelezhető.

Szakmailag sokkal inkább javasolt az első verzió, mivel üzleti alapra helyezett, a keletkezett haszonból pedig egy külön megállapodás alapján az MBE is részesülhet.

VIII. Cselekvési terv javaslat a bevezető kampány elindításához

Általában elmondható, hogy valamennyi koncepció annyit ér, amennyi abból megvalósul. Esetünkben ezt azzal lehet kiegészíteni, hogy mit sem ér az a rengeteg előkészítő munka, lásd az elkészült felmérések, adatbázisok, elemzések, a www.legyennekedispinced.hu oldal, ha az nem jut el a meghatározott célcsoportokhoz.

A projekt népszerűsítése két módon lehetséges:

- 1.) Bevezető kampány nélküli folyamatos, de inkább csak ad-hoc jellegű népszerűsítés;
- 2.) Bevezető kampány szerinti indítás, és erre alapozott marketing terv összeállítása.

Az optimális célelérést egyértelműen a 2. alternatíva kínálja, így a következőkben erre teszünk javaslatot.

A marketing kampány elindításakor fontos azonban az alábbiak hangsúlyozása:

- Nem lehet a kérdést túldimenzionálni;
- Nem szabad túlzó elvárásokat megfogalmazni, de kishitűnek sem szabad lenni;
- Az eladandó „termék” nem az „eladó” Borút Egyesülettől, hanem külső, folyamatosan változó tényezőktől (eladó pincék változása, ingatlanpiaci helyzet, szabályozási környezet) függő.

A bevezető kampány elindítását célszerű egy nagyobb szabású rendezvény promóciójával, az időbeni egybeesés miatt esetünkben a Jégvirágtól-Borvirágig fesztivállal összekötni.

A projekt kommunikációja alapvetően az alábbi célcsoportokra fókuszál

- 1.) Meglévő pincetulajdonosok
- 2.) Potenciális pincetulajdonosok
- 3.) A Monori pincefalú látogatói, vendégek

Az egyes célcsoportok, azok elérési útjait, kommunikációs igényeit és az elvárt eredményeket lásd részletesen kifejtve a Célcsoport analízis fejezetben. A következőkben mindössze az első három hónap bevezető kampányára teszünk javaslatot.

A kommunikációs kampány elindításának előfeltételei:

- A honlap felépítése és induló adatbázisának rendelkezésre állása
- Az eladó pincék aktualizálása
- Az MBE részéről a felelős személyek kijelölése (eladó pince adatbázis és honlap karbantartás, projekt szóvivői feladatok)
- etikai kódex elfogadása az ingatlanforgalmazókkal vagy megállapodás egy partner ingatlanközvetítővel (Az MBE-vel való konzultáció szerint utóbbi indokoltabb, így arra teszünk javaslatot.)

8.1. A bevezető kampány előkészítése

Előjáróként rögzítjük, hogy jelen pályázatban az MBE támogatást nyert az alábbi nyomtatott ismertető, szórólapok elkészítésére:

- Kistérségi kiadvány (LA/4 formátum, 48 oldal)
- Térségi rendezvénynaptár (200x200mm, 20 oldal)
- Térségi turisztikai térkép (600x420 mm, 2 oldalas)

- Képeslapsorozat a térség településeiről (12 település)

A fenti szóróanyagok elkészítésénél a kivitelezőtől az alábbiak elváltak:

- LEADER arculati elemek szerepeltetése;
- saját arculati elemek szerepeltetése;
- informatív, jól kezelhető, sok képet, illusztrációt tartalmazó szerkesztés;
- A tartalmi elemeknél domináljon, de ne legyen kizárólagos a Pincefalu és a szőlő- és bortermelés hangsúlyozása. A kiadványoknak összhangban kell lennie a www.legyennekedispinced.hu oldallal
- A nagy példányszám miatt nem egyszerre kerülnek szétosztásra, ezért fontos, hogy amennyire lehet, kerülje az aktualitásokat, több évig hasznosíthatóak legyenek.

8.1.1. Az eladó pincék adatbázisának frissítése

Az első adatfelvételre 2011-ben került sor, azóta az adatbázis frissítése nem történt meg. Nyilvánvaló, hogy a projekt sikere szempontjából kardinális, hogy mindig naprakész adatbázis álljon rendelkezésre.

A bevezető kampány elindításához az adatbázis frissítésének lehetséges alternatívái:

- Az MBE önkéntes munkában végigjárja a pincefalut és saját adatgyűjtést folytat, a felmért eladó ingatlanokat megküldi az informatikusnak, hogy az cserélje le a korábbi adatbázissal.
- Az MBE külső szereplőt kér fel az aktualizálásra, aki lehet a korábbi felmérő, vagy a kellő helyismerettel rendelkező Strázsahegyi Polgárőr Egyesület tagja, mezőőrök.

8.1.2. Megállapodás ingatlanforgalmazóval

A korábban leírtak szerint javasolt egy helyi ingatlanforgalmazóval megállapodás megkötése. A megállapodás főbb sarokpontjai:

- Az MBE marketing felületet és célcsoport kapcsolatot biztosít;
- Az ingatlanforgalmazó hozzáfér és kezeli az eladó pincék adatbázisát, elvégzi az aktualizálásukat, saját értékesítési felületet jelenít meg;
- Az ingatlanforgalmazó etikai kódexet ír alá, melyben vállalja, hogy a forgalmazott ingatlanok esetében csak a rendeltetésszerű használatot segíti elő, értsd: olcsó lakhatási céllal nem értékesít a Pincefaluban ingatlant;

8.1.3. A kampány megvalósításáért felelős személyek, feladatkörök meghatározása

Ahogy korábban többször utaltunk már rá, jelenleg az MBE legnagyobb problémája, hogy nincsen operatív jellegű napi ügyekkel foglalkozó munkatársa. Ettől függetlenül világossá kell tenni az alábbiakat:

- Ki vagy kik képviselik a szervezetet a sajtó előtt;
- Ki vagy kik képviselik a szervezetet a partnerek előtt (ingatlanforgalmazó, önkormányzat stb.)
- Ki vagy kik képviselik a szervezetet a potenciális érdeklődők felé.
- Ki vagy kik frissítik a honlap adatbázisait.

8.1.4. Beharangozó sajtótájékoztató előkészítése

A bevezető kampány sikere nagyban múlik azon, hogy a projektismertető sajtótájékoztatót milyen médiaérdeklődés övezi. A meghívandó média képviselői adatbázisának összeállítása szükséges, név, elérhetőség, egyéb releváns adatok feltüntetésével. A tervezett sajtótájékoztatót megelőző 2-3 héttel kell az első értesítő e-maileket kiküldeni. A kiküldendő e-mailnek figyelemfelkeltőnek kell lennie, ám semmi olyan információt előzetesen nem kell tartalmaznia, mely a projekt konkrét részeire utalna, kivéve a www.legyennekedispinced.hu oldalt, mely előzetes informálódásra és figyelemfelkeltésre alkalmas, ám még nem teszi érdektelenné a sajtótájékoztatón való részvételt. Az e-mailben írásos visszaigazolást kell kérni a sajtótájékoztatón való részvételtől.

A sajtótájékoztatóra meghívást kapnak:

- országos és helyi/térségi napilapok
- országos szakmai folyóiratok
- internetes szerkesztőségek munkatársai
- szakmai szervezetek képviselői

A kiküldött e-mailt követően, ahonnan nem érkezett negatív vagy pozitív visszajelzés, ismételt e-mailes, vagy telefonos kapcsolatfelvétel szükséges.

8.1.5. A beharangozó sajtótájékoztató megtartása

A sajtótájékoztató megtartására két alternatíva lehetséges:

- a.) önálló eseményként, kizárólag a projektre fókuszáltnan;
- b.) egy konkrét eseményre, esetünkbe az időbeni egybeesés miatt a 2013. január 12-én megrendezendő „Jégvirágtól borvirágig” fesztiválhoz kötődően.

Javaslat:

A sajtótájékoztató megtartására 2012. január 12-én 10 órás időpont javasolt a Vigadóban. A helyszínválasztás indoka, hogy a Hegyen a pincék a rendezvényre fognak készülni, így nem tudnak alkalmas fogadóteret biztosítani.

A sajtótájékoztató témái:

- Monor és a helyi borászati hagyományok ismertetése
- A hazai pincefalvak általános problémái és turisztikai értékei
- A Monori pincefalu általános ismertetése, beleértve a rendezvényeket is (kiemelten az aznap megrendezésre kerülő Jégvirágtól-Borvirágig)
- A projekt indokai, céljainak bemutatása, a kataszteri felmérés és a www.legyennekedispinged.hu oldal ismertetése
- „Hogyan legyen pincém?”
- Kérdések, válaszok

Javasolt nyilatkozók:

- Monor Város Polgármestere (Pogácsás Tibor)
- Borút Egyesület elnöke (Szabó Gyula)
- ötletgazda (Kugel György)
- vezető szakértő (Hégely Péter)

A sajtótájékoztatóra egy **egyedi sajtómappa** összeállítása javasolt, mely tartalmaz jegyzetömböt, tollat, a sajtóközleményt, valamint a meglévő szóróanyagokat.

A sajtótájékoztatót követően az érdeklődők részére javasolt egy **pincefalu bejárás** szervezése. A pincejáráson a szép és vonzó pincefalu részletek mellett a problémás területeket is be kell mutatni!

A részt vevők számára **térítésmentes belépőjegyet javasolt biztosítani** a rendezvényre és ezt már a meghívó e-mailben is kommunikálni kell!

A sajtótájékoztatót követő két héten belül **sajtóelemzés**, a megjelenések összegyűjtése és értékelése szükséges.

Megjegyzés:

A széleskörű sajtónyilvánosság biztosítása nem csak a projektcélok elérése, de a LEADER pályázati feltételek miatt is szükséges!

8.2. „Legyen Neked is Pincéd!” kampány a „Jégvirágtól Borvirágig” rendezvényen.

Szerencsés egybeesés, hogy a kampány indítása időben egybeesik az Egyesület által szervezett soron következő rendezvényével. A rendezvényen várhatóan 1000-2000 ember vesz majd részt. Mivel a sajtótájékoztató is e napon lesz, a meghívott média képviselői közvetlen élményt szerezhetnek a Hegyen.

Javaslatok:

- 1.) Az Utazás'2012 kiállításra elkészített installációhoz használt molinókat a jegyértékesítő pontokon ki kell helyezni.
- 2.) Készíteni kell egy kifüggeszthető molinót, melyen csak a www.legyennekedispinced.hu felirat és logók láthatóak. A molinót javasolt az Orbán-tér központi fáira kihelyezni.
- 3.) A jegyértékesítő pontokon és a vendégváro pincéknél ki kell tenni az elkészített szóróanyagokat.
- 4.) A vendégváro pincékbe és a frekvenciált helyekre A/3 méretű, laminált felületű projektismertető táblák kihelyezése javasolt. A tábla feladata elsősorban a figyelemfelkeltés, illetve a www.legyennekedispinced.hu köztudatba kerülésének elősegítése. (Megj.: A tábla javasolt szövegtörzsét lásd a mellékletek között!)
- 5.) Adatbázis-építési célú, promóciós kampány lefolytatása

A résztvevőket azzal kell megszólítani, hogy válaszoljanak az alábbi kérdésekre:

- a.) Milyen gyakran iszik bort? (válaszlehetőség: naponta, egy héten legalább egyszer, havonta legalább egyszer-kétszer, évente egyszer-kétszer, soha, nem tudja, nem válaszol)
- b.) Van-e saját pincéje? (válaszlehetőség: igen, nem, nem tudja, nem válaszol)
- c.) Ha nincsen, gondolt-e már rá, hogy legyen saját pincéje? (válaszlehetőség: igen, nem, nem tudja, nem válaszol)
- d.) Gondolt-e már arra, hogy saját bort készítené? (válaszlehetőség: igen, nem, nem tudja, nem válaszol)

e.) Szívesen kapna-e hírlevelet a Monori Borút Egyesülettől (válaszlehetőség: igen, nem, nem tudja, nem válaszol)

A válaszolóktól fel kell venni az elérhetőségi adatokat (név, e-mail, telefonszám), a kitöltők között pedig a rendezvény végén (javaslat 17 00 óra) egy 5 palackból álló szortiment kisorsolása javasolt.

8.3. Megjelenés a helyi és térségi médiában

A sajtótájékoztatótól és rendezvénytől függetlenül, de időben azt követően szükséges **egy-egy nagyobb interjú megjelentetése a helyi médiában** az alábbiak szerint:

- A Monori Strázsában ideális esetben címlapon szerepeltetve, belül egy oldalas interjú elhelyezése;
- A Régió4 újságban ideális esetben címlapon szerepeltetve, legalább egy negyed oldalas, de lehetőség szerint ennél terjedelmesebb írás megjelentetése.
- Gemini TV-ben interjú és projektbemutató megjelentetése.

Javaslatok:

- Az üzenetek jobb célélérése érdekében fontos a standardizált és egy bizonyos időszakon keresztül folyamatos helyi médiajelenlét elérése. Pl. Egy éven keresztül a Legyen Neked is Pincéd! koncepciójánál alapelveinek, a pincék értékesítésének folyamatának (keres-kínál) köztudatba kerülése végett.

- **„Nekik már van pincéjük!”** A sajtótájékoztatót követő 2 hónapon belül javasolt olyan pincetulajdonosok megszólítása, akik a projekt hatására, vagy legalábbis az által is megerősítve vásároltak pincét a hegyen. Javasolt **2-3 új pincetulajdonossal interjú készítése** és megjelenítése a honlapon, valamint a térségi médiában (Régió4, Strázsa)

8.4. A projekt céljainak népszerűsítése a partnereknél

A partner szervezetek részére külön is át kell adni elektronikusan egy rövid projektismertetőt, illetve a kezdeményezés logóját. Kérni kell tőlük, hogy amennyiben lehetőség van rá, a projektről röviden számoljanak be, a www.legyennekedispinced.hu-ra ugró logót pedig helyezték el az oldalukon. (Természetesen a „barterezés” felajánlása mellett!)

Ezen túl törekedni kell arra, hogy az MBE részt vegyen szakmai és borturisztikai rendezvényeken előadóként, kiállítóként, résztvevő partnerként. E rendezvényeken az elkészített szóróanyagokat megfelelő számban és módon térítésmentesen elérhetővé kell tenni.

A bevezető kampány folyamata

MELLÉKLETEK

SAJTÓKÖZLEMÉNY

Legyen Neked is pincéd!

A monori Strázsahegy **Budapest közvetlen szomszédságában**, a Gödöllői-dombság déli peremén helyezkedik el. A Kunsági borvidékhez tartozó területen a szőlőművelés és borászat több évszázados hagyománnyal bír, még ma is tartja magát a mondás, miszerint „nem is lehet igazi monori az, akinek nincsen szőlője a Hegyen”... Az elmúlt évek civil és önkormányzati összefogásának eredményeként, valamint jó helyi borokat kínáló varázslatos vendégváró pincéknek köszönhetően a Strázsahegy egyre szebb arcát mutatja. Megújuló préházakkal, szőlőültetvényekkel találkozunk, új rendezvények születnek, és hangulatos sétára, túrázásra csábít az ország első borászati tanösvénye is.

A mintegy 180 hektár területen **Magyarország egyik legnagyobb és legszebb pincefaluja** található. A kedvező adottságok, a gyönyörű táji és építészeti értékek ellenére - hasonlóan az ország más pincefalvaihoz - itt is megfigyelhető, hogy sokan felhagynak a szőlőtermeléssel és boráskodással, így a gyönyörű préházak egy része szépen lassan az enyészetté válik. Ennél is szomorúbb látványt nyújt, amikor egy-egy egykor patinás préházba olcsó lakhatási céllal költöznek be olyanok, akiknek a borhoz, a pincefaluhoz semmi közük sincsen. Monor Város Önkormányzata a nem rendeltetésszerű ingatlanhasználat visszaszorítására és az épített értékek megőrzése érdekében a Pincefalu területére új az új szigorú szabályozási koncepciót és rendezési tervet vezet be 2013-tól.

A Monori Pincefalu vitalitásának megőrzése, és a funkcionális és esztétikai megújulás reményében országosan is egyedülálló kezdeményezést indított a Monori Borút Egyesület. A „Legyen Neked is Pincéd!” elindításához az Egyesület még 2010-ben nyert támogatást az EMVA LEADER program keretében. A Program keretében 2011-ben **elkészült Magyarország első, mindenre kiterjedő pincefalu katasztere**. A felmérés többek között megállapította, hogy a Strázsahegyen található 1504

db építményből 605 db eredeti állapotában megőrzött, vagy részben átalakított, de jelen formájában is épített értéket képviselő prэшáz, további 202 db pedig szintén szép és tájbaillő pinceépület.

A felmérés eredményeit online elérhető adatbázisba töltötték, melyek publikus adatait ma már bárki elérheti a www.legyennekedispinced.hu oldalon. A honlapon a pincekataszter adatbázis mellett a térség egészének turisztikai adatbázisa, valamint az aktuálisan eladó pincék, prэшázak, szőlőterületek hirdetései is megtalálhatóak.

A kezdeményezés első sikerei már látszanak. Az elmúlt időszakban, ellentétben a hazai ingatlanpiaci trendekkel, **az ingatlanok árai felfelé mozdultak el**. Egyre többen vásárolnak pincét nem csak azért, hogy ott igazi kikapcsolódásra találjanak, hanem azért is, mert azt jó befektetésnek tartják. Ma még igen **jó ár-érték** szerint lehet itt pincét, területet vásárolni.

Az Egyesület várja a potenciális **új pincetulajdonosok** jelentkezését! A honlapon keresztül van lehetőség egy bor- és ételkóstolással egybekötött pincefalu bejárásra, mely akkor is érdekes és izgalmas, nem utolsó sorban pedig jó kedélyű program, ha valaki (egyenlőre) nem engedheti meg magának a saját pince birtoklását. Ha viszont valakit már megérintett a Strázsahegy varázsa, az biztosan **számíthat az Egyesület segítségére** akár az álmai pincéjének megtalálásához, akár annak felújításához, vagy az esetlegesen felmerülő borászati kérdéseinek megválaszolásához!

A honlapon való első ismerkedésen túl a Pincefalu tényleges felfedezésére kiváló alkalmat nyújt, az év leghidegebb időszakában, hagyományosan január közepén megrendezendő **„Jégvirágtól–Borvirágig”** rendezvény. Ilyenkor kinyitnak a monori vendégváro pincék, hogy forralt borral és finom helyi ételekkel kínálják a látogatókat. **A soron következő rendezvényen a „Legyen Neked is Pincéd!” jegyében, hagyományteremtő jelleggel megrendezésre kerül az Első Monori Pincebörze is. A börzén a szervezők reményei szerint valamennyi, éppen akkor aktuális eladó ingatlan hirdetését megjelenítik, jó tanácsokkal segítik a potenciális új tulajdonosok tájékozódását.**

Természetesen a Monori Pincefalu megismerésére nem kell januárig várni! A monori **Vendégváró Pincék** ügyeleti rendet állítottak fel annak érdekében, hogy legalább hétvégeként mindig legyen olyan nyitott pince, ahová bárki betérhet és megismerheti a helyi gazdák borait ételeit és persze legendás vendégszeretetüket!

További információk:

Monori Borút Egyesület

Elnök: Szabó István Gyula (tel: 20/333-94-18)

E-mail: info@legyennekedispinced.hu

Honlap: www.legyennekedispinced.hu,

További partner oldalak: www.monoriborut.hu, www.monoripincefalu.hu, www.strazsaborrend.hu

PR cikk (Javaslat)***Legyen Neked is Pincéd!***

A **BOR** nem csak egy ital, és nem is csak egy illat- és ízélmény. A Bor maga az élet, e három betűben benne van minden mi jó és kedves az embernek: a vidámság, a meghittség, a jókedv, az őszinte barátság és szeretet, élmények sora. Mi is lehetne annál jobb, mint a bort ott fogyasztani, ahol az legszebben mutatja meg önmagát: a SAJÁT PINCÉBEN...

Saját pincéje pedig akár Önnek is lehet! Hol? A Főváros közvetlen szomszédságában, a Monori Pincefaluban! Tudta Ön, hogy az ország egyik legnagyobb, több száz építészeti értéket képviselő pinceépülete éppen Monoron található? Ezek egy része pedig új, szerető és törődő gazdát keres!

Országosan is egyedülálló kezdeményezést indított el a Monori Borút Egyesület. A „Legyen Neked is Pincéd!” kampány célja, hogy ahelyett, hogy az enyészeté válnának a gyönyörű pinceépületek, kerüljenek azok mind nagyobb számban jó gazdák kezébe. Ehhez ma már minden alap megvan. 2011-ben egy LEADER pályázat keretében elkészült a mintegy 180 hektáros terület teljes körű ingatlankatasztere, mely valamennyi ingatlan részletes felmérésén túl, az aktuálisan eladó pincék adatait, képeit, elérhetőségét is tartalmazza. Tehát az Egyesület ma is több tucat eladó préházat, pincét tart nyilván és segíti ezek értékesítését!

Miért legyen pincetulajdonos?

- Mert a terület felértékelődésének számos jele van, elég csak az egyre nagyobb létszámot vonzó rendezvényekre gondolni. Ma még egyértelműen igen **kedvező ár-érték** szerint vásárolhat ingatlant!

- Mert a Pincefalu varázsa nem csak Önt, de **mindenkit rabul ejt**. Fogadja szeretteit, barátait, vagy akár üzlettársait is saját pincéjében, majd egy jókedvű borozgatás során arassa le az elismerés gyümölcseit!
- Mert a Pincefaluban, saját pincéjében **mindig jó kedvet és örömet talál!** Akkor is, ha saját szőlőt termel és bort készít, de akkor is, ha csak pihenésre, kikapcsolódásra, baráti együttlétekre vágyik!
- Mert ha igényli, mind a pincevásárláshoz, esetleges felújításához, karbantartásához, mind a saját bor elkészítéséhez **segítséget kaphat** a Monori Borút Egyesülettől!

Hogyan legyen pincetulajdonos?

- Elsőként is tájékozódjon, nyerjen első pozitív benyomást honlapjainkon, a **www.legyennekedispinced.hu** és a **www.monoripincefalu.hu** oldalakon! Ha az oldalak felkeltették érdeklődését lépjen velünk kapcsolatba a honlapokon megadott elérhetőségeken!
- Jöjjön el és tegyen egy sétát a pincefaluban! Minderre kiváló alkalmat nyújthatnak a **pincenező szakmai napok**, melyről a honlapon részletesebben tájékozódhat.
- Figyelje rendezvényeinket, jöjjön el hozzánk az év első borfesztiváljára! Az év leghidegebb időszakában, 2013. ...-án a „**Jégvirágtól Borvirágig**” rendezvényünkön ismét kinyitnak a monori vendégház pincék, hogy forralt borral és kiváló ételekkel csábítsák Önt el. Ha pedig már elcsábult, tekintse meg az **Első Monori Pincebörze** kínálatát, hátha éppen ott és akkor találja meg álmai pincéjét...

Várjuk jelentkezését!

A/5-ös szórólap az Utazás'2012 kiállításra

A Monori Pincefalu, Budapest közvetlen szomszédságában, a Gödöllői-dombság déli peremének Strázsahegyként hívott részén található. A Kunsági borvidékhez tartozó területen a szőlőművelés és borászat több évszázados hagyománnyal bír, még ma is tartja magát a mondas, miszerint „nem is lehet igazi monori az, akinek nincsen pincéje a Hegyen”... Az elmúlt évek civil és önkormányzati összefogásának eredményeként, valamint a kiváló helyi borokat kínáló varázslatos vendéglátó pincéknek köszönhetően a Strázsahegy egyre szebb arcát mutatja. Megújuló prэшházakkal, szőlőültetvényekkel találkozunk, új rendezvények születnek, és hangulatos sétára, túrázásra csábít az ország első borászati tanösvénye is.

A mintegy 180 hektár területen elnyúló Monori Pincefalu országos összetételben is egyedülálló, jelentős épített értéket is képvisel.

A pincefalu jövője a pince- és szőlőtulajdonosok kezében van! Ezért is deklarált célja a Monori Borút Egyesületnek, hogy egyetlen prэшház se váljék az enyészeté, ugyanakkor mind

MONORI PINCEFALU

Kedved telik benne!

többen leljék örömeiket a saját pincében való borászkozásban, családi és baráti együttlétekben. Országosan is példaértékű módon, 2011-ben elkészítettük a Monori Pincefalu ingatlan kataszterét. A felmérés többek között megállapította, hogy a Monori Pincefaluban található 1504 db építményből 605 db eredeti állapotában megőrzött, vagy részben átalakított, de jelen formájában is épített értéket képviselő prэшház, további 202 db pedig szintén szép, tájba illő pinceépület.

Az adatbázis alapján ma már naprakész és részletes ismeretekkel rendelkezünk valamennyi prэшházzal és szőlőterülettel, közvetlen információkkal tudjuk segíteni a leendő pincetulajdonosokat!

Informálódjon honlapunkon és látogasson el hozzánk! Tegyen egy sétát, térjen be a vendéglátó pincék egyikébe, és legyen a vendégünk egy pohár borral! Ha már Önt is elvárszolta a Monori Pincefalu, kérje segítségünket álmai pincéjének megtalálásához.

Mi segítjük Önt az első lépéstől egészen a saját borának elkészítéséig, és annak gondozásáig.