
278

Journal of Mountain Agriculture on the Balkans, 2017, 20 (3), 278-288 ISSN 1311-0489 (Print)
Research Institute of Mountain Stockbreeding and Agriculture, Troyan ISSN 2367-8364 (Online)

Оценка за влиянието на Bois Noir ‘Candidatus
Phytoplasma solani’, върху качествените показатели

на гроздова мъст и вино

Николай Генов*, Ваньо Хайгъров, Татяна Йончева

Институт по лозарство и винарство, ул. “Кала тепе”№1, 5800 Плевен, България
*E-mail: n_genov@mail.bg

Evaluation of the influence of Bois Noir 'Candidatus
Phytoplasma solani', on the quality parameters

of grape must and wine

Nikolay Genov*, Vanyo Haygarov, Tatyana Yoncheva

Institute of Viticulture and Enology, 1 Kala tepe str., 5800 Pleven, Bulgaria

РЕЗЮМЕ SUMMARY
През периода 2014-2016 г. в ИЛВ -

Плевен е проведено сравнително проуч-
ване за определяне влиянието на фит-
оплазмената болест Bois noir (BN) върху
някои показатели, характеризиращи гроз-
довата мъст и вино от сорт Шардоне.
Болните и здрави лози са диагности-
цирани посредством визуален преглед на
симптоми, а наличието на фитоплазма
причинител е доказано чрез ДНК иденти-
фикация с директен и нестед PCR.
Извършен е химичен анализ на гроздо-
вата мъст и са определени основните
технологични показатели: захари, глюкоз-
а, фруктоза, титруеми киселини, винена и
ябълчена киселини, рН. Анализирани са
химичния състав и органолептичните
характеристики на получените вина.
Сравнителният анализ на данните за
гроздовата мъст и вината от реколти
2014 и 2015 г., получени от опитните
варианти показва, че няма съществени
разлики в средните стойности на
основните показатели с изключение на
винената киселина, при която има
достоверно по-ниска средна стойност на
варианта с болни лози в сравнение със

In the period 2014-2016, a
comparative study was conducted in IVE -
Pleven to determine the effect of
phytoplasma disease Bois noir (BN) on
some indicators characterizing grape must
and Chardonnay wine. Diseased and
healthy vines are diagnosed by visual
examination of symptoms, and the presence
of phytoplasma has been proved by DNA
identification with direct and nested PCR.
A chemical analysis of the grape must
was carried out and the main
technological parameters were
determined: sugars, glucose, fructose,
titratable acids, tartaric and malic acids,
pH. The chemical composition and
organoleptic characteristics of the wines
obtained have been analyzed. The
comparative analysis of the experimental
data for grape must and wines, vintage
2014 and 2015, shows that there are no
significant differences in the mean values
of the main characteristic indicators, with
the exception of tartaric acid, which has a
significantly lower average value of the
diseased vines variant compared to

279

здравата контрола. Това проучване
показва липсата на значими разлики в
основните показатели на гроздовата мъст
и вината получени от болни от BN и
здрави лози. Вероятната причина е, че
болестта засяга отделни леторасти, на
които гроздовете изсъхват веднага след
цъфтежа или на по-късен етап преди
достигане на технологична зрялост.

Ключови думи: лоза, Шардоне,
вино, Bois noir, ‘Candidatus Phytoplasma
solani’

healthy control. This study shows the lack of
significant differences in the main indicators
of grape must and wines obtained from
diseased (BN) and healthy vines. The
probable cause is that the disease affects
individual shoots on which the grapes dries
immediately after flowering or later before
reaching of technological maturity.

Key words: grapevine,
Chardonnay, wine, Bois noir, ‘Candidatus
Phytoplasma solani’

УВОД INTRODUCTION
Лозовите жълтеници са комплек-

сно заболяване, което причинява про-
мяна в оцветяването на листата и зави-
ване на периферията им към долната
страна; изсъхване на съцветията или
гроздовете; неравномерно узряване на
леторастите и липса на лигнифицира-
не, което им придава вид на гумени.
Причинители на лозовите жълтеници
са фитоплазми – прокариотни бактерии,
отнасящи се към отдел Tenericutes; клас
Mollicutes; разред Acholeplasmatales,
семейство Acholeplasmataceae; род:
‘Candidatus Phytoplasma’ (IRPCM, 2004).
С най-голямо значение за лозата са
златистото пожълтяване “Flavescence
dorée” (FD) и черна дървесина “Bois noir”
(BN). От тях досега в България е
установена само BN (EPPO, 2006;
Sakalieva et al., 2007; Avramov et al.,
2008). Причинителя на BN, ‘Candidatus
Phytoplasma solani,’ спада към групата на
столбура (16SrXII-A) и освен лоза напада
широк кръг гостоприемници, като
зеленчуци – домати, картофи, моркови,
целина; полски култури и някои плевели.
За източник на зараза в лозята се смятат
поветицата (Convolvulus arvensis) и
копривата (Urtica dioica) (Maixner, 2011).
Основен вектор на столбур в Европа е
цикадата Hyalesthes obsoletus (Hemiptera,
Cixiidae), която е полифаг и предпочита
тревистите плевели. През 2012 г., в
насаждение със сорт Шардоне от района
на Плевен е установена зараза и
идентифициран причинителя на BN
‘Candidatus Phytoplasma solani’, (Genov,
2012).

Grapevine yellows (GY) is a
complex disease that causes changes in
the leaves color and rolling downward of
their periphery; drying the flowers or
clusters; uneven ripening of the shoots
and lack of lignification, giving them the
appearance of rubber. Causing agent of
GY are phytoplasmas – prokaryotic
bacteria related to the Phylum:
Tenericutes; Class Mollicutes; Order
Acholeplasmatales, family
Acholeplasmataceae; Genus: 'Candidatus
Phytoplasma' (IRPCM, 2004).
"Flavescence dorée" (FD) and "Bois noir"
(BN) are of the greatest importance for
the grapevine. Of these, only BN has
been detected in Bulgaria up to now
(EPPO, 2006; Sakalieva et al., 2007;
Avramov et al., 2008). The cause of BN,
'Candidatus Phytoplasma solani', belongs
to the Stolbur group (16SrXII-A) and
besides the vine attacks a wide range of
hosts such as vegetables – tomatoes,
potatoes, carrots, celery; field crops and
some weeds. The sources of infection in
vineyards are considered to be the
bindweed (Convolvulus arvensis) and the
nettle (Urtica dioica) (Maixner, 2011). The
main vector of stolbur in Europe is the
leafhopper Hyalesthes obsoletus
(Hemiptera, Cixiidae), which is a polyphage
and prefers grass weeds. In 2012, a
vineyard with Chardonnay variety from the
Pleven region was found to be contaminated
and identified the causative agent of BN
'Candidatus Phytoplasma solani,' (Genov,
2012).

280

Качеството на виното е един от
най-важните критерии, определящ него-
вата цена и рентабилност на производ-
ството му. Постигането на високи резул-
тати в тази насока изисква преди всичко
висококачествена суровина. Много са
абиотичните и биотични фактори, които
влияят върху качествените характеристи-
ки на гроздовата мъст и получените вина.
Въздействието на повечето от тях: почва,
климат, изложение, натоварване, форми-
ровка и други, е обект на проучване от
редица изследователи през годините.
Проучено е също влиянието на някои
икономически важни болести по лозата
върху количеството и качеството на гроз-
довата реколта. Относително по-малко са
проучванията за влиянието на болестите
със системен характер в т. ч. вирусни и
бактерийни, които освен върху добива
оказват влияние и върху дълголетието на
лозовите насаждения.

Това изследване имаше за цел да
направи оценка за влиянието на фито-
плазмената болест Bois noir върху някои
показатели, характеризиращи качеството
на гроздова мъст и вино от сорт Шардоне.

The quality of wine is one of the
most important criteria determining its
price and profitability. Achieving high
results in this direction requires above all
a high quality raw material. Many are the
abiotic and biotic factors that influence the
quality characteristics of grape must and
the resulting wines. The impact of most of
them: soil, climate, exposure, load,
formations, etc., has been the subject of a
study by a number of researchers over
the years. Also, the influence of some
economically important diseases on the
vine on the quantity and quality of grape
harvest has also been studied. Relatively
fewer studies have been conducted on
the effects of systemic diseases, including
viral and bacterial, which, in addition to
yield, have an impact on the longevity of
vineyards.

This study aimed to assess the
impact of Bois noir disease on some
quality characteristics of Chardonnay
grape must and wine.

МАТЕРИАЛ И МЕТОДИ MATERIAL AND METHODS
През 2014 г. е направен преглед

и маркиране на лози, проявяващи
симптоми на лозови жълтеници в
насаждение от сорт Шардоне. Болните
и здрави лози са диагностицирани
посредством визуален преглед на
симптоми, а наличието на фитоплазма
причинител е доказано чрез иденти-
фикация на ДНК с директен и нестед
PCR, както е описано в съответните
протоколи (Angelini et al., 2001).

През 2014 и 2015 г., при дости-
гане на технологична зрялост, от опит-
ните лози са набрани проби от грозде
по варианти (болни и здрави лози) в
три повторения. Гроздето е прерабо-
тено по класическата схема за произ-
водство на бели сухи вина в условията
на микровинифициране (Yankov, 1992).
Извършен е химичен анализ на гроз-
довата мъст и са определени основ-
ните технологични показатели: захари,

In 2014, a survеy and marking of
vines showing symptoms of grapevine
yellows was carried out in a Chardonnay
vineyard. Diseased and healthy vines
were diagnosed by visual examination of
symptoms, and the presence of
phytoplasma agent was approved by DNA
identification in direct and nested PCR, as
described in the relevant protocols
(Angelini et al., 2001).

In 2014 and 2015, when the grape
reached technological maturity, samples
were picked from experimental vines by
variants (diseased and healthy vines) in
three replications. The grape was
processed according to the classic
scheme for the production of white dry
wines under the conditions of micro-
vinification (Yankov, 1992). A chemical
analysis of the grape must has been
carried out and the main technological

281

глюкоза, фруктоза, титруеми киселини,
винена и ябълчена киселини, рН. След
избистряне, мъстта е сулфитирана с 50
mg/dm3 SO2 и засята с чиста култура
сухи винени дрожди Saccharomyces
cerevisiae щам Vitilevure B+C, в коли-
чество 20 g/hl. Алкохолната фермента-
ция е проведена при температура 20оС
и ежедневен контрол. След приключ-
ване на процеса вината са отдеканти-
рани и досулфитирани. Химичният със-
тав на гроздовата мъст и получените
вина е анализиран по общоприетите
във винарската практика методи
(Ivanov et al.,1979). Органолептичните
характеристики на опитните проби са
определени по 100-бална скала, по
показателите: цвят, аромат, вкус и
общи впечатления (Tsvetanov, 2001;
Prodanova, 2008).

Сравнителният анализ на резул-
татите за параметрите, характеризира-
щи гроздовата мъст и получените вина
е направен посредством методите на
дискриптивната статистика, а
разликите в средните стойности на
отделните показатели са оценени с
тест на Стюдънт (t - test).

parameters are defined: sugars, glucose,
fructose, titratable acids, tartaric and malic
acids, pH. After clarification, the must was
sulphited with 50 mg/dm3 SO2 and seeded
with pure culture of dry yeast
Saccharomyces cerevisiae strain
Vitilevure B + C at 20 g/hl. Alcoholic
fermentation was carried out at a
temperature of 20° C and daily control. At
the end of the process the wines were
decanted and sulfated. The chemical
composition of grape must and the
resulting wines were analyzed according
to the methods commonly used in wine-
making practice (Ivanov et al., 1979). The
organoleptic characteristics of the test
samples are determined by a 100-point
scale, according to the indicators: color,
aroma, taste and general impressions
(Tsvetanov, 2001; Prodanova, 2008).

The comparative analysis of the
results for the parameters characterizing
the grape must and the obtained wines
was made using the methods of the
descriptive statistics, and the differences
in the average values of the individual
indicators were assessed by Student test
(t - test).

 РЕЗУЛТАТИ И ОБСЪЖДАНЕ RESULTS AND DISCUSSION
Качеството на суровината през

2014 г. е отражение на неблагоприят-
ните климатични условия през вегета-
цията и ранната есен. Гроздето е обра-
но при достигната технологична зря-
лост. Съдържанието на захари в повто-
ренията на вариантите се движи в
границите от 208.00 g/L до 219.00 g/L.
Титруемите киселини (7.73-8.33 g/L),
винената и ябълчената киселина са
леко завишени, а рН са в нормални
стойности за белите сортове (3.14-3.20).

Анализът на резултатите от про-
учването през 2014 г. показва, че няма
доказани разлики в средните стойности
на основните технологични показатели
на мъстта между вариантите (Таблица 1).

The quality of the raw material in
2014 reflects the unfavorable climatic
conditions during the vegetation and the
early autumn. The grapes are harvested
by technological maturity. The content of
sugars in the variant repeations ranges
from 208.0 g/L to 219.0 g/L. The titratable
acids (7.73 - 8.33 g/L), the tartaric acid
and the malic acid are slightly elevated
and the pH values are normal for the
white varieties (3.14 - 3.20).

The analysis of the survey results in
2014 shows that there are no proven
differences in the mean values of the
main technological indexes of musts
between variants (Table 1).

282

Таблица 1. Химичен състав на гроздовата мъст, реколта 2014 г. и 2015 г.
Table 1. Chemical content of grape must, vintage 2014 and 2015

Варианти / Variants
2014 2015

Показатели
Indexes
(g/L) Болни BN

Diseased BN
Здрави
Healthy

Болни BN
Diseased BN

Здрави
Healthy

Sugars
Захари 213.0  0.00 214.0  0.31 235.67  3.28 229.67  5.49

Glucose
Глюкоза 89.27  3.26 88.80  0.79 95.58  0.30 91.74  1.33

Fructose
Фруктоза 123.73  3.26 125.53  3.78 140.09  3.50 137.93  4.30

Titratable acids
Титруеми к-ни 8.03  0.04 7.95  0.19 6.40  0.15 6.65  0.13

Tartaric acid
Винена к-на 4.11  0.52 4.35  0.02 2.78  0.33 2.34  0.37

Malic acid
Ябълчна к-на 6.39  0.21 6.10  0.15 4.19  0.28 4.64  0.40

рН 3.19  0.01 3.16  0.01 3.13  0.01 3.12  0.01
 [средна  SE] Mean  Standard Error of mean

Химичният състав на гроздовата
мъст, реколта 2015 г. (Таблица 1),
показва, че съдържанието на захари в
гроздето от опитните варианти варира
от 220.00 g/L при варианта със здрави
лози до 242.0 g/L при варианта с BN.
Гроздоберът е извършен при достига-
не на технологична зрялост, с коли-
чествено преобладаване на фруктоза-
та. Стойностите на титруемите кисели-
ни се движат в диапазона от 6.15 g/L
(вар. BN, повт. 2) до 6.90 g/L (вар. Здра-
ви, повт. 2). От анализираните органични
киселини в мъстта се наблюдава пре-
обладаване на ябълчната над винената
киселина във всички опитни варианти.

Анализът показа, че резултатите
от 2015 г. са еднопосочни с тези от
2014 г. и не се намират доказани
разлики в средните стойности на
основните технологични показатели
между вариантите..

The chemical composition of grape
must harvested in 2015 (Table 1) shows
that the sugar content of the grapes in the
test variants varies from 220.0 g/L in the
case of healthy vines to 242.0 g/L in the
BN variant. The grape harvest was
performed at a technological maturity with
a quantitative predominance of fructose.

The titratable acid values range from 6.15
g/L (var. BN, rep. 2) to 6.90 g/L (var.
healthy, rep. 2). Of the analyzed organic
acids in the must, the malic acid
predominate over the tartaric acid in all
experimental variants.

The analysis showed that the 2015
results are one-way with those from 2014
and there are no proven differences in
the average values of the key
technological indicators between the
variants.

283

Фиг. 1. Съдържание на захари в
гроздовата мъст, реколта 2014 г.

Фиг. 2. Съдържание на киселини и pH
на гроздовата мъст, реколта 2014 г.

Фиг. 3. Съдържание на захари в
гроздовата мъст, реколта 2015 г.

Фиг. 4. Съдържание на киселини и pH
на гроздовата мъст, реколта 2015 г.

Химичният състав на вината
Шардоне от опитните варианти, рекол-
ти 2014 г. и 2015 г., е представен в
Таблица 2. Вината от 2014 г. имат
сходно съдържание на алкохол, вари-
ращо в границите от 12.51 об. % до
12.88 об. % за варианта със здравите
лози и в по-тесни граници от 12.66 об.
% до 12.74 об.% при варианта с BN.
Това се дължи на неголемите разлики
между вариантите по отношение на
захарите в гроздето. За пълното про-
тичане на алкохолната ферментация,
без отклонения от нормалния й ход, се
съди по количеството на остатъчните
захари, а именно от 1.54 g/L до 2.80 g/L
при варианта BN и от 1.68 g/L до 1.94
g/L при здравите. Важен показател от
състава на вината е съдържанието на
беззахарния екстракт (БЗЕ), което
обуславя плътността във вкуса им.
При пробите от реколта 2014 г., стой-
ността му е в граници, характерни за
бели вина от този сорт – от 18.26 g/L
до 19.80 g/L за варианта BN и от 18.96

The chemical composition of
Chardonnay wines from the experimental
variants, 2014 and 2015 vintages is
presented in Table 2. The 2014 wines
have a similar alcohol content ranging
from 12.51% vol. to 12.88% vol. for the
healthy variants and within a narrower
range of 12.66% vol. % to 12.74% vol.
with the BN variant. This is due to the
small differences between the variants
with respect to sugar in the grapes. For
the complete course of alcoholic
fermentation, with no deviations from its
normal course are judged by the amount
of residual sugars: from 1.54 g/L to 2.80
g/L in the BN variant and 1.68 g/L to 1.94
g/L in healthy. An important indicator of
the composition of the wine is the content
of the Sugar-free extract (SFE), which
determines the density in their taste. For
samples from the vintage 2014, its value
is within the range typical for white wines
of this variety - from 18.26 g/L to 19.80
g/L for BN and from 18.96 to 19.16 g/L in
healthy ones. In the both variants, the

284

до 19.16 g/L при здравите. И при двата
варианта титруемата киселинност е
над 7.00 g/L и обуславя свежестта във
вкуса им. Не се наблюдават същес-
твени различия между киселините на
опитните проби. Данните показват, че
от анализираните органични киселини
ябълчната преобладава няколкократно
над винената.

Съдържанието на общи фенолни
съединения (ОФС) на пробите се изменя
в тесни граници, типични за сорта. С най-
ниска стойност е едно от вината на
варианта със здрави лози (0.70 g/L), а с
най-висока – вино от варианта с болни
лози (0.88 g/L). Същото вино е с най-
висок БЗЕ, титруема киселинност и ОФС
и е оценено с най-много точки при орга-
нолептичния анализ (77.71 точки). По
своите ароматни и вкусови характеристи-
ки виното е определено, като типично за
сорта, хармонично и балансирано. При
останалите повторения на вариантите не
се наблюдава връзка между изследва-
ните показатели от химичния състав и
дегустационната им оценка.

titratable acidity is above 7.00 g/L and
determines the freshness in their taste.
There are no significant differences
between the acids of the test samples.
The data show that, from the analyzed
organic acids, the malic acid
predominates several times over the
tartaric acid.

The content of common phenolic
compounds (CPC) of the samples varies
within the narrow range typical of the
variety. The lowest value is one of the
wines of the healthy vines variant (0.70
g/L), and with the highest - wine of the
diseased vine variant (0.88 g/L). The
same wine has the highest NSE,
titratable acidity and CPC, and is rated
with the highest score in organoleptic
analysis (77.71 points). Due to its
aromatic and taste characteristics, the
wine is defined as being typical of the
variety, harmonious and balanced. In the
other replications of the variants there is
no relation between the studied chemical
composition and the tasting evaluation.

Таблица 2. Химичен състав на опитни вина, реколта 2014г. и 2015г.
Table 2. Chemical content of trial wines vintage 2014 and 2015

Варианти / Variants
2014 2015Показатели / Indexes

(g/L)
Diseased BN Healthy Diseased BN Healthy

Alcohol vol. %
Алкохол 12.68  0.03 12.73  0.11 12.92  0.14 12.74  0.08

Sugars
Захари 21.07  0.82 20.87  0.12 2.73  0.24 2.47  0.18

Total extract
Общ екстракт 18.95  0.45 19.08  0.06 20.77  0.27 20.57  0.34

Sugar-free extr.
БЗЕ 2.11  0.37 1.79  0.08 18.04  0.47 18.10  0.26

Titratable acids
Титруеми к-ни 7.45  0.19 7.38  0.11 6.18  0.09 6.15  0.04

Volatile acids
Летливи к-ни 0.44  0.02 0.40  0.02 0.48  0.06 0.54  0.03

Tartaric acid
Винена к-на 1.78  0.11 2.05  0.21 1.32  0.09 1.74  0.09

Malic acid
Ябълчна к-на 5.48  0.21 5.25  0.32 3.61  0.31 4.15  0.23

Total phenol comp.
 ОФС 0.84  0.02 0.80  0.05 0.46  0.02 0.39  0.05

рН 3.03  0.01 3.03  0.01 3.09  0.03 3.04  0.01
Tasting evaluation
Дегустационна оценка 77.00  0.36 76.85  0.14 76.33  1.24 75.57  0.62

 [средна  SE] mean  Standard Error of mean

285

Сравнителният анализ на
вината, реколта 2014 г. показва, че
няма доказани разлики в изследваните
показатели между вариантите с болни
и здрави лози (Фигура 5, Фигура 6).

От химичния състав на вината,
реколта 2015 г. (Таблица 2) се вижда,
че алкохолното съдържание варира в
границите от 12.60 об. % до 13.20 об.
% и съответства на захарите в гроз-
дето по варианти. Алкохолната фер-
ментация е протекла правилно, без
отклонения от нормалния ú ход и
количеството на остатъчните захари е
от 2.29 до 3.20 g/L. Количеството на
беззахарния екстракт е в нормални
граници за бели вина от 17.20 до 18.81
g/L. С по-ниски стойности на показателя
се отличават една от пробите на ва-
рианта с болни лози и една – със здрави
лози. Най-висока стойност е отчетена
във варианта с болни лози. Въпреки че
съдържанието на БЗЕ влияе върху
вкусовите характеристики на вината,
резултатите за състава на опитните вина
не показват пропорционалност между
БЗЕ и дегустационната им оценка.

При органолептичния анализ,
пробите с най-висок и най-нисък БЗЕ са
оценени с еднакъв брой точки – 77,57 т.
Съдържанието на титруеми киселини в
опитните варианти е сходно, варира в
тесни граници от 6,00 до 6,30 g/L и не
намира отражение в органолептичните
характгеристики на вината. Всички проби
имат нормална летлива киселинност.
Съдържанието на ОФС се изменя в
диапазона от 0,310 g/L (вар. здрави) до
0,500 g/L (вар. BN), без да се установява
връзка между тяхното количеството и
дегустационната оценка на вариантите.
При органолептичния анализ на вината
най-високо са оценени проба 1 и проба
5, които са повторения на варианта с
болни лози. Въпреки значителната
разлика в количеството на БЗЕ, имат
сходно съдържание на титруеми
киселини и ОФС и се отличават с добри
цветови характеристики, изразен сортов
аромат, балансиран свеж вкус и траен
послевкус.

Сравнителният анализ на
вината, реколта 2014 г. показва, че
няма доказани разлики в изследваните
показатели между вариантите с болни
и здрави лози (Фигура 5, Фигура 6).

From the chemical composition of
the wine, vintage 2015 (Table 2), it can
be seen that the alcohol content ranges
from 12.6 % vol. to 13.2 % vol. and
corresponds to the sugars in the grapes
by variants. Alcoholic fermentation took
place correctly without deviation from its
normal course and the amount of residual
sugars were from 2.29 to 3.20 g/L. The
amount of the sugar-free extract is within
normal limits for white wines from 17.20
to 18.81 g/L. With lower values of the
indicator, one of the samples of the
variant with diseased vines is distinguished
and one with healthy vines. Highest value
was counted in the variant of diseased
vines. Although the content of sugar-free
extract affects the taste characteristics of
the wine, the results of the composition of
the experimental wines showed no
proportionality between the sugar-free
extract and their organoleptic score.

In the organoleptic analysis,
samples with the highest and lowest SFE
were evaluated with the same number of
points – 77.57 p. The titratable acid
content in the test variants was similar,
ranging from a narrow range of 6.0 to 6.3
g/L and was not reflected in the
organoleptic characteristics of wines. All
samples have a normal volatile acidity.
CPC content ranges from 0.310 g/L (var.
healthy) to 0.500 g/L (var. BN) without
any correlation between their quantity and
the degustation assessment of the variants.
In the organoleptic analysis of the wines,
sample 1 and sample 5 were the highest,
which were replications of the diseased
variant. Despite the significant difference in
the amount of SFE, they have a similar
titratable acid and CPC content and are
distinguished by good color characteristics,
pronounced variety flavor, balanced fresh
taste and long-lasting aftertaste.

286

Фиг. 5. Химичен състав на опитните
вина, реколта 2014 г.

Фиг. 6. Химичен състав на опитните
вина, реколта 2014 г.

Фиг. 7. Химичен състав на опитните
вина, реколта 2015 г.

Фиг. 8. Химичен състав на опитните
вина, реколта 2015 г.

Анализът на данните за вината,
реколта 2015 г., получени от опитните
варианти показа, че няма съществени
разлики в средните стойности на
основните показатели с изключение на
винената киселина, при която имаше
доказано по-ниска средна стойност при
варианта с болни лози в сравнение със
здравата контрола (Таблица 2, Фигура
8).

В Сардиния (Италия) Garau et al.
(2007), сравняват продуктивните показа-
тели на болни и здрави лози от сор-
товете Шардоне и Верментино, и уста-
новяват, че лозите със симптоми страдат
от драстично спадане в добива, но реми-
сията на симптомите за няколко години
води към възстановяване на продуктив-
ността до нормални нива. Изследването
показва също, че глюкометричните пока-
затели, pH и количеството на винената
киселина, не са повлияни от болестта.

Това проучване не включваше
изследване за влиянието на BN върху
добива от грозде, тъй като редукцията
при болните лози беше очевидна, а

The analysis of the 2015 vintage
wines data, obtained from the
experimental variants showed that there
were no significant differences in the
mean values of the main indicators,
except for the tartaric acid, which had a
lower average value for the diseased
vines variant compared to healthy control.
(Table 2, Figure 8).

In Sardinia (Italy) Garau et al. (2007),
compare the productive performance of
diseased and healthy variants of the
Chardonnay and Vermentino varieties,
and find that vines with symptoms suffer
a drastic drop in yield, but the remission
of symptoms for several years leads to a
recovery in productivity to normal levels.
The study also showed that the
glucometric value, pH, and tartaric acid
levels have not been affected by the
disease.

In this study was not included a
research on the influence of BN on grape
yield as the reduction in the diseased
vines was evident and our results

287

резултатите ни по отношение липсата
на влияние на болестта върху химич-
ния състав на гроздовата мъст са
еднопосочни с тези на Garau et al.
(2007). Една от основните причини за
спадане в добива при болните лози е
изсъхване на гроздовете, някои от
които още във фаза съцветие. Нашата
цел беше да установим, дали остана-
лите гроздове формират различен по
химичен състав и качество добив под
въздействие на болестта, както и дали
това въздействие се отразява на
химичния състав и органолептичните
показатели на получените вина.

regarding the lack of influence of the
disease on the chemical composition of
the grape must are in accordance with
those of Garau et al. (2007). One of the
main reasons for the decline in yield in
diseased vines is the drying of the
grapes, some of which are still
inflorescence phase. Our goal was to find
out if the other bunches formed a
different chemical composition and
quality under the influence of the disease,
and whether this impact affects the
chemical composition and organoleptic
characteristics of the wines obtained.

ИЗВОДИ CONCLUSIONS
1. Сравнителният анализ

на данните за химичния състав на гроз-
довата мъст от реколти 2014 и 2015 г.,
показва, че няма съществени разлики в
средните стойности на основните
показатели между вариантите с болни
и здрави лози;

2. Получените вина от
реколти 2014 и 2015 г. също нямат
съществени разлики в средните стой-
ности на показателите с изключение на
винената киселина, при която има
достоверно по-ниска средна стойност
във виното от болни лози в сравнение
с контролата от здрави.

3. Вероятната причина за
липсата на значими разлики в основ-
ните показатели на гроздовата мъст и
вината получени от болни от BN и
здрави лози е, че болестта засяга
отделни леторасти, на които гроздо-
вете изсъхват веднага след цъфтежа
или на по-късен етап преди достигане
на технологична зрялост.

1. The comparative analysis
of the chemical data for grape must from
the harvest 2014 and 2015 shows that
there are no significant differences in the
mean values of the main indicators
between the variants of diseased and
healthy vines;

2. The wines, vintage 2014
and 2015, also have no significant
differences in the average values of the
indicators except for the tartaric acid,
which has a significantly lower average
value in the wine from diseased vines as
compared to the healthy control.

3. The probable reason of
the absence of significant differences in
the main indicators of grape must and
wine obtained from BN and healthy vines
is that the disease affects individual
shoots to which the grapes dries
immediately after flowering or at a later
stage before reaching a technological
maturity.

ЛИТЕРАТУРА / REFERENCES
1. Angelini, E., D. Clair, M. Borgo, A. Bertaccini and E. Boudon-Padieu, 2001.
Flavescence dorée in France and Italy - Occurrence of closely related phytoplasma
isolates and their near relationship to Palatinate grapevine yellows and an alder
yellows phytoplasma. Vitis, 40: 79-86.

2. Avramov, Z., J. Gillet and M. Laginova, 2008. First Detection of stolbur
phytoplasma in grapevines (Vitis vinifera cv. Merlot) affected with grapevine yellows in

288

Bulgaria. Journal of Phytopathology, 156: 112–114.
3. EPPO, 2006. First report of stolbur phytoplasma causing “Bois noir” on
grapevine in Bulgaria. Reporting Service, 8: 167.
4. Garau R., A. Sechi, V. A. Prota and G. Moro, 2007. Productive parameters in
Chardonnay and Vermentino grapevines infected with “bois noir” and recovered in
Sardinia. Bulletin of Insectology, 60 (2), 233-234,.
5. Genov, N., 2012. http://www.ipwgnet.org/cost/PDF%20files/STSM/COST-
STSM%20Report%20Nikolay%20Genov.pdf
6. IRPCM. 2004. ‘Candidatus Phytoplasma', a taxon for the wall-less, non-helical
prokaryotes that colonize plant phloem and insects. International Journal of Systematic
and Evolutionary Microbiology, 54 (04), 4.
7. Ivanov, T., S. Gerov, A. Yankov, G. Bambalov, T. Tonchev, D. Nachkov
and M. Marinov, 1979. Practice in Wine Technology. “Hristo G. Danov”, Plovdiv (Bg).
8. Maixner, M. 2011. Recent advances in Bois noir research. Petria, 2nd

European Workshop 2011, 21 (2/3), 85-190.
9. Prodanova, N., 2008. Tasting or how to get to know the wine. Ikonomedia,
Sofia (Bg).
10. Tsvetanov, O., 2001. How to taste wine. Gourmet, Sofia (Bg).
11. Sakalieva, D., S. Paltrinieri, A. Calari and A. Bertaccini, 2007. Molecular
identification of “Bois Noir” phytoplasmas in grapevine in Bulgaria. Bulletin of
Insectology, 60: 153-154.
12. Yankov, А., 1992. Technology of Winemaking. Zemizdat, Sofia (Bg).

289

Journal of Mountain Agriculture on the Balkans, 2017, 20 (3), 289-299 ISSN 1311-0489 (Print)
Research Institute of Mountain Stockbreeding and Agriculture, Troyan ISSN 2367-8364 (Online)

Поява и диагностика на лозови жълтеници по сорт
Шардоне в района на Плевен, България

Николай Генов1*, Луйза Филипин2, Елиза Ангелини2
1Селскостопанска академия, Институт по Лозарство и Винарство, ул. Кала тепе №1,

5800 Плевен, България
2CREA Изследователски център по лозарство, Viale XXVIII Aprile26,

31015 Conegliano (Treviso), Italy
*E-mail: n_genov@mail.bg

Occurrence and diagnostic of grapevine yellows on
Chardonnay variety in the region of Pleven, Bulgaria

Nikolay Genov1*, Luisa Filippin2, Elisa Angelini2

1Agricultural Academy, Institute of Viticulture and Enology, 1, Kala tepe str.,
5800 Pleven, Bulgaria

2CREA Research Centre for Viticulture, Viale XXVIII Aprile26, 31015 Conegliano (Treviso), Italy

РЕЗЮМЕ SUMMARY
През 2012 г., шест години след

първото съобщение за фитоплазма от
групата на Столбура като причинител на
”Bois noir (BN) “черна дървесина” по
лозата в България, в насаждение от сорт
Шардоне от района на Плевен са
установени лози, проявяващи симптоми
на лозови жълтеници. Проведени са
молекулярни анализи за откриване и
характеризиране на фитоплазми посред-
ством ДНК амплификация с директен и
nested PCR, последвани от рестрикцио-
нен (RFLP) анализ. Резултатите показа-
ха, че три от четири изследвани проби са
събрани от болни от BN лози. Това е пър-
вото откриване на 'Candidatus Phytoplasma
solani' (16S rXII-A stolbur subgroup) в
лозови тъкани от района на Плевен. Про-
веденият RFLP анализ показа, че
изолатите принадлежат към tuf – В тип,
което е обичайно за изолати от Източна
Европа. Резултатите от конвенционал-
ните PCR/RFLP анализи са потвърдени с
TaqMan real-time PCR През следващите
години е проследено пространственото
разпространение на болестта в насаж-
дението и са изследвани нови проби,
които потвърждават диагнозата BN и при-

In 2012, six years after the first
report of the Stulbur phytoplasma, as a
cause of Bois noir (BN) on grapevine in
Bulgaria, vines with symptoms of grapevine
yellows were found in a vineyard with
Chardonnay variety. Phytoplasma detection
and characterization were carried out by
means of DNA amplification with nested
PCR, followed by restriction fragments
length polymorphism (RFLP) analysis of
amplicons. Results showed that three of
the four samples were collected from BN
diseased grapevines. This was the first
detection of 'Candidatus Phytoplasma
solani' (16S rXII-A stolbur subgroup) in
grapevine tissue in the region of Pleven.

The conducted RFLP analysis showed
that the isolates belong to tuf-B type, that
is common for isolates from Eastern
Europe. The results from detection with
conventional PCR/RLFP assays were
confirmed by TaqMan real-time PCR.
Over the next years the spatial spread of
the disease in the vineyard has been
traced and new samples were tested and
confirmed the diagnosis of Bois noir and

290

чинителя 'Candidatus Phytoplasma solani'..
Ключови думи: лозови

жълтеници, черна дървесина, Bois noir,
'Candidatus Phytoplasma solani',
PCR/RLFP анализи, TaqMan PCR в
реално време

Candidatus Phytoplasma solani.
Key words: grapevine yellows,

Bois noir, 'Candidatus Phytoplasma
solani', PCR/RLFP assays, TaqMan real-
time PCR

УВОД INTRODUCTION
Лозовите жълтеници (GY) са иконо-

мически важни болести, разпространени
в лозарските страни по целия свят.
Причиняват се от фитоплазми – малки
бактерии, които се отнасят към клас
Mollicutes, семейство Acholeplasmataceae,
род: ‘Candidatus Phytoplasma’ (IRPCM.
2004). След откриването им през шейсет-
те години на миналия век (Doi et al., 1967)
първоначално са наричани микоплазма-
подобни организми (от англ. mycoplasma-
like organisms – MLOs), поради сходство-
то им с микоплазмите, причиняващи
заболявания по животинските организми
(Kovachevsky et al., 1995). Фитоплазмите
живеят във флоемните тъкани на
растенията и се пренасят от насекоми,
смучещи растителен сок.

В Европа лозовите жълтеници са
основно две: Flavescence dorée (FD),
карантинна болест за Европейската
Общност свързана с FD фитоплазма
‘Candidatus Phytoplasma vitis’ (филогене-
тично принадлежаща към 16Sr V рибо-
зомна група). Пренася се специфично от
цикадата Scaphoideus titanus Ball.
Обикновено болестта има епидемичен
характер.

Bois noir (BN) или черна дървесина
e свързана с фитоплазма на Столбура
(STOL) (филогенетично принадлежаща
към XII-та 16Sr рибозомна група). Пренася
се специфично от цикадата Hyalesthes
obsoletus Signoret. Обикновено болестта
има ендемичен характер.

В Италия присъстват и двете
болести. FD и нейният вектор са разпро-
странени през последните 20 години в
Северна и Централна Италия, докато BN
е широко разпространена във всички
региони на Италия (Borgo et al., 2005;
Borgo and Angelini, 2007; Bertaccini et al.,
2008; Belli et al., 2010). Появата на FD в
Италия причини огромни загуби на

Grapevine yellows (GY) are serious
diseases, spread worldwide in vine
growing countries. They are caused by
phytoplasmas – small bacteria that refer
to the Class Mollicutes, family
Acholeplasmataceae, Genus: 'Candidatus
Phytoplasma' (IRPCM, 2004). After their
discovering in the 1960s (Doi et al., 1967),
they were originally called mycoplasma-
like organisms (MLOs) because of their
similarity to mycoplasma-causing
diseases in animals (Kovachevsky et al.,
1995). Phytoplasmas lives in the phloem
tissues of plants and is transfered by
insects suckling plant sap.

GY present in Europe are
essentially two: Flavescence dorée (FD),
a quarantine disease in the European
Community, associated to FD
phytoplasma - ‘Candidatus Phytoplasma
vitis’ (phylogenetically belonging to 16SrV
ribosomal group). It is specifically
transmitted by Scaphoideus titanus Ball.
The disease shows an epidemical
behaviour.

Bois noir (BN), associated to
Stolbur (STOL) phytoplasma
(phylogenetically belonging to 16SrXII
ribosomal group). It is specifically
transmitted by Hyalesthes obsoletus
Signoret. Usually the disease shows an
endemic behaviour.

In Italy both diseases occur. FD
and its vector have been spread to North
and Central Italy in the last 20 years,
while BN is common in all Italian regions
(Borgo et al., 2005; Borgo and Angelini,
2007; Bertaccini et al., 2008; Belli et al.,
2010). Arrival of FD in Italy caused huge
damages to Italian viticulture, especially

291

италианското лозарство и особено
поради липсата на познание относно пра-
вилните стратегии за контрол на бо-
лестта. Превантивният контрол включва
ранна диагноза на болестта, проведена
чрез полски наблюдения и молекулярна
диагностика.

В България е съобщено присъс-
твието на BN и нейния вектор H.
obsoletus (EPPO, 2006; Sakalieva et al.,
2007; Avramov et al., 2008). Все още FD
не е открита, но нейният вектор S. titanus
е установен наскоро в страната (Avramov
et al., 2011). Освен това FD и S. titanus
присъстват поне от 2003 г. в съседна
Сърбия (Duduk et al., 2003; Magud and
Toševski, 2003; Duduk et al., 2004), където
причиняват сериозни икономически
загуби на лозарите. Затова, съществува
сериозен и реален риск в най-скоро
време от разпространение на FD в
България и причиняване на епидемии в
лозята. По тази причина е необходимо
стриктно наблюдение и съвместни
усилия от всички екипи работещи с лоза.

Основната цел на тази работа
беше молекулярно откриване и иден-
тифициране на фитоплазми в проби от
лози, експресиращи симптоми на GY.
Особено ценно е, за да се справим с
проблема GY в колекцията от лозови
генетични ресурси в ИЛВ и по-общо в
България и да направим възможно
проучването на страната за евентуалното
навлизане на FD.

За да се постигне целта бяха
осъществени дейности, включващи
наблюдение за симптомите на GY и
молекулярна диагностика на фитоплаз-
мите. Това включва разпознаване на
симптомите на фитоплазмените болести
по лозата; събиране и поддържане на
проби; изолиране на ДНК от проби;
откриване на лозови фитоплазми с
nested и real-time PCR.

due to the lack of knowledge on the
correct disease control strategies.
Preventive control strategies include early
diagnosis of the disease, carried out by
field observation and molecular diagnosis.

In Bulgaria the presence of BN and
its vector H. obsoletus has been reported
(EPPO, 2006; Sakalieva et al., 2007;
Avramov et al., 2008). FD have not been
yet detected, but its vector S. titanus was
recently found in the country (Avramov et
al., 2011). Moreover, FD and its insect
vector have been present at least since
2003 in the nearby Serbia (Duduk et al.,
2003; Magud and Toševski, 2003; Duduk
et al., 2004), where they caused very
serious economical losses to vine
growers. Therefore, there is the serious
and real risk that FD spreads out in
Bulgaria soon, causing epidemics in
vineyards. Thus, a strict surveillance and
a joint effort by all Bulgarian teams
working on grapevine are necessary.

The main purpose of this work was
molecular detection and identification of
phytoplasmas in samples from grapevines
expresing symptoms of GY. It is very
precious in order to face the problem of GY
in the grapevine germplasm collection at
IVE and, more generally, in Bulgaria, and to
allow the survey of the country for the
possible entry of FD.

To be achieved the purpose,
activities including field observation of GY
symptoms and molecular diagnosis of
phytoplasmas were implemented. This
comprised recognizing symptoms of
grapevine phytoplasma diseases;
collecting and maintenance of samples;
isolation of DNA from samples; detection
of grapevine phytoplasmas with nested
and real-time PCR.

МАТЕРИАЛ И МЕТОДИ MATERIAL AND METHODS
През 2012 г, шест години след

първото съобщение за фитоплазма от
групата на Столбура като причинител на
BN по лозата в България, бе проведено
рутинно обследване за идентифициране

A routine survey for identification of
GY symptoms on different varieties in
vineyards near Pleven were performed in
2012, six years after the first report of the
Stulbur phytoplasma, as a cause of BN on

292

на симптомите на GY върху различни
сортове в лозови насаждения близо до
Плевен. В насаждение със сорт Шардоне
бяха установени лози със симптоми на
лозови жълтеници (промяна в цвета на
листата, завиване на периферията им
към долната страна с образуване на
характерна триъгълна форма (Фигура 1),
липса на лигнифициране при узряване на
леторастите, придавайки им вид на
„гумени“ (Фигура 2) и изсъхване на
съцветията или гроздовете). Разграниче-
ни бяха симптомите на GY от други
симптоми, свързани с различни биотични
(като вируси и повреди от цикади) или
абиотични фактори. Събрани бяха проби,
които до обработката им се съхраняваха
в хладилник.

grapevine in Bulgaria.

Vines with symptoms of grapevine yellows
(changes the color of leaves, downward
rolling of leaf edges to form a
characteristic triangular shape (Figure 1),
lack of lignification – “rubber shoots”
(Figure 2), and flower or cluster shriveling)
were found in a vineyard with Chardonnay
variety. Distinction of grapevine yellows
symptoms from different symptoms
associated to other biotic (such as viruses
and leafhopper damages) or abiotic
pathologies were also implemented. The
samples were maintained in fridge until
they were processed

Fig. 1. Symptoms of Grapevine
yellows on Chardonnay variety – a
characteristic triangular shape of the
leaves.

Fig. 2. Symptoms of Grapevine
yellows on Chardonnay variety – lack
of lignification “rubber shoots”.

Фиг. 1. Симптоми на Лозови
жълтеници по сорт Шардоне –
характерна триъгълна форма на
листа.

Фиг. 2. Симптоми на лозови
жълтеници по сорт Шардоне –
липса на лигнифициране “гумени
леторасти”

Проведени бяха молекулярни
анализи за откриване на фитоплазми в
четири проби от лоза. Изолирането на
ДНК от растителните проби беше из-
вършено посредством CTAB протокол
по описания от Angelini et al. (2001)

Molecular analyses were carried
out for detecting presence of
phytoplasmas in four Bulgarian grapevine
samples. DNA extractions from plant
tissues and insects were performed by
using the CTAB procedures as described

293

метод. Откриването и характеризира-
нето на фитоплазми е направено
посредством ДНК амплифициране с
нестед PCR и последващ RFLP анализ
на ампликоните. Рибозомната ДНК е
амплифицирана в нестед PCR с уни-
версални и специфични за фитоплаз-
мите праймерни двойки. Първият,
директен PCR е проведен с универса-
лен чифт праймери P1/P7 (Deng and
Hiruki, 1991; Smart et al., 1996). След
разреждане с вода 1:50, получените
амплимери бяха използвани в три
различни нестед-PCR амплификации:
с праймери за универсално откриване
на фитоплазми 16r758f/M23Sr (Gibb et
al., 1995; Padovan et al., 1995); с R16(V)
F1/R1 и R16 (I)F1/R1 праймерни двойки
(Lee et al., 1994), които са специфични
за фитоплазми, принадлежащи съот-
ветно към 16SrV and 16SrI/16SrXII
групи.

Праймери целящи нерибозомния
tuf ген на фитоплазмите, принадлежа-
щи към16SrI/16SrXII групи също бяха
използвани в директен и нестед PCR,
като приложихме съответно праймери-
те Tuf1/rTuf1 и fTufAy/rTufAy (Schneider
et al., 1997; Langer and Maixner, 2004).
Продуктите на амплификация бяха
анализирани посредством електро-
фореза в 1% - агарозен гел, оцветен с
GelRedTM (Biotium) и визуализирани в
UV трансилюминатор.

Фитоплазмената група на поло-
жителните ДНК проби е определена
чрез анализ на полиморфизма в дъл-
жината на рестрикционенните фраг-
менти (RFLP) след приложение на
рестрикционни ендонуклеази Taq I за
ампликоните на 16r758f/M23Sr и Hpa II
за ампликоните на fTufAy/rTufAy
(Angelini et al., 2001; Langer and
Maixner, 2004; Botti and Bertaccini,
2007). RFLP продуктите бяха подложе-
ни на електрофореза в 13% полиакри-
ламиден гел (PAGE), оцветен с
GelRedTM (Biotium) и визуализирани в
UV трансилюминатор.

Всички ДНК проби бяха разре-

in Angelini et al. (2001). Phytoplasma
detection and characterization were
carried out by means of DNA
amplification with nested PCR, followed
by restriction fragments length
polymorphism (RFLP) analysis of
amplicons. Ribosomal DNA was amplified
in nested-PCR procedure with universal
and specific primer pairs for
phytoplasmas. The first direct PCR was
performed with universal primer pair
P1/P7 (Deng and Hiruki, 1991; Smart et
al., 1996). The obtained amplimers, after
dilution 1:50 in water, were used as target
DNA in three different nested-PCR
amplification: with 16r758f/M23Sr primers
(Gibb et al., 1995; Padovan et al., 1995)
for universal detection of phytoplasmas;
with R16(V)F1/R1 and R16(I)F1/R1
primer pairs (Lee et al., 1994), which are
specific for phytoplasmas belonging to
16SrV and 16SrI/16SrXII groups, respectively.

Primers targeting the nonribosomal
tuf gene of phytoplasmas belonging to
16SrI/16SrXII groups were also used in
direct and nested PCR using primer pairs
fTuf1/rTuf1 and fTufAy/rTufAy
respectively (Schneider et al., 1997;
Langer and Maixner, 2004). The PCR
products were analyzed by
electrophoresis in 1% agarose gel,
stained with GelRedTM Nucleic Acid Gel
Stain (Biotium) and visualized in UV
transilluminator.

The phytoplasma group in the
positive DNA samples was determined by
means of RFLP analyses after enzymatic
digestions with the restriction
endonucleases Taq I for 16r758f/M23Sr
amplicons and Hpa II for fTufAy/rTufAy
amplicons (Angelini et al., 2001; Langer
and Maixner, 2004; Botti and Bertaccini,
2007). The products of digestions were
processed on 13% polyacrylamide gel
electrophoresis (PAGE), stained with Gel
RedTM Stain and visualized in UV
transilluminator. (.

All DNA samples were diluted 1:50

294

дени 1:50 и 1:500 преди амплификация
и бяха подложени на TaqMan real-time
PCR (Angelini et al., 2007). Реакциите
бяха изпълнени в 96-ямкови плаки и
Bio-Rad термоциклер в 25µl обем,
включващ 5µl ДНК и 2X Platinum qPCR
Supermix-UDG (Invitrogen). Концентра-
цията на праймерите беше 0.15µM, а
на пробата 0.2µM. Програмата на
термоциклера включваше една стъпка
деконтаминиране от 3 min при 50C за
оптимална UDG ензимна активност,
следвана от 3 min при 95C и 50
цикъла на двустепенен протокол,
включващ 15 s денатурация при 95C и
1 min за хибридизация/синтез при 60C
(Angelini et al., 2007).

and 1:500 prior to amplification and were
puted to test by TaqMan real-time PCR
(Angelini et al., 2007). Reactions were
performed in 96-well plates using Bio-
Rad thermal cycler in 25µl total volume,
including 5µl of DNA and 2X Platinum
qPCR Supermix-UDG (Invitrogen). The
concentration of primers was 0.15µM and
of the probe 0.2µM. The program of
thermal cycler included a
decontamination step of 3 min at 50C for
optimal UDG enzymatic activity, followed
by 3 min at 95C and 50 cycles of two-
step protocol including 15 s of
denaturation at 95C and 1 min of
annealing/extension at 60C (Angelini et
al., 2007).

 РЕЗУЛТАТИ И ОБСЪЖДАНЕ RESULTS AND DISCUSSION
Проведеният нестед PCR с

универсалната за фитоплазми прай-
мерна двойка 16r758f/M23Sr даде про-
дукт на амплификация с приблизител-
на дължина 1050 базови двойки (бд)
при три от четирите ДНК проби, изо-
лирани от лози със симптоми на лозови
жълтеници (Фигура 3). PCR реакциите
със специфичните праймерни двойки
R16(V)F1/R1 и R16(I)F1/R1 дадоха
положителен резултат само при
R16(I)F1/R, което определя изолатите
като принадлежащи към 16SrI/16SrXII
групи. Резултатите показа-ха, че три от
българските проби са събрани от болни
от BN лози.

Полимеразните реакции с
праймерите целящи амплификация на
нерибозомния tuf ген (Tuf1/rTuf1 и
fTufAy/rTufAy) на фитоплазмите от 16Sr
I и XII групи, имаха положителен резул-
тат при същите три проби (Фигура 4).

The performed nested PCR with
universal for phytoplasma primers
16r758f/M23Sr yielded an amplification
product of approximately 1050 base pair
(bp) in three of the four DNA samples
isolated from vines with symptoms of
grapevine yellows (Figure 3). PCR
reactions with specific primer pairs R16
(V) F1/R1 and R16 (I) F1/R1 gave positive
result only at R16 (I) F1/R, which
determines isolates as belonging to
16SrI/16Sr XII groups. Results showed
that three of the four Bulgarian samples
were collected from BN diseased
grapevines.

The polymerase reactions with the
primers targeting the amplification of the
nonribosomal tuf gene (Tuf1/rTuf1 and
fTufAy/rTufAy), of the phytoplasmas
belonging to 16Sr I and XII groups
showed positive results in the same three
samples (Figure 4).

295

 1 2 3 4 5 6 7 8 9 M 1 2 3 4 5 6 7 M

Fig. 3. Agarose gel showing the
fragments from nested PCR with
primers 16r758f/M23Sr. Lines - 1-4 - samples
№№ 59, 60, 61, 62; 5 - B (negative control); 6 -
positive control; 7-9 – empty; empty wells; M - 1 Kb
ladder.

Fig. 4. Agarose gel showing the
fragments from nested PCR with
primers fTufAy/rTufAy. Lines – 1 - 4 -
samples №№ 59, 60, 61, 62;; 5 - B (negative
control); 6 - positive control; M - 1 Kb ladder.

Фиг. 3. Агарозен гел с визуализирани
фрагменти от нестед PCR с праймери
16r758f/M23Sr. Линии - 1-4 - проби №№ 59, 60,
61, 62; 5 - B (нигативна контрола); 6 – положителна
контрола; 7-9 - празни; M – маркер 1 Kb стълбица.

Фиг. 4. Агарозен гел с визуализирани
фрагменти от нестед PCR с
праймери fTufAy/rTufAy. Линии - 1 - 4 -
проби №№ 59, 60, 61, 62; 5 - B (нeгативна
контрола); 6 – положителна контрола; 7 -
празна; M – маркер 1 Kb стълбица.

Резултатите от RFLP анализа на
ампликоните, получени от PCR с
универсалната праймерна двойка
16r758f/M23Sr и Taq I показаха, че ДНК
профилите на трите положителни
проби са на фитоплазми, принадлежа-
щи към 16SrXII-A група на “столбура”
(Фигура 5).

Според Langer и Mainxner (2004),
нарязването с HpaII позволява дифе-
ренцирането на изолатите от stolbur и
aster yellows и води до три различни
рестрикционни профила (тип a, b, c) на
stolbur, които могат да бъдат открити в
лоза, тревисти растения и вектори. В
нашия случай профилите, получени от
ензимното нарязване на на tuf
ампликоните посредством Hpa II, при
RFLP анализа, бяха едни и същи за
трите проби и съответстваха на tuf-тип
b профил (Фигура 6). Тези резултати
съвпадат също така и с получените от
Schneider et al. (1997), Hpa II - RFLP

The results of RFLP analysis of
amplicons, obtained from PCR with the
universal primer pair 16r758f/M23Sr and
Taq I (Figure 5), showed that the DNA
profiles of the three positive samples
were phytoplasmas, belonging to the
16SrXII-A group of “stolbur”.

According to Langer and Mainxner
(2004), digestion with HpaII allows the
differentiation of stolbur and aster yellows
isolates and leads to three different
restriction profiles (Type a, b, c) of stolbur
that can be detected in grapevine,
herbaceous plants and the vectors. In our
case the profiles obtained from the
enzymatic digestion of tuf amplicons by
Hpa II in the RFLP assay were the same
of the three samples and corresponded to
the tuf-type b profile (Figure 6). These
results agree also with those obtained
from Schneider et al. (1997) of Hpa II -
RFLP profiles of a fragment, amplified

296

профили на фрагмент от "столбур”
фитоплазмена ДНК, амплифициран с
праймер fTufAy/rTufAy.

Резултатите от
конвенционалните PCR/RFLP анализи
бяха потвърдени с TaqMan real-time
PCR, който също показа наличие на
фитоплазмена ДНК в изследваните
проби.

from “stolbur” phytoplasmic DNA with
primer fTufAy/rTufAy.

The results from detection with
conventional PCR/RFLP assays were
confirmed by TaqMan real-time PCR
(Angelini et al., 2007), which also showed
the presence of phytoplasmic DNA in the
samples tested.

 1 2 3 4 5 6 7 8 9 M 1 2 3 4 5 6 7 8 9 10 M

Fig. 5. RFLP profiles of nested PCR
amplicons (16r758f/M23Sr),
digested with TaqI and divided in
13% PAGE. Lines - 1 - 3 - №№ 60, 61, 62;
4 - 9 - phytoplasma reference isolates,
subgroups 16SrXII-A; I-B; I-C; II-C; V-A; X; M
– DNA ladder (pBR322 Hae III digest).

Fig. 6. RFLP profiles of nested PCR
amplicons (fTufAy/rTufAy), digested
with HpaII and divided in 13% PAGE.
Lines – 1 - 5 samples №№ 29, 30, 31, 32, 33; 6 - 8 -
№№ 60, 61, 62; 9 - phytoplasma reference isolate
subgroup 16SrI-C; 10 - № 34; M - DNA ladder
(pBR322 Hae III digest).

Фиг. 5. RFLP профили от нестед
PCR ампликони (16r758f/M23Sr),
разрязани с TaqI и разделени в
13% PAGE. Линии – 1 - 3 №№ 60, 61, 62;
4 - 9 - референтни изолати на фитоплазмена
ДНК от подгрупи 16SrXII-A; I-B; I-C; II-C; V-A;
X; 10 - № 34; 11 – ДНК стълбица (pBR322
Hae III).

Фиг. 6. RFLP профили от нестед PCR
ампликони (fTufAy/rTufAy), разрязани
с HpaII и разделени в 13% PAGE. Линии
– 1 - 5 проби №№ 29, 30, 31, 32, 33; 6 - 8 - №№ 60,
61, 62; 9 - референтен изолат на фитоплазма от
подгрупа 16SrI-C; 10 - № 34; 11 – ДНК стълбица
(pBR322 Hae III).

През следващите години е про-
следено пространственото разпростра-
нение на болестта в насаждението и
са изследвани нови проби, които
потвърждават диагнозата BN и причи-
нителя 'Candidatus Phytoplasma solani'.

Over the next years the spatial
spread of the disease in the vineyard has
been traced and new samples were
tested and confirmed the diagnosis of
Bois noir and Candidatus Phytoplasma
solani.

297

ИЗВОДИ CONCLUSIONS
В резултат на проведените

молекулярни анализи в три проби от лоза
сорт Шардоне от района на Плевен е
установено наличие на фитоплазма от
групата на “столбура” (16SrXII-A), причи-
нител на “черна дървесина” (BN) по
лозата. Заболяването е съобщено за
първи път в България през 2006 г. (EPPO,
2006; Sakalieva et al., 2007; Avramov et al.,
2008). Досега в района на Плевен е
докладвано само за изолати от насекоми-
вектори - Hyalesthes obsoletus Signoret и
Reptalus panzeri и доколкото ни е
известно това е първото откриване на
'Candidatus Phytoplasma solani' (16S rXII-A
stolbur subgroup) в лозови тъкани от
района на Плевен. Проведеният RFLP
анализ показа, че българските изолати
принадлежат към tuf-b тип, което е
обичайно за изолатите от Източна
Европа (Maixner, 2011).

Като още един резултат, бяха
разширени възможностите на групата по
Растителна защита в ИЛВ да проучва и
опазва санитарния статус на лозовия
Генофонд в България. Тази съвместна
работа ще допринесе за по-добър
контрол и предпазване от епидемии на
лозови жълтеници в България и особено
в ампелографската колекция на ИЛВ.

As a result of the molecular analyss
carried out in three of the Chardonnay
variety samples from the Pleven region, a
phytoplasma of the “stolbur” group
(16SrXII-A), a causative agent of "bois
noir" on the grapevine, was found. The
disease was first reported in Bulgaria in
2006 (EPPO, 2006, Sakalieva et al.,
2007, Avramov et al., 2008). So far, only
insect vectors - Hyalesthes obsoletus
Signoret and Reptalus panzeri have been
reported in the Pleven region and as far
as we know that was the first detection of
'Candidatus Phytoplasma solani' (16S
rXII-A stolbur subgroup) in grapevine
tissue in the region of Pleven. The
Bulgarian isolates were determined to
belong to tuf – b type, which is common in
Eastern Europe countries (Maixner,
2011).

As a further result, it was
complemented the possibilities of the IVE
plant protection group to study and protect
sanitary state of the grapevine germplasm
in Bulgaria. This collaboration will lead to
a better control and protection against GY
epidemics in Bulgaria and in particular in
the IVE grapevine germplasm collection.

БЛАГОДАРНОСТИ ACKNOWLEDGEMENTS
Това изследване беше осъщес-

твено по споразумение за двустранно
сътрудничество между Изследовател-
ския център по лозарство (CREA-VIT),
гр. Конеляно, Италия и Института по
лозарство и винарство (ИЛВ) гр.
Плевен към Селскостопанска акаде-
мия (ССА), България. То бе подкрепе-
но отчасти от Проект ПОЗМ-114 на
ССА и грант COST-STSM-ECOST-
STSM-FA0807-240912-018471 на COST
Action FA0807 "Интегрирано управле-
ние на фитоплазмените епидемии при
различни култури".

This work was done under
agreement for bilateral cooperation
between the Research Centre for
Viticulture (CREA-VIT), Viale XXVIII
Aprile26, 31015 Conegliano (Treviso),
Italy and the Institute of Viticulture and
Enology (IVE) Pleven of the Agricultural
Academy in Bulgaria. It was partly
supported by COST-STSM-ECOST-
STSM-FA0807-240912-018471 of COST
Action FA0807 “Integrated Management
of Phytoplasma Epidemics in Different
Crop Systems”.

298

ЛИТЕРАТУРА / REFERENCES
1. Angelini, E., D. Clair, M. Borgo, A. Bertaccini and E. Boudon-Padieu, 2001.
Flavescence dorée in France and Italy - Occurrence of closely related phytoplasma
isolates and their near relationships to Palatinate grapevine yellows and an alder
phytoplasma. Vitis, 40: 79-86.
2. Angelini, E., GL. Bianchi, L. Filippin, C. Morassutti and M. Borgo, 2007. A
new TaqMan method for the identification of phytoplasmas associated with grapevine
yellows by real-time PCR assay. J. Microbiol. Methods, 68, 613-622.
3. Avramov, Z., Gillet J., Laginova M., 2008. First Detection of stolbur
phytoplasma in grapevines (Vitis vinifera cv. Merlot) affected with grapevine yellows in
Bulgaria. Journal of Phytopathology, 156: 112-114.
4. Avramov, Z., I. Ivanova and M. Laginova, 2011. Screening for phytoplasma
presence in leafhoppers and planthoppers collected in Bulgarian vineyards. Bulletin of
Insectology, 64: 115-116
5. Bertaccini, A., E. Angelini, P.A. Bianco, S. Botti, P. Casati, G. Durante, L.
Filippin, C. Marzachì, D. Pacifico, S. Paltrinieri, F. Quaglino, 2008.
Caratterizzazione dei ceppi di flavescenza dorata individuati nel territorio italiano nel
periodo 2004-2008. Petria, 18 (2), 268-271.
6. Belli, G., Bianco P.A., Conti M., 2010. Grapevine yellows in italy: past, present
and future. Journal of Plant Pathology, 92: 303-326.
7. Borgo, M., E. Angelini, L. Filippin, S. Botti, C. Marzachì, P. Casati, F.
Quaglino, A. Zorloni, G. Albanese, R. La Rosa, M. Tessitori, G. Pasquini and A.
Bertaccini, 2005. Monitoring of grapevine yellows and molecular characterization of
associated phytoplasmas in “GIA.VI” project during 2004. Petria, 15, 161-164.
8. Borgo, M. and E. Angelini, 2007. Giallumi: mai abbassare la guardia. VQ Vite
vino & qualità, 2: 48-56.
9. Botti, S. and A. Bertaccini, 2007. Grapevine yellows in Northern Italy:
molecular identification of Flavescence dorée phytoplasma strains and of Bois noir
phytoplasmas. J Appl Microbiol, 103:2325-2330.
10. Doi, M., M. Tetranaka, K. Yora and H. Asuyama, 1967. Mycoplasma or PLT-
grouplike organism found in the phloem elements of plants infected with mulberry
dwarf, potato witches’ broom, aster yellow, or paolownia witches’ broom. Annals of the
Phytopathological Society of Japan, 33, 259-266.
11. Duduk, B., M. Ivanovic, N. Dudik, S. Botti and A. Bertaccini, 2003. First
report of an elm yellows subgroup 16SrV-C phytoplasma infecting grapevine in Serbia.
Plant Disease, 87: 599.
12. Duduk, B., S. Botti, M. Ivanovic, B. Krstic, N. Dukic and A. Bertaccini, 2004.
Identification of phytoplasmas associated with grapevine yellows in Serbia. J.
Phytopathol., 152: 575-579.
13. EPPO Reporting Service, 2006. First report of stolbur phytoplasma causing bois
noir on grapevine in Bulgaria, 8: 2006/167.
14. IRPCM, 2004. ‘Candidatus Phytoplasma', a taxon for the wall-less, non-helical
prokaryotes that colonize plant phloem and insects, International Journal of Systematic
and Evolutionary Microbiology, 54 (04), 4.
15. Kovachevsky, I., M. Markov, M. Yankulova, D. Trifonov, D. Stoyanov and V.
Kacharmazov, 1995. Virus and virus-like diseases of crop plants. PSSA, Sofia, pp.
406 (Bg).
16. Langer, M. and M. Maixner, 2004. Molecular characterisation of grapevine
yellows associated phytoplasmas of the stolbur-group based on RFLP-analysis of non
ribosomal DNA. Vitis, 43, 191-199.

299

17. Magud, B. and I. Toševski, 2003. Scaphoideus titanus Ball. (Homoptera,
Cicadellidae) Nova tetoina na teritoriji Srbije. VI savetovanje o zatiti bilja, Zbornik
reszimea, Zlatibor, pp. 96.
18. Maixner, M., 2011. Recent advances in Bois noir research. Petria, 21 (2/3), 85-190.
19. Sakalieva, D., Paltrinieri S., Calari A., Bertaccini A., 2007. Molecular
identification of “Bois Noir” phytoplasmas in grapevine in Bulgaria. Bulletin of
Insectology, 60: 153-154.
20. Schneider, B., K. S. Gibb and E. Seemüller, 1997 b: Sequence and RFLP
analysis of the elongation factor Tu gene used in differentiation and classification of
phytoplasmas. Microbiol., 143, 3381-3389.

300

Journal of Mountain Agriculture on the Balkans, 2017, 20 (3), 300-311 ISSN 1311-0489 (Print)
Research Institute of Mountain Stockbreeding and Agriculture, Troyan ISSN 2367-8364 (Online)

Проучване съдържанието на ресвератрол в грозде
и вино от сортовете Сторгозия, Кайлъшки рубин,

Трапезица, Рубин, Букет и Пиноноар

Ваньо Хайгъров*, Татяна Йончева, Димитър Димитров

Институт по лозарство и винарство, ул. “Кала тепе”№1, 5800 Плевен, България
*E-mail: vanyo_haygarov@mail.bg

Study of resveratrol content in grapes
and wine of the varieties Storgozia, Kaylashki Rubin,

Trapezitsa, Rubin, Bouquet and Pinot Noir

Vanyo Haygarov*, Tatyana Yoncheva, Dimitar Dimitrov

Institute of Viticulture and Enology, 1 Kala Tepe Str., 5800 Pleven, Bulgaria

РЕЗЮМЕ SUMMARY
Анализиран е химичния състав

на гроздето и виното. Получените пока-
затели на гроздето са предпоставка за
получаване на качествено червено
регионално вино. Гроздето от всеки
сорт е смачкано и винифицирано. По-
лучената гроздова каша е сулфитирана
с 50mg/dm3 серен диоксид. След 2 часа
средата е инокулирана със селек-
ционирани, сухи винени дрожди щам
SIHA RUBINO CRU. Алкохолната фер-
ментация е проведена при 25-28оС. Стой-
ностите на химичните показатели и
ресвератрол (за грозде 1,14-2,41 mg/dm3

при 3,53mg/dm3 за контролата Пино ноар
и съответно за вино 1,87-3,27 mg/dm3,
при контрола 3,22mg/dm3) от проучва-
ните сортове са съпоста-вими на тези
от Vitis vinifera отглеждани в района на
гр. Плевен.

Ключови думи: грозде, вино,
химичен състав, ресвератрол, вътревидова
и междувидова хибридизация

The chemical composition of
grapes and wine was analyzed. The
obtained grapes indicators were a
precondition for making quality red
regional wine. The grapes from each
variety were mashed and vinified. The
resulting grape pulp was sulphitated with
50 mg/dm3 of sulfur dioxide. After 2 hours
the medium was inactivated with selected,
dry yeast strain SIHA RUBINO CRU. The
alcoholic fermentation was carried out at
25-28оС. The values of the chemical
indicators and resveratrol (for grapes
1,14-2,41 mg/dm3 at 3,53 mg/dm3 for the
Pino noir control and for wine respectively
1,87-3,27 mg/dm3, at the control of 3,22
mg/dm3) of the studied varieties in the
grapes and wine were comparable to
those of Vitis vinifera grown in the region
of Pleven.

Key words: grapes, wine, chemical
composition, resveratrol, intraspecific and
interspecific hybridization

301

УВОД INTRODUCTION
Ресвератролът като химично

съединение в грозде и вино получава
внимание на научната общност след
1990 година, когато за съединението е
доказано, че като техен продукт има
кардиопротекторни свойства. Ресвера-
тролът като дар на природата, има
широк спектър от здравни благоприят-
ни ефекти, включително антибакте-
риални, антигъбични, антиоксидантни,
противовъзпалителни, кардиопротек-
тивни и антитуморни функции. Той
защитава лозата от UV – лъчи, вируси,
бактерии, гъби, действа като естествен
антибиотик (Fartsov et al. 2013г.).

Ресвератролът е изключително
рядко срещана субстанция. Освен в
гроздето и във виното определени
количества от него съдържат само
фъстъците и някои редки видове горски
плодове, като синята боровинка, къпи-
ната, ягодата, черницата и черешата.
Химически той е вид природен поли-
фенол, който се продуцира по естест-
вен път от някои растения (като напри-
мер в кожицата на червеното грозде),
когато те се атакуват от патогени като
бактерии или гъбички. Т.е. това
вещество е отговорът на растението с
цел да се пребори с неблагоприятните
външни условия и съответно притежа-
ва силни антибиотични и фунгицидни
свойства. Ресвератролът е мощен
антиоксидант. Има висока способност
за улавяне и блокиране на свободните
окислителни радикали и предпазва
клетките от злокачествени изменения.
Веществото има редица ползи: анти-
канцерогенен и антивирусен ефект,
повишава енергията, подобрява сър-
дечната функция, нормализира нивата
на кръвната захар, стимулира нервната
система и значително подобрява
спортните постижения. Друго много
интересно свойство на ресвератрола е
това, че стимулира в клетките произ-
водството на определен ген, наречен
от учените ген “антистарост”, който
участва в механизмите за поправка на

Resveratrol as a chemical
compound in grapes and wine has been
paid attention by the scientific community
since 1990 when the compound has been
shown to have cardioprotective
properties. Resveratrol as a gift of nature
has a wide range of health-promoting
effects, including antibacterial, antifungal,
antioxidant, anti-inflammatory,
cardioprotective and anti-tumor functions.
It protects vine from UV rays, viruses,
bacteria, fungi and acts as a natural
antibiotic (Fartsov et al. 2013).

Resveratrol is an extremely rare
substance. In addition to grapes and wine,
certain amounts of it are contained only
peanuts and some rare species of forest
fruits such as blueberries, blackberries,
strawberries, mulberries and cherries.

Chemically, it is a type of natural
polyphenol produced by some plants (as
in the skin of red grapes) when they are
attacked by pathogens such as bacteria
or fungi. Therefore, that substance is the
plant response to overcoming the
unfavorable external conditions and
possesses strong antibiotic and fungicidal
properties, respectively.

Resveratrol is a powerful antioxidant. It
has a high ability to capture and block the
free oxidative radicals and prevents cells
from malignant alterations.

The substance has a number of benefits:
anticancer and antiviral effect, it increases
the energy and improves heart function, it
normalizes blood glucose levels and
stimulates the nervous system and
significantly improves the sport
achievements. Another very interesting
feature of resveratrol is that it stimulates
the producing of a specific gene in the
cells, the so called “anti-age” gene by the
scientist that participates in the
mechanisms for repairing damaged DNA

302

увредена ДНК и в метаболизма на
мазнините и по този начин подобрява
здравето на целия организъм. Създава
предпоставки за удължаване на живота.
Ресвератролът е антидепресант, съдър-
жащ витамин Е и намалява лошия
холестерол. Смята се още, че той
блокира образуването на СОХ-2 ензим,
който спомага за развитието на рак на
дебелото черво (Fartsov et al., 2013).

Целта на настоящото изследване
е да се определи съдържанието на
ресвератрол в грозде и вино от сортове
селекционирани в Институт по лозар-
ство и винарство гр. Плевен.

and in fat metabolism and thus improves
the health of the whole organism. It
creates prerequisites for extending life.
Resveratrol is an antidepressant
containing vitamin E and reduces bad
cholesterol. It is also thought to block the
formation of COX-2 enzyme that
promotes the development of colon
cancer (Fartsov et al., 2013).

The objective of this study was to
determine resveratrol content in grapes
and wine from varieties selected at the
Institute of Viticulture and Enology -
Pleven.

МАТЕРИАЛ И МЕТОДИ MATERIAL AND METHODS
Проучването е направено в

Институт по лозарство и винарство
(ИЛВ) - Плевен реколта 2016г. Обект на
изследването са червените винени
сортове Сторгозия, Кайлъшки рубин,
Трапезица, Рубин, и Букет, селекциони-
рани в ИЛВ-Плевен по пътя на вътре-
видовата и междувидовата хибридиза-
ция (Ivanov, 2016). Разпространени са в
отделни микрорайони в цялата страна
(Плевен, Садовец, Бъркач, Сухиндол,
Павликени, Брестовица, Карнобат,
Бургас, Благоевград и Сандански).

Лозовото насъждение се намира
в опитната база на ИЛВ. На площ от по
0,2ha от всеки проучван сорт. Насажде-
нията са плододаващи, със средно
стъблена формировка, разстояние на
засаждане 3,00m/1,20m, подложка
Берландиери х Рипария SO4. През
вегетационния период са проведени
стандартни агротехнически и растител-
нозащитни мероприятия.

Климатът е континентален харак-
теризиращ се със студена зима и горе-
що лято. Сумата на средните денонощ-
ни температури през вегетацията вари-
ра от 3535-45000С. Средната темпера-
тура на най-топлия месец е винаги над
200С. Няма стойности под 200С и над
300С, които да затрудняват физиоло-
гичните процеси в лозовото растение
(Haygarov, 2012). Тези данни показват,

The study was carried out at the
Institute of Viticulture and Enology (IVE) -
Pleven, vintage 2016. The object of the
study were the red wine grapevine
varieties Storgozia, Kaylashki Rubin,
Trapezitsa, Rubin and Bouquet, selected
at IVE-Pleven by way of intraspecies and
interspecies hybridization (Ivanov, 2011;
2016). They are distributed in separate
micro-regions all over the country (Pleven,
Sadovets, Barkach, Suhindol, Pavlikeni,
Brestovitsa, Karnobat, Burgas,
Blagoevgrad and Sandanski).

The vineyard was located at the
experimental base of IVE, on an area of
0.2 ha of each studied variety. The
vineyards were fruit-bearing, grown on
medium stem training system, planting
distance 3.00m/1.20m, Berlandieri x
Riparia SO4 rootstock. During the
vegetation period, standard agrotechnical
and plant protection operations were
performed.

The climate is continental,
characterized by cold winters and hot
summers. The sum of the average daily
temperatures during the vegetation period
varied from 3535-4500oС. The average
temperature of the warmest month was
always above 20oC. There were no
temperatures below 20oC and over 30oC
to make the physiological processes in
the grapevine difficult (Hyagarov, 2012).

303

че районът на Плевен осигурява под-
ходящи условия за получаване на
качествено червено грозде като суро-
вина за производството на червени
трапезни регионални вина.

Почвана е излужен чернозем на
льосова основа, подходяща за разви-
тие на лозовата култура.

Междувидовите сортове Сторго-
зия, Кайлъшки рубин и Трапезеца и
вътревидовия сорт Букет са с
практическа устойчивост на стресови
фактори (ниски зимни температури и
мана) (Ivanov, 2016).

Родителските форми на проучва-
ните сортове са следните:
Сторгозия – Букет х Сейв вилар12375;
Кайлъшки рубин – Памид х Хибрид VІ-2-15
х Гаме ноар х Vitis amurensis;
Трапезица – Дунавска гъмза х Марсилско
ранно,а
Дунавска гъмза – Букет Х Сейв вилар
12375;
Рубин – Небиоло х Сира;
Букет – Мавруд х Пино ноар.

За контрола е използван сортът
Пино ноар от Vitis vinifera, който по лите-
ратурни данни е с най-голямо
съдържание на ресвератрол (Videnova,
2017).

Гроздоберът е осъществен при
достигната технологична зрялост и
винифицирано в Опитната винарска
изба на ИЛВ-Плевен.

Винифицирането е проведено по
класическата схема за производство на
червени сухи вина в опитната изба на
ИЛВ (Ivanov, 1981; Yankov, 1992;
Mandjukov, 2010): ронкане, смачкване,
сулфитиране (50 mg/kg SO2), засяване
с чиста култура сухи винени дрожди
Saccharomyces сerevisiae (20 g/hl),
температура на ферментация (25-28оС),
отделяне от твърдите части, ябълчено-
млечно кисела ферментация, досулфи-
тиране, съхранение. Гроздето за всеки
сорт е в количество от 30 kg.

Съставът на гроздовата каша и
получените опитни вина от проучва-
ните сортове, по отношение на основ-
ните химични показатели, са определе-

These data showed that Pleven region
has suitable conditions for obtaining
quality red grapes as a raw material for
the production of red regional table wines.

The soil is leached chernozem on a
loess basis, suitable for grapevine growth.

The interspecific varieties
Storgozia, Kaylashki Rubin and
Trapezitsa and the intraspecific variety
Bouquet have increased resistance to
stress factors (low winter temperatures
and downy mildew (Ivanov M., 2016).

The parental forms of the studied
varieties are as follows:
Storgozia – Bouquet x Villard Blanc 12375;
Kaylashki Rubin – Pamid x Hybrid VІ-2-15 х
Gamay Noir х Vitis amurensis;
Trapezitsa – Dunavska Gamza х Marseilles
early;
Dunavska Gamza – Bouquet Х Villard Blanc
12375;
Rubin – Nebbiolo x Syrah;
Bouquet – Mavrud x Pinot Noir.

Pinot Noir of Vitis vinifera was used
for control as according to the literature
data it had the highest resveratrol content
(Videnova, 2017).

The dynamics of grapes ripening
was followed. The grapes were picked
upon reaching technological maturity and
vinified at the Experimental wine cellar of
IVE-Pleven.

Vinification was carried out in
accordance with the classical technology
for dry red winemaking at the
Experimental wine cellar of IVE=Pleven
(Ivanov, 1081, Yankov et al., 1992):
removing the berries, crushing, sulfating
(50 mg/kg SO2), adding pure culture dry
wine yeast Saccharomyces сerevisiae (20
g/hl), fermentation temperature (25-28оС),
separation of solid particles, malic-lactic
acid fermentation, further sulfating,
storage. The grapes from each variety
were 30 kg.

The main chemical indicators of the
grape pulp composition and the obtained
experimental wines from the studied
varieties were determined by the general
methods used in winemaking (Ivanov et

304

ни по общоприетите във винарството
методи (Ivanov et al., 1979; Chobanova,
2007; Pandeliev et al., 2010).

За определяне на ресвератрола
в гроздето за всяка проба е проведена
двукратна екстракция на гроздовата
каша с метанол. Използвана е течна
хроматография под високо налягане
HPLC по видоизменен метод (Anli et al.,
2006) за определяне на ресвератрола в
получените проби от грозде и вино.

Използвана е 100-бална скала за
оценка на органолептичните характе-
ристики на вината (Prodanova, 2008;
Marni Old, 2016) като е използван
Microsoft office Excel и са посочени
стандартните отклонения.

al., 1979; Chobanova, 2007; Pandeliev et
al., 2010).

For the determination of the
resveratrol in the grapes, two-fold
extraction of the grape pulp with methanol
was performed for each sample. High-
pressure liquid chromatography (HPLC)
according to the modified method was
used (Anli et al., 2006) for the
determination of resveratrol in the grape
and wine samples.

A 100-score scale was used for
evaluating the organoleptic properties of
the wines (Prodanova, 2008; Marni Olt,
2016) as data were processed with
Microsoft Office Excel and the standard
deviations were specified.

 РЕЗУЛТАТИ И ОБСЪЖДАНЕ RESULTS AND DISCUSSION
Наблюдавана е динамиката на

узряване на гроздето и датата на гроз-
добер за всеки от изследваните сортове
от началото на август. На Таблица 1 са
дадени данните за химичния състав на
гроздето и датата на гроздобер за всеки
от проучваните сортове.

The dynamics of grapes ripening
and the vintage date for each of the
studied varieties since the beginning of
August were followed. Data on the
chemical composition and vintage date
are resented in Table 1.

Таблица 1. Химичен състав на грозде реколта 2016 г.
Table 1. Chemical composition of grapes, vintage 2016

Сорт
Grape variety

Сторгозия
Storgozia

Кайл.
рубин

Kailashky
rubin

Трапезица
Trapezitsa

Рубин
Rubin

Букет
Bouquet

Пино ноар
Pino noar

Дата на гроздобер
Date of harvest 10.09. 11.09. 30.08. 31.08. 12.09. 30.08.

Редуциращи
захари, g/dm3

Reducing sugars,
g/dm3

229 223 200 233 210 235

Т.киселини, g/dm3

Titratable acids,
g/dm3

7,55 6,68 5,55 7,00 6,00 6,53

В.киселина, g/dm3

Tartaric acid, g/dm3 5,70 5,78 3,56 5,44 6,11 1,39

Я.киселина, g/dm3

Malic acid, g/dm3 4,05 5,26 5,19 4,92 3,62 3,26

рН 3,56 3,29 3,21 3,46 3,36 3,26

Ресвератрол,
mg/dm3

Resveratrol,
mg/dm3

1,21 1,29 1,58 2,41 1,14 3,53

При достигане на технологична
зрялост на гроздето (21-23%) е прове-

Upon reaching technological
maturity (21-23%) the grapes were

305

дено за всеки сорт гроздобер и вини-
фициране по класическата технология
за червени вина. (Marinov, 1990;
Yankov, 1992). Използвано е мелачка –
ронкачка за смачкване на гроздето и
отделяне на чепките. Получената
гроздова каша е сулфитирана с 50
mg/dm3 серен диоксид. След 2 часа
средата е инокулирана със селек-
ционирани, сухи, винени дрожди щам
SIHA RUBINO CRU. Алкохолната фер-
ментация е проведена при 25-28 оС.
При достигане на относителна плът-
ност на мъстта 1000 готовото вино се
отточи от твърдите части. Проведено е
претакане, откаляване и доливане на
вината. Същите са досуфитирани до
30mg/dm3 свободен серен диоксид.
След избистряне на вината е прове-
дено химичен и органолептичен анализ.

От посочените на Таблица1
показатели се вижда, че гроздето е
натрупало захари от 200g/dm3 при
Трапезица до 235g/dm3 при Пино ноар.
Титруемите киселини са в диапазона
от 5,55g/dm3 при Сторгозия и
Трапезица до 6,68g/dm3 при Кайлъш-
кия рубин, което е характерно за този
сорт. Винената, ябълчената и рН са
типични за едно добре узряло грозде в
района на гр. Плевен. Тези показатели
на гроздето са предпоставка за
получаване на качествени червени
регионални вина.

Гроздоберът е проведен както
следва за :
Пино ноар на - 30.08.2016г.
Трапезица на - 30.08.2016г.
Рубин на - 31.08.2016г.
Сторгозия на - 10.09.2016г.
Кайлъшки рубин на - 11.09.2016г.
Букет на - 12.09.2016г.

На Фигура 1 са показани стой-
ностите на ресвератрол в грозде от про-
учваните сортове. С най-голямо съдър-
жание на ресвератрол се отличава: на
първо място Рубин с 2,41 mg/dm3;
следвано от:
2.Трапезица с 1,58 mg/dm3;
3. Кайлъшки рубин с 1,29 mg/dm3;

harvested and vinification was carried out
by the classic red wine technology
(Marinov, 1990, Yankov, 1992). A grinder
was used for crushing the grapes and
separating the rachis. The resulting grape
pulp was sulphitated with 50 mg/dm3 of
sulfur dioxide. After 2 hours the medium
was inactivated with selected, dry yeast
strain SIHA RUBINO CRU. The alcoholic
fermentation was carried out at 25 - 28оС.
When the relative density of must had
reached 1000, the solids were removed
from the ready wine. Then the wines
were poured, decanted and filled up.
They were further sulphitated with 30
mg/dm3 of free sulfur dioxide. After the
wines had been clarified, a chemical and
organoleptic analysis was carried out.

From the indicators presented in
Table 1, it was evident that grapes had
accumulated sugars from 200 g/dm3 for
Trapezitsa variety to 235 g/dm3 for Pinot
Noir. The fructose predominated in all
varieties indicating good ripening of the
grapes. The titratable acids were within
the range from 5.55 g/dm3 for Storgozia
and Trapezitsa to 6.68 g/dm3 for
Kaylashki Rubin, characteristic for that
variety. The tartaric and malic acids and
pH were typical for a well-ripened grape
in the region of Pleven. These indicators
of grapes were a prerequisite for
obtaining quality red regional wines.

The grapes were harvested as
follows for:
Pinot Noir on August 30, 2016
Trapezitsa on August 30, 2016
Rubin on August 31, 2016
Storgozia on September 10, 2016
Kaylashki Rubin on September 11, 2016
Bouquet on September 12, 2016

Figure 1 shows the resveratrol
rates in the grapes of the studied
varieties. The highest resveratrol content
was found in Rubin – 2.41 mg/dm3;

followed by:
2. Trapezitsa – 1.58 mg/dm3;
3. Kaylashki Rubin – 1.29mg/dm3;

306

4. Сторгозия с 1,21 mg/dm3;
5. Букет с 1,14 mg/dm3;
При контрола Пино ноар от 3,53
mg/dm3.

4. Storgozia – 1.21 mg/dm3;
5. Bouquet – 1.14 mg/dm3;
The rate of the control Pinot Noir was
3.53 mg/dm3.

0

0,5

1

1,5

2

2,5

3

3,5

4

Сторгозия Кайл.
рубин

Трапезица Рубин Букет Пино ноар

Сорт

m
g/
dm
3

Фиг. 1. Съдържание на ресвератрол в грозде
Fig. 1. Resveratrol content in grapes

От данните се вижда, че коли-
чеството на ресвератрол във гроздето
от проучваните сортове в района на гр.
Плевен е почти еднакво и сравнимо с
тези на контролата Пино ноар от Vitis
vinifera.

На Таблица 2 са показани
химичните показатели на вината от
проучваните сортове, реколта 2016г.

Алкохолът е в рамките от 13,19
об% при Рубина до 13,52об% при
Пиноноар. Вината са добре ферменти-
рали и като сухи захарите са от 1,44
g/dm3 при Сторгозия до 2,52 g/dm3 при
Кайлъшки рубин. Общия екстракт е
23,10 g/dm3 при Трапезица до 28,40
g/dm3 при Рубин.

The data revealed that the amount
of resveratrol in the grapes from the
studied varieties in the region of Pleven
was almost similar and comparable to
those of the control Pinot Noir from Vitis
vinifera.

Table 2 present the chemical
indicators of the wines from the studied
varieties, vintage 2016.

Alcohol ranged from 13.19 vol.% in
Rubin to 13.52 vol.% in Pinot Noir. Wines
were well fermented and as being dry,
the sugars varied from 1.44 g/dm3 in
Storgozia to 2.52 g/dm3 in Kaylashki
Rubin. The total extract was 23.10 g/dm3

for Trapezitsa to 28.40 g/dm3 for Rubin.

Титруемите, органичните кисели-
ни и рН са в норми за сухи вина произ-
ведени в pайона на гр. Плевен. По
отношение на антоцианите проучвани-
те сортове превъзхождат контролата
2-3 пъти (457,18 mg/dm3при Букет и
114,34mg/dm3 при Пино ноар). Цветни-

The titratable and organic acids
and pH were within the standard rates for
dry wines produced in the region of
Pleven. Referring the anthocyanins, the
studied varieties exceeded the control 2-3
times (457.18 mg/dm3 for Bouquet and
114.34 mg/dm3 for Pinot Noir). The color

307

те характеристики съответстват на по-
обагрените вина на проучвани вина.
Количеството на фенолните вещества
на контролата и проучваните сортове
са в едни и същи граници с малки
изключения. При тези сортове (Рубин,
Кайлъшки рубин и Трапезица и Букет)
това е сортова особеност.

characteristics corresponded to the more
dyed wines of the studied wines. The
rates of phenolic substances in the
control and the studied varieties were
within the same range with few
exceptions. For these varieties (Rubin,
Kaylashki Rubin, Trapezitsa and
Bouquet) this was a varietal feature.

Таблица 2. Химичен състав на вино реколта 2016 г.
Table 2. Chemical composition of wine, vintage 2016

Сортове

№ Показатели
Indicators

Сторгозия
Storgozia

Кайл.
рубин

Kailashki
rubin

Трапезица
Trapezitsa

Рубин
Rubin

Букет
Bouquet

Пино ноар
Pino noar

1. Алкохол, об. %
Alcohol, vol.% 12,89 12,65 11,46 13,19 11,72 13,52

2.
Редуциращи захари,
g/dm3

Reducing sugars, g/dm3
1,44 2,52 1,61 1,98 1,78 2,32

3. Относителна плътност
Relative density 0,9920 0,9949 0,9936 0,9937 0,9942 0,9934

4. Общ екстракт, g/dm3

Total extract, g/dm3 23,30 26,90 23,10 28,40 25,40 26,70

5. Тит. киселини, g/dm3

Titratable acids, g/dm3 5,30 6,23 5,65 7,05 6,65 6,35

6. Вин. киселина, g/dm3

Tartaric acid, g/dm3 1,12 1,19 1,37 1,26 1,50 1,41

7. Ябъл.киселина, g/dm3

Malic acid, g/dm3 3,68 4,25 3,75 3,36 3,06 3,60

8. Своб. SO2, mg/dm3

Free SO2, mg/dm3 18,00 22,00 19,00 24,00 21,00 28,00

9. Общ SO2, mg/dm3

Total SO2, mg/dm3 57,00 60,00 42,00 72,00 59,00 50,00

10. Антоциани, mg/dm3

Anthocyanins, mg/dm3 345,44 434,47 216,66 444,37 457,18 114,34

11. Интензитет
Intensity 9,94 9,21 3,13 13,17 11,88 5,84

12. Нюанс
Nuance 0,52 0,64 0,87 0,60 0,47 0,68

13. рН 3,56 3,22 3,06 3,19 3,42 3,50

14. ОФВ, g/dm3

TPS, g/dm3
1,91 2,02 1,54 3,44 1,94 3,54

15. ФФВ, mg/dm3

FPS, mg/dm3
3055 3757 1390 3292 2329 3425

16. НФВ, mg/dm3

NPS, mg/dm3
233 508 188 222 243 182

17. Ресвератрол, mg/dm3

Resveratrol, mg/dm3
1,88 3,18 1,8 2,34 3,27 3,22

308

Фиг. 2. Съдържание на ресвератрол във вино
Fig. 2. Resveratrol content in wine

На Фигура 2 е посочено съдър-
жанието на ресвератрол във виното. С
най-голямо съдържание на ресверат-
рол (Таблица 3 и Фигура 2) се отлич-
ава виното от Букет (3,27mg/dm3, с
родителски форми Мавруд Х Пино-
ноар), следвано от Кайлъшки рубин
(3,18mg/dm3) и Рубин (2,34mg/dm3). С
най-малко съдържание на ресвератрол
от проучваните сортове са Трапезица
и Сторгозия съответно 1,87mg/dm3 и
1,88mg/dm3.

Figure 2 presents the wine
resveratrol content. The highest
resveratrol content (Table 3 and Figure 2)
had wine from Bouquet variety
(3.27mg/dm3 with parental forms Mavrud
x Pinot Noir) followed by Kaylashki Rubin
(3.18mg/dm3) and Rubin (2.34mg/dm3).
The least resveratrol content from the
studied varieties had Trapezitsa and
Storgozia, 1.87mg/dm3 and 1.88mg/dm3,
respectively.

309

Фиг. 3. Органолептична оценка на вино
Fig. 3. Organoleptic evaluation of wine

На Фигура 3 е посочено
органолептичната оценка на вина рек.
2016 г.

С най-голяма органолептична
оценка се отличава виното от Рубин с
83,83 бала, характеризиращо се с
добра бистрота, рубиненочервен цвят,
характерен плодов аромат, с приятна
хармоничност, пълнота, и дълъг
финал. Следват Букет едно отлично
вино с оценка 80,17, Кайлъшки рубин
характеризиращ се с приятен аромат с
оценка 79,33 и накрая Сторгозия и
Трапезица с 77,33 и съответно
76,67.Контролата Пино ноар има средна
дегустационна оценка 79,50.

Figure 3 shows the organoleptic
evaluation of a wine winеs, vintage 2016

With the greatest organoleptic
rating, Rubin wine was distinguishes with
83.83 p., characterized by good clarity,
ruby-red color, characteristic fruity aroma,
with pleasant harmony, fullness and a
long final. Followed by Bouquet - one
excellent wine with a score of 80,17 p.,
Kailashky rubin characterized by a
pleasant aroma with a score of 79,33 p.,
and finally Storgozia and Trapezitsa with
77,33 p. and 76,67 p. respectively. The
Pino noar control has an average tasting
score of 79,50 p.

ИЗВОДИ CONCLUSIONS
Проучваните сортове селекцио-

нирани по пътя на междувидовата и
вътревидовата хибридизация по химич-
ни показатели на грозде и вино не се
отличават от тези на контролата от
Vitis vinifera.

С най-голямо съдържание на
ресвератрол се отличава виното от
Букет (3,27mg/dm3) с родителски
форми Мавруд х Пино ноар, следвано
от Кайлъшки рубин (3,18mg/dm3), с

Referring the grapes and wine
chemical indicators the studied varieties
selected through intraspecific and
interspecific hybridization did not differ
from those of the Vitis vinifera control.

The highest resveratrol content had
Bouquet wine (3.27mg/dm3) with parental
forms Mavrud x Pinot Noir, followed by
Kaylashki Rubin (3.18mg/dm3) with
parental forms Pamid x Hybrid VI-2-15 x

310

родителски форми Памид х Хибрид VІ-
2-15 х Гаме ноар х Vitis amurensis и
Рубин (2,34mg/dm3) с родителски
форми Небиоло х Сира.

С най-малко съдържание на
ресвератрол от проучваните сортове са
Сторгозия (1,88mg/dm3) с родителски
форми Букет х Сейв вилар12375 и
Трапезица (1,87mg/dm3) с родителски
форми Дунавска гъмза х Марсилско
ранно.

Количеството на ресвератрол
във гроздето и виното от проучваните
сортове култивирани в района на гр.
Плевен е почти еднакво и сравнимо с
тези на контролата Пино ноар от Vitis
vinifera.

Gamay Noir x Vitis amurensis and Rubin
(2.34mg/dm3) with parental forms
Nebbiolo x Syrah.

The least resveratrol content of the
studied varieties had Storgozia
(1.88mg/dm3) with parental forms Bouquet
x Villard Blanc 12375 and Trapezitsa
(1.87mg/dm3) with parental forms
Dunavska Gamza х Marseilles early.

The amount of resveratrol in grapes
and wine from the studied varieties grown
in the region of Pleven was almost similar
and comparable to those of Pinot noir
control from Vitis vinifera.

ЛИТЕРАТУРА / REFERENCES

1. Abrasheva P., K. Bambalov and A. Georgiev, 2008. Viticulture and enology,
Matkom, Sofia, Bulgaria (Bg).
2. Anli, E., N. Demirey and M. Fzkan, 2006. Trans–resveratrol and other
Phenolik Compounds in Turkish Red Wines with HPLC. Journal of Wine Research,
17(2), 117-125.
3. Chobanova, D., 2007. Manual for enology exercises, Academic Press of
University of Food Technologies, Plovdiv, Bulgaria, (Bg).
4. Chobanova, D., 2012. Enology (Bg).
5. Chobanova, D., 2012. Enology. Part I: Composition of wine, Academic Press
of University of Food Technologies, Plovdiv, Bulgaria, (Bg).
6. Fartsov, K., M. Alyakov, D. Onisiforu, M. Pargov, R. Videnova and D.
Toshev, 2013. Trans-resveratrol on red wines and its physiological effect (Bg).
7. Haygarov, V., 2012. Study the Possibilities for Production of Quality White
Wines in the Region of Pleven. Dissertation thesis. Plovdiv, Bulgaria: University of
Food Technologies, pp.246.
8. Ivanov, M. 2016. Hybridization in vine selection. Academic Publ. House AU
Plovdiv (Bg).
9. Ivanov, M., 2011. Results of interspecific hybridization in oessert vine varieties.
Thesis for PhD, Agricultural University, Plovdiv, Bulgaria (Bg).
10. Ivanov, M., 2016, Hybridization in vine selection, Academic Publ. House AU
Plovdiv(Bg).
11. Ivanov, T., 2011. General technology of wine: part I. Dionysus, Sofia, Bulgaria
(Bg).
12. Ivanov, T., S. Gerov, A. Yankov, G. Bambalov, T. Tonchev, D. Nachkov
and M. Marinov, 1979. Practicum in Wine Technology. Plovdiv, Bulgaria: Publ. House
Hristo G. Danov, pр. 530 (Bg).
13. Katerov, K. et al., 1990, Bulgarian ampelography, vol. 1, BAS, Sofia (Bg).
14. Mandjukov, B., 2010. Fundamentals of wine-making – theory and practice,
Dionysus, Sofia, Bulgaria (Bg).

311

15. Marinov, M., 1990. Technology of wine and higher alcohol drinks, Zemizdat,
Sofia, Bulgaria (Bg).
16. Marni, Old, 2016. Wine tasting course, Class in each glass, A&T Publistig.
17. Pandeliev, S., A. Harizanov, P. Botyanski, V. Roychev and S. Kemilev,
2010. Practical advices of vine and wine, Dionysus, Sofia, Bulgaria (Bg).
18. Prodanova, N. 2008. Wine Tasting or How to Know Wine. Sofia, Bulgaria:
Gourmet. ISBN 9789542917205, pp. 115-118 (Bg).
19. Roychev, V., 2014. Selection evaluation of hybrid vine forms for the quality of
wine. Viticulture and Enology Magazine, 2, 6-14 (Bg).
20. Videnova, R., 2017. Investigation of changes in resveratrol content in the
processing of berries, Thesis for PhD (Bg).
21. Yankov, А. 1992. Wine Making Technology. Sofia, Bulgaria: Zemizdat. pp. 355.

312

Journal of Mountain Agriculture on the Balkans, 2017, 20 (3), 312-332 ISSN 1311-0489 (Print)
Research Institute of Mountain Stockbreeding and Agriculture, Troyan ISSN 2367-8364 (Online)

Лейбъли и брандове в българския винен туризъм:
възможности и бъдеще

Владимир Димитров

Институт по лозарство и винарство, ул. “Кала тепе” №1, 5800 Плевен, България
E-mail: vladko.dimitrov@gmail.com

Labels and brands in Bulgarian wine tourism:
opportunities and future

Vladimir Dimitrov

Institute of Viticulture and Enology, 1 Kala Tepe Str., 5800 Pleven, Bulgaria

РЕЗЮМЕ SUMMARY
През последните две десетилетия

виненият туризъм в световен мащаб
бързо нараства и е с важно значение не
само за винарните, които го предлагат,
но и за регионите, в които се намират по
различни причини: повишаване на
доходи, създаване на работни места,
запазване на наследство, развитие на
местната култура и редица други. Всички
те създават синергии, привличайки все
повече туристи и инвестиции, и това е
особено актуално за тези региони, където
отсъстват други видове туризъм. В
България официално регистрираните
изби са над 270, като половината от тях
са отворили врати за посетители. Много
малка част от тях са посещавани
целогодишно. Всяка изба предлага
различни вина, произведени от различни
сортове, с малко познати марки за
потребителите, и много малко от тях
гледат напред, стараейки се да развиват
собствени винен туристически лейбъл и
бранд. В статията са дискутирани някои
възможности за развитие на фирмени
лейбъли и брандове, свързани с винен
туризъм, чрез специализация и
диверсификация. Специализацията най-
често е основана на сорт, тероар и
производство на качествени вина, докато

Over the last two decades global
wine tourism has grown rapidly and is
important not only for the wineries that
offer it, but also for the regions where they
are located for various reasons:
increasing income, creating jobs,
preserving heritage, development of local
culture and many others. They create
synergies attracting more and more
tourists and investment, and this is
particularly relevant for those regions
where other types of tourism are missing.
In Bulgaria the officially registered
wineries are over 270, half of them have
opened doors for visitors. A small number
of them are visited all year round. Each
winery offers different wines, made from
different varieties, with little known brands
for consumers, and very few of them look
forward to developing their own wine
tourism label and brand.

The paper discusses some opportunities
for the development of labels and brands
related to wine tourism, through
specialization and diversification. The
specialization is most often based on
variety, terroir and production of quality

313

диверсификацията на туристическия про-
дукт може да бъде свързана с природа,
местна храна, винено и туристическо
образование, организиране на културни
събития, връзки с други видове туризъм.
Веднъж разработени отделните фирмени
лейбъли трябва да се обединят в по-
големи брандове – регионални винени
маршрути/обиколки. В най-близко бъде-
ще, за да привлича все повече винолю-
бители българският винен туризъм,
трябва да се създадат и развият около
20–25 регионални бранда, обединени в 7
до 10 Пътища на вино.

Ключови думи: винен туризъм,
лейбъл, бранд, специализация,
диверсификация, винени пътища

wines, while the diversification of the
tourist product can be connected with
nature, local food, wine and tourism
education, organizing cultural events,
links with other types of tourism. Once
developed individual labels of wine
tourism have to be united in larger brands –
regional wine routes/ tours. In the near
future, to attract more and more visitors,
Bulgarian wine tourism should create and
develop about 20-25 regional brands,
united in 7 to 10 Wine Roads.

Key words: wine tourism, label,
brand, specialization, diversification, wine
roads

УВОД INTRODUCTION
Виненият туризъм в много лозаро-

винарски райони по света се разви
сравнително бързо през последните две
десетилетия. Първоначално някои изби
отвориха врати за посетители, но
постепенно този сравнително нов вид
туризъм доби важно икономическо и
социално значение не само за тях, а и за
общините в които се намират, и особено
там където отсъстват други видове
туризъм. Безспорни са позитивите от
развитието на енотуризма, както още е
известен той. В резултат от посещението
на туристи и с увеличаване продължи-
телността на техният престой се повиша-
ват доходите, разкриват се нови работни
места, съхраняват се материалното и
нематериалното културно наследство,
развива се местната култура и редица
други. Това от своя страна създава сине-
ргии, с възможности за повече инвести-
ции и привличане на по-голям брой туристи.

Сектор лозарство и винарство се
характеризира като съвкупност от сложни
и взаимообвързани дейности – от отглеж-
дането на сорта грозде до преработката
му във вино, съхраняване, бутилиране,
експортиране и пазарна реализация. В
ерата на глобализация и бурно развитие
на комуникации, транспорт, технологии,
електроника, винопроизводителите и от
Стария и от Новия свят без проблеми
използват всички възможни и налични

Wine tourism in many wine-growing
regions around the world has developed
rather quickly over the past two decades.
Initially some wineries opened doors for
visitors, but gradually that relatively new
type of tourism gained important
economic and social significance not only
for them, but also for the communities
where they were located, and especially
where there were no other types of
tourism. The positive impacts of the
enotourism development, as it is also
known, are indisputable. As a result of the
visit of tourists and extending the length of
their stay, income increases, new jobs are
created, tangible and intangible cultural
heritage is preserved, local culture is
developing, etc. That in turn creates
synergies, with opportunities for more
investment and attracting more tourists.

The viticulture and winemaking
sector is characterized by a combination
of complex and interrelated activities,
ranging from cultivation of the grape
varieties to wine processing, storage,
bottling, export and marketing. In the era
of globalization and the rapid
development of communications,
transport, technology, electronics, the
wine producers both from the Old and the

314

конкурентни предимства. Тяхната цел е
да бъдат лесно разпознаваеми и
продаваеми на пазара собствените им
винени марки. Икономическата логика
сочи, че подобно при производството на
много други стоки и услуги – днес е по-
лесно да произведеш вино, отколкото да
го продадеш. Това от своя страна разви
марките в брандове, използвайки всички
налични маркетингови инструменти в
локацията, където се произвежда.

От друга страна, съвременната
логика за развитие на туризъм показва,
че със сигурност вече не е достатъчно
условие да се посети дадена локация,
ако има само музей, или само хотел. Ето
защо е необходимо да се обърне
внимание на всички възможни налични
ресурси и фактори, които могат да се
използват и съчетаят така, че чрез тях да
се превърнат фирмените туристически
продукти в привлекателни и печеливши, а
локацията, в която се намират да се
утвърди като предпочитана дестинация.
На дневен ред такъв проблем за
решаване имат българските производи-
тели на вино, които предлагат винен
туризъм. Освен тях, винен туризъм
предлагат някои хотели, къщи за гости,
винени ресторанти и барове, което
показва от една страна по-голямо разно-
образие и специализация в туристичес-
кото обслужване, а от друга - нарастващ
интерес на посетителите именно към
такъв тип услуги. Провокира се търсенето
на по-големи възможности в лозаро-
винарските региони, извличайки всички
туристически активи, услуги и развлека-
телни дейности, съвместявайки история,
традиции, винопроизводство, култура,
кулинария, обичаи, изкуства и културни
програми. През последните 10 години и в
България, подобно на повечето лозаро-
винарски региони по света, се организи-
рат ежегодни фестивали, свързани с
вино и съчетаването на виното с изкус-
тва, занаяти и храни. Всичко това показ-
ва, че виненият туризъм е все още недос-
татъчно разработен пазар в България, и
следва да се обърне внимание на въз-
можностите и перспективите за развитие-
то му в следващите 5 до 10 г.

Целта на статията е да се пред-

New World, use all possible and available
competitive advantages without any
problems. Their purpose is to make their
own labels easily recognizable and
marketable. The economic logic points
that as in the case of many other goods
and services, nowadays it is easier to
produce wine than to sell it, which in turn
developed labels into brands, using all
available marketing tools in the location
where it is produced.

On the other hand, the modern
logic of tourism development has shown
that it is certainly not enough to visit a
given location if there is only a museum or
a hotel. Therefore, it should be paid
attention to all possible available
resources and factors that could be
utilized and combined so as to make the
travel agencies’ products attractive and
profitable, and the location where they
were situated to be established as a
preferred destination. This is the current
problem to be solved by the Bulgarian
wine producers who offer wine tourism.
Apart from them, wine tourism is
proposed by some hotels, guest houses,
wine restaurants and bars, indicating on
the one hand, a greater variety and
specialization of tourist services, and on
the other hand, a growing interest of
visitors to such type of services. It
provokes the search for greater
opportunities in the wine-growing regions,
deriving all tourist assets, services and
leisure activities, combining history,
traditions, winemaking, culture, culinary,
customs, arts and cultural programmes.
During the last 10 years, in Bulgaria, as in
most wine-producing regions in the world,
annual wine festivals and the combination
of wine, arts, crafts and food have been
organized.
All this shows that wine tourism is still not
well developed market in Bulgaria, and
attention should be paid to the
opportunities and prospects for its growth
in the next 5 to 10 years.

The objective of this paper was to

315

ставят възможностите за разработване в
краткосрочен и средносрочен аспект на
винени туристически лейбъли и брандо-
ве, които да превърнат отделни лозаро-
винарски региони на България в устой-
чива и привлекателна дестинация на ви-
нен туризъм. За реализирането на посо-
чената цел са разгледани основните
обекти и събития на винен туризъм,
тяхната специализация и
диверсификация.

present the opportunities for short and
medium term development of wine tourist
labels and brands that would make certain
wine-growing regions of Bulgaria into
sustainable and attractive destination for
wine tourism. The main оbjects and
events of wine tourism, their specialization
and diversification have been discussed
for the achievement of this objective.

МАТЕРИАЛ И МЕТОДИ MATERIAL AND METHODS
Използвани са индуктивен и

дедуктивен метод, идейно моделиране;
теоретичен, маркетингов и сравните-
лен анализ; официални данни, доклади
и статистика на български, европейски
и световни държавни и международни
организации: Министерство на земеде-
лието и храните (МЗХ), отдел „Агроста-
тистика”, Изпълнителна агенция по
лозата и виното - ИАЛВ, Световна
организация по лозарство и винарство
(O.I.V.). Показани са някои примери на
български изби синтезирани от техните
официални интернет-страници.

An inductive and deductive method,
conceptual modeling; theoretical,
marketing and comparative analysis;
official data, reports and statistics of
Bulgarian, European and world
government and international
organizations: Ministry of Agriculture and
Food (MAF) Agricultural Statistics
Department, Executive Agency on Vine
and Wine (EAVW), International
Organization of Vine and Wine (O.I.V.)
have been used. Some examples of
Bulgarian wineries based on their official
websites have been shown.

 РЕЗУЛТАТИ И ОБСЪЖДАНЕ RESULTS AND DISCUSSION
Лозарството в България се

развива в негативна посока. Наблюда-
ва се темп на намаление на общата
площ с лозови насаждения (в стопан-
ствата и извън тях), като през 2006 г. те
са заемали 128857 ха, а през 2015 г. са
намалели наполовина – 62791 ха (МЗХ,
Агростатистика, 2016). Най-големият
дял на лозарските стопанства – около
70% се намират в Югоизточен и Южен
централен район (Agricultural Report
'2016, MAF). Това определя концентра-
цията на голяма част от българските
изби в тези два района.

България е регистрирала в
Световната организация по лозарство
и винарство (O.I.V.) общо 52 апелаци
за производство на качествени вина
(white wine; red wine; rose wine, dry wine;
semi-dry wine; semi-sweet wine; sweet
wine) със знак за защитено наименова-

Viticulture in Bulgaria has been
developing in a negative direction. There
was a decrease in the total area of
vineyards (in holdings and not included in
them), as in 2006 it was 128,857 ha while
in 2015 it was reduced twice – 62,791 ha
in 2015 (MAF, Agricultural statistics,
2016). The largest share of the grapes-
growing holdings – about 70% are located
in the Southeast and the South Central
Region (Report on Agriculture, 2016,
MAF). That has determined the
concentration of a large part of the
Bulgarian wineries in these two regions.

Bulgaria has registered at the
International Organization of Vine and
Wine (O.I.V.) a total of 52 appellations for
the production of quality wines (white
wine; red wine; rose wine, dry wine; semi-
dry wine; semi-sweet wine; sweet wine)
with a sign of Protected Designation of

316

ние за произход (ЗНП) и защитено
географско указание (ЗГУ). Регионал-
ните вина със знак ЗГУ са разделени в
две основни категории – Дунавска
равнина и Тракийска низина.

По данни на Изпълнителната
агенция по лозата и виното (ИАЛВ),
производството на вино в България от
реколта ‘2015, декларирано от регистри-
раните винопроизводители, възлиза на 1
310 149 хл – със 75% повече спрямо
преходната година. От тях, 662 779 хл
или 51% са бели вина (+73% на годишна
база), а 647 371 хл - червени вина и розе
(+78%). Производството на гроздова
мъст е 56 656 хл, с 34% по-малко в
сравнение с предходната година. С най-
голям дял в общото промишлено произ-
водство са трапезните вина (60%),
следвани от регионалните качествени
вина (39%). Белите вина със ЗНП през
същата година са 2894 хл, а розе и
червени вина са 13968 хл. Регионалните
вина със знак ЗГУ съответно са 199 365
хл бели и 304 355 хл розета и червени
вина. Тези данни показват, че българско-
то винопроизводство все още е ориен-
тирано към ниския ценови клас вина.
Въпреки, че страната има висок агроеко-
логичен потенциал и традиции в лозар-
ството и винарството, включително и
достъпа до външни пазари, следва да се
търсят възможности за увеличаване на
производството, маркетинга и рекламата
на качествените вина. Именно качестве-
ните вина са с потенциал за реализиране
на по-висока добавена стойност от
единица продукция, както и за
утвърждаване престижа на българските
вина на международния пазар.

Виното е хранителен продукт със
специфични качества и органолептични
характеристики, метод на производство,
съхранение, организация на пазара и
потребление. В икономически аспект
виното е високоеластичен продукт, който
е силно повлиян от нивото на доходите и
директно отразява търсенето му (Toneva,
2009). То е продукт с висока здравна
(Markova and Zhekova, 1990; Tsakov,
2008; Stamatov, 2009) и културна
(Neshkov, 2009; Rakadzhiyska, 2009)

Origin (PDO) and Protected Geographical
Indication (PGI). The regional wines with
a PGI sign are divided into two main
categories – the Danubian Plain and the
Thracian Valley.

According to the data of the
Executive Agency on Vine and Wine
(EAVW), wine production in Bulgaria from
the 2015 vintage declared by the
registered wine producers amounted to 1
310 149 hl – 75% more compared to the
preceding year. Of them, 662,779 hl or
51% were white wines (+ 73% annually)
and 647,371 hl – red wines and rosé (+
78%). The output of grape must was
56,656 hl, 34% less than in the previous
year. The highest share in the total
commercial output belonged to the table
wines (60%), followed by the regional
quality wines (39%). White wines with
PDO in the same year were 2,894 hl,
while rosé and red wines were 13,968 hl.
The regional wines with PGI sign were
respectively 199,365 hl of white and
304,355 hl rosé and red wines. These
data revealed that the Bulgarian wine
production has been still oriented towards
the low price wines. Although the country
has high agro-ecological potential and
traditions in viticulture and winemaking,
including access to international markets,
opportunities should be sought to
increase production, marketing and
advertising of the quality wines. It is
precisely the quality wines that have the
potential to achieve higher value added
per unit of production and to promote the
prestige of the Bulgarian wines on the
international market.

Wine is a food product with specific
qualities and organoleptic characteristics,
method of production, storage, market
organization and consumption. In
economic terms, wine is a highly elastic
product, strongly influenced by the income
levels and directly reflects its demand
(Toneva, 2009). It is a product of high
health (Markova and Zhekova, 1990;
Stamatov, 2009, Tsakov, 2011) and
cultural (Neshkov, 2009; Rakadzhiyska,

317

стойност. Именно поради специфичния
начин на производство на вино, с
неговата полезност за здравето на
човека и културни изживявания, които
може да предложи, се обърна внимание
на ползите от предлагането на винен
туризъм в някои лозаро-винарски облас-
ти на страната.

В България, според данните на
ИАЛВ за 2016 г., са регистрирани над 270
винопроизводители. Повечето от тях са с
малък и среден капацитет на производ-
ство – между 20 и 50 000 бутилки вино.
Една немалка част от вината им са
качествени, бутикови, в лимитирани
серии и се радват на все по-голямо
внимание. Доказателство за това са
спечелените отличия от специализирани
конкурси и световни изложения (Concours
Mondial de Bruxelles, 2016).

Винен туризъм се предлага в
България от средата на 70-те г. на мина-
лия век. Тогава чрез държавния туропе-
ратор Балкантурист са пристигали групи
на посещение в някои винпроми, особено
в тези, които са в близост до големите
курорти (Tsakov, 2011). След икономичес-
ките промени в края на 80-те години и с
приватизирането на почти всички дър-
жавни изби, някои собственици обърнаха
поглед към възможностите, които пред-
лага пазара на винен туризъм. През 90-те
г. близо 20 изби отвориха врати за
посещение. До икономическата криза
(2008-2013г.) около 50 предприятия
реализират такъв вид услуга, а след нея -
предлагат приблизително половината от
регистрираните изби в страната. В някои
общини на България се наблюдават
инициативи в подкрепа на винен туризъм,
най-често свързани с фестивали и праз-
ници на виното. Това е доказателство за
нарастващия интерес към такъв тип
културни прояви, както и за развиването
на винена и гурме- култура. Въпреки
това, няма създадени съвкупни туристи-
чески продукти на винен туризъм, извест-
ни по света, като Път на виното
(Dimitrov and Dimitrova, 2016). Тези поло-
жителни тенденции подсказват, че за
бъдещия успех на отделните винарски
туристически продукти и цели региони,
следва да се обърне внимание на тези

2009) value. Just because of the specific
way of winemaking, its usefulness for
human health and the cultural
experiences it could provide, it was paid
special attention to the benefits of offering
wine tourism in some wine-growing
regions of the country.

In Bulgaria, according to EAVW
data for 2016, over 270 wine producers
were registered. Most of them have a
small and medium output capacity
between 20 and 50,000 bottles of wine.
Not a small part of their wines are quality,
boutique, in limited series and enjoy ever
growing attention. That is evidenced by
the awards from specialized competitions
and world fairs (Concours Mondial de
Bruxelles, 2016).

Wine tourism has been offered
since the 1970-ies. Then through the state
tour operator Balkantourist groups have
visited some wineries (called at the time
“vinprom”), especially those near the big
resorts (Tsakov, 2011). Following the
economic changes in the late 1980-ies
and the privatization of almost all state-
owned wineries, some owners looked at
the opportunities offered by the wine
tourism market. In the 1990-ies, almost 20
wineries opened doors for visits. Until the
economic crisis (2008-2013), about 50
enterprises have provided that type of
service, and afterwards approximately half
of the registered wineries in the country.
In some municipalities of Bulgaria there
have been initiatives in support of wine
tourism, most often related to wine
festivals and celebrations. That was a
proof of the growing interest in this type of
cultural events as well as the
development of wine and gourmet culture.
However, there have not been joint tourist
products of wine tourism known
throughout the world, as Wine Route
(Dimitrov and Dimitrova, 2016). These
positive trends have suggested that for
the future success of individual wine
tourism products and entire regions it
should be paid attention to these factors
and resources that might improve the

318

фактори и ресурси, които могат да
подобрят предлагането и да превърнат
България в международна дестинация за
винен туризъм. Преди всичко, това се
свежда до формирането, производството
и предлагането на разнородни туристи-
чески продукти, които трябва да се
основават на известността на виното и
лозаро-винарския регион, в който се
произвеждат. Отделните марки вина в
съчетание с традиции, история и култура,
могат да се превърнат в подходящ
маркетингов инструмент за привличане
на туристи. На практика, за да стане
продукта на винения туризъм продаваем
и разпознаваем, е необходимо да се
използват всички налични местни активи
(свързани едновременно с винопроизвод-
ство и туризъм), чрез които могат да се
изгради положителен и запомнящ се образ.

Лейбъли и брандове на винен
туризъм

В основата на производството на
качествените вина е отглеждането на
грозде на терени, в резултат на които
поради специфични природни и клима-
тични условия се получават вина с
уникални органолептични аромати и
вкусове. Такива лозаро-винарски микро-
райони са известни, като тероар, който
свързва едновременно терен, почви,
климат и начин на производство (Levine,
2017). Концепцията за тероара, разгле-
дан от страна на туризма, и по-специално
от гледна точка на рекреативните
възможности, които може да предложи
подобно на селския и екологичен тури-
зъм. Такива възможности са например
разходки сред добре поддържани лозови
масиви, посещение на изби и дегустация,
атрактивни населени места, а в близост
до тях ландшафт, предоставящ изглед
към планини, гори, реки, езера и др.
природни забележителности. Поради та-
зи причина с бума на винения туризъм се
наложи термина – winescape (Peters, 1997).

Класификацията на качествените
вина, техния начин на производство,
сорта грозде представляват т.нар.
лейбъл (марка). За първи път във
Франция в средата на 19 век се дава
официално наименование на вината,
лозаро-винарските региони от които

supply and make Bulgaria into an
international destination for wine tourism.
Above all, it should be directed to the
formation, production and supply of
diverse tourism products, based on the
reputation of the wine and the wine-
producing region where they were made.
The individual brands of wine in
combination with the traditions, history
and culture, might become an appropriate
marketing tool for attracting tourists.
Actually, it is necessary all available local
assets to be used (connected
simultaneously with winemaking and
tourism), through which a positive and
memorable image can be imposed in
order the wine tourism product to be
made marketable and recognizable.

Labels and brands of wine tourism
The basis of quality wines

production is the cultivation of grapes on
terrains, where due to the specific natural
and climatic conditions, wines with unique
organoleptic flavors and tastes are
obtained. Such wine-growing micro-
regions are known as terroir, combining
the terrain, soils, climate and the
production technologies (Levine, 2017).
The concept of the terroir is discussed
from the point of view of tourism, and in
particular in terms of the recreational
opportunities it can offer like rural and
ecological tourism. Such opportunities
include, for example, strolls among well-
kept vineyards, visiting wineries and
tasting, attractive settlements, and near
them landscapes overlooking mountains,
forests, rivers, lakes and other landmarks.
For this reason, the boom of wine tourism
imposed the term – winescape (Peters,
1997).

The classification of the quality
wines, their production technology and
grape variety represent the so-called label
(brand). For the first time in France, in the
middle of the 19th century, an official
name was given of the wines, the wine-
growing regions from which they

319

произхождат и тяхната идентичност. Тази
система се използва и до ден днешен за
производство на качествени вина, опре-
деляне на тяхната апелация (местона-
хождение) и защита от нелоялна конку-
ренция. Оказва се, че това е добър мар-
кетингов инструмент, прилаган от повече-
то изби за привличане на туристи (Hall et
al., 2000).

Лейбълите във винения туризъм се
свързват с известността на определена
марка вино и избата, в която се
произвежда. Именно определена марка
вино, която е добре позната сред
потребителите, е водещата причина те
да предприемат пътуване, с цел да бъдат
посетени местата, където се произвежда
и където могат да опитат „от извора”. В
основата на лейбъла на винения туризъм
стоят двата основни фактора – качес-
твеното вино и концепцията за тероара.
Но за да се предлага качествен винен
туризъм, не може да се разчита само на
тези два фактора. Качествените туристи-
чески продукти на винен туризъм е необ-
ходимо да се съчетаят с типичните турис-
тически услуги (например нощувка, хра-
нене, транспорт, анимация). С тях се
постига добавена стойност, създават се
синергии и се гарантира устойчивост на
дестинацията/ите. Колкото по-разно-
образни по количество и с по-високо
качество са туристическите услуги, толко-
ва по-предпочитани ще бъдат.

Vlachvei et al. (2012) подчертават,
че виненият бранд е много повече от
лейбъла в съзнанието на купувача.
Виненият бранд помага на купувача да
отличи отделните марки вина и улеснява
неговия избор. Виненият бранд е синтез
от маркетингови и рекламни послания,
които спомагат, в своето единство, да се
отличи собственото вино от останалите
предлагани продукти на изключително
трудния винен пазар. Поради това, а и
предвид възможностите, които предоста-
вя туризма – голяма част от винопроиз-
водителите и лозаро-винарските региони
се насочиха към винения туризъм.

В съвременната конюнктура на
туристическия пазар от съществено
значение за конкурентоспособността на
отделните фирми и дестинации, е

originated and their identity. This system
has been still used nowadays for the
production of quality wines, determining
their appellation (location) and protection
against unfair competition. It turned out
that was a good marketing tool applied by
most wineries to attract tourists (Hall et
al., 2000).

Labels in wine tourism are
associated with the reputation of a
particular brand of wine and the winery
where it is produced. Namely, a certain
brand of wine, well-known among the
consumers is the main reason for them to
undertake a trip to visit the places where it
is produced and where they can try it just
“from the spring”. The two main factors –
the quality wine and the concept of terroir
represent the core of the wine tourism
label. However, it could not be relied only
on these two factors to be offered quality
wine tourism. Quality tourism products of
wine tourism should be combined with the
typical tourist services (e.g.
accommodation, meals, transportation,
animation). They provide added value,
synergies are created and sustainability of
the destination(s) is ensured. The more
varied in quantity and quality of the tourist
services, the more preferred they would
be.

Vlachvei et al. (2012) had
emphasized that the wine brand was
much more than the label in the buyer’s
mind. The wine brand helps the buyer to
distinguish individual brands of wine and
facilitates its choice. The wine brand is a
synthesis of marketing and advertising
messages that help in their uniformity to
be distinguished their own wine from the
other products supplied on the extremely
difficult wine market. Therefore, and with
a view of the opportunities provided by
tourism, a great number of the wine
producers and the wine-growing regions
have turned to wine tourism.

In the current situation of the
tourism market, the establishment,
imposing and positioning of a brand

320

изграждането, утвърждаването и пози-
ционирането на бранд (Ilieva, 2014). По
мнение на Rafailova and Dzhabarova
(2014) „брандингът е процес на създава-
не и използване на общата марка на
региона или популяризиране на региона
като дестинация за уникални и много
специфични вина и храни, бутикови
винарни, историческа архитектура и
кръстопът на култури, оформящи
местната традиция”. Докато лейбълите
на винен туризъм може да се свържат с
фирмените туристически продукти, чиято
концепция се основава на синтеза
“качествени вина – тероар” и всички ти-
пични за туризма дейности и услуги, кои-
то могат да се предложат по тази линия.
Следователно брандинга на продукта на
винения туризъм използва всички въз-
можни налични ресурси и фактори на це-
лия лозаро-винарски регион, които създа-
ват цялостен положителен и привлекате-
лен образ на винарска туристическа
дестинация.

Лейбълите и брандовете на вине-
ният туризъм могат да се развиват едно-
временно в две посоки – посредством
специализация и диверсификация.

Специализацията в туристическия
бизнес, свързан с винен туризъм (не
само в България, но и по света) навлиза
и се налага все повече. Това е продик-
тувано от повишаващото се търсене на
туристически продукти, свързани едно-
временно с екологичност, задравословни
храни, спокойствие, чиста среда, мода,
посещение на по-малко известни регио-
ни. От друга страна се търсят туристи-
чески продукти, които едновременно пре-
доставят възможност за рекреация и
културно-познавателен характер. Вине-
ният туризъм в България несъмнено
предлага такива богати възможности:
голям брой изби са отворили врати за
посещение; повечето са разположени в
красиви райони, където в близост до тях
има много места за отдих и други видове
туризъм; организират се празници и
фестивали, свързани с вино; виното и
неговите културни превъплащения при-
влича все по-голям брой посетители.
Въпреки това, макар и да се развива все
по-добре от някои изби, все още има

(Ilieva, 2014) is essential for the
competitiveness of the individual
companies and destinations. According to
Rafailova and Dzhabarova (2014)
“branding is a process of creating and
using the common brand of the region or
promoting the region as a destination for
unique and very specific wines and food,
boutique wineries, historical architecture
and a crossroad of cultures shaping the
local tradition”. While wine tourism labels
could be linked to company tourism
products, the concept of which is based
on the synthesis of “quality wines – terroir”
and all typical tourism activities and
services that could be offered along this
line. Therefore, the branding of the wine
tourism product uses all possible available
resources and factors of the whole wine-
growing region, which create a positive
and attractive image of a wine tourism
destination.

Wine tourism labels and brands
could be developed simultaneously in two
directions – through specialization and
diversification.

The specialization in the tourist
business related to wine tourism (not only
in Bulgaria, but also globally) is getting in
and imposing more and more. It is
dictated by the increasing demand for
tourism products related to ecology,
healthy foods, peacefulness, unpolluted
environment, fashion, visiting not so well
known regions. On the other hand, tourist
products simultaneously providing
recreation and cultural-informative
opportunities are sought. Wine tourism in
Bulgaria undoubtedly offers such rich
prospects: a large number of wineries
have opened doors for visits; most of
them are located in picturesque areas
with a lot of places for recreation and
other types of tourism nearby; wine
festivals and feasts are organized; wine
and its cultural transformations attract an
increasing number of visitors. However,
although it is quite well developed by
some wineries, there are still not enough

321

недостатъчно развити ресурси и
нереализирани политики, които имат
потенциал да превърнат някои региони в
устойчиви дестинации на винен туризъм.

Изхождайки от българската
лозаро-винарска практика, спрямо тяхно-
то производство, материална база и
специализация, могат да се откроят
следните типове обекти, предлагащи
винен туризъм:

Винарски изби (предприятия) –
при този тип сърцевината на
туристическата обиколка е в рамките на
самата винарна и в близост до нея.
Виненият туризъм е свързан с
демонстрацията на всички технологични
процеси – от преработката на грозде до
бутилирането, като накрая завършва с
дегустация. Обикновено това са
предприятия с голям капацитет на
производство (напр. ВЗ „Асеновград”;
Черноморско злато, Поморие) и са утвър-
дени на вътрешния и международни
пазари. Освен широка гама от вина, на
ценителите се предлагат и други
деривати (ракия, коняк, пенливи вина,
ликьори) производство на тези изби.

Изби тип „Шато” – това са бути-
кови винарни, разполагащи със собств-
ени лозови масиви от няколко десетки
до няколко стотин хектара. В тях се
предлагат на посетителите различни
дейности – от обиколка на лозята,
представяне на производството и
съхранението на вина и дегустация, до
настаняване в собствени хотели и
ресторанти. Този тип обекти поради
това, че се намират на winescape имат
най-голямо очарование и предпочита-
ние, особено сред туристи, които са
почитатели на природата. По-известни
шата, утвърдили имената си не само с
вината си, но и с винения туризъм са
„Шато Бургозене”, Оряхово; „Шато де
Берже”, Търговищко; Винарска къща
„Русе” с бутиков ресторант разположен
на някогашен военен форт „Левент
табия”; Шато „Полихоронови”, Варнен-
ско; ВИ „Златен Рожен”; Шато „Медо-
во”; „Беса Валей”, Пазарджишко; „Вила
Юстина” и много други. Вила Юстина в

utilized resources and unimplemented
policies that have the potential to turn
some regions into sustainable
destinations for wine tourism.

From the Bulgarian wine-making
practice, the following types of sites
offering wine tourism could be
distinguished on the basis of their
production, material base and
specialization:

Wineries (enterprises) – the tour is
organized within the winery and its
vicinity. Wine tourism is related to the
presentation of all technological
processes – from grapes processing to
bottling as it ends with tasting. Typically,
these are large-capacity wineries (e.g.
“Asenovgrad”, “Black Sea Gold”, Pomorie)
and are well established on the domestic
and international markets. In addition to a
wide range of wines, the connoisseurs are
also offered other derivatives (brandy,
cognac, sparkling wine, liqueurs)
produced by these wineries.

“Chateau” type wineries – these are
boutique wineries with their own vineyards
from several tens to several hundred
hectares. They offer the visitors various
activities – ranging from a tour of the
vineyards, presentation of the wines
production and storage and tasting, to
accommodation in own hotels and
restaurants. As this type of sites are
located on winescape they have the
greatest charm and preference, especially
among tourists, admirers of nature.

More famous ones that have established
their names not only with their wines, but
also with wine tourism are “Chateau
Burgozene”, Oryahovo; “Chateau Des
Bergers”, Targovishte; “Ruse” Wine
House with a boutique restaurant located
on a former military fortress “Levent
Tabia”; Chateau “Polichoronoff”, Varna;
“Zlaten Rojen” Winery; Chateau
“Medovo”; “Bessa Valley”, Pazardzhik;
“Vila Justina” and much more. “Vila
Justina” organizes in its annual calendar a
variety of gourmet experiences,

322

ежегодния си календар организира
разнообрани гурме изживявания, съче-
таващи българска традиционна и меж-
дународна кухня (Wine & veal meat;
Wine & boer goad meat; Wine & pasta
(guest chief); Folklore BBQ party in the
Park-vineyard), фолклорни мероприя-
тия, пикници и чествания на различни
празници.

В някои изби, като „Todoroff Wine
& Spa”, Пловдивско и ВИ „Старосел” на
гостите освен дегустации и настанява-
не, се предлагат и вино-спа програми.

Семейни изби – те са продължи-
тели на винопроизводството от няколко
генерации. Някои са от тях са обособили
специално помещение за музейна експо-
зиция, в които показват старинни предме-
ти и съоръжения, които са използвали
предишните поколения. Обикновено
произвеждат малки количества бутикови
вина, но имат известност в локацията, в
която се намират. Те са подходящи за
посетители, които търсят домашния уют
и селската идилия. Такива семейни изби
са Изба в с. Нисово, Русенско; ВИ
„Марян”, гр. Елена; ВИ „Салла Естейт”,
гр. Провадия; Вила „Мелник”, гр. Мелник;
ВИ „Кьосев”.

Винени музеи – в тях се показват
предмети и експонати, бит и традиции,
свързани с лозаро-винарството в регио-
нален аспект. Повечето разполагат и с
дегустационни зали, където могат да се
опитват типичните за региона вина.
Някои от тях се намират в естествени
пещери, като ВИ „Магура” и Шато
„Кайлъка”, а други се намират в старинни
къщи, обособени в специални тематични
изложбени зали. Такива има в гр.
Лясковец, в гр. Сухиндол и Мелник.

Хотели и къщи за гости – все по-
срещано в българската туристическа
практика е да се да се инвестира в
специални помещения – дегустационни и
енотеки, където на гостите им се
предлагат дегустация на вина и местни
храни. Намират се на места, които са
центрове на културно-исторически,
балнео и СПА или друг вид туризъм.
Такива например са ВИ „Сопот” с къща за
гости и ресторант.;

combining traditional Bulgarian and
international cuisine (Wine & veal meat;
Wine & boer goat meat; Wine & pasta
(guest chief); Folklore BBQ party in the
Park-vineyard), folklore events, picnics
and celebrations of various holidays.

In some of the wineries, such as
“Todoroff Wine & Spa”, Plovdiv and
“Starosel” Winery, guests can enjoy wine-
spa programmes in addition to tasting and
accommodation.

Family wineries – they continue the
winemaking of several generations. Some
of them have arranged a museum
exhibition room, displaying old objects
and tools used by the past generations.
They usually produce small quantities of
boutique wines but are renowned in the
area where they are located. Such
wineries are suitable for visitors looking
for home-like coziness and rural idyll.
Such family wineries are Winery in the
village of Nisovo, Ruse; “Maryan”, Elena;
“Salla Estate”, Provadia; Villa “Melnik”,
town of Melnik; “Kyosev”.

Wine museums – exhibiting
artifacts and objects, customs and
traditions related to wine-growing at a
regional level. Most of them also have
tasting halls where typical regional wines
can be tasted. Some of them are located
in natural caves, such as “Magura” and
Chateau “Kailaka”, while others are
located in antique houses, set in special
thematic exhibition halls. These are the
wine museums in the towns of
Lyaskovets, Suhindol and Melnik.

Hotels and guest houses – it
becomes increasingly more common in
the Bulgarian tourist practice to invest in
special rooms – tasting and enotheques,
where guests are offered wine tasting and
local food. They are situated in places –
centers of cultural, historical, spa or other
types of tourism. Such are, for example,
“Sopot” Winery with a guest house and a
restaurant.;

323

Специализирани винени ресторан-
ти (винарни) – въпреки, че няма утвърде-
на класификация (както в Закона за
туризъм, така и в Закона за виното и
спиртните напитки на Р. България),
това са обекти на винен туризъм, в които
се сервира основно храна и напитки, като
акцента са дегустация на български и
чуждестранни вина (Statev, 2009). През
последните 10 г. в ресторантьорския
бизнес се забелязва откриването на
тематични ресторанти-винарни, които се
намират в големи градове (София,
Пловдив, Варна) или в близост до големи
курорти, където има висока туристическа
посещаемост (Велико Търново, Пловдив,
Банско). Принос в тази насока е освен
нарастващият интерес на населението
към виното и неговите културни превъ-
плащения, но и подчертаният междуна-
роден интерес към развитието на вине-
ният и кулинарният туризъм. В Пловдив
има четири бутикови ресторанта, където
могат да се опитат регионални вина не
само от България, но и от целия свят.
Във Велико Търново един от най-посеща-
ваните местни туристически обекти е
ресторант “Хан Хаджи Николи”, който
представлява комплекс от ресторант,
вино бар, музей и картинна галерия.
Сервират се вина от световните винени
региони.

Селища за винен туризъм –
Мелник, най-малкият български град в
България с около 500 жители, е най-
известното такова селище. Посещавано
целогодишно от хиляди туристи, градчето
със запазената си старинна архитектура,
изби, ресторанти и места за настаняване,
е привлекателна дестинация през цялата
година. В миналото известен ценител на
Мелнишко вино е бил сър Уинстън
Чърчил. Други обособили се лозаро-
винарски селища са с. Брестовица,
Пловдивско; гр. Сунгурларе; гр.
Сухиндол.

Фестивали и празници, свързани с
вино – По мнение на Niekerk (2017) една
от тенденциите за дестинации, които
търсят нови възможности за привличане
на посетители, е чрез организирането на
събития и фестивали. Търсенето и
създаването на нови продукти и услуги в

Specialized wine restaurants
(wineries) – although there is no
established classification (both in the Law
on Tourism and in the Law on Wine and
Spirits of the Republic of Bulgaria), these
are objects of wine tourism, where mainly
food and beverages are served, as the
focus is on tasting Bulgarian and foreign
wines (Statev, 2009). During the last 10
years in the restaurant business it was
observed the opening of thematic winery
restaurants located in big cities (Sofia,
Plovdiv, Varna) or near big resorts where
there is a high tourist flow (Veliko
Tarnovo, Plovdiv, Bansko). A contributing
factor is not only the increasing interest of
the population in wine and its cultural
transformations but also the emphasized
international interest in wine and culinary
tourism development. There are four
boutique restaurants in Plovdiv where
regional wines not only from Bulgaria but
also from all over the world could be
tasted. In Veliko Tarnovo, one of the most
visited local tourist sites is “Han Hadji
Nikoli“ Restaurant, representing a
complex of a restaurant, wine bar,
museum and art gallery. Wines from the
world wine regions are served there.

Wine tourism settlements – Melnik,
the smallest Bulgarian town with about
500 inhabitants, is the most famous one.
Visited all the year round by thousands of
tourists, the town with its preserved
ancient architecture, wine cellars,
restaurants and accommodation is an
attractive destination during all seasons.
In the past, a famous connoisseur of
Melnik wine was Sir Winston Churchill.
Other such wine-producing settlements
are Brestovitsa in the district of Plovdiv;
Sungurlare; Suhindol.

Wine related festivals and feasts –
According to Niekerk (2017), one of the
trends for destinations seeking new
opportunities to attract visitors is
organizing events and festivals. The
demand and creation of new products and
services in tourism has led to the use of

324

туризма, доведе до използването на
различни тематични концепции, базирани
на местни храни и напитки. Така се
стигна до организирането на лозаро-
винарски и кулинарни празници и
фестивали. Все по-наситен е календара
със събития, свързани с лозарството и
винарството. Най-известният празник е
Празника на лозаря и винаря в чест на
св. Трифон-Зарезан (14.02.), символизи-
ращ началото на раждането на природа-
та, даряваща нов живот и сили. По-
известните винени фестивали са Дефиле
на младото вино, Пловдив; Августиада
в Стара Загора, Фестивал на виното
розе в Казанлък (Rose Wine Expo) и
Фестивала “Перперикон” (Dimitrov and
Dimitrova, 2015).

Диверсификацията, като стратеги-
чески маркетингов подход е много
подходяща в предлагането на винен
туризъм в България (Dimitrov, 2014). Чрез
диверсификацията на винения туристи-
чески продукт, може да се подобри и
разшири гамата от конкретни продукти и
услуги, с цел увеличаване на конкуренто-
способността и генериране на синергичен
ефект. Споменатите обекти на винен
туризъм, чрез диверсификация могат да
разработват продукти в посока разширя-
ване, разнообразяване, обогатяване и
допълване на съществуващите им с
други продукти и услуги на специализи-
рани туристически продукти. При фирме-
ните продукти диверсификацията е в три
основни направления:

- на входа и вътре в
предприятието: Това са физическите
средства и ресурси – лозята, инфраструк-
турата, сградите и съоръженията за
производство на качествени вина. Те са
„лицето” на продукта на виненият тури-
зъм. Производството на качествените
вина и всичко атрактивно, свързано с тях
са водещият мотив за посещение. За
това избите трябва да адаптират базата
си за посрещане на туристи и мястото,
където да се презентират – дегустацион-
ни зали. Но за да привличат повече
туристи, те следва да предлагат повече
услуги и удобства, типични за туризма –
например ресторант или бар; хотел или
къща за гости; атракциони; басейни и т.н.

various thematic concepts based on local
food and beverages. That has led to the
organization of wine and culinary festivals
and feasts. The calendar of events related
to viticulture and winemaking is becoming
more and more intense. The most famous
feast is the Day of the Vine-grower and
Wine-maker in honour of St. Trifon-
Zarezan (February, 14), symbolizing the
awakening of nature, giving new life and
strength. The better known wine festivals
are the Defile of Young Wine, Plovdiv;
Avgustiada in Stara Zagora, Rose Wine
Expo in Kazanlak and “Perperikon”
Festival (Dimitrov and Dimitrova, 2015).

Diversification as a strategic
marketing approach is very appropriate in
offering wine tourism in Bulgaria
(Dimitrov, 2014). Through the wine
product diversification, the range of
specific products and services can be
improved and expanded to promote the
competitiveness and generate a synergy
effect. The sites of wine tourism above
mentioned could develop products
through diversification to expand,
diversify, enrich and complement the
existing ones with other products and
services of specialized tourist products.
For the company products, diversification
is in three main directions:

- at the entrance and inside the
enterprise: These are the physical means
and resources – the vineyards, the
infrastructure, the buildings and the
facilities for quality wines producing. They
are the “face” of the wine tourism product.
The quality wines making and everything
attractively related to them are the leading
motivation for the visit. That’s the reason
for the wineries to adapt their base for the
tourists and the place for the presentation
– the tasting halls. But to attract more
tourists, they should offer more services
and facilities typical of tourism – such as a
restaurant or a bar; a hotel or a guest

325

- производствен процес –
диверсификацията на производството
гарантира по-качествени и разнообразни
вина (например био-вино, пелин, вина с
различен цвят) и други деривати – ракии,
пелин, ликьори, бренди. Те също са
разпознаваеми за някои потребители и
тяхното специфично производство също
може да привлече посетители.;

- извън предприятието диверси-
фикацията се изразява в съчетанието с
други туристически продукти и услуги в
района в който се намират, или друг вид
туризъм, който се предлага на същата
територия. Ако друг вид туризъм е първа
цел за посещение за туристите, то в
последствие, като част от програмата се
включва и посещение на изба в района, в
който се намират. А в другия случай, ако
избата е основна цел на посещение, то
туристически ресурси, които се предлагат
в района на избата обогатяват допълни-
телно и предоставят повече опции за
развлечение и отдих на туристите.;

- пазари – търсенето и налагането
на определена марка е трудна задача за
всеки производител. Ето защо винения
туризъм се яви, като такава нова пазарна
ниша, с помощта на която не само се
реализират собствените вина, но и да се
презентират и рекламират, а от друга
страна се проследяват потребителските
вкусове и предпочитания.

Следващият етап на диверсифика-
ция (вертикална диверсификация) е
включването на фирмените туристически
продукти – в съвкупни регионални турис-
тически продукти, известни под наимено-
ванието „Пътища на вино”. Безспорни са
позитивите при функционирането на
такива мрежи в лозаро-винарските регио-
ни по света, но в България все още няма
изградени такива териториални продукти.
Причините са комплексни: липса на
стопанска инициатива от страна на изби,
туристически фирми и др.; липса на
подкрепа от местни власти; няма държав-
на стратегия в подпомагане на винен
туризъм; недостатъчно финансиране за
промоция и реклама.

Възможности и бъдеще за лейбъли
и брандове в българския винен туризъм

house; attractions; swimming pools, etc.
- production process – production

diversification guarantees better and more
varied wines (e.g. bio- wine, wormwood
wine, wines of different color) and other
derivatives – brandy, wormwood wine,
liqueurs, brandy. They are also
recognizable to some consumers and
their specific production could also attract
visitors.

- outside the enterprise, the
diversification is expressed in combination
with other tourist products and services in
the area, or other types of tourism being
offered within the same territory. If
another type of tourism is the main
purpose for a tourist visit, then part of the
programme might include visiting a winery
in that location. Otherwise, if the winery
was the first option for a visit, the tourist
resources available in the wine cellar area
further enrich and provide more leisure
opportunities to tourists.

- markets – the demand and
branding is a difficult task for each
producer. That’s why wine tourism has
emerged as such a new niche on the
market, facilitating not only the sale of
own wines, but also their presentation and
advertising as well as the monitoring of
the consumers’ tastes and preferences.

The next stage of diversification
(vertical diversification) is the
incorporation of company tourism
products into joint regional tourism
products known as “Wine Roads”. The
positive results from such networks in the
wine-growing regions of the world are a
matter of fact, however in Bulgaria there
are still no such territorial products. The
reasons are complex: lack of economic
initiative on the part of the wineries, the
travel agencies, etc.; lack of support from
local governments; no state strategy to
support wine tourism; insufficient funding
for promotion and advertising.

Opportunities and future for labels
and brands of Bulgarian wine tourism

326

Въз основа едновременно на
предимствата на лозаро-винарския
регион и туризма, могат да се изградят
брандове на туристически продукти
използвайки следната взаимовръзка:
„сорт-тероар-качествени вина (с техния
начин на производство) – местни
традиции-история-култура-туризъм”.

В средносрочен и дългосрочен
аспект е необходимо да се потърсят
възможности за разгръщане потенциала
на местните сортове и сортовете бъл-
гарска селекция. Именно тези сортове
могат да допринесат за укрепване пазар-
ните позиции на малките и средни, съоб-
разно производствения си капацитет ви-
нарни. Интересни и търсени от винолю-
бителите и винените туристи са точно
такива вина, които са различни по вкус и
уникалност от например някои известни
френски (Шардоне, Совиньон блан,
Мерло, Каберне), немски (Ризлинг) и
италиански (Сан Джовезе) сортове. Това
мнение изразяват мениджърите на някои
български изби. В реализирано наше
проучване (Dimitrov, 2014, p.130) те
заявяват, че на вътрешният и междуна-
роден пазар се търсят вина, произведени
от български сортове (45% от анкетира-
ните), почти в равно отношение с интро-
дуцираните сортове (55% от анкетира-
ните). Именно местните сортове и сорто-
вете българска селекция трябва да ста-
нат регионална марка в производство на
качествени вина със знак ЗНП и ЗГУ. От
една страна чрез организирането на
съвместни стопански инициативи и
реклама могат да се наложат по-успешно
и дълготрайно, а от друга ще допринесат
за изграждането на собствен уникален
имидж на даден регион и ще привлича
повече туристопотоци. Такива общоиз-
вестни региони са Видин и Сухиндол с
вина от с. Гъмза; Мелнишко с Керацуда и
Широка мелнишка лоза, Асеновград с
Мавруд, където в миналото се е произ-
веждало прочутото вино „Станимашка
малага”; Варна и Бургас с белите вина от
с. Димят. Към тях могат да се прибавят и
сортовете Врачански мискет, Варненски
мискет, Тамянка, Рубин, Памид, които
могат да направят интересен облика на
българските вина.

On the basis of the advantages of
the wine-growing region and tourism,
brands of tourist products can be
established using the following
interrelation: “variety-terroir-quality wines
(with their production technology) – local
traditions-history-culture-tourism”.

It should be looked for opportunities
to reveal the potential of the local varieties
and Bulgarian selection varieties in the
medium and long term aspect. It is these
varieties that could contribute to the
strengthening of the market positions of
the small and medium-sized wineries
according to their output capacity.
Interesting and demanded by wine lovers
and wine tourists are just such wines that
are different in taste and uniqueness from,
for example, some famous French
(Chardonnay, Sauvignon Blanc, Merlot,
Cabernet), German (Riesling) and Italian
(San Jovese) varieties. That opinion was
expressed by the managers of some
Bulgarian wineries. In our survey
(Dimitrov, 2014, p.130), they stated that
wines produced from Bulgarian varieties
(45% of the respondents) were almost
equally demanded on the domestic and
international market as the introduced
varieties (55% of the respondents).
Namely, local varieties and varieties of
Bulgarian selection should become a
regional brand in the production of quality
wines with PDO and PGI. They might be
imposed more efficiently and lasting by
organizing joint business initiatives and
advertising, on the one hand and on the
other they would contribute to the
establishing the unique image of a given
region and attract more tourists. Such
well-known regions are Vidin and Suhindol
with wines from the village of Gamza; Melnik
with Keratsuda and Shiroka Melnishka Loza,
Asenovgrad with v. Mavrud, where the
famous “Stanimashka Malaga” wine was
produced in the past; Varna and Bourgas
with white wines from the v. Dimiat. The
varieties of Vrachanski Muscat, Varnenski
Muscat, Tamianka, Rubin, Pamid could be
added to them that can enrich the image of
the Bulgarian wines.

327

Друга възможност за развитие на
винения туризъм се крие в производ-
ството на определен тип вина. Подобен
стратегически маркетингов подход
прилага винарна „Орбелус”, насочвайки
се единствено в производството на био-
вина, които се реализират в границите на
Европейския съюз, Северна Америка и
Азиатско-тихоокеанските пазари.

Вината на изба „Братя Минкови”
също са все по-разпознаваема марка.
Избата се е насочила към средния и
високия ценови клас, произвеждайки
няколко вида сортови вина и купажи
между тях - бели, розета и червени вина
в серията „Cycle”. Успехът на избата се
дължи в голяма степен на поддържане
качеството на вината през последните 5-
6 реколти.

В момента българските винопроиз-
водители залагат предимно на продукти,
основани на купажа между български и
чуждестранни сортове. Производството
на вина от интродуцирани сортове заема
водещо място. Пътят на българското
винопроизводство и съответно на българ-
ският винен туризъм през следващите
години трябва да е под мотото „връщане
към корените”. Избите, които ще
инвестират в български сортове рискуват
много повече, но това е пазарна ниша с
голям потенциал, особено от гледна
точка на туристическия бранш – хотели и
ресторанти. Туристите посещаващи
родните курорти търсят да опитат
типични български продукти и българ-
ското вино е един от тези конвертируеми
продукти.

В краткосрочен и средносрочен
аспект всички стопански субекти, заинте-
ресовани да предлагат винен туризъм
(изби, общини, туристически фирми,
музеи, занаяти, транспорт и др.) трябва
да търсят възможности за обединение и
заедно да създават и предлагат по-
големи регионални туристически продук-
ти, превръщайки лозаро-винарския реги-
он в предпочитана дестинация. Такива
обединения са Пътища на вино. В
страната все още няма изградени такива
мрежи, но позовавайки се на добрите
европейски и световни практики,
съществува потенциал за създаването на

Another opportunity for wine
tourism development is presented by the
production of a certain type of wine. Such
a strategic marketing approach is
implemented by “Orbelus” Winery,
focusing solely on the production of bio-
wines, being sold in the European Union,
North America and the Asia-Pacific
markets.

The wines of the “Minkov Brothers”
Winery are also an increasingly
recognizable brand. The winery has
focused on the middle and high price
classes, producing several varietal wines
and their coupages - white, rosé and red
wines in the “Cycle” series. The success
of the winery was largely due to
maintaining the quality of the wine during
the last 5-6 vintages.

At present the Bulgarian wine
producers rely mainly on products based
on the coupage between Bulgarian and
foreign varieties. The production of wines
from introduced varieties takes the
leading position. The pathway of the
Bulgarian winemaking and, respectively,
of Bulgarian wine tourism in the coming
years should be under the motto “back to
the roots”. The wineries investing in the
Bulgarian varieties would undertake a
higher risk however that is a market niche
with a great potential, especially from the
point of view of the tourist industry –
hotels and restaurants. The tourists
visiting our resorts demand to taste typical
Bulgarian products and Bulgarian wine is
one of these convertible products.

In the short and medium term
prognosis, all business entities interested
in offering wine tourism (wineries,
communities, tourist companies,
museums, crafts, transport, etc.) should
look for integration opportunities and
jointly create and offer larger regional
tourism products, turning the wine-
growing region into a preferred
destination. Such associations are Wine
Roads. There are no such networks yet in
the country, but considering the good
European and global practices, there is

328

такива регионални продукти в следва-
щите няколко години. Ядрото на този
продукт е региона с неговите природни и
антропогенни предимства. Обединенията
на всички предлагащи винен туризъм в
една регионална дестинация, могат по-
лесно да се рекламират и да наложат
собствените марки, туристически услуги,
търговия и др. под един общ бранд.
Качествените обекти на винен туризъм са
тези, които предлагат най-много опции за
почивка и интересни преживявания за
туристите. Те са и най-посещавани и са
рекламните носители за региона. Следо-
вателно отделните фирмени лейбъли
трябва да са водещите и най-разпо-
знаваеми сред посетителите. Имиджа,
който има както отделната фирма, така и
региона е водещ в разпознаването и
запомнянето на брандинга на дестина-
цията. Брандинга от своя страна е от
първостепенно значение в налагането и
реализирането на туристическия продукт.

Според Генералния секретар на
Световната туристическа организация
(СТО) г-н Талеб Рифай българският
туризъм трябва да се рекламира, като
акцентира на траките и виното.
Посредством културния туризъм може да
се увеличи туристопотока и целогодишно
да се предлага, преодолявайки сезон-
ността. Множеството крепости, архитек-
тура, паметници на културата и арте-
факти, могат да се комбинират с винени
турове, балнео и СПА-, селски, еко и др.
видове туризъм. По този начин ще
добавят стойност и устойчивост,
включително и в лозаро-винарските
региони.

Виненият туризъм в България в
момента се развива основно в две
посоки – на фирмено ниво; и органи-
зиране на фестивали и празници,
свързани с вино. Фирмите, които се
основават на специализация, свързана
с местни сортове и производство на
качествени вина, и съчетанието им с
разнообразни туристически услуги и
продукти, са сред най-посещаваните и
предпочитани. В бъдеще водещи за
избора на дестинация за винен
туризъм ще са производството на

potential for creating such regional
products over the next few years. The
core of this product is the region with its
natural and anthropogenic advantages.
The associations of all involved in the
wine tourism in a regional destination
could more easily advertise and impose
their own brands, tourist services, trade,
etc. under one common brand. The
quality wine tourism sites are the ones
that offer the most rest options and
interesting experiences for the tourists.
They are also the most visited and are the
advertising media for the region.
Therefore, the individual business labels
should be the leading and the most
recognizable among the visitors. The
image, of the company and the region, is
the leading one in recognizing and
remembering the destination’s branding.
Branding, in turn, is of paramount
significance in the imposing and
implementation of the tourist product.

According to the Secretary General
of the World Tourism Organization
(WTO), Mr. Taleb Rifai, Bulgarian tourism
should be advertised with an emphasis on
the Thracians and the wine. Cultural
tourism could increase the tourists flow
and be offered all year round, overcoming
seasonality. The numerous fortresses,
architecture, cultural monuments and
artifacts might be combined with wine
tours, balneo and SPA, rural, eco and
other types of tourism. Thus added value
and sustainability would be achieved,
including in the wine-growing regions.

Wine tourism in Bulgaria has been
currently developed mainly in two
directions – at company level; and
organization of wine related festivals and
feasts. The companies, based on
specialization related to local varieties and
quality wines production and their
combination with various tourist services
and products are among the most visited
and preferred. In the future, the leading
factors in the choice of wine tourism
destination would be the quality wines
production and the branding, respectively

329

качествени вина и брандирането,
респективно маркетинга на отделните
региони. Поради това е необходимо да
се разработят туристически продукти
на база съществуващите апелации за
качествени и регионални вина, които се
поддържат. Тези 52 апелации и харак-
терните сортове грозде и произведени
вина от тях, заедно с фирмените про-
дукти могат да се развият в 20-25
регионални бранда, които да обхващат
по 2-3 съседни общини и на чиято
територия да се разработят маршрути/
обиколки. Те от своя страна могат да
се обединят в по-големи мрежи –
например от 7 до 10 Пътища на вино.
Пътищата на вино на практика ще
съдържат всичко възможно – от сорта,
тероар и производство на качествени
вина, до диверсификацията на туристи-
ческия продукт свързана с природа,
история, местна храна, организиране
на събития, съвместна реклама, връзки
с други видове туризъм.

Посредством организиране на
лозаро-винарски фестивали и празници
могат да се привличат туристи и да се
рекламират регионите, като дестинации.
Това е особено важно за лозаро-винар-
ските региони на Северна България,
където в сравнение с Южна България
почти отсъстват такъв тип събития.
Привличането на туристи във винения
туризъм, ще зависи в голяма степен от
календара с културни прояви в даден
регион. Колкото по-наситен е календара с
културни събития, толкова е по-голям
шансът да бъдат посетени. По-интересни
културни събития ще бъдат онези, които
са свързани с история, лозарство и
винарство, кулинария, фолклор, музикал-
ни дни и т.н. За финансиране на такива
прояви могат да се използват възмож-
ностите от оперативните програми на
Европейския съюз.

the marketing of the individual regions.

Therefore, it is necessary tourism
products to be developed based on the
existing appellations for quality and
regional wines that are maintained. These
52 appellations and the characteristic
grape varieties as well as the wines made
from them could be distributed into 20-25
regional brands, covering 2-3 neighboring
municipalities where routes/tours to be
developed. They can in turn merge into
larger networks – for example from 7 to
10 Wine Roads.

The wine routes actually would comprise
everything possible – from variety, terroir
and quality wines production, to the
diversification of the tourist product
related to nature, history, local food,
events organization, joint advertising, links
with other types of tourism.

Tourists could be attracted by
organizing wine festivals and feasts and
the regions to be advertised as
destinations. This is particularly important
for the wine-growing regions of Northern
Bulgaria, where there are almost no such
events in comparison with Southern
Bulgaria. The attraction of tourists for wine
tourism would greatly depend on the
calendar of cultural events in a given
region. The more cultural events are
included in the calendar, the greater is the
chance to be visited. More attractive
cultural events will be those related to
history, viticulture and wine, culinary,
folklore, musical days, etc. The
opportunities offered by the operational
programs of the European Union could be
used to finance these events.

ИЗВОДИ CONCLUSIONS
Броят на избите, предлагащи

винен туризъм в България все повече
нараства, а реализиране на такъв
продукт се осъществява и от други

The number of wineries offering
wine tourism in Bulgaria has been
constantly increasing while the
implementation of such a product is

330

субекти – лозаро-винарски музеи,
ресторанти, хотели. Организират се и
фестивали на местно ниво. На практика
на територията на цялата страна, и
особено в някои известни в миналото
лозаро-винарски региона (Мелник,
Пловдивско, Хасковско, Русенско, Пле-
венско и др.), съществува потенциал за
утвърждаването им като дестинации за
винен туризъм. В търсенето на синер-
гии за устойчиво развитие на селските
райони може да се създадат условия,
при които съществуващите семейни
хотели и къщи за гости да разнообразят
дейността си, посредством производ-
ството на ограничени партиди вино,
което да се предлага на туристите. По
този начин в предлагането на винен
туризъм биха могли да се включат
много повече изби и особено фамилни-
те лозарски стопанства, които трудно
реализират своята продукция в отделни
години. Това е свързано с определени
промени в съществуващата нормативна
регламентация на винопроизводството
в страната.

Важно условие за успеха и
утвърждаването на отделните лозаро-
винарски дестинации в краткосрочна
перспектива е наличието на местна
подкрепа от страна на общините. Тази
подкрепа най-общо може да се изрази в
изграждането на подходяща инфра-
структура; организиране на празници и
събития, свързани с вино и туризъм;
реклама и промоция на общините, като
дестинации. Ключова роля в реализира-
нето на тази политика е използването
на професионални кадри и специалисти
в областта на туризма, лозаро-винар-
ството, историята, културата, маркетин-
га и рекламата. От тук произтича необ-
ходимостта от професионално обуче-
ние и подготовка на средни и висши
кадри, а така също и от подкрепа за
кариерно израстване в разгледаната
сфера.

Държавата трябва да пренасочи и
преосмисли своята политика към
брандирането и рекламата на туризма в

carried out also by other entities – wine-
museums, restaurants and hotels. Local
festivals are also organized. Actually,
within the territory of the whole country,
and especially in some of the wine-
growing regions well-known in the past
(Melnik, Plovdiv, Haskovo, Ruse,
Pleven, etc.), there is a potential for their
recognition as destinations for wine
tourism. In search of synergies for
sustainable rural development,
conditions might be created where the
existing family hotels and guest houses
could diversify their activities through the
production of limited wine quantities to
be offered to the tourists.

Thus, more wineries and especially
family vineyard farms that have difficulty
in the sale of their produce in particular
years could be included in the supply of
wine tourism. This is related to certain
changes in the existing normative
regulation of wine-making in the country.

An important condition for the
success and establishment of the
separate wine-growing destinations in
the short-term prospect is the local
support by the municipalities. That
support could generally be expressed in
the construction of the appropriate
infrastructure; organization of holidays
and events related to wine and tourism;
advertising and promotion of the
communities as destinations. A key role
in the implementation of this policy is the
involvement of professionals and
specialists in the field of tourism,
winemaking, history, culture, marketing
and advertising. Hence the need of
vocational training and the training of
staff with secondary and higher
education, as well as support for career
development in this branch.

The government should redirect
and reconsider its policy towards the
branding and advertising of tourism in

331

България. Все още са нереализирани
възможностите за развитие на редица
видове туризъм, поради недостатъчно-
то им рекламиране на световните
туристически борси. Виненият туризъм
е една от тези възможности, на която
все още липсва нужната популярност и
подкрепа за развитие.

Посредством организирането на
Пътища на вино в лозаро-винарските
региони, основани на качествени вина и
всички налични ресурси за привличане
на туристи, ще се създадат много пове-
че условия, подпомагащи реализацията
на продукта на винения туризъм и ще
се повиши разпознаваемостта на стра-
ната ни на вътрешния и международния
туристически пазар.

Bulgaria. The opportunities for
development of many types of tourism
have not been implemented yet due to
their insufficient advertising on the world
tourist fairs. Wine tourism is one of those
opportunities that still lacks the
necessary popularity and development
support.

Through the organization of Wine
Roads in the wine-producing regions
based on quality wines and all available
resources to attract tourists, much more
conditions will be created to support the
implementation of the wine tourism
product as well as the recognizability of
our country on the domestic and
international tourist market would be
promoted.

ЛИТЕРАТУРА / REFERENCES
1. Agricultural Report '2016, MAF (Bg).
2. Concours Mondial de Bruxelles, 2016. http://www.enjoywine.bg – June, 2017
3. Dimitrov, V., 2014. Enchasing of competitive advantage of the wine tourist product
trough diversification. Dissertation for awarding educational and scientific degree Ph.D.,
Department of Economics of Tourism, UNWE, Sofia, pp.1-232 (Bg).
4. Dimitrov, V. and D. Dimitrova, 2015. Organizing of Local Holidays and Events as a
Resource for Regional Development of Wine Tourism, Tourism in the Age of
Transformation. In: Collection of Reports "50th Anniversary of specialty Tourism” in Varna
University, Publ. House "Science and Economics", pp. 133-139 (Bg).
5. Dimitrov, V. and D. Dimitrova, 2016. Wine roads in Bulgaria: problems in establishment
and regulation. Journal of Management and Education, (Mangement, Marketing, Tourism),
Bourgas, Prof. Dr. Assen Zlatarov University, ISSN 13126121, 12(2), 72-79 (Bg).
6. Executive Agency on Vine and Wine (EAVW) on www.eavw.com
7. Hall, C.M., G. Johnson, B. Cambourne, N. Macionis, R. Mitchell and L. Sharples,
2000. Wine tourism: an introduction, Wine Tourism Around the World: development,
management and market. first edition, Routledge, Taylor&Francis Groupe, pp. 2.
8. Ilieva, L., 2014. Development of the tourist brand. Scientific journal "Infrastructure and
communications", University of National and World Economy, Sofia, year 4, issue 7, pp. 94.
9. Law on Tourism of the Republic of Bulgaria. Last Mod. In State Gazzete No.79, Oct.,
2015 (Bg).
10. Law on Wine and Spirits of the Republic of Bulgaria. Last Mod. in State gazette. No.9 of
Jan. 26, 2017 (Bg).
11. Levine, Douglas J., 2017. Is the Concept of “Terroir” in Wine Legitimate? on
https://coolclimatewine.wordpress.com/2017/06/21/is-the-concept-of-terroir-in-wine-
legitimate/ (June 21, 2017)
12. Markova, M. and M. Zhekova, 1990. Biological Value and Healing Properties of
Grapes, Non-alcoholic and Alcoholic Products thereof, Ampelography of Bulgaria. vol. I, I.
of BAS, S., pp. 178-188 (Bg).
13. Neshkov, M., 2009. Wine and Tourism - From Tradition to Modernity. Wine Tourism -
Tradition and Modernity, Slavena, Varna, pp.7-21, pp.200 (Bg).

332

14. Niekerk, M. V., 2017. Contemporary issues in events, festivals and destination
management, International Journal of Contemporary Hospitality Management, 29(3), 842-
847. doi: 10.1108/IJCHM-01-2017-0031;
15. Peters, G. L., 1997. American Winescapes: The Cultural Landscapes of America’s
Wine Country. USA, Westview Press.
16. Rafailova, G., and Y. Dzhabarova, 2014. Marketing approach for development of
cross-border routes for wine and cultural tourism in South Bulgaria and North Greece. In:
International Tourist Forum “SPA and wine”, Publ. house SWU “Neofit Rilski”, pp.46-50.
17. Rakadzhiyska, S., 2009. Diversification and Positioning of the Product of Wine
Tourism- Condition for Market Success. Wine Tourism - Tradition and Modernity, Slavena,
Varna, pp.41-48 (Bg).
18. Rifai, T., 2016. Taleb Rifai: Accetuate on Thracian and Wine. on site:
http://www.nationalgeographic.bg/?cid=120&article=5136 - 29.11.2016
19. Stamatov, S., 2009. Grape Treatment (Ampelotherapy) and Wine Therapy in Modern
Health Tourism. Wine Tourism - Tradition and Modernity, Slavena, Varna, pp. 22-40 (Bg).
20. Statev, V., 2009, Winemaking and wine tourism – a question of quality grapes (cluster).
Wine tourism - tradition and modernity, Slavena, Varna, pp. 98 (Bg).
21. Toneva, P., 2009. Wine tourism - An element of the Marketing Strategy of the
Winemakers, Wine tourism - Tradition and Modernity, Slavena, Varna, pp. 87-94 (Bg).
22. Tsakov, D., 2008. Wine - Tradition, Culture, Modernity. "Enyovche", S., pp. 91-104(Bg).
23. Tsakov, D., 2011. Wine - a unique natural remedy. "Enyovche", S. pp. 3-25 (Bg).
24. Vlachvei, A., O. Notta and T. Efterpi, 2012. Branding strategies in Greek wine firms.
Procedia Economics and Finance, 1, 421-430, online at www.sciencedirect.com
www.bessavalley.com (June, 2017)
www.bsgold.bg/ (June, 2017)
www.burgozone.bg/ (June, 2017)
www.cdb.bg/ (June, 2017)
www.enjoywine.bg (June, 2017)
www.hanhadjinikoli.com (June, 2017)
www.kiossev.com (June, 2017)
www.leventa-bg.net (June, 2017)
www.magurawinery.bg (June, 2017)
www.mavrud.com/winery (June, 2017)
www.maryanwinery.com (June, 2017)
www.medovo.com (June, 2017)
www.midalidare.bg/page/rok-festival (June, 2017)
www.minkovbrothers.bg (June, 2017)
www.nasamnatam.com/statia/Vinarski_izbi_v_Bylgariia_s_vyzmojnost_za_degustaciia
i_nastaniavane-3151.html (June, 2017)
www.orbelus.bg (June, 2017)
www.polihronoff.com (June, 2017)
www.salla.bg (June, 2017)
www.sopot-winery.bg/ (June, 2017)
www.starosel.com/ (June, 2017)
www.todoroff-hotel.com (June, 2017)
www.villamelnik.com/ (June, 2017)
www.villayustina.com (June, 2017)
www.winemuseum-bg.eu (June, 2017)
www.winetours.bg (June, 2017)
www.wineunion.eu/en/ (June, 2017)
www.zlatenrozhen.bg/ (June, 2017)

	Nikolay Genov et al_paper_final.pdf
	Nikolay Genov et al_paper 2_final.pdf
	Vanyo Haygarov et al_paper_latest.pdf
	Vladimir Dimitrov_paper_final.pdf

