

VINEYARD INTERFACES IN THE HEART OF EUROPE

NORTHBOUND JOURNEY

NAME:

#austrianwine | #winesummit | 23–26 May 2019

Download Catalogue, Tasting Lists & Photos: www.austrianwine.com/wine-summit

AUSTRIAN WINE
The Art of Wine. *Down to Earth.*

AUSTRIAN WINE SOCIAL MEDIA CHANNELS

Follow us, if you love Austrian Wine as much as we do ♥

Share your favourite moments with
#austrianwine and *#winesummit*

Instagram

@austrianwine | @austrianwineuk | @austrianwineusa

Facebook

@oesterreichwein | @austrianwine

YouTube

www.youtube.com/oesterreichwein

EVENT PRESS KITS

with specially selected information
about the winegrowing country Austria.

www.austrianwine.com/press-kit

© AWMB/Anna Stöcher

WELCOME TO AUSTRIA!

We are so very glad to welcome you to this year's Austrian Wine Summit, *Vineyard Interfaces in the Heart of Europe!* Although each Wine Summit is unique, this one feels very special to me, as it fulfils a longtime dream of mine: to pay a dedicated visit to some of Austria's best vineyards – specifically, those that lie at the borders of our country; these borders that never were borders until after 1918. New lines of demarcation were drawn then, which abruptly divided excellent terroirs, leaving the parts in separate countries and leading to a century of widely divergent development, governed for many decades by essentially adversarial political regimes.

Now that our neighbouring countries live in freedom together with us as members of the European Union, it's high time to check up on what has happened wine-wise since the 1980s, on both sides of these borders.

Your itinerary will lead you from the Austrian-Czech border in the winegrowing region Weinviertel via the imposing Baroque palace Schloss Hof near the Slovakian border and the winegrowing regions Neusied-

lersee, Mittelburgenland and Eisenberg – all adjacent to Hungary – to Vulkanland Steiermark, bordering on Slovenia. Accredited specialists will elucidate the historical development of each border region, while wines from our Czech, Slovakian, Hungarian and Slovenian friends will accompany you throughout your visit.

Finally, you will assemble in Vienna with your colleagues from the other Wine Summit groups for a day's conference dedicated to the history of Austrian wine. In the evening, we will all celebrate with a casual Heurigen party, and thus conclude your sojourn in a convivial and congenial spirit. A spirit in which we hope that this Wine Summit will be able to strengthen a sense of fellowship, helping to transform our nation's borders into interfaces: vineyard interfaces in the heart of Europe.

Willi Klinger
MANAGING DIRECTOR, AWMB

Index

Basic Info

Route Overview	5
Program	7
Historians	12
Facts & Figures	16

23 May

Weinviertel.....	25
Seated Tasting: "The New Austrian Sekt g.U. (PDO) Pyramid"	27
Historical Introduction: "The Austrian-Czech Border and Its Implications for Vineyards and People"	35
Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"	39
Historical Introduction: "Schloss Hof Palace in Its Historical Context, from the Great Commander Prince Eugene to Today's Touristic Attraction"	57
Seated Tasting: "Carnuntum Shakes Hands with Slovakia"	58
Neusiedlersee.....	67
Gourmet Dinner: "Burgenland Wines from Lake Neusiedl"	69

24 May

UNESCO World Heritage Safari Tour "Zicksee"	77
Historical Introduction: "The Bridge of Andau and Its Significance during the Hungarian Uprising of 1956"	81
BBQ Lunch with Great Wines from Burgenland Focusing on Neusiedlersee Zweigelt.....	82
Mittelburgenland	93
Seated Tasting "Mittelburgenland Blaufränkisch Meets Sopron Kékfrankos"	95
Eisenberg.....	103
Gourmet Dinner with Great Wines from Burgenland Focusing on Southern Burgenland	105

25 May

Historical Introduction: "The Austrian-Hungarian Border and Its Implications for Vineyards and People"	114
Vulkanland Steiermark	118
Historical Introduction: "The Austrian-Slovenian Border and Its Implications for Vineyards and People"	121
Lunch and Wine Bar with Wines from Steiermark.....	122
Seated Tasting: "Steiermark Ortsweine – Village Appellations"	131

26 May – Conference Day

Abstract Dr. Deckers: "An active spirit gets a footing everywhere. "The life and times of the Austrian grape-breeder and viticultural modernist Friedrich Zweigelt (1888-1964).....	140
Abstract Prof. Dr. Vocelka: Austrian Wine History – An Introduction.....	141
Prof. Dr. Vocelka: The Drawing of New Borders after 1918	142
Walking Lunch with Wine Bars	152
Big Heurigen Party at Weingut Fuhrgassl-Huber.....	171

Addresses

Participating Wineries	191
Producers of International Wines	217
Restaurants & Wine Bars in Vienna	220

Basic Info

Route Overview

Google Maps:

Wednesday, 22 May

Arrival in Vienna and Transfer to your hotel

Check-in MAXX by Steigenberger Hotel Vienna

Margaretengürtel 142, 1050 Wien, T: +43 1 361 630, www.maxxhotel.com

Overnight stay in Vienna

Dress code for the trip:

Casual (unless otherwise stated)

We recommend that you bring sturdy, flat shoes and rain cover for visiting the vineyards.

VINEYARD INTERFACES IN THE HEART OF EUROPE

Northbound Journey

Thursday, 23 May

- 8:15 am Departure to **Weinviertel** (Winegrowing Region)
- 9:30 am **Seated Tasting: "The New Austrian Sekt g.U. (PDO) Pyramid"**
Speakers: Annemarie Foidl (President Austrian Sommelier Union),
Benedikt Zacherl (Managing Director Regional Sekt Committee)
Riegelhoferkeller, Poysdorf
- 11:00 am **Historical Introduction: "The Austrian-Czech Border and Its Implications for Vineyards and People"**
Speaker: Wolfgang Galler
Schrattenberg
- 12:00 pm **Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"**
Speaker: Hans Setzer (Winegrower)
Gasthaus Zum Doppeladler, Herrnb Baumgarten
- 1:45 pm Transfer to Schloss Hof
- 3:00 pm **Historical Introduction: "Schloss Hof Palace in Its Historical Context, from the Great Commander Prince Eugene to Today's Touristic Attraction"**
Speaker: Martin Mutschlechner
Schloss Hof, Schlosshof
- 3:30 pm **Seated Tasting: "Carnuntum Shakes Hands with Slovakia"**
Speakers: Dorli Muhr, Philipp Grassl, Christina Artner-Netzl
(all Winegrowers), Rastislav Šuták (Sommelier)
Schloss Hof, Schlosshof
- 5:00 pm Transfer to **Neusiedlersee** (Winegrowing Region)
and check-in hotel
- 7:00 pm Transfer to restaurant
- 7:15 pm **Gourmet Dinner: "Burgenland Wines from Lake Neusiedl!"**
Gasthaus zur Dankbarkeit, Podersdorf
Dress code: Business Casual
- 10:00 pm Transfer to hotel

Overnight stay at St. Martins Therme & Lodge
Im Seewinkel 1, 7132 Frauenkirchen
T: +43 2172 20500, www.stmartins.at

VINEYARD INTERFACES IN THE HEART OF EUROPE

Northbound Journey

Friday, 24 May

- 8:30 am **UNESCO World Heritage Safari Tour "Zicksee"**
St. Martins Therme & Lodge, Frauenkirchen
- 10:30 am **Historical Introduction: "The Bridge of Andau and Its Significance during the Hungarian Uprising of 1956"**
Speaker: Ludwig Zwickl
Die Brücke von Andau, Andau
- 11:30 am **BBQ Lunch with Great Wines from Burgenland Focusing on Neusiedlersee Zweigelt**
Weingut Scheiblhof, Andau
- 1:30 pm Transfer to **Mittelburgenland** (Winegrowing Region) via Sopron (HU)
- 3:00 pm **Seated Tasting "Mittelburgenland Blaufränkisch Meets Sopron Kékfrankos"**
Speakers: Willi Klinger (Managing Director AWMB), David Schildknecht (Wine Journalist), Birgit Pfnaisl (Winegrower)
Weingut K+K Kirnbauer, Deutschkreutz
- 5:00 pm Transfer to **Eisenberg** (Winegrowing Region)
- 6:30 pm **Gourmet Dinner with Great Wines from Burgenland Focusing on Southern Burgenland**
Wächter Wieslers Ratschen, Deutsch Schützen
- 9:30 pm Transfer and check-in hotel

Overnight stay at Falkensteiner Balance Resort Stegersbach
Panoramaweg 1, 7551 Stegersbach
T: +43 3326 55155, www.falkensteiner.com/de/hotel/stegersbach

VINEYARD INTERFACES IN THE HEART OF EUROPE

Northbound Journey

Saturday, 25 May

- 8:30 am Transfer to Eisenberg
- 9:15 am **Historical Introduction: "The Austrian-Hungarian Border and Its Implications for Vineyards and People"**
Speaker: Eduard Nicka
Eisenberg, Eisenberg an der Pinka
- 10:15 am Transfer to **Vulkanland Steiermark** (Winegrowing Region)
- 11:30 am **Historical Introduction: "The Austrian-Slovenian Border and Its Implications for Vineyards and People"**
Speaker: Dr. Klaus-Jürgen Hermanik
Schloss Kapfenstein, Kapfenstein
- 12:00 pm **Lunch and Wine Bar with Wines from Steiermark**
Schloss Kapfenstein, Kapfenstein
- 1:30 pm **Seated Tasting: "Steiermark Ortsweine – Village Appellations"**
Speakers: Sabine Bauer-Wolf (Head of Communications AWMB),
Helmut Gramer (Weinakademiker), Christoph Winkler-Hermaden
(Winegrower)
Schloss Kapfenstein, Kapfenstein
- 3:00 pm Transfer to Vienna
- 5:30 pm Free time and check-in hotel

Overnight stay at MAXX by Steigenberger Hotel Vienna
Margaretengürtel 142, 1050 Wien
T: +43 1 361 630, www.maxxhotel.com

VINEYARD INTERFACES IN THE HEART OF EUROPE

Northbound Journey

Sunday, 26 May

8:30 am Transfer starting at hotel
Dresscode: Business Casual

CONFERENCE

Palais Niederösterreich, Wien

9:00 am **Get-Together**
Foyer

9:30–9:45 am **Welcome and Introduction**
Speaker: Willi Klinger (Managing Director AWMB)
Landtagssaal

9:45–10:30 am **"An active spirit gets a footing everywhere." The life and times of the Austrian grape-breeder and viticultural modernist Friedrich Zweigelt (1888-1964).**
Speaker: Dr. Daniel Deckers
Landtagssaal

Coffee Break

11:00–12:00 pm **Austrian Wine Update**
Q&A for the press
Speaker: Willi Klinger
Landtagssaal

12:00–1:00 pm **Austrian Wine History – An Introduction**
Speaker: Prof. Dr. Karl Vocelka
Landtagssaal

1:00–3:00 pm **Walking Lunch with Wine Bars**
(Kamptal, Kremstal, Thermenregion, Traisental, Wachau, Wagram)
Rittersaal

Free time to explore Vienna

6:30 pm Transfer starting at hotel

7:00 pm **Big Heurigen Party**
Weingut Fuhrgassl-Huber, Wien

Overnight stay in Vienna
MAXX by Steigenberger Hotel Vienna
Margaretengürtel 142, 1050 Wien
T: +43 1 361 630, www.maxxhotel.com

Dr. Daniel Deckers

Daniel Deckers received his doctorate from the Philosophisch-Theologische Hochschule Sankt Georgen in Frankfurt. Since 1988 he has contributed as a freelancer to the Frankfurter Allgemeine Zeitung. Deckers is particularly well-acquainted with German viticulture in the NS-era; he teaches history of viticulture and the wine trade at the Hochschule Geisenheim University.

Wolfgang Galler

Wolfgang Galler is a historian, author and curator. In his works and exhibitions, he deals with the history of his native Weinviertel, with special attention to the history of viticulture, earning recognition both within Austria and internationally.

Dr. Klaus-Jürgen Hermanik

Klaus-Jürgen Hermanik studied German philology and folklore/cultural anthropology at the Karl-Franzens-University in Graz. He is now a private lecturer for southeast European history at the Centre for Cultural Studies at the University of Graz.

Martin Mutschlechner

Martin Mutschlechner is a member of the Research and Documentation Department at the Schloss Schönbrunn Cultural Outreach. He works as a guide in Schönbrunn Palace and has authored various works on the Habsburg monarchy, as well as curating relevant exhibitions.

Eduard Nicka

Eduard Nicka is a former secondary school teacher of German, History and Geography, as well as a politician (FPÖ). From 1987–2000 he served as a member of the Burgenland Parliament, as deputy party chairman of the FPÖ Burgenland and vice president of the Burgenland Cultural Outreach.

Prof. Dr. Karl Vocelka

Karl Vocelka received his doctorate from the Philosophy Department of the University of Vienna, obtaining his post-doctoral habilitation in the field of Austrian history. His research interests include the social and cultural history of Central Europe and the history of the Habsburgs.

Ludwig Zwickl

Ludwig Zwickl lives in Tadten (Burgenland) and undertook a second course of studies on education and psychology at the University of Vienna. He is interested in contemporary history; among other things, he is engaged with the history of his home town, and especially with the time between the two world wars and their consequences.

Abbreviations & Details

Sequence of designations for Wine and Österreich Sekt

Line 1: Vintage | Origin | Quality level

Line 2: Grape variety category | Grape variety | Ortswein/Grosslage/Riedenwein | "Brand Name"

Line 3: Alcohol in Vol. % | Residual sugar in g/l | Acidity in g/l | Shortcuts of grape varieties for Cuvée/Gemischter Satz

Line 4: Producer

Sequence of designations for Österreich Sekt g.U. (PDO)

Line 1: Vintage | Grape Variety | Dosage | Sekt + category | "Brand name"

Line 2: Austrian federal state with protected designation of origin (For Grosse Reserve: federal state g.U, municipality | Grosslage OR Ried)

Line 3: Alcohol in Vol. % | Residual sugar in g/l | Acidity in g/l | Shortcuts of grape varieties for Cuvée/Rosé/Blanc de Blancs

Line 4: Producer

Abbreviations for grape varieties

BB = Blauburger

PN = Pinot Noir

(Blauburgunder)

BP = Blauer Portugieser

BW = Blauer Wildbacher

BF = Blaufränkisch

BM = Blütenmuskateller

BO = Bouvier

CF = Cabernet Franc

CS = Cabernet Sauvignon

CH = Chardonnay (Morillon)

FRV = Frühroter Veltliner

FU = Furmint

GM = Gelber Muskateller

GS = Gemischter Satz

GO = Goldburger

GL = Goldmuskateller

GV = Grüner Veltliner

JR = Jubiläumsrebe

ME = Merlot

MC = Muscaris

MT = Müller-Thurgau

MO = Muskat Ottonel

NB = Neuburger

RA = Rathay

R = Riesling

ROE = Roesler

RV = Roter Veltliner

RG = Rotgipfler

RU = Ruländer (Pinot Gris)

S88 = Scheurebe

(Sämling 88)

SB = Sauvignon Blanc

SG = Sauvignier Gris

STL = St. Laurent

SYL = Sylvaner

SYR = Syrah

TR = Traminer

PB = Pinot Blanc

(Weissburgunder)

WR = Welschriesling

ZF = Zierfandler

ZW = Zweigelt

Further abbreviations

AL = Alcohol

RS = Residual Sugar

AC = Acidity

TYP = Wine types - explanation see page 17

TBA = Trockenbeerenauslese

Ried = Legally defined single vineyard site

„IÖTW“ = Wines from the best classified vineyards ("Erste Lage" by the Association "Österreichische Traditionsweingüter").

„IÖTK“ = Wines from premium vineyards defined by the Association "Steirische Terroir- und Klassikweingüter" ("Erste STK-Lage")

„GÖTK“ = Wines from the most prized vineyards defined by the Association "Steirische Terroir- und Klassikweingüter" with extended maturation ("Große STK-Lage").

Logos

Sustainable Austria
= Certification system for sustainably produced wine in Austria

EU-Bio
= European certification for organic products

10 Austrian Wine Types

Type 1: Perlweine & Sekte

Austria can look back on a venerable tradition of sparkling wine, one that dates back to the 19th century. Our specialists in the sparkling sector include private producers, as well as large Sekt houses. Whether Sekt g.U. at the Klassik level or the traditionally vinified pétillant naturel (Pét Nat), these wines are ideally suited not only to the classic role of apéritif but also prove their versatility as dinner-table companions. Fruit and refreshment share the foreground in these easily drinkable light sparklers (Perlwein) and Sekts.

Type 2: Sekt Méthode Traditionelle

Traditional bottle fermentation is the most time-consuming and costly process for making sparkling wine: it takes a lot of time, and the typical ‘riddling’ of the bottles during ageing is often performed by hand. Austria’s top products – especially Sekt g.U. Reserve and Grosse Reserve – are produced according to this method. The result turns out as characterful and highly elegant Sekts, which do not need to fear any international comparisons.

Type 3: White wines - classic & refreshing

Classic white wines from Austria get top marks for their freshness and fine acidity – which they combine with considerable elegance in a middleweight frame. These can be found in all our winegrowing regions: refreshing and regionally typical Grüner Veltliner & Riesling from the regions along the Danube River, delicious Wiener Gemischter Satz DAC, classic Weissburgunder & Chardonnay from Burgenland or spicy Welschriesling & Sauvignon Blanc from the Steiermark. Youthful wines such as Junger Österreicher, Steierischer Junker or Junger Wiener are the first to appear on the calendar in the classic & refreshing category, and can be tasted soon after the harvest.

Type 4: White wines - powerful & opulent

These stars of Austrian white wine culture are vinified dry, exhibiting body and extract, opulence and concentration. In addition to the majority of classically elaborated wines, here you will also find wines matured in barrique with a bit of an international accent. Among the elite one finds single-vineyard wines vinified from Grüner Veltliner and Riesling (like Smaragd bottlings from the Wachau), and top wines from regions along the Danube or from the Weinviertel. Other very distinctive vinous personalities include robust Zierfandler and Rotgipfler from the Thermenregion, as well as complex Weissburgunder and Chardonnay from Burgenland. This category is rounded out by the great single vineyard wines from the Steiermark (Sauvignon Blanc, Morillon, Weissburgunder & Grauburgunder), as well as specialties such as Neuburger, Roter Veltliner and the Gemischter Satz from Vienna.

Type 5: Rosé wines

Rosés are produced in all winegrowing regions of Austria and assume many forms: charming, youthful wines from Burgenland, or fresh stylings vinified from Zweigelt and Sankt Laurent in Niederösterreich, all the way to racy Schilcher from the Weststeiermark (some designated as a regionally protected Weststeiermark DAC). Burgenland also has its own protected appellation of origin for fruity-fresh and spicy rosé wine: Rosalia DAC Rosé.

10 Austrian Wine Types

Type 6: Red wines - classic

Red wines in the classic style – with élevage either in large wooden cask or steel tank, with typical Austrian fruit but also plenty of depth, without being too high in alcohol – which express the typicity of their origins, with elegance and an inviting nature. Zweigelt plays an important role, since it grows quite happily in almost all viticultural regions – though Carnuntum comes up first here – and classically vinified Blaufränkisch can also be convincingly distinctive. This group is rounded out by specialties such as Sankt Laurent, Blauburgunder (Pinot Noir), Blauer Portugieser & Blauburger.

Type 7: Red wines - intense & opulent

These are red wines that possess opulence, concentration, complexity and depth, vinified either as single varietal wines or as cuvées. Even with aging in barriques, these top wines are characterised by the typical depth of fruit characteristic of their terroir. The premiere destination for red wines of this sort is Burgenland – although top red wines can also be found coming from Carnuntum, the Thermenregion or even Vienna. It is satisfying to note that our typical Austrian grape varieties such as Blaufränkisch & Zweigelt might even do just a bit better here than classics like Pinot Noir and the international varieties Cabernet & Co.

Type 8: Alternative wines

A precise definition of ‘Orange Wines’, ‘Artisan Wines’ or ‘Natural’ wines – often referred to collectively as ‘Alternative Wines’, does not exist. What they have in common, however, is that they often develop as far as possible without human intervention during their process of becoming wine. Owing to oxidative development and/or extended maceration time, the white wines will also develop a distinct tannin structure – and even some colour from the skins – in combination with fresh acidity and earthy fruit. Growers who produce exceptional wines in these new – or actually old – ways can be found in all of Austria’s winegrowing regions.

Type 9: White wines - off-dry & medium-sweet

Wines in the upper Spätlese or Auslese class rank among the most ageworthy wines in Austria. In their youth they exhibit a great deal of finesse, combined with supple residual sweetness and a lively interplay between fruit and acidity. The palette ranges from Muskat Ottonel or Welschriesling from Burgenland, via (Gewürz)Traminer from the Steiermark, Grüner Veltliner and Riesling from various winegrowing regions, to the great Spätlesen or Auslesen vinified from the specialty varieties Zierfandler and Rotgipfler in the Thermenregion.

Type 10: Nobly sweet wines

These include Beerenauslese and Trockenbeerenauslese, as well as the classy and refined Ruster Ausbruch. These rare sweet wines are characterised by ample residual sugar and highly concentrated acidity, usually in conjunction with the distinctive aroma of noble rot (*Botrytis cinerea*). Such wines continue to develop in an exciting way over a long period of time and have great ageing potential – and Austria plays here in the Champions League. Eiswein with expressive, luxuriant fruit and sizzling acidity – as well as Strohwein and Schilfwein, which exhibit flavour profiles between *Botrytis* and Eiswein – also belong to this category.

Facts & Figures

TOP GRAPE VARIETIES

13 Specified DAC Winegrowing Regions

WEINVIERTEL DAC Grüner Veltliner

Classic: as of the 2002 vintage Classic and Reserve
Reserve: as of the 2009 vintage

MITTELBURGENLAND DAC Blaufränkisch

as of the 2005 vintage Classic and Reserve

TRAISENTAL DAC Grüner Veltliner, Riesling

as of the 2006 vintage

KREMSTAL DAC Grüner Veltliner, Riesling

as of the 2007 vintage

KAMPTAL DAC Grüner Veltliner, Riesling

as of the 2008 vintage

LEITHABERG DAC White wine (PB/WB, CH, GV, NB)

White: as of the 2009 vintage Red wine (Blaufränkisch)
Red: as of the 2008 vintage All wines with Reserve status

EISENBERG DAC Blaufränkisch

Classic: as of the 2009 vintage Classic and Reserve
Reserve: as of the 2008 vintage

NEUSIEDLERSEE DAC Zweigelt (single varietal or

as of the 2011 vintage Zweigelt-dominated cuvée) Classic and Reserve

WIENER GEMISCHTER SATZ DAC Gemischter Satz and

as of the 2013 vintage Gemischter Satz with a single vineyard

ROSALIA DAC Blaufränkisch, Zweigelt

ROSALIA DAC ROSÉ one or more red Qualitätswein varieties
as of the 2018 vintage

VULKANLAND STEIERMARK DAC

WR, PB, CH, RU, R, GM, SB, TR (as of the 2018 vintage)

SÜDSTEIERMARK DAC

WR, PB, CH, RU, R, GM, SB, TR (as of the 2018 vintage)

WESTSTEIERMARK DAC

WR, PB, CH, RU, R, GM, SB, TR & BW (Schilcher) (as of the 2018 vintage)

4 Specified Regions with Focal Varieties

WACHAU	Grüner Veltliner, Riesling
WAGRAM	Grüner Veltliner, Roter Veltliner
CARNUNTUM	Zweigelt, Blaufränkisch
THERMENREGION	Zierfandler, Rotgipfler, St. Laurent, Pinot Noir

Ø HARVEST
2.4 MIL. HL
HARVEST 2018
2.75 MIL. HL

EXPORT 2018

VALUE
170,3 MIL. EUROS

VOLUME
52,6 MIL. LITRES

4,000 BOTTLERS

Generic Qualitätswein

Niederösterreich, Burgenland,
Steiermark, Wien, Kärnten, Salzburg,
Tirol, Vorarlberg, Oberösterreich

Specified Qualitätswein

Wachau, Kremstal, Kamptal, Traisental,
Wagram, Weinviertel, Thermenregion,
Carnuntum, Leithaberg, Neusiedlersee,
Mittelburgenland, Eisenberg, Rosalia,
Vulkanland Steiermark, Südsteiermark,
Weststeiermark, Wien

Official seals for Sustainability and Organic Winemaking

SUSTAINABLE AUSTRIA

SUSTAINABLE AUSTRIA

EU ORGANIC FARMING LOGO

Body	Austrian Winegrowers Association	European Commission
Product	Wine from Austria	Agricultural products
Control	Contracted auditor	Auditor will be defined by the member state
Audit intervals	every 3 years	annually
Organic	no	yes
Regional status	yes	no
Environmentally friendly packaging	yes	no
GM free	yes	yes
Social responsibility	yes	no

Three-tier Quality Pyramid of Austrian Sekt g.U. (PDO)

Grosse Reserve

Grapes hand harvested and pressed in a single municipality, exclusively traditional bottle fermentation, minimum of 30 months maturation on the lees.

Reserve

Grapes hand harvested and pressed in a single Austrian federal state, exclusively traditional bottle fermentation, minimum 18 months maturation on the lees.

Klassik

Grapes harvested in one Austrian federal state, all methods suitable for sparkling wine production allowed, minimum 9 months maturation on the lees.

Each level encompasses further quality assurance standards. The focus here includes the work in the vineyard, harvesting, hand picking, packing height, rate of yield and gentle pressing.

Austria red

Steiermark white

Weinland white (Niederösterreich, Wien, Burgenland)

2018	 Warm vintage, variable quality	 Adequate rainfall, very fine vintage	 Good red wine vintage with very authoritative wines
2017	 Very warm vintage; rich wines	 Very good vintage; good quantity	 Excellent reds; good quantity
2016	 A classic fresh and elegant white wine vintage	 80% loss (late frost); fine and aromatic wines	 Precise wines with fine fruit and moderate alcohol
2015	 Excellent vintage with marvellous depth of fruit	 Great vintage for the Steiermark; optimal weather conditions	 Great potential for profound and robustly expressive wines
2014	 Difficult year, heavy rainfall; very edgy wines	 Difficult year, heavy rainfall; edgy wines	 Cool year; Blaufränkisch surprisingly fine
2013	 Excellent white wine vintage	 Very good year; rather substantial wines	 Cool, lithe and elegant
2012	 High level of ripeness, lots of fruit; fullbodied	 Very good; a fine vintage	 A monumental vintage; many collectable wines
2011	 High level of ripeness, bountiful harvest; nicely rounded	 Great vintage with powerful wines	 Great red wine vintage
2010	 Cool vintage; small harvest; crisp wines	 Cool growing season; good Sauvignon Blanc	 Cool vintage; small harvest; lithe and elegant reds
2009	 Warm vintage; powerful wines	 Solid wines, slow to develop	 Great, substantial red wines; notable potential
2008	 Cool and moist vintage; good white wines	 Perfect vintage for Steiermark; great finesse	 Cool and problematic red wine vintage

 Cool
 Hot
 Botrytis
 Very good vintage
 Excellent vintage

Vintages 1992-2018:
<http://www.austrianwine.com/austrias-vintages-1986-2018>

Burgenland botrytis Eiswein Burgenland Eiswein Niederösterreich

2018	Early harvest=top quality, second half middling	Little Eiswein	Good Eiswein
2017	Good yields, fine botrytis	Hardly any Eiswein	Very little Eiswein
2016	Extremely small quantities, good quality	Hardly any Eiswein	Good Eiswein
2015	Great Prädikatswein vintage with good quantities	Little Eiswein	Little Eiswein
2014	Difficult vintage; little botrytis	Hardly any Eiswein	Hardly any Eiswein
2013	Handsome botrytis, difficult harvest	Hardly any Eiswein	Hardly any Eiswein
2012	Very good aromas, good acidity	Top Eiswein vintage	Few Eisweins, but very good
2011	Late onset botrytis, aromas of dried fruit	Good Eiswein, picked late	Good Eiswein, picked late
2010	Outstanding quality, medium quantity	Good Eiswein	Good Eiswein
2009	Good botrytis, but a small harvest	Very good Eiswein	Good Eiswein
2008	Very good botrytis vintage	Few Eisweins	Top Eiswein

A few good Eisweins Good Eiswein vintage Outstanding Eiswein vintage
 A few good botrytis wines Good botrytis vintage Outstanding botrytis vintage

Vintages 1992-2018:
<http://www.austrianwine.com/austrias-vintages-1986-2018>

vie vinum

HOFBURG VIENNA
6TH – 08TH JUNE 20

International Wine Festival
vievinum.at

SAT – MON 1pm – 6pm
trade professionals and press:
SAT – MON 9am – 1pm

AUSTRIAN WINE

23 May

WEINVIERTEL

© AWMB/Phillip Forstner

Vineyard area: 13,858 hectares

Principal grape variety: Grüner Veltliner

Leading viticultural towns: Röschitz, Retz, Haugsdorf, Falkenstein, Poysdorf, Herrnbaumgarten, Wolkersdorf, Mannersdorf

Austria's largest specified winegrowing region (13,858 hectares) is home to a wide range of varieties, but Grüner Veltliner stands out. These wines have a strong regional typicality characterised by a marked spicy, peppery nose. In 2003, Grüner Veltliner from the Weinviertel was the first Austrian wine to be granted DAC status.

Route

Google Maps:

Thursday, 23 May

9:30 am

Seated Tasting: "The New Austrian Sekt g.U. (PDO) Pyramid"

Speakers: Annemarie Foidl (President Austrian Sommelier Union),

Benedikt Zacherl (Managing Director Regional Sekt Committee)

Riegelhoferkeller, Poysdorf

© Familie Riegelhofer

RIEGELHOFERKELLER

Contact:

Riegelhofkeller Sektwelt
www.riegelhofer.at/sektwelt

Bookable via:

Vino Versum Poysdorf Tourismus
Brünner Strasse 28
2170 Poysdorf
T: +43 (2552) 20371
E: info@vinoersum.at
www.vinoersum.at

The Riegelhofer Family's World of Sekt

The "Kellergstetten", a charming district in Poysdorf of historic and unique monastery cellars, is home to the "World of Sparkling Wine". Everything that you ever wanted to know about sparkling wine can be found here, spread out over a total of four floors. This is where knowledge, passion for collectibles and love of Sekt come together in perfect harmony.

In the attic, one finds not only an impressive roof structure – here, true craftsmanship can still be admired – but also a collection of sparkling wine coolers and glasses from the past century. In addition – not to be overlooked – there's one of the largest sparkling wine glasses in the world. A mouth-blown masterpiece.

The exit to the "cellar" at ground level is on the next floor above. Amazing! And an extra treat: the way leads through a sculpture garden, featuring works by various artists from the Weinviertel. There is also a fabulous view of Poysdorf and the surrounding Weinviertel.

Seated Tasting:
"The New Austrian Sekt g.U. (PDO) Pyramid"

Flight 1: Sekt Klassik

-
- | | | |
|----------|---|--------|
| 1 | 2016 Blanc de Blancs brut Sekt Klassik
Burgenland g.U.
AL 12% RS 2,9 g/l AC 6,1 g/l CH
Hartl Toni | Typ: 2 |
|----------|---|--------|
-
- | | | |
|----------|---|--------|
| 2 | 2016 Grüner Veltliner brut Sekt Klassik
Niederösterreich g.U.
AL 12,5% RS 7,1 g/l AC 7,4 g/l
Hofbauer-Schmidt | Typ: 2 |
|----------|---|--------|
-
- | | | |
|----------|---|--------|
| 3 | NV Welschriesling brut Sekt Klassik
Burgenland g.U.
AL 13% RS 11 g/l AC 5,7 g/l
Szigeti | Typ: 2 |
|----------|---|--------|
-
- | | | |
|----------|--|--------|
| 4 | 2017 Muskateller brut Sekt Klassik
Steiermark g.U.
AL 11,8% RS 8,9 g/l AC 5,9 g/l
Regele | Typ: 2 |
|----------|--|--------|

Seated Tasting:
"The New Austrian Sekt g.U. (PDO) Pyramid"

Flight 2: Sekt Reserve

-
- 5 NV Rosé brut Sekt Reserve** Typ: 2
Niederösterreich g.U.
AL 12% | RS 3 g/l | AC 6 g/l | 70% ZW, 15% PN, 15% SL
Jurtschitsch
-
- 6 2014 Rosé Pinot Noir extra brut Sekt Reserve** Typ: 2
Niederösterreich g.U.
AL 12% | RS 4,4 g/l | AC 6,3 g/l
Johanneshof Reinisch
-
- 7 NV brut Sekt Reserve** Typ: 2
Niederösterreich g.U.
AL 11,5% | RS 7 g/l | AC 7 g/l | 40% PN, 30% CH, 10% PG, 10% PB, 10% GV
Bründlmayer
-
- 8 NV Blanc de Blancs brut Sekt Reserve** Typ: 2
Niederösterreich g.U.
AL 12,5% | AC 6,8 g/l | CH
Schödl Loidesthal

Seated Tasting:
"The New Austrian Sekt g.U. (PDO) Pyramid"

Flight 3: Sekt Grosse Reserve

-
- | | | |
|-----------|--|--------|
| 9 | 2015 Grüner Veltliner brut nature Sekt Grosse Reserve
Niederösterreich g.U. Martinsdorf
AL 11,5% RS 2,3 g/l AC 6,5 g/l
Zuschmann-Schöfmann | Typ: 2 |
| <hr/> | | |
| 10 | 2014 Pinot Noir brut Sekt Grosse Reserve
Niederösterreich g.U. Fels
AL 12% RS 2,8 g/l AC 5,2 g/l
Leth | Typ: 2 |
| <hr/> | | |
| 11 | 2012 Blanc de Blancs extra brut Sekt Grosse Reserve
Niederösterreich g.U. Furth
AL 12,5% RS 1,6 g/l AC 7 g/l CH
Malat | Typ: 2 |
| <hr/> | | |
| 12 | 2013 Riesling brut Sekt Grosse Reserve
Niederösterreich g.U. Langenlois Ried Heiligenstein
AL 13,5% RS 4,8 g/l AC 5,2 g/l
Steininger | Typ: 2 |

Route

Thursday, 23 May

11:00 am **Historical Introduction: "The Austrian-Czech Border and Its Implications for Vineyards and People"**
Speaker: Wolfgang Galler
Schrattenberg

© facebook Barfussweg Schrattenberg-Valtice

Contact:

Gemeinde Schrattenberg
Hauptstrasse 25, 2172 Schrattenberg
T: +43 (2732) 85950
E: gemeinde@schrattenberg.gv.at
www.barfussweg.at

OBSERVATION POINT

Observation Point "Three Countries" Schrattenberg-Valtice

The village of Schrattenberg lies directly at Austria's border with the Czech Republic, where until 1989 the Iron Curtain divided the nations. To stimulate the border region and create economic opportunity, the transfrontier "Barefoot Path" from Schrattenberg to Valtice was created.

Good surfaces for walking, eleven diverse stations, lovely rest areas and many scenic views make this trail special. One can enjoy an impressive panorama of the border triangle of Austria, the Czech Republic and Slovakia from the viewing platform.

HISTORICAL INTRODUCTION: "The Austrian-Czech Border and Its Implications for Vineyards and People"

The region around Poysdorf has been border country for centuries. The provincial border with Moravia during the Habsburg Monarchy became a national border after 1918, then after 1945 was gradually transformed into an impenetrable barrier – an "Iron Curtain" secured with partially electrified barbed-wire, patrolled by border guards from a group of watchtowers. Thus, relationships that had developed over decades were severed. For example, most of the princely Liechtenstein family's vineyards now lay on the other side of the border and were expropriated, so that the region's largest viticultural concern was obliged to make a new start with the land that remained in Austria. The winegrowers' school in Feldsberg/Valtice was left inaccessible because of the Iron Curtain. Wine marketing, until then usually conducted through the autonomous organisation of individual growers, required a new strategy. A wine-production cooperative was founded by growers from the major viticultural communes in the border area, among others from Poysdorf, Falkenstein, Herrnbaumgarten and Schrattenberg. In its heyday some 550 growers, especially smaller ones, delivered their grapes to the co-op. At the end of the 1950s, they began to "conquer" the Austrian and international wine markets with their own branded products like the "Poysdorfer Saurüssel".

Despite the sharp decline in small estates, the area under vines in the region remained relatively stable even after the opening of the border in 1989. With the Weinviertel DAC, a new and revitalised opportunity for sales has evolved in recent decades.

Poysdorf & Sekt:

In the 1870s Robert Schlumberger, founder of famous Sekt producer, came in search of worthy base wines for his "champagne" in the region around Poysdorf, which lies at the same latitude as Champagne. Even today, Schlumberger is one of Poysdorf's top purchasers of base wines. In 1890 the wine merchant Kattus, then official purveyor to the Habsburg court, began to produce sparkling wine. This firm also sources its base wines largely from the Poysdorf area. Supplying base wines for Sekt – especially in the decades when the Iron Curtain isolated the region economically – represented an important source of revenue. In the 1980s, however, regional sparkling wine production began to develop. Thus, the Poysdorfer Viticultural Cooperative brought its "Winzersekt" on the market, which was produced until 1997. Today, several local wine estates produce their own Sekt.

Wolfgang Galler

Historian, author and curator;
focus on the viticultural history of his native Weinviertel.

Historical Introduction: "The Austrian-Czech Border and Its Implications for Vineyards and People"

2018 Weinviertel DAC

Typ: 3

Grüner Veltliner

AL 11,8% | RS 1 g/l | AC 6 g/l

Hofkellerei des Fürsten von Liechtenstein

2018 Mikulov Czech Republic

Typ: 3

Grüner Veltliner "Veltlínské zelené Valtická"

AL 13%

Filip Mlýnek

Route

Thursday, 23 May

- 12:00 pm **Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"**
Speaker: Hans Setzer (Winegrower)
Gasthaus Zum Doppeladler, Herrnsbaumgarten
- 1:45 pm Transfer to Schloss Hof

© Gasthaus Zum Doppeladler

Contact:

Hauptstrasse 43, 2171 Herrnbaumgarten

T: +43 (2555) 2204

E: info@gasthaus-doppeladler.at

www.gasthaus-doppeladler.at

GASTHAUS ZUM DOPPELADLER

This family establishment is located in the picturesque wine village of Herrnbaumgarten, only 5 km from the Brünnerstrasse, which runs between Vienna and Brno. The newly-opened Gasthaus "Zum Doppeladler" (the Double Eagle) combines modern ambience with old-fashioned elements.

The inn in its present form was built in 1909 by the town of Herrnbaumgarten. The old structure standing in the same place was demolished and the splendid new building erected.

The Hlavacek family has been operating the inn as a tenant since December 2016.

Together with their team, they prepare classic Austrian and modern European cuisine for their guests.

**WALK AROUND TASTING AND LUNCH:
"WEINVIERTEL MEETS MORAVIA"**

MENU

Starters

Various Canapés: Salmon, Cheese, Salami,
Herbal Cream-Cheese Spread

Roasted Goat Cheese Wrapped in Bacon with Toast

Beef Tartar with Biscuit

Asparagus Salad

Main Courses

Pork or Turkey Schnitzel with Various Salads

Roast Pork with Warm Cabbage Salad & Dumplings

Turkey Steaks with Gnocchi in Porcini Sauce & Parmigiano

(also a vegetarian option)

Tagliolini with Basil Pesto, Dried Tomatoes & Parmigiano

Grilled Pikeperch with Grilled Vegetables & Parsley Potatoes

Salad Buffet

Desserts

Moravian Tart with Curds and Plum Jam

Pancakes with Marmalade

Panna Cotta with Forest Fruit

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel DAC Klassik

-
- | | | |
|----------|---|--------|
| 1 | 2018 Weinviertel DAC
Grüner Veltliner
AL 12% RS 3 g/l AC 6 g/l
Autrieth | Typ: 3 |
|----------|---|--------|
-
- | | | |
|----------|---|--------|
| 2 | 2018 Weinviertel DAC
Grüner Veltliner
AL 12,5% RS 1,5 g/l AC 5,7 g/l
Lustig | Typ: 3 |
|----------|---|--------|
-
- | | | |
|----------|--|--------|
| 3 | 2018 Weinviertel DAC
Grüner Veltliner
AL 11,8% RS 1 g/l AC 6 g/l
Hofkellerei des Fürsten von Liechtenstein | Typ: 3 |
|----------|--|--------|
-
- | | | |
|----------|--|--------|
| 4 | 2018 Weinviertel DAC
Grüner Veltliner Ried Hausberg
AL 12% RS 2,3 g/l
Martinshof | Typ: 3 |
|----------|--|--------|
-
- | | | |
|----------|---|--------|
| 5 | 2018 Weinviertel DAC
Grüner Veltliner
AL 12% RS 3,4 g/l AC 5,2 g/l
Gut Kellerstöckl - Familie Schuckert | Typ: 3 |
|----------|---|--------|
-
- | | | |
|----------|--|--------|
| 6 | 2018 Weinviertel DAC
Grüner Veltliner
AL 12,8% RS 1,8 g/l AC 5,4 g/l
Hugl-Wimmer | Typ: 3 |
|----------|--|--------|

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel DAC Klassik

7 2018 Weinviertel DAC Typ: 3
Grüner Veltliner
AL 12,5% | RS 1,1 g/l | AC 5,5 g/l
Ebner-Ebenauer

8 2018 Weinviertel DAC Typ: 3
Grüner Veltliner Ried Johannesbergen
AL 12,5% | RS 3,2 g/l | AC 4,8 g/l
Tagwerker

9 2018 Weinviertel DAC Typ: 3
Grüner Veltliner "Löss&Lehm"
AL 12% | RS 1 g/l | AC 6,1 g/l
Schödl Loidesthal

10 2018 Weinviertel DAC Typ: 3
Grüner Veltliner Ried Sonnleiten
AL 13% | RS 1,9 g/l | AC 5,9 g/l
Pleil

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel DAC Reserve

11 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Parapluiberg
AL 13%
Bauer Norbert

12 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Hoher Weg
AL 13% | RS 3,9 g/l | AC 5,8 g/l
Frank

13 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Mühlberg
AL 13,5% | RS 4,6 g/l | AC 4,2 g/l
Gruber Röschitz

14 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner "Green Hunter"
AL 13,5% | RS 3 g/l | AC 5,5 g/l
Hagn

15 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Steinberg
AL 13,5% | RS 3 g/l | AC 5,5 g/l
Klein Julius

16 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner
AL 13,5% | RS 4,4 g/l | AC 5,9 g/l
Pleil

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel DAC Reserve

17 2017 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Kirchengarten
AL 14% | RS 2,7 g/l | AC 4 g/l
Setzer

18 2016 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner
AL 13,5% | RS 1,8 g/l | AC 5,5 g/l
Hebenstreit Manfred

19 2016 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner "Leitstall"
AL 13% | RS 3 g/l | AC 5 g/l
Prechtl

20 2016 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Äußere Bergen
AL 13,5%
Zull

21 2016 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner Ried Hochstrass
AL 13,5% | RS 3 g/l | AC 6 g/l
Sutter

22 2015 Weinviertel DAC Reserve Typ: 4
Grüner Veltliner
AL 13,5% | RS 5,4 g/l
Hirtl

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel DAC Reserve

23 2015 Weinviertel DAC Reserve
Grüner Veltliner
AL 13% | RS 1 g/l | AC 4,7 g/l
Neustifter

Typ: 4

24 2015 Weinviertel DAC Reserve
Grüner Veltliner Ried Tenn
AL 13% | RS 2,2 g/l | AC 7,7 g/l
Taubenschuss

Typ: 4

25 2013 Weinviertel DAC Reserve
Grüner Veltliner
AL 13%
Weinrieder

Typ: 4

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel Diversity

26 2018 Niederösterreich Reserve
Weißburgunder "Falkenstein"
AL 13,5%
Dürnberg Typ: 4

27 2017 Niederösterreich
Weißburgunder
AL 13% | RS 3 g/l | AC 6,2 g/l
Schuckert Typ: 4

28 2015 Niederösterreich Reserve
Weißburgunder "Selection"
AL 13,5% | RS 8,3 g/l | AC 6,3 g/l
Taubenschuss Typ: 4

29 2018 Niederösterreich
Chardonnay Ried Hiataberg
AL 13%
Maurer Leo Typ: 4

30 2016 Niederösterreich Reserve
Chardonnay
AL 13% | RS 10,4 g/l
Hirtl Typ: 4

31 2018 Niederösterreich
Gemischter Satz "Braitenpuechtorff"
AL 12,5% | RS 2,9 g/l | AC 6,1 g/l | 20% FV, 20% PB, 20% GV, 20% RR, 20% RV
Groiss Typ: 3

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel Diversity

-
- | | | |
|----|--|--------|
| 32 | 2018 Niederösterreich
Cuvée "vom löss"
AL 13% 50% MU, 50% SB
Der Pollerhof | Typ: 3 |
| 33 | 2018 Niederösterreich
Riesling Ried Pennäcker
AL 13,3% RS 4,1 g/l AC 6,3 g/l
Kohl Martin | Typ: 4 |
| 34 | 2017 Niederösterreich
Riesling
AL 12%
Schüller | Typ: 8 |
| 35 | 2017 Weinland
Frühroter Veltliner "UNA"
AL 11,5%
Uibel | Typ: 8 |
| 36 | 2017 Österreich
Pinot Blanc "Sodalis"
AL 12%
Michael Gindl | Typ: 8 |
| 37 | 2017 Österreich
Weißburgunder "Unchained"
AL 11,5%
Obenaus Martin | Typ: 8 |
-

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Weinviertel Diversity

-
- | | | |
|----|---|--------|
| 38 | 2017 Österreich
Riesling "Numen"
AL 13% RS 2 g/l AC 6 g/l
Zillinger Johannes | Typ: 8 |
| 39 | 2015 Niederösterreich Reserve
Pinot Noir Ried Galgenberg
AL 13% RS 3,8 g/l
Martinshof | Typ: 7 |
| 40 | 2016 Niederösterreich
Zweigelt "Exklusiv"
AL 13,5%
Hahn | Typ: 7 |
| 41 | 2015 Niederösterreich
Zweigelt Ried Saurüsseln "Exklusiv"
AL 13,5% RS 2,4 g/l
Neustifter | Typ: 7 |
| 42 | 2016 Niederösterreich Reserve
Cuvée "Hutberg Reserve"
AL 14% RS 1 g/l AC 5 g/l CS, CF, ME
Schöfmann Anton | Typ: 7 |
| 43 | 2015 Niederösterreich
Cuvée "Petra"
AL 13,3% RS 1,1 g/l AC 4,5 g/l BF, ME, ZW
Ipsmiller | Typ: 6 |
-

Weinviertel Diversity

44 2017 Niederösterreich Beerenauslese
Grüner Veltliner
AL 11,5% | RS 118 g/l | AC 7,3 g/l
Schuckert

Typ: 10

45 2016 Niederösterreich Eiswein
Riesling Ried Schneiderberg
AL 9,5% | RS 237 g/l | AC 7,8 g/l
Weinrieder

Typ: 10

Walk Around Tasting and Lunch: "Weinviertel Meets Moravia"

Czech Republic Wines

46	2018 Mikulov Czech Republic Müller Thurgau AL 13,5% Kadrnka Jindřich	Typ: 4
47	2018 Mikulov Czech Republic Welschriesling AL 13,5% Kadrnka Jindřich	Typ: 4
48	2018 Znojmo Czech Republic Grüner Veltliner "Veltlínské zelené VOC" AL 12% Pialek a Jäger	Typ: 3
49	2018 Mikulov Czech Republic Grüner Veltliner "Veltlínské zelené U Venuše" AL 14% Filip Mlýnek	Typ: 4
50	2018 Znojmo Czech Republic Riesling "Rýnský ryzlink VOC" AL 12% Pialek a Jäger	Typ: 3
51	2018 Znojmo Czech Republic Riesling AL 12,5% Arte vini	Typ: 3

Czech Republic Wines

52 2018 Znojmo Czech Republic
Sauvignon blanc
AL 12%
Arte vini

Typ: 3

53 2015 Dolní Kounice Czech Republic
Blaifränkisch "Frankovka"
AL 12,5% | RS 0,1 g/l | AC 5,5 g/l
Dva duby

Typ: 6

Route

Google Maps:

Thursday, 23 May

- 3:00 pm **Historical Introduction: "Schloss Hof Palace in Its Historical Context, from the Great Commander Prince Eugene to Today's Touristic Attraction"**
Speaker: Martin Mutschlechner
Schloss Hof, Schlosshof
- 3:30 pm **Seated Tasting: "Carnuntum Shakes Hands with Slovakia"**
Speakers: Dorli Muhr, Philipp Grassl, Christina Artner-Netzl (all Winegrowers), Rastislav Šuták (Sommelier)
Schloss Hof, Schlosshof
- 5:00 pm Transfer to **Neusiedlersee** (Winegrowing Region) and check-in hotel
- 7:00 pm Transfer to Restaurant

SCHLOSS HOF PALACE

© Schloss Schönbrunn Kultur- und Betriebsges.m.b.H. · Hertha Hurnaus

Contact:

Schloss Hof

Schlosshof 1

2294 Schlosshof

T: +43-2285-20 000

E: office@schlosshof.at

www.schlosshof.at

A stately palace, an ornate terraced garden and a tranquil estate with trails for discovery form an ensemble that combines imperial pomp with country idyll in a unique way. Even during the era of Prince Eugene, Schloss Hof was renowned far and wide for its magnificent balls. This tradition continues to be preserved by the opulent amenities and an abundance of events that cater for the whole family.

Following the restoration of the Maria Theresia and Emperor Joseph II apartments to their original beauty and the meticulous restoration of Prince Eugene's original furnishings, the palace's ceremonial rooms now bask in the same splendour as when they were first designed by the greatest artists of the epoch.

Back in the 18th century, the baroque garden was an even greater source of admiration than the palace itself. Still to this day, the artistic broderie flower beds, hedge groves and richly adorned fountains serve as an idyllic retreat to while some time away. Prince Eugene's orangeries – two technically and architecturally imposing greenhouses flanked by gardens – also bear witness to his great passion for plants.

HISTORICAL INTRODUCTION:

"Schloss Hof Palace in Its Historical Context, from the Great Commander Prince Eugene to Today's Touristic Attraction"

The two hunting and pleasure palaces Schloss Hof and Niederweiden are located not only close to the Slovakian city of Bratislava – for a long time the "alternate capital city" of the Kingdom of Hungary, during the long decades that the central wedge of the country was occupied by the Ottomans – but also near the Danube flood plain, which was then an important hunting ground. The great "Austrian" general Prince Eugene of Savoy began building these magnificent baroque palaces in 1725, which passed to his niece after his death and ultimately were sold in 1755 to Emperor Franz I (Franz Stephan of Lorraine) and his wife Maria Theresa.

At the end of the 19th century, as noble enthusiasm for the hunt had shifted to the mountains, Emperor Franz Joseph handed over the premises to the military. In the aftermath of 1945 the palaces were inhabited by the occupying Soviet forces and fell into terrible condition. But by means of careful attention, the old beauty of the castles and the baroque garden has been restored in recent decades and made attractive once more for events (Christmas market, spring festival etc.) and exhibitions (most recently about Franz Joseph and Maria Theresa).

Martin Mutschlechner

Member of the Research and Documentation Department at the Schloss Schönbrunn Cultural Outreach; has authored various works on the Habsburg monarchy.

**Seated Tasting:
"Carnuntum Shakes Hands with Slovakia"**

Flight 1: Carnuntum White

1 2018 Carnuntum Typ: 3

Cuvée

AL 11,5% | RS 1 g/l | AC 5,2 g/l | GV, PB

Trapl Johannes

2 2017 Carnuntum Reserve Typ: 4

Chardonnay Ried Kräften

AL 13% | RS 1,8 g/l | AC 6 g/l

Glatzer

3 2017 Carnuntum Reserve Typ: 4

Chardonnay Ried Rothenberg

AL 13,5% | RS 2,5 g/l | AC 5 g/l

Grassl Philipp

Seated Tasting:
"Carnuntum Shakes Hands with Slovakia"

Flight 2: Carnuntum Red

4 2017 Carnuntum Typ: 6
Blauer Zweigelt "Rubin Carnuntum"
AL 13,5% | RS 1 g/l | AC 5,4 g/l
Gottschuly - Grassl

5 2017 Carnuntum Typ: 6
Zweigelt "Rubin Carnuntum"
AL 13,5% | RS 1,4 g/l | AC 5,6 g/l
Auer Michael

6 2016 Carnuntum Typ: 6
Zweigelt Göttlesbrunn "Bienenfresser"
AL 13,5% | RS 1,6 g/l | AC 5,2 g/l
Familie Pitnauer

**Seated Tasting:
"Carnuntum Shakes Hands with Slovakia"**

Flight 3: Zweigelt from Single Vineyard Wines

7 2016 Carnuntum Reserve Typ: 7
Zweigelt Ried Haidacker
AL 13,5% | RS 1,8 g/l | AC 5,1 g/l
Lukas Markowitsch

8 2016 Carnuntum Reserve Typ: 7
Zweigelt Ried Haidacker
AL 13,8% | RS 2 g/l | AC 5,3 g/l
Oppelmayer

9 2016 Carnuntum Reserve Typ: 7
Zweigelt Ried Bärnreiser
AL 14,5% | RS 1 g/l | AC 5,9 g/l
Taferner

**Seated Tasting:
"Carnuntum Shakes Hands with Slovakia"**

Flight 4: Cuvée

10 2016 Carnuntum Reserve Typ: 7

Cuvée Ried Aubühl

AL 14% | RS 1,1 g/l | AC 5,5 g/l | 80% BF, 20% ZW

Auer Michael

11 2016 Carnuntum Typ: 7

Cuvée Ried Bärnreiser "Anna-Christina"

AL 14% | RS 1,2 g/l | AC 5,5 g/l | 60% ZW, 30% ME, 10% CS

Netzl Franz & Christine

12 2015 Carnuntum Reserve Typ: 7

Cuvée Ried Rosenberg

AL 14,4% | RS 0,3 g/l | AC 5,2 g/l | ZW, BF, ME

Markowitsch Gerhard

Seated Tasting:
"Carnuntum Shakes Hands with Slovakia"

Flight 5: Spitzerberg

13 2015 Carnuntum Reserve Typ: 7
Blaifränkisch Ried Spitzerberg
AL 13% | RS 1,2 g/l | AC 4,9 g/l
Dietrich

14 2015 Carnuntum Reserve Typ: 7
Blaifränkisch Ried Spitzerberg
AL 13,5% | RS 1 g/l | AC 5,4 g/l
Pelzmann

15 2015 Carnuntum Typ: 7
Blaifränkisch Ried Spitzerberg
AL 13% | RS 1 g/l | AC 5,5 g/l
Muhr-van der Niepoort

Seated Tasting:
"Carnuntum Shakes Hands with Slovakia"

Flight 6: Slovak Wines

16	2017 Slovakija Grüner Veltliner "Noviny" AL 13% RS 1,1 g/l AC 5,9 g/l Karpatska Perla	Typ: 4
-----------	---	--------

17	2015 Slovakija Frankovka Modra AL 12,7% RS 2,1 g/l AC 5,8 g/l Magula	Typ: 7
-----------	--	--------

18	2013 Slovakija Alibernet AL 14% RS 1,8 g/l AC 6,4 g/l Terra Parna	Typ: 7
-----------	---	--------

NEUSIEDLERSEE

© AWMB/Phillip Forstner

Vineyard area: 6,675 hectares

Principal grape varieties: Zweigelt, Welschriesling (sweet)

Leading viticultural towns: Gols, Mönchhof, Halbturn, Podersdorf, Frauenkirchen, Illmitz, Apetlon, Andau

The winegrowing region Neusiedlersee east of Lake Neusiedl extends over 6,675 hectares from the town of Neusiedl to the hills of the wine town of Gols and the flat heath to the Seewinkel. Since 2012, Neusiedlersee DAC has stood for harmonious fruit-forward red wines vinified from the variety Zweigelt; a Zweigelt-based cuvée is also permitted, with the additional designation "Reserve".

Route

Google Maps:

Thursday, 23 May

- 7:15 pm **Gourmet Dinner: "Burgenland Wines from Lake Neusiedl!"**
Gasthaus zur Dankbarkeit, Podersdorf
Dresscode: Business Casual
- 10:00 pm Transfer to hotel

Overnight stay at St. Martins Therme & Lodge
Im Seewinkel 1, 7132 Frauenkirchen
T: +43 (2172) 20500, www.stmartins.at

© Steve Haider

Contact:

Dankbarkeit – Gasthaus und Weinbau
Hauptstrasse 39
7141 Podersdorf am See
T: +43 (2177) 2223
E: office@dankbarkeit.at
www.dankbarkeit.at

GASTHAUS ZUR DANKBARKEIT

The building housing the restaurant "Zur Dankbarkeit" can look back on a long history, and the restaurant itself is anything but new...

Ancient documents describe a "one-storey castle" built by Cistercian monks. This is unlikely to have been anything fancy; more likely it was simply a – for its time – large and solidly constructed building. Later it served as the residence of a Prussian count, and for the past four generations it has housed a restaurant whose proprietor has always been named (Josef) Lentsch.

Josef I

Acquired the building in 1934, adapting it to the needs of a restaurant and establishing the family winegrowing business.

Josef II

Took over the restaurant "Zur Dankbarkeit" in 1959 and, at a time when "interna-

ional" cuisine included "Hawaii Schnitzel" and "Berner" sausages, dedicated himself to preparing the fine regional cuisine of Burgenland and Pannonia.

Josef III

The current restaurateur feels a great sense of responsibility to his heritage. "Zur Dankbarkeit" strives to be no more and no less than an agreeable restaurant that keeps the traditions of its local region, the Seewinkel, alive.

Markus Josef IV Lentsch

...joined the family team at the Podersdorf restaurant in 2012 and is determined to maintain its reputation as a congenial restaurant, keeping the traditions of the region alive.

**GOURMET DINNER:
"BURGENLAND WINES FROM LAKE NEUSIEDL"**

MENU

Terrine of Goat Cheese with Asparagus

Mini-Bratwurst of Mangalitza Pork with Paprika Cabbage

Pikeperch Roulade with Braised Radishes & Chive Sauce

Braised Beef Cheeks with Roasted Asparagus & Semmel Terrine

Chocolate Cake with Asparagus Ice Cream
Panna Cotta with Forest Fruit

Aperitif

-
- | | | |
|---|--|--------|
| 1 | 2018 Österreich Pet Nat
Pinot Noir "Pet Nat P"
AL 11,5% RS 2,8 g/l AC 5,1 g/l
Beck | Typ: 1 |
|---|--|--------|

Terrine of Goat Cheese with Asparagus

-
- | | | |
|---|--|--------|
| 2 | 2015 Muskat-Ottonel extra trocken Sekt Klassik
Burgenland g.U.
AL 12,5% RS 18 g/l AC 5,6 g/l
Szigeti | Typ: 2 |
| 3 | 2018 Burgenland
Welschriesling Ried Hofsatz
Liegenfeld | Typ: 3 |

Mini-Bratwurst of Mangalitza Pork with Paprika Cabbage

4 **2017 Burgenland** Typ: 3
Cuvée "Dankbarkeit Weiss"
AL 12% | RS 1 g/l | AC 5,4 g/l | CH, PB, PG
Lentsch Dankbarkeit Josef

5 **2016 Burgenland** Typ: 4
Cuvée "Alte Reben"
AL 14% | RS 1 g/l | AC 6,2 g/l | 50% PG, 50% PB
Hammer Wein Rust

Pikeperch Roulade with Braised Radishes & Chive Sauce

6 **2017 Leithaberg DAC** Typ: 4
Chardonnay Ried Joiser Bergschmallister
AL 13% | RS 1 g/l | AC 5,7 g/l
Nittnaus Anita & Hans

7 **2016 Leithaberg DAC** Typ: 4
Grüner Veltliner Ried Himmelreich
AL 13,5% | RS 1 g/l | AC 4,9 g/l
Sommer

Braised Beef Cheeks with Roasted Asparagus & Semmel Terrine

8 2011 Burgenland Typ: 7
St. Laurent Ried Rosenberg
AL 12,5% | RS 1 g/l | AC 5,8 g/l
Pittnauer Gerhard und Brigitte

9 2015 Burgenland Typ: 7
Cuvée "Pannobile"
AL 13% | RS 1 g/l | AC 5,3 g/l | 50% ZW, 50% BF
Renner

Chocolate Cake with Asparagus Ice Cream Panna Cotta with Forest Fruit

10 2008 Burgenland TBA Typ: 10
Welschriesling
AL 6% | RS 360 g/l | AC 11,5 g/l
Velich

Sweet Wine Bar at Gourmet Dinner: "Burgenland Wines from Lake Neusiedl"

1 2018 Burgenland Spätlese Typ: 9
Chardonnay
AL 12% | RS 54,1 g/l | AC 7,2 g/l
Triebaumer Günter u. Regina

2 2018 Burgenland Spätlese Typ: 9
Gelber Traminer Ried Neuberg
AL 11,5% | RS 71,9 g/l | AC 6,8 g/l
Haider Thomas Heinrich

3 2017 Burgenland Auslese Typ: 9
Traminer Ried Mühlstanz
AL 11,5% | RS 60,4 g/l | AC 5,1 g/l
Steiner

4 2016 Burgenland Auslese Typ: 9
Furmint
AL 10,5% | RS 83,9 g/l | AC 6,7 g/l
Giefing

5 2017 Burgenland Beerenauslese Typ: 10
Cuvée "Exquisit"
AL 11% | RS 158,9 g/l | AC 6,3 g/l | 75% SA, 10% WR, 5% GV, 5% MO, 5% SB
Gebrüder Nittnaus

6 2017 Burgenland Beerenauslese Typ: 10
Gewürztraminer
AL 11,9% | RS 159,7 g/l | AC 6,1 g/l
Fink Hermann

Sweet Wine Bar at Gourmet Dinner: "Burgenland Wines from Lake Neusiedl"

7 2017 Burgenland Beerenauslese
Scheurebe
AL 9,5% | RS 160,6 g/l | AC 7,9 g/l
Zantho Typ: 10

8 2012 Burgenland Strohwein
Muskat-Ottonel
AL 11,5% | RS 193,1 g/l | AC 4,3 g/l
Ochs Typ: 10

9 2017 Burgenland TBA
Scheurebe
AL 9,5% | RS 211 g/l | AC 7 g/l
PMC Münzenrieder Typ: 10

10 2000 Burgenland TBA
Cuvée
AL 11,5% | RS 221 g/l | AC 6,6 g/l | WR, PG
Lentsch Dankbarkeit Josef Typ: 10

11 2016 Burgenland Ruster Ausbruch
Cuvée "Pinot Cuvée"
AL 11% | RS 221,8 g/l | AC 6,5 g/l | 65% PB, 21% CH, 14% PG
Feiler-Artinger Typ: 10

12 2001 Burgenland Ruster Ausbruch
Pinot Blanc Ried Gertberg
AL 7,5% | RS 300 g/l | AC 9,3 g/l
Schandl Typ: 10

24 May

Route

Google Maps:

Friday, 24 May

8:30 am

UNESCO World Heritage Safari Tour "Zicksee"
St. Martins Therme & Lodge, Frauenkirchen

Route

Google Maps:

Friday, 24 May

- 10:30 am **Historical Introduction: "The Bridge of Andau and Its Significance during the Hungarian Uprising of 1956"**
Speaker: Ludwig Zwickl
Die Brücke von Andau, Andau
- 11:30 am **BBQ Lunch with Great Wines from Burgenland Focusing on Neusiedlersee Zweigelt**
Weingut Scheiblhof, Andau
- 1:30 pm Transfer to **Mittelburgenland** (Winegrowing Region) via Sopron (HU)

HISTORICAL INTRODUCTION: "The Bridge of Andau and Its Significance during the Hungarian Uprising of 1956"

© Steindy

About 10 kilometres distant from the border town of Andau in Burgenland, a small narrow bridge – more precisely, a foot-bridge – crosses the Einser Canal, which constituted the border between Austria and Hungary. Until the end of World War II, this bridge served local farmers bringing products such as wood or hay from neighbouring Hungary, or travelling to cultivate the fields and meadows. With the advent of the Iron Curtain, this light local border traffic was suppressed.

At the outbreak of the Hungarian uprising in October 1956, the little bridge was brought into focus with the international

public. When Soviet troops violently suppressed the uprising on 4 November 1956, hundreds of thousands of refugees sought to find a way into Austria. As the borders became increasingly impermeable, the path through swampy Hanság to the bridge at Andau – even as it was blown up by the border authorities – became one of the last possibilities for getting out of Hungary. Between 70,000 and 80,000 refugees ultimately came across the border at Andau before the escape routes were finally sealed off in March 1957.

This little spot on the map became a media star when US Vice President Richard Nixon visited Andau in December 1956, and the American writer James A. Michener immortalised the "Bridge of Andau" in his eponymous novel.

The Bridge of Andau became an emblem of freedom and, in Austria, symbolised the legendary unbureaucratic and spontaneous help given by aid organisations, private individuals and the young Austrian state, which had just recently become independent in 1955.

Ludwig Zwickl

Undertook a second course of studies on education and psychology at the University of Vienna; he is engaged with the history of his home town, and especially with the interwar period.

© Scheiblhofer

Contact:
Halbtürnerstrasse 1, 7163 Andau
T: +43 (2176) 2610
E: office@scheiblhofer.at
www.scheiblhofer.at

SCHEIBLHOFER THE WINE

Weingut Scheiblhofer is located in the town of Andau, a municipality in the administrative district Neusiedl am See. Owing eighty-five hectares of vineyards, Scheiblhofer is one of the largest estates in Burgenland, and is famous for its red wine cuvée "Big John". The operation was founded by Johann Scheiblhofer in 1983 and taken over by his son Erich in 2000. Besides the production of high-quality wines, the family enterprise focuses on modernity, innovation, sustainability and interpersonal skills. Scheiblhofer has received numerous awards for its business management, and is seen as a pioneer in matters of sustainability. The winery has now been self-sufficient in terms of energy for years.

With 3000 oak casks (known as "barriques") Scheiblhofer is the wine producer with the greatest number of barrels in all of Austria. The company also figures as an important employer in the region, supporting many social initiatives. In addition, Weingut Scheiblhofer is known as an attractive destination for visitors. Their success is solidly based on the commitment of its employees and the family's support.

**BBQ LUNCH WITH GREAT WINES FROM BURGENLAND
FOCUSING ON NEUSIEDLERSEE ZWEIGELT**

MENU

**Sausages with Buns and
Onion Mustard and Horseradish:**

Chili Cheese Sausage
Cheese Sausage

Grilled Meat/Fish:

Pork Chop
Curry Chicken Breast
Sea Bass Filet

Grilled Vegetables

Salads:

Green Salad
Cucumber Salad
Tomato Salad

Zweigelt

1 2018 Neusiedlersee DAC Typ: 6

Zweigelt

AL 13% | RS 2,7 g/l | AC 4,5 g/l

Münzenrieder

2 2018 Neusiedlersee DAC Typ: 6

Zweigelt

AL 13,5% | RS 2,7 g/l | AC 4,6 g/l

Scheiblhofer

3 2017 Burgenland Typ: 6

Zweigelt

AL 12% | RS 1 g/l | AC 5,1 g/l

Thomas Hareter

4 2017 Neusiedlersee DAC Typ: 6

Zweigelt "Zweigold"

AL 13% | RS 1,4 g/l | AC 4,8 g/l

Goldenits Robert

5 2017 Neusiedlersee DAC Typ: 6

Zweigelt

AL 13,3% | RS 3,5 g/l | AC 4,4 g/l

Keringer massiv wine GmbH

Zweigelt

6 2017 Neusiedlersee DAC Reserve Typ: 7
Zweigelt Ried Römerstein
AL 13,5% | RS 1 g/l | AC 4,5 g/l
Münzenrieder

7 2017 Burgenland Typ: 7
Zweigelt "Schwarz Rot"
AL 13,5% | RS 1 g/l | AC 4,9 g/l
Schwarz Johann

8 2017 Neusiedlersee DAC Typ: 6
Zweigelt "Selection"
AL 13,5% | RS 2,7 g/l | AC 4,5 g/l
Salzl Seewinkelhof

9 2017 Burgenland Typ: 7
Zweigelt "Unplugged"
AL 14% | RS 1 g/l | AC 4,9 g/l
Hannes Reeh GmbH

10 2017 Burgenland Typ: 7
Zweigelt "The Zweigelt"
AL 14% | RS 2,3 g/l | AC 4,8 g/l
Scheiblhofer

BBQ Lunch with Great Wines from Burgenland

Focusing on Neusiedlersee Zweigelt

Zweigelt

-
- | | | |
|----|---|--------|
| 11 | 2017 Neusiedlersee DAC Reserve
Zweigelt "100 Days"
AL 14,4% RS 2,9 g/l AC 4,8 g/l
Keringer massiv wine GmbH | Typ: 7 |
| 12 | 2015 Neusiedlersee DAC Reserve
Zweigelt "65"
AL 13,5% RS 1 g/l AC 4,5 g/l
Goldenits Robert | Typ: 7 |
| 13 | 2015 Burgenland Reserve
Zweigelt
AL 13,5% RS 1 g/l AC 4,9 g/l
Zantho | Typ: 7 |
| 14 | 2015 Burgenland
Zweigelt "Sacris Premium"
AL 14% RS 1,8 g/l AC 5,2 g/l
Salzl Seewinkelhof | Typ: 7 |
| 15 | 2013 Burgenland
Zweigelt "Schwarz Rot"
AL 13,5% RS 1 g/l AC 4,9 g/l
Schwarz Johann | Typ: 7 |
-

BBQ Lunch with Great Wines from Burgenland

Focusing on Neusiedlersee Zweigelt

Zweigelt

16 2013 Burgenland Typ: 7
Zweigelt Ried Hallebühl
AL 13,5% | RS 1 g/l | AC 5 g/l
Umathum

17 2011 Burgenland Reserve Typ: 7
Zweigelt
AL 13,5% | RS 1,2 g/l | AC 5,5 g/l
Zantho

18 2011 Burgenland Typ: 7
Zweigelt "Unplugged"
AL 13,6% | RS 2,4 g/l | AC 5,4 g/l
Hannes Reeh GmbH

Burgenland White

-
- 19** 2017 **Grüner Veltliner brut Sekt Klassik** Typ: 2
Burgenland g.U.
AL 12,5% | RS 8,3 g/l | AC 6,1 g/l
Szigeti
-
- 20** 2018 **Burgenland** Typ: 3
Sauvignon Blanc Ried Steingarten
AL 13% | RS 1 g/l | AC 6 g/l
Alexs
-
- 21** 2018 **Burgenland** Typ: 4
Chardonnay
AL 13,5% | RS 1,8 g/l | AC 5 g/l
Grenzhof-Fiedler
-
- 22** 2017 **Leithaberg DAC** Typ: 4
Neuburger
AL 13,5% | RS 1,2 g/l | AC 5,7 g/l
Tinhof
-
- 23** 2017 **Burgenland** Typ: 3
Pinot Gris
AL 13% | RS 1,1 g/l | AC 5,5 g/l
Kracher

Burgenland White

24 2017 Leithaberg DAC Typ: 4

Cuvée Ried Hochberg

AL 13% | RS 5,4 g/l | 33% CH, 33% PB, 33% NB

MAD - Haus Marienberg

25 2017 Leithaberg DAC Typ: 4

Cuvée

AL 13,5% | RS 1 g/l | AC 5,2 g/l | CH, GV

Nehrer

26 2017 Leithaberg DAC Typ: 3

Pinot Blanc

AL 13,5% | RS 4 g/l | AC 5,4 g/l

Prieler

27 2017 Leithaberg DAC Typ: 4

Chardonnay "Scheibenberg"

AL 13,5% | RS 1,3 g/l | AC 4,4 g/l

Moser Hans

28 2017 Österreich Typ: 8

Welschriesling "Bambule!"

AL 13% | RS 1 g/l | AC 5,2 g/l

Beck

Burgenland White

29 2017 Weinland Typ: 8

Chardonnay "Exempel"

AL: 12,5% | RS 1 g/l

Gsellmann Andreas

30 2016 Burgenland Typ: 4

Weißburgunder Ried Salzberg

AL 12,5% | RS 1 g/l | AC 5,8 g/l

Heinrich Gernot und Heike

31 2015 Leithaberg DAC Typ: 4

Chardonnay

AL 13,5% | RS 1 g/l | AC 5,8 g/l

Gmeiner

MITTELBURGENLAND

© AWMB/Phillip Forstner

Vineyard area: 2,104 hectares

Principal grape variety: Blaufränkisch

Leading viticultural towns: Neckenmarkt, Horitschon,
Deutschkreutz, Lutzmannsburg

The dominant variety in the 2,104 hectares of vineyards in Mittelburgenland is Blaufränkisch. Its distinctive aroma of black forest berries and fine nuances of spice that develops on the warm, loamy soils, give Mittelburgenland DAC its regionally typical character. The grander reserve wines have enormous potential for maturing.

Route

Google Maps:

Friday, 24 May

- 3:00 pm **Seated Tasting "Mittelburgenland Blaufränkisch Meets Sopron Kékfrankos"**
Speakers: Willi Klinger (Managing Director AWMB), David Schildknecht (Wine Journalist), Birgit Pfneisl (Winegrower)
Weingut K+K Kirnbauer, Deutschkreutz
- 5:00 pm Transfer to **Eisenberg** (Winegrowing Region)

© K+K Kirnbauer

Contact:

WG K+K Kirnbauer eGen
Rotweinweg 1, 7301 Deutschkreutz
T: +43 (2613) 89722
E: kirnbauer@phantom.at
www.phantom.at

K+K KIRNBAUER

The wine estate K + K Kirnbauer is a family enterprise, perched high above the rooftops of "Blaufränkischland" (Mittelburgenland). Here, the sun pampers the vines 300 days out of the year. This combines with the heavy soils to produce high-quality red wines on the estate's forty hectares.

Harmony of wine and wood is the house philosophy. Kirnbauer has been faithfully committed to sustainable cultivation: conservation of nature and resources to enable future generations to enjoy optimal conditions for wine production.

"Blaufränkischland" in the heart of Burgenland is one of the centres of red wine production in Austria. In Deutschkreutz, Horitschon, Lutzmannsburg and Neckenmarkt, deep soils with prominent clay content provide ideal conditions for Blaufränkisch. The distinctive aroma of blackberries and the robust texture give the wines their character.

Flight 1

-
- | | | |
|---|---|--------|
| 1 | 2017 Mittelburgenland DAC
Blaufränkisch Ried Fabian
AL 14% RS 1 g/l AC 5,4 g/l
Reumann Josef u. Maria | Typ: 7 |
| 2 | 2016 Sopron Hungary
Kékfrankos Kräftner "Újra Együtt"
AL 13%
Pfneiszl | Typ: 6 |
| 3 | 2015 Burgenland Reserve
Blaufränkisch Ried Hochberg "V-MAX Grande Reserve"
AL 14,5% RS 1,2 g/l AC 5,6 g/l
Rotweine Lang | Typ: 7 |
| 4 | 2012 Burgenland
Blaufränkisch Ried Dürrau
AL 13,5% RS 1,5 g/l AC 5,7 g/l
IBY Rotweingut | Typ: 7 |
-

Flight 2

-
- 5 2016 Sopron Hungary Typ: 7
Kékfrankos Ried Sporn Steiner
AL 13% | RS 1 g/l | AC 5,9 g/l
Weninger
-
- 6 2015 Burgenland Typ: 7
Blaufränkisch "hochberc"
AL 14,5% | RS 1 g/l | AC 5,8 g/l
Gesellmann
-
- 7 2015 Mittelburgenland DAC Reserve Typ: 7
Blaufränkisch Ried Bodigraben
AL 14,5% | RS 1,1 g/l | AC 5,4 g/l
Juliana Wieder
-
- 8 2015 Burgenland Typ: 7
Blaufränkisch Lutzmannsburg "Alte Reben"
AL 14%
Moric - Roland Velich

Flight 3

-
- | | | |
|----|---|--------|
| 9 | 2015 Burgenland
Blaufränkisch Ried Altenberg
AL 13% RS 0,6 g/l AC 5,8 g/l
Beck | Typ: 7 |
| 10 | 2015 Mittelburgenland DAC Reserve
Blaufränkisch "Gold"
AL 13,5% RS 1 g/l AC 5,7 g/l
K+K Kirnbauer | Typ: 7 |
| 11 | 2015 Leithaberg DAC
Blaufränkisch Ried Goldberg
AL 13,5% RS 1 g/l AC 5,8 g/l
Prieler | Typ: 7 |
| 12 | 2015 Eisenberg DAC Reserve
Blaufränkisch "r"
AL 13,5% RS 1,1 g/l AC 5,8 g/l
Schiefer & Domaines Kilger GmbH & Co KG | Typ: 7 |
-

Flight 4

-
- | | | |
|----|--|--------|
| 13 | 2016 Sopron Hungary
Kékfrankos Ried Sperrn Steiner
AL 13,5%
Peter Wetzler | Typ: 7 |
| 14 | 2012 Mittelburgenland DAC Reserve
Blaufränkisch "Biiri"
AL 14% RS 1 g/l AC 5,4 g/l
Igler Hans | Typ: 7 |
| 15 | 2011 Burgenland Reserve
Blaufränkisch Ried Sonnensteig
AL 14,5% RS 1,8 g/l AC 6,1 g/l
Wellanschitz | Typ: 7 |
| 16 | 2009 Mittelburgenland DAC Reserve
Blaufränkisch Ried Dürrau
AL 14% RS 1 g/l AC 6,2 g/l
Weninger | Typ: 7 |
-

© Steve Haider

EISENBERG

Vineyard area: 515 hectares

Principal grape variety: Blaufränkisch

Leading viticultural towns: Eisenberg, Deutsch Schützen, Rechnitz

The small winegrowing region in the south of Burgenland is a quiet, scenic idyll that hugs Austria's border with Hungary. 515 hectares under vines yield excellent Blaufränkisch, with exceptional minerality and distinctively refreshing notes. Since 2009, they are labelled either as Eisenberg DAC or Eisenberg DAC Reserve.

Route

Friday, 24 May

- 6:30 pm **Gourmet Dinner with Great Wines from Burgenland Focusing on Southern Burgenland**
Wächter Wieslers Ratschen, Deutsch Schützen
- 9:30 pm Transfer and check-in hotel

Overnight stay at Falkensteiner Balance Resort Stegersbach
Panoramaweg 1, 7551 Stegersbach
T: +43 (3326) 55155, www.falkensteiner.com/de/hotel/stegersbach

Google Maps:

Contact:
Am Ratschen 5
7474 Deutsch Schützen
T: +43 (3365) 20082
E: office@ratschen.at
www.wachter-wiesler.at

WACHTER WIESLERS RATSCHEN

REGIONAL CUISINE WITH LOVE ON THE PLATTER

Südburgenland with soul

The restaurant, with its wood and glass architecture delicately settled into the landscape, stands as a fixed point for pure pleasure in the region. Treasures of surrounding nature are worked into sophisticated, refined and authentic dishes – fresh fish, game, mushrooms, vegetables, fruits and much more.

At "Wachter Wieslers Ratschen", the native variety of flavours blends perfectly with the regional wines. And the view from the patio as well – here, relaxation becomes an experience.

GOURMET DINNER WITH GREAT WINES FROM
BURGENLAND FOCUSING ON SOUTHERN BURGENLAND

MENU

SALMON TROUT

Salmon Trout – marinated . caviar
Potato – candied . chip
Cucumber – marinated . stock
Buttermilk – smoked

KINGFISH

Horse Mackerel – flambéed
Carrot – sweet/sour . puree
Wasabi – foam
Calamondin – sorbet

BLACK-FEATHER CHICKEN

Breast – roasted
White Asparagus – boiled . raw
Tomato – dried . crème
Lettuce Heart – wild garlic oil dressing

BLACK ANGUS FILET

Filet of Beef – sautéed pink
Green Asparagus – grilled
Shallot – braised . puree
Shiitake – dim sum

WHITE CHOCOLATE

Chocolate – mousse "Sacher"
Champagne – sorbet foam
Rhubarb – ragout . ice cream
Peanut – chip . ganache

Gourmet Dinner with Great Wines from Burgenland

Focusing on Southern Burgenland

Aperitif

2012 Österreich Sekt

Cuvée "francisco"

AL 12,5% | RS 9 g/l | AC 7 g/l | WR, GV

StephanO Das-Wein-Gut

Typ: 2

SALMON TROUT

Salmon Trout – marinated . caviar

Potato – candied . chip

Cucumber – marinated . stock

Buttermilk – smoked

1 2017 Burgenland

Grüner Veltliner Ried Csaterberg

AL 12,5% | RS 4 g/l | AC 6,3 g/l

Stubits

Typ: 3

2 2017 Burgenland

Weißburgunder

AL 12,5% | RS 1 g/l | AC 5,1 g/l

Gsellmann Andreas

Typ: 3

Gourmet Dinner with Great Wines from Burgenland

Focusing on Southern Burgenland

KINGFISH

Horse Mackerel – flambéed

Carrot – sweet/sour . puree

Wasabi – foam

Calamondin – sorbet

3 2016 Burgenland Typ: 4
Cuvée Ried Saybritz "weiss"
AL 13,5% | RS 1 g/l | AC 5,9 g/l | PB, GV
Kopfensteiner

4 2015 Leithaberg DAC Typ: 4
Cuvée
AL 13,5% | RS 2 g/l | AC 5 g/l | CH, GV
Nehrer

BLACK-FEATHER CHICKEN

Breast – roasted

White Asparagus – boiled . raw

Tomato – dried . crème

Lettuce Heart – wild garlic oil dressing

5 2012 Burgenland Typ: 4
Chardonnay "Tiglat"
AL 13,5%
Velich

6 2015 Burgenland Typ: 6
Blaufränkisch Ried Föllikberg
AL 13,5% | RS 1 g/l | AC 5,2 g/l
Leberl

**Gourmet Dinner with Great Wines from Burgenland
Focusing on Southern Burgenland**

BLACK ANGUS FILET
Filet of Beef – sautéed pink
Green Asparagus – grilled
Shallot – braised . puree
Shiitake – dim sum

7 2015 Eisenberg DAC Reserve Typ: 7
Blaufränkisch "Senior"
AL 14% | RS 1,2 g/l | AC 5,7 g/l
Schützenhof

8 2013 Burgenland Typ: 7
Cuvée "Pannobile"
AL 13% | RS 1 g/l | AC 5,2 g/l | 55% ZW, 45% BF
Heinrich Gernot und Heike

WHITE CHOCOLATE
Chocolate – mousse "Sacher"
Champagne – sorbet foam
Rhubarb – ragout . ice cream
Peanut – chip . ganache

9 2018 Österreich Typ: 1
Rosé "Uhudler Frizzante"
AL 11% | RS 22 g/l | AC 7,5 g/l
Jalits

25 May

Route

Eisenberg an der Pinka

Google Maps:

Saturday, 25 May

- 9:15 am **Historical Introduction: "The Austrian-Hungarian Border and Its Implications for Vineyards and People"**
Speaker: Eduard Nicka
Eisenberg, Eisenberg an der Pinka
- 10:15 am Transfer to **Vulkanland Steiermark** (Winegrowing Region)

HISTORICAL INTRODUCTION: "The Austrian-Hungarian Border and Its Implications for Vineyards and People"

If one allows the eye to wander from the observation deck on the 415 metre-high Eisenberg, across the wooded hills of Burgenland to the edge of the Alps and far into the Hungarian plain, the distinctive and self-contained landscape of the Pinkaboden, the countryside around the River Pinka, is certain to catch the viewer's attention. This extremely asymmetrical valley – extending toward Hungary over terrain so flat that it can almost be perceived as a plain – has always existed as a topographical entity in which people have traded, married and lived together in neighbourly harmony for centuries, even though Hungarian, German and Croatian speaking villages lay mixed side by side with one another. Only the unfortunate border demarcation between Austria and Hungary imposed upon the region in 1921/22 disorganised this common cultural and economic area, often contrary to the will of the inhabitants.

After the Second World War, the advent of the Iron Curtain added further complications to the picture, separating people from each other for nearly forty years, almost completely disrupting personal and economic relationships in the process.

Economic distress – especially in the inter-war period, which led to massive emigration to America – two world wars, the expulsion of a large part of the German population from the Hungarian villages in 1945–1947, and the general loss of freedom nearly drove the inhabitants to despair. Especially in Austria, young people saw little chance for the future on the "dead" border and fled to the cities – primarily to Vienna –, which led to dramatic aging of the rural population.

Today one sees not a trace of the former Iron Curtain, with its barbed wire, minefields and guard towers. On the 21 December 2007, the day finally arrived that people in Pinkaboden had waited years and decades for. The barriers on the border between Burgenland and Hungary were demolished and all frontier controls eliminated. Thus began a new chapter for people around the Eisenberg, who suffered for many decades under the intransigent fist of armed conflict.

Eduard Nicka

Former secondary school teacher of German, History and Geography, as well as politician (FPÖ); co-founder of the Bad Tatzmannsdorf Cultural & Environmental Union.

1 **NV Eisenberg Hungary** Typ: 6
Kékfrankos "Nador Falu"
AL 12,5% | RS 0,5 g/l | AC 6,6 g/l
Garger

2 **2017 Eisenberg Hungary** Typ: 6
Kékfrankos
AL 13% | RS 1 g/l | AC 6 g/l
Thom Wachter

3 **2015 Eisenberg DAC Reserve** Typ: 7
Blaifränkisch Ried Ratschen
AL 14% | RS 1 g/l | AC 6,1 g/l
Wachter Wiesler

4 **2012 Burgenland** Typ: 7
Blaifränkisch Ried Saybritz
AL 13,5% | RS 0,7 g/l | AC 6,1 g/l
Groszer Wein GmbH

© AWMB/Anna Stöcher

VULKANLAND STEIERMARK

Vineyard area: 1,524 hectares

Principal grape varieties: Welschriesling, Weissburgunder, Sauvignon Blanc, Traminer

Leading viticultural towns: Hartberg, Fürstenfeld, Kapfenstein, St. Anna am Aigen, Klöch, Straden, Bad Gleichenberg

Here there are many little wine-islands on the flanks of the extinct volcanoes that give their name to the winegrowing region. With 1,524 hectares of vineyards, these volcanic soils bring forth wines with a distinct, individualistic character. Regionally typical wines from Vulkanland Steiermark are permitted to carry the designation "DAC". The three-tier system of origin comprises "Gebietswein" (regional wine), "Ortswein" (local or "villages" wine) and "Riedenwein" (single-vineyard wine). The localised diversity of the region reflects the leading varieties on all three levels.

Route

Google Maps:

Saturday, 25 May

- 11:30 am **Historical Introduction:**
"The Austrian-Slovenian Border and Its Implications for Vineyards and People"
Speaker: Dr. Klaus-Jürgen Hermanik
Schloss Kapfenstein, Kapfenstein
- 12:00 pm **Lunch and Wine Bar with Wines from Steiermark**
Schloss Kapfenstein, Kapfenstein
- 1:30 pm **Seated Tasting: "Steiermark Ortsweine – Village Appellations"**
Speakers: Sabine Bauer-Wolf (Head of Communications AWMB), Helmut Gramer (Weinakademiker), Christoph Winkler-Hermaden (Winegrower)
Schloss Kapfenstein, Kapfenstein
- 3:00 pm **Transfer to Vienna**

Contact:

Kapfenstein 1, 8353 Kapfenstein

T: +43 (3157) 300 300

E: hotel@schloss-kapfenstein.at

www.schloss-kapfenstein.at

SCHLOSS KAPFENSTEIN

Schloss Kapfenstein sits high up in the Styrian volcanic landscape, deep in Vulkanland Steiermark. Built on a dormant volcanic cone, the fortified castle – dating from the 11th century – has defied countless attacks from the Huns, Turks and Kurucs. The first recorded evidence of Schloss Kapfenstein dates from 1065. Over the years, the fortification has witnessed an eventful history; the estate and its lands were finally passed onto the Winkler von Hermaden family in 1918.

Today, the erstwhile fortification with its small family-run hotel and restaurant is the perfect place for a romantic getaway, holiday, culinary experience, peaceful re-

visit or for celebrations. The best wines from the family's own winery accompany the restaurant's dishes. The third-generation family-owned 40-hectares of vineyards are cultivated organically. Several dining rooms and castle terraces, with magnificent views overlooking the hills of the Vulkanland Steiermark, provide a spectacular backdrop for many an occasion. Not only is the castle rich in history, but it can also be a source of inspiration and a place of relaxation.

HISTORICAL INTRODUCTION: "The Austrian-Slovenian Border and Its Implications for Vineyards and People"

The historic re-drawing of national borders significantly shaped both the economy and everyday life in the area of Bad Radkersburg and along the River Mur. Life had not been easy during the last decades of the Habsburg Monarchy. Most families lived off their own hard labour in the grain fields and vineyards. The steep hills in the areas north of the Mur (Klöch and environs) or south of the Mur (around Kapellen in today's Slovenia) rendered agricultural work even more strenuous. Following World War I, after 700+ years of existence, the Duchy of Steiermark was split in two: the north became what we know today as Austria's federal state Styria and the southern area was incorporated into the Kingdom of Yugoslavia (after the year 1989 Yugoslavia split in different states, this region lies today in Slovenia). During the interwar peri-

od the former transit region – with its railroad providing a connexion to easternmost Styria – became a cul-de-sac at the new border, suffering from seasonal emigration and rural depopulation. After the end of World War II, one looked across the border to communist Yugoslavia. Nevertheless, the present image of the so-called "Thermenland" relieves memories of the troublesome living conditions that prevailed in the past. With the support of the Styrian provincial government, the Bad Radkersburg area slowly but steadily began to prosper. A package of measures, coupled with the arrival of non-local tourism, helped improve living conditions in the border region. It is important to note: the current well-known success story of Styrian wine stands solidly and indisputably behind any economic upswing.

Dr. Klaus-Jürgen Hermanik

Studied German philology and folklore/cultural anthropology at the Karl-Franzens-University in Graz; private lecturer for southeast European history at the University of Graz.

**LUNCH AND WINE BAR WITH WINES
FROM STEIERMARK**

MENU

Styrian Fried Chicken with Parsley Potatoes
and Salad with Pumpkin Seed Oil

Kapfensteiner Pumpkin Seed Dumpling
on Elderbeery Sauce

Wines from Steiermark

-
- | | | |
|---|--|--------|
| 1 | 2018 Südsteiermark DAC
Muskateller
AL 11% RS 1,2 g/l AC 5,6 g/l
Jaunegg Daniel | Typ: 3 |
| 2 | 2018 Steiermark
Gelber Muskateller
AL 12,5% RS 3,9 g/l AC 5,7 g/l
Fuchs - Weine | Typ: 3 |
| 3 | 2018 Südsteiermark DAC
Sauvignon Blanc
AL 12% RS 2,7 g/l AC 5,7 g/l
Erzherzog Johann Weine | Typ: 3 |
| 4 | 2018 Steiermark
Sauvignon Blanc "Natural"
AL 12,5% RS 1 g/l AC 6 g/l
Harkamp | Typ: 8 |
| 5 | 2017 Südsteiermark
Sauvignon Blanc Ried Grassnitzberg "1STK"
AL 12,5% RS 1,1 g/l AC 6,2 g/l
Tement | Typ: 4 |
| 6 | 2017 Südsteiermark
Sauvignon Blanc Ried Gaisriegl
AL 13% RS 1,6 g/l AC 6 g/l
Schauer | Typ: 4 |

Wines from Steiermark

7 2017 Südsteiermark Typ: 4
Sauvignon Blanc Ried Flamberg "GSTK"
AL 13% | RS 1 g/l | AC 6 g/l
Lackner-Tinnacher

8 2017 Südsteiermark Typ: 4
Sauvignon Blanc Ried Nussberg "GSTK"
AL 13,5% | RS 2,4 g/l | AC 6 g/l
Gross

9 2016 Südsteiermark Typ: 4
Sauvignon Blanc Ried Kranachberg "GSTK"
AL 13,5% | RS 1 g/l | AC 5,9 g/l
Sattlerhof

10 2013 Vulkanland Steiermark Typ: 4
Sauvignon Blanc Ried Moarfeitl "GSTK"
AL 13,5% | RS 1,8 g/l | AC 5,7 g/l
Neumeister

11 2017 Südsteiermark Typ: 3
Morillon Kitzeck-Sausal
AL 13% | RS 2 g/l | AC 5,9 g/l
Potzinger

12 2017 Südsteiermark Typ: 4
Chardonnay Ried Grassnitzberg
AL 13,5%
Polz Erich & Walter Weingut

Wines from Steiermark

-
- 13** 2018 Vulkanland Steiermark DAC Typ: 3
Grauburgunder
AL 13% | RS 2,2 g/l | AC 5,2 g/l
Krispel
-
- 14** 2017 Südsteiermark Typ: 4
Grauburgunder Ried Oberburgstall
AL 13,5% | RS 2,8 g/l | AC 5,7 g/l
Harkamp
-
- 15** 2017 Südsteiermark Typ: 4
Weißburgunder Ried Annaberg
AL 13% | RS 4 g/l | AC 5,7 g/l
Silberberg Landesweingut, Weinbauschule
-
- 16** 2015 Vulkanland Steiermark Typ: 8
Cuvée "Fejro"
AL 13,3% | RS 0,5 g/l | AC 5,5 g/l | 75% SG, 15% CH, 10% SB
Ploder-Rosenberg
-
- 17** 2015 Südsteiermark Reserve Typ: 4
Gewürztraminer Gamlitz
AL 13,5% | RS 3 g/l | AC 4,8 g/l
Skoff - Domäne Kranachberg Peter
-
- 18** 2018 Weststeiermark DAC Typ: 5
Schilcher Ried Engelweingarten "Alte Reben"
AL 12,5% | RS 1 g/l | AC 7,5 g/l | 100% BW
Christian Reiterer

Wines from Steiermark

19 2015 Vulkanland Steiermark Typ: 7
Pinot Noir Ried Klausen
AL 13,5% | RS 0,4 g/l | AC 4,9 g/l
Neumeister

20 2012 Vulkanland Steiermark Typ: 7
Zweigelt "Olivin"
AL 13,5% | RS 1,1 g/l | AC 5 g/l
Winkler-Hermaden

Styrian Producers in Slovenija

21 2017 Slovenija Typ: 3
Sauvignon Blanc "Fosilni Breg"
AL 12% | RS 1,1 g/l | AC 6 g/l
Domaine Ciringa

22 2016 Slovenija Typ: 3
Furmint Gorca
AL 12,5% | RS 3,4 g/l | AC 7 g/l
Vino Gross

Slovenian Producers

23 2018 Jarenina/Svečina Slovenija Typ: 3

Sauvignon Blanc

AL 12,5% | RS 4 g/l | AC 5 g/l

Valdhuber

24 2017 Haloze Slovenija Typ: 3

Sauvignon Blanc "G"

AL 13% | RS 6,7 g/l | AC 6,1 g/l

Pullus

25 2017 Jeruzalem Slovenija Typ: 3

Sauvignon Blanc "Loona"

AL 13%

Kupljen

26 2016 Slovenija Typ: 3

Riesling

AL 13% | RS 2,9 g/l | AC 6,5 g/l

Dveri Pax

Seated Tasting:
"Steiermark Ortsweine – Village Appellations"

Flight 1

1 2018 Südsteiermark DAC Typ: 3
Sauvignon Blanc Kitzack-Sausal
AL 12,5% | RS 1,1 g/l | AC 6,2 g/l
Wohlmuth

2 2017 Südsteiermark Typ: 3
Sauvignon Blanc Gamlitz
AL 12,5% | RS 1 g/l | AC 6,2 g/l
Sattlerhof

3 2017 Südsteiermark Typ: 4
Sauvignon Blanc Ehrenhausen "Muschelkalk"
AL 12,5% | RS 1,1 g/l | AC 5,9 g/l
Tement

Seated Tasting:
"Steiermark Ortsweine – Village Appellations"

Flight 2

-
- | | | |
|----------|--|--------|
| 4 | 2018 Vulkanland Steiermark DAC
Sauvignon Blanc Straden
AL 12,5% RS 1 g/l AC 6 g/l
Neumeister | Typ: 3 |
| <hr/> | | |
| 5 | 2018 Weststeiermark DAC
Sauvignon Blanc Stainz
AL 12,5% RS 1,2 g/l AC 5,9 g/l
Langmann | Typ: 3 |
| <hr/> | | |
| 6 | 2018 Südsteiermark DAC
Sauvignon Blanc Eichberg
AL 12,5% RS 1,6 g/l AC 5,1 g/l
Skoff Original - Walter Skoff | Typ: 3 |

Seated Tasting:
"Steiermark Ortsweine – Village Appellations"

Flight 3

-
- | | | |
|----------|--|--------|
| 7 | 2018 Vulkanland Steiermark DAC
Sauvignon Blanc Kapfenstein
AL 12,7% RS 1,1 g/l AC 4,9 g/l
Winkler-Hermaden | Typ: 3 |
| <hr/> | | |
| 8 | 2018 Südsteiermark DAC
Sauvignon Blanc Gamlitz
AL 13% RS 1,8 g/l AC 6 g/l
Pongratz | Typ: 4 |
| <hr/> | | |
| 9 | 2017 Südsteiermark
Sauvignon Blanc Leutschach
AL 13% RS 1,1 g/l AC 5 g/l
Sabathi Erwin | Typ: 3 |

Seated Tasting:
"Steiermark Ortsweine – Village Appellations"

Flight 4

10	2017 Südsteiermark Muskateller Gamlitz AL 11,5% RS 3,5 g/l AC 5,5 g/l Gross	Typ: 3
-----------	---	--------

11	2017 Südsteiermark Morillon Ehrenhausen AL 12,5% RS 3 g/l AC 5,8 g/l Maitz Wolfgang	Typ: 4
-----------	---	--------

12	2017 Südsteiermark Riesling Kitzreck-Sausal AL 13% RS 3,5 g/l AC 6,8 g/l Schauer	Typ: 4
-----------	--	--------

WILLI KLINGER

KARL VOCELKA

WINE IN AUSTRIA

THE HISTORY

Brandstätter

Route

Google Maps:

Conference

Sunday, 26 May

8:30 am Transfer starting at hotel
Dresscode: Business Casual

CONFERENCE

Palais Niederösterreich, Wien

9:00 am **Get-Together**
Foyer

9:30–9:45 am **Welcome and Introduction**
Speaker: Willi Klinger (Managing Director AWMB)
Landtagssaal

9:45–10:30 am **"An active spirit gets a footing everywhere." The life and times of the Austrian grape-breeder and viticultural modernist Friedrich Zweigelt (1888-1964).**
Speaker: Dr. Daniel Deckers
Landtagssaal

Coffee Break

11:00–12:00 pm **Austrian Wine Update**
Q&A for the press
Speaker: Willi Klinger
Landtagssaal

12:00–1:00 pm **Austrian Wine History – An Introduction**
Speaker: Prof. Dr. Karl Vocelka
Landtagssaal

1:00–3:00 pm **Walking Lunch with Wine Bars**
(Kamptal, Kremstal, Thermenregion, Traisental, Wachau, Wagram)
Rittersaal

Palais Niederösterreich

Upper Floor

"An Active Spirit Gets a Footing Everywhere." The Life and Times of Austrian Grape-Breeder and Viticultural Modernist Friedrich Zweigelt (1888–1964).

Dr. Daniel Deckers

The grape variety "Blauer Zweigelt" is by far the most important newer cultivar for the wine industry in Austria. It is named – like Müller-Thurgau or Scheurebe – after its respective breeder, Steiermark native Dr. Friedrich Zweigelt (1888–1964). Born three decades before the collapse of the Habsburg Monarchy and living until almost twenty years after the end of the Second World War, Dr. Zweigelt was more than just a witness to the political and economic upheavals of the first half of the 20th century. His life and his work also became a mirror for the ideological continuities and fractures of that epoch.

As a pan-German nationalist and anti-clerical-minded resident of a border state, the PhD zoologist Zweigelt – who in 1912 entered service at the Imperial & Royal Instructional & Research Institute for Viticulture & Pomology at Klosterneuburg, near Vienna – did not mourn the passing of the monarchy. In the 1920s, Zweigelt, now head of the state vine-breeding station, became the most powerful and internationally best-connected viticulturalist in the First Republic. It was quite natural that Nazi Germany figured as an object of

aspiration for Zweigelt after 1933 – among other things, the viticultural policy of the National Socialists was far and wide the most progressive.

With the "Anschluss" of March 1938, whereby Austria was assimilated into Nazi Germany, Zweigelt's dream seemed set to become reality, imagining "his" Klosterneuburg as a sister to the much larger state school for viticulture and the like at Geisenheim am Rhein. But however much Zweigelt, as head of the school and then (1943) director, endeavoured to mould Klosterneuburg into a stronghold of National Socialism, he found himself caught between the various fronts and intrigues of NS rule and bureaucracy.

After the collapse of the Third Reich, Dr. Zweigelt's machinations as director were addressed with a trial in Peoples' Court, though in 1948 left to obscurity through an act of grace. Friedrich Zweigelt never returned to public service. Pupils and friends of the vine grower set a monument to multifaceted life's work by renaming an extremely promising new red crossing after him, while he was still alive.

Dr. Daniel Deckers

Doctorate from the Philosophisch-Theologische Hochschule Sankt Georgen in Frankfurt; well-acquainted with German viticulture in the NS-era.

Austrian Wine History – An Introduction

Prof. Dr. Karl Vocelka

The long history of viticulture in Austria presents many facets: soils and climate, winegrowing regions and wine towns, grape varieties and vinification techniques, trade and taxation, the ritual role of wine in religious practice and the pertinent customs in Austria. Aspects of the historico-cultural context of wine – including its spirit of pleasure and literary characterisations – must be accorded attention comparable to considerations regarding the education of young winegrowers. Both disciplines can claim a history extending from the endeavours of Archduke Johann (1782–1859) to the recent expansion of a number of educational and research institutions. The marketing of wine with its latest developments – keyword "organic wine" – is an important aspect, as is addressing sensitive issues such as the 1980s wine scandal or anatomising relevant events of the National Socialist period.

The book, "Wine in Austria: the History" was created as a collaborative effort between many scientists and practitioners of viticulture. For the first time, the exciting story of Austrian wine is recounted in a single work of impeccable authority, examining the positive developments behind the rise of this special beverage to the impressive status it now enjoys in both domestic and international regard.

Prof. Dr. Karl Vocelka

Post-doctoral habilitation in the field of Austrian history; focus on the social and cultural history of Central Europe and the history of the Habsburgs.

The effect on viticulture and on wine consumption created by the collapse of the Habsburg Monarchy in 1918 and by the drawing of new borders following the Treaty of Saint-Germain-en-Laye in 1919

By Michaela and Karl Vöcelka (Article from: "Wine in Austria: The History")

The end of the First World War in 1918 produced profound consequences for Central Europe, affecting every sphere of activity within the region, ranging from high-level political decisions to the everyday lives of the inhabitants. The outcome of the "great seminal catastrophe of this (20th) century" (George F. Kennan) had long-term consequences, which endure to the present day. The Second World War of 1939–1945, the Cold War that persisted in Europe until 1989, as well as the creation and expansion of the European Union are all inseparable from developments that occurred during and immediately after the Great War. A significant influence was also exerted – in an international context – on viticulture in Austria, which provides us with our current subject. This was brought about by a new world order of nation states, including the establishment of the Republic of German-Austria on 12 November 1918, on territory formerly ruled by the Habsburg Monarchy.

Although the dissolution of the multinational Habsburg Empire had begun before the end of the war, a final line was not drawn until two peace agreements were concluded in the Parisian suburbs in 1919. The borders of the new Republic of Austria were set out in the Treaty of Saint-Germain-en-Laye on 10 September 1919.¹ The country's border with Hungary was established

by the subsequent Treaty of Trianon in 1920.² The victorious powers forbade the planned union with Germany and prohibited use of the name German-Austria. Many of Austria's German-speaking areas now came under the rule of neighbouring countries.

The new demarcation in Central Europe, which caused Austria's borders to be redrawn and conceded territory to adjacent states, also had an impact on viticulture. This issue was, however, accorded very little consideration at the time. Article 227 of the Treaty of St.-Germain, for example, makes only one explicit reference to wine. It states that Austria "is obliged to respect any law defining or regulating the right to any regional appellation concerning wine or spirits" and that "the importation, exportation, manufacture, distribution, sale or offering for sale of products or articles bearing regional appellations inconsistent with such law or adjudication shall be prohibited by the Austrian Government."³

The peace agreements concluded after the First World War gave rise to the division of Tyrol. The southern part of the state (today South Tyrol or Alto Adige) was awarded to Italy despite the fact that most of its population was German- or Ladin-speaking, meeting a demand laid down by Italy when it entered the war on the side of

the Entente Powers in 1915.⁴ Austria thus lost one of the monarchy's traditional winegrowing regions. Wine production in the Vintschgau, in the area surrounding Meran/Merano, in the Überetsch district, in the environs of Terlan/Terlano, near Lake Kaltern, in the Eisack Valley and in the Bozen/Bolzano region supplied (and continues to supply) high-quality white wines (Pinot Grigio, Chardonnay, Weissburgunder, Sauvignon Blanc and Gewürztraminer). There are also fine reds (indigenous grape varieties include Vernatsch and Lagrein; Kalterersee and St. Magdalener are well-known wines).⁵

Although claimed by the SHS-State (the Kingdom of Serbs, Croats and Slovenes) and despite the fact that it was partially inhabited by Slovenes, "Unterkärnten" (Lower Carinthia) remained with Austria following a plebiscite which took place on 10 October 1920.⁶ However, since there was virtually no viticulture in Kärnten at the time, this border issue is of no significance to our presentation.

The demands made by the SHS State regarding Styria turned out to have a far greater material influence on winegrowing. The disputed region was and remains home to a number of important wine villages (which are nowadays located in Slovenia) such as Jeruzalem, for example, which was founded by knights returning from the Crusades in the 13th century. It is situated between winegrowing regions surrounding Friedau/Ormož and Luttenberg/Ljutomer, which were already well known and highly prized prior to 1918. Gorca, which lies around sixty kilometres to the south of the Austrian-Slovenian border, is one further well-established wine village in Štajerska

Slovenija, where Furmint and Sauvignon Blanc are the favoured varieties.⁷ Today, Slovenia produces around one million hectolitres of wine, two thirds of it white.

The so-called "Untersteiermark" (Lower Styria) – the area between the lower part of the Mur River and the upper stretch of the Save – was lost by Austria to the SHS State (from 1929 Yugoslavia) as a result of the Treaty of St.-Germain.⁸ Although the region was largely inhabited by Slovenes, German-speaking populations predominated in towns such as Marburg/Maribor and Pettau/Ptuj. Because ethnic divisions had proved to be extremely unclear and an approach based on national principles could not be adopted, watersheds were initially used to define borders. Indeed, the same procedure was also followed with regard to Italy. "The intention, therefore, was not to use division according to language to create a political border. The confluence of the two languages did not permit any line to be drawn that was appropriate to the actual situation. Wherever such a border was created, some landowners would find their property located on both sides."⁹

Some municipalities, such as Glanz, Leutschach and Schlossberg, were initially claimed by and awarded to the SHS State. The crucial determination was made in August 1919 and involved "painstaking work on a farmstead-by-farmstead basis [...] to define the border in all places where it was not delineated by the River [Mur]. Many dramatic – and frequently traumatic – family stories are told about this border demarcation."¹⁰

About 30,000 hectares of vineyards formerly located in Styria were ceded to the

SHS State as a result of the division of Austria and Slovenia.¹¹ However, many Styrian winegrowers also possessed vineyards on the other side of the border. During the inter-war years, the high import duties placed on agricultural products provided a particular challenge for these dual owners. In the Second World War, Slovenian Štajerska was once again designated as "Untersteiermark" by the National Socialist rulers. Slovenian names were Germanised in an attempt to create cultural hegemony. 50,000 people became forced labourers, and many Slovenes living in the region were murdered in concentration camps.¹² Understandably, the prevailing mood at the border after 1945 was less than cordial. Nevertheless, contacts between residents and winegrowers on both sides remained intact. Weingut Dveri-Pax, located near Luttenberg/Ljutomer in the Drava Valley/Podravje in the northeast of Slovenia, has a particularly long tradition of relations with Styria. This estate has its origins in Jahringhof Manor, which was bequeathed to the church by the nobleman Rudolf Wittenswald between 1130 and 1135 and was later awarded to the Benedictine Monastery of Admont by the Bishop of Salzburg. Its vineyards in the regions of Maribor, Jeruzalem, Radgona and Kapela, which have been expanded to cover approximately seventy hectares by acquisitions made over the course of the centuries, are all in modern-day Slovenia. Nevertheless, production still takes place in accordance with the Admont tradition, and the wine is marketed by the monastery.¹³

The fact that cross-border viticulture remained largely possible was also determined by the prevailing situation at the border, which was different in many respects from the circumstances at the Hungarian

border that will be described in detail below. In 1949, Yugoslavia broke away from the Eastern Block under the leadership of Tito (Josip Broz 1892–1980) and began to pursue an "independent route" towards socialism. The consequence of this for our study is that Slovenia's border with Styria became a partially permeable – if heavily guarded – barrier, rather than an impenetrable Iron Curtain. The Gleichenberg Agreement of 1953 provided an important step forward in this regard by solving the problem of "dual owners" with possessions on both Austrian and Yugoslavian soil. Restitutions to 400 Austrians and 50 Yugoslavians were made on the basis of this treaty.¹⁴ It permitted dual landholders, who then comprised some fifty growers with an area of approximately 53.4 hectares under vines, to process imported grapes in Austria and to label the final product as Styrian Qualitätswein. No changes were made to this agreement following the end of communism and Slovenia's accession to the EU in 2004. In 2015, however, a demand was made that wine made from Slovenian grapes should be labelled as "Wine from the EU" and that traditional Styrian bottles should no longer be used. In 2014, the Lower House of the Austrian Parliament hurried to anticipate a decision by drawing up a draft resolution proposal that would continue to provide contractual certainty for the "use of the Styrian brand and approval number for wine produced from Slovenian grapes".¹⁵ The issue was indeed discussed by Parliament, but any decision was ultimately postponed in a meeting on 4 May 2016.¹⁶

Greater success in resolving the matter was achieved at the ministerial level. As early as 2003, work began to collect data on

dual owners. This produced a list of 260 names across all spheres of agriculture. The Winegrowers' Association of Styrian Dual Owners was founded in 2012. This body was commissioned by the Federal Ministry of Agriculture, Forestry, the Environment and Water Management to draw up a register of all dual owners and their parcels in Slovenia. It worked in conjunction with the Slovenian Minister of Agriculture and the EU Commission to develop a proposed solution for a "cross-border protected designation of origin for Styria". This suggestion was, however, rejected by Styria's Regional Wine Committee, and even the reaction of the EU Commission was sceptical. The ministry then joined forces with the Slovenian Ministry of Agriculture in 2016 to present an agreement creating the designation "Transfrontier Varietal Wine".¹⁷

At the same time, the "right of dual owners to indicate historic dual Styrian-Slovenian ownership on labels" was enshrined in Austrian Wine Law.¹⁸ Styria's Chamber of Agriculture designed a logo for this purpose, which has been available to dual owners since the 2018 harvest (current vintage).

Upon receiving a further enquiry, the European Commission offered no possibility that the protected designation of origin "Steiermark" could be used with respect to the individual status of parcels involved. It did, however, express contentment with the model "Transfrontier Varietal Wine".¹⁹

A number of examples will now be presented to illustrate the situation. The winegrower Martinecz possesses vineyards both in the area surrounding Klöch in Styria and in the winegrowing region of Gornja Radgona in Slovenia. Both harvests are used to vi-

nify white wines (Welschriesling, Weissburgunder, Muskateller and "Heckenklescher" ["Uhdler"]).²⁰ The vineyards of Weingut Silly in Gabersdorf, which has long been a family enterprise, are located on both sides of the border: in Plač in Slovenia in the area bordering Steiermark, and on the Südsteiermark Wine Trail. Since 2009, the estate has also owned vines on the Grassnitzberg in Styria.²¹ Weingut Luttenberger in Seibersdorf has vineyard sites in Police/Pöllitschberg in Slovenia. From 2016, new parcels have been planted in Lang in Styria, in the Leibnitz district.²² The wine estate in Mureck run by Jakob and Elias Dorner is also worthy of mention, among the many growers who pursue transfrontier viticulture. Their vineyards are actually located only a few kilometres from Mureck on the other side of the banks of the River Mur in Neuberg/Novi Vrh in the Windische Hills.²³

As briefly mentioned above, the border drawn with **Hungary** after 1918 was of a different nature than the demarcation with Slovenia. On 22 November 1918, the Provisional National Assembly of the newly formed republic laid claim to the western Hungarian and primarily Germanophone municipalities of Pressburg/Pozsony, Wieselburg/Moson, Ödenburg/Sopron and Eisenburg/Vas, which according to the legitimation "belonged to German-Austria geographically, economically and nationally".²⁴ In the Treaty of Trianon, an agreement between two nations that had been on the losing side in the war, this area was separated to become **Burgenland**, the ninth Austrian federal state. On 14 December 1921, a plebiscite was held in the region surrounding Ödenburg/Sopron and eight neighbouring municipalities. The manipulated results saw 72.8% of voters in

the town itself opt to become Hungarian. Despite the fact that the remaining eight jurisdictions voted to be part of Austria, the whole area was subsequently ceded to Hungary.²⁵ This meant that the border between Austria and Hungary was not finally settled until 1921. The social and personal consequences for the population were, however, slight. A lively trade in smuggling mitigated the impact made by the new dividing line.²⁶

Individual measures were instigated during the period of uncertainty that preceded the final determination of the border, even while disputes with Hungary were still unresolved. Some of these proved favourable for winegrowers in the newly emerging federal state, whereas others were less advantageous. On 30 March 1921, for example, the Hungarian Government under Horthy altered the arrangements relating to viticulture tax. This was raised to 84 Kronen per hectolitre, and severe fines were provided for failure to report wine quantities. Nevertheless, this ordinance was only to affect the growers of Burgenland for a short period of time.²⁷ On 4 August 1922, over a year later when the situation had been stabilised, an agreement was reached regarding the gathering of the harvest (including grapes) for the Austrian districts of Jennersdorf, Güssing, Oberwart, Oberpullendorf, Mattersdorf, Eisenstadt and Neusiedel and in the Hungarian counties of Zala, Sopron and Moson. This determined that a "permit [...] [is] not required for the export of these products".²⁸

Although internal trade links with significant winegrowing regions in the Hungarian part of the monarchy, such as Ödenburg, Villány, Kunság, Eger and Tokaj-Hegyal-

ja, were lost following the redrawing of the border, the acquisition of Burgenland meant that Austria also gained a number of important viticultural districts. During the time of the monarchy, the territory of the present Burgenland still belonged to the Kingdom of Hungary and seemed to offer good benefits as a winegrowing region. Writing in 1889, the oenologist Robert Schroer stated: "Good wines are commercially available at not too high a price in the winegrowing region Neusiedlersee. There are even white wines of the very best quality – we will mention the wines of Rust, especially Ruster Ausbruch, one of Hungary's finest wines". The author continued, "One thing that causes great damage to the wine trade is that the winegrowers drink a good proportion of their wines themselves."²⁹

Ownership of wine estates in West Hungary/Burgenland was dominated by the nobility – although they tended to show little interest in viticulture – and by the "royal free cities" of the Hungarian crown (Ödenburg, Eisenstadt, Rust). 93 out of 2,798 communities were involved in the production of wine. These were organised into four quality categories. Wines from Ödenburg and Rust belonged to the first class. Second class producers were found in Oggau, Gschiess (an old name for the municipality now known as Schützen am Gebirge), Oslip, St. Margarethen, Deutsch-Kreutz, Mörbisch, St. Andrä am Zickensee, Eisenstadt and the Esterházy estates, Neckenmarkt and in the villages of Győr-Moson county that were ceded to Hungary – Kroisbach/Fertőrákos, Holling/Fertőboz and Wolfs/Balf (today a district of Sopron). Nine of the twelve winegrowing communities included in the top two classes thus became part of Austria.³⁰ Fifteen

of the nineteen wine villages in category three are now located in Burgenland. These are Steinbrunn (formerly Stinkenbrunn), Gross-Höflein, Klein-Höflein, Loipersbach, St. Georgen am Leithagebirge, Breitenbrunn, Purbach, Trausdorf an der Leitha (formerly Trauersdorf), Klingenbach, Haschendorf, Grosspetersdorf, Nebersdorf and Lutzmannsburg. Burgenland is even more significantly represented amongst the forty-eight winegrowing areas in the fourth class (some of which are no longer identifiable). Only eleven of these became part of Hungary. Those remaining included Hornstein, Wimpassing, Leithaprodersdorf, Müllendorf, Zillingthal, Neudörfel, Pöttsching, Wiesen, Forchtenau, Mattersdorf, Walbersdorf, Pöttelsdorf, Rohrbach, Marz, Siegendorf, Zagersdorf, Wulkaprodersdorf, Krensdorf, Zemendorf, Drassburg, Baumgarten, Schattendorf, Ritzing, Kobersdorf, Gross-Zinkendorf, Schützen am Gebirge, Stoob, Raiding, Unterfrauenheid, Steinberg-Dörfel (once two villages), Oberloisdorf, Frankenu-Unterpullendorf, Kloster am Spitz in Purbach, Mannersdorf an der Rabnitz, Strebersdorf, Kroatisch Geresdorf, Kroatisch Minihof, Nikitsch, Oberzagersdorf and Unterzagersdorf. The significance of this wine region was also underscored by the presence of two vine nurseries in Ödenburg, operated by the wine merchant Samuel Boor and by a winegrowers' cooperative, offering eighty-nine different grape varieties.³¹

The drawing of new borders could, however, not occur without conflict. One well-researched example is the history of the villages of Luising and Hagensdorf. The original intention was that Luising should be ceded to Hungary, irrespective of the fact that its inhabitants were Germano-

phones. The two villages had close ties in many respects, shared a school and church, and a separation would have placed a large number of fields and vineyards on either side of the border. After much to-and-fro the decision was made that Luising should also become part of Austria. According to Article 29 of the Treaty of St.-Germain, the complicated provisions set out for the final demarcation of the Austrian frontier were to be monitored by an internationally staffed boundary commission. The Hungarians attempted to use a letter of reply contained within the Treaty of Trianon to influence placement of the border-line in their favour.³² To some extent, the Luising conflict was a precursor to (or part of) the struggle between Hungarian guerillas and the Austrian "B-Gendarmerie" to gain control over Burgenland.³³

Once the border had been drawn, the situation for Austrian citizens was highly disadvantageous. An Austrian wishing to travel to Hungary was required to pay a visa fee that was between six and seven times higher than that charged to a Hungarian headed to Austria. Hungarians with land-holdings in Austria could also import their produce to Hungary without any requirement to pay duties, while Austrians were charged duty on their goods by the customs authorities.³⁴

Improvements to the structure of the wine industry took place in Burgenland during the period following 1922. Instead of the wide range of Hungarian grape varieties, attention now shifted to the production of quality wine. This trend was strengthened by the establishment of a viticulture college in Rust in 1933. Areas under cultivation also quadrupled between 1912 and 1936.³⁵

Burgenland was not merely important to winegrowing in Hungary during the period of the monarchy; a significant part of the wine trade and the export business also passed through the region. A particular role was played in this regard by Eisenstadt and the Wolf family, who resided in the town. This family (originally called Austerlitz) originated from the Jewish community in Vienna. They had arrived in Eisenstadt in the late 17th century, where Joachim Austerlitz decided to adopt his middle name Wolf as a new surname. Joachim also established Weinhandlung Wolf, which was later to gain renown as the wholesaler Leopold Wolf's Söhne. The company exported Hungarian wines to metropolitan Vienna and to other lands of the Crown such as Bohemia, Moravia and Silesia – and in the latter not just to the Austrian part, but the Prussian part as well. It also traded with southern Germany. In addition, the Wolf family earned a great deal of money from exports to France when the catastrophic outbreak of phylloxera caused a scarcity of supply around 1880.³⁶

The most significant member of the family lived to see the creation of Burgenland and remained highly active in the wine trade thereafter. Sándor Wolf (1887–1946) was also a noted art collector and came to prominence as the founder of the Burgenland State Museum, to which he gifted the former Leinner Building in the Rusterstrasse in Eisenstadt, along with his entire collection, which by 1930 comprised some 6,000 objects. Sándor Wolf was forced to flee in 1938 because of his Jewish origins and went to Israel, where he died in 1946, whilst planning his return home.³⁷

The Iron Curtain, which was later to de-

scend on Austria's eastern border and prevented any kind of small-scale international interaction, was to have a far more extreme effect than the slightly porous demarcations that were drawn up post-1921.³⁸ The climate of the Hungarian winegrowing region bordering on this physical barrier, which was named after the town of Ödenburg, is influenced both by the Pannonian Plain and the heat reservoir of Lake Neusiedl. 1,900 hectares of vineyards were under cultivation during the period of the socialist dictatorship. Both red wines (Blaufränkisch, Cabernet Franc, Cabernet Sauvignon and Pinot Noir) and white wines such as Grüner Veltliner, Sauvignon Blanc and Chardonnay were produced within the scope of a centralist planned economy. Naturally, most sales took place in the East. After the fall of the Iron Curtain in 1989, joint concepts were developed for the marketing of high-end wines. The main parties involved were cooperatives in Deutschkreutz, Horitschon, Lutzmannsburg and Neckenmarkt and the State Winery in Sopron, Hungary.³⁹ Just two examples of the joint ventures entered into by Hungarian and Austrian wine producers will be cited at this point.⁴⁰ The Garger family, who are descended paternally from Grossdorf/Vaskeresztes in Hungary, cultivate vines from the Hungarian part of the Eisenberg to produce a Blaufränkisch called Nador (in Latin, palatinus regnie Hungarie), first released with the 2013 vintage.⁴¹ Weingut Weninger is based in Horitschon in Mittelburgenland, where its biodynamic viticulture yields primarily red wine. In 1992, the Weninger family joined forces with the Hungarian winemaker Attila Gere to found Weingut Weninger & Gere in the winegrowing region Villány. Output is 80,000 bottles of red wine per year, 80% of which is sold in Hungary. A

further estate was set up in a prime location in Balf, part of Ödenburg, in 1997 under the name of Weninger & Pincészet. 60% of the 80,000 bottles produced there is sold in Hungary, while the rest goes to Austria, Germany and Switzerland.⁴²

In comparison to Styria and Burgenland, the borders redrawn in 1919 exerted only a small influence on winegrowing in Lower Austria. The border demarcation in the north of Lower Austria between the federal state and Czechoslovakia, which was declared independent in the USA on 18 October 1918 and founded in Prague on 28 October 1918 (considered to be a victor country), reflected the historic borders of the Kingdom of Bohemia without according due consideration to ethnic issues. This meant that German-speaking minorities remained in the Republic of Czechoslovakia.⁴³

In almost all cases, the border demarcation was shifted and established in favour of Czechoslovakia. The village of Schratzenberg near Poysdorf, for example, lay directly on the new state border. However, winegrowing on the frontier was pursued primarily for personal consumption and was not materially affected by the new situation. Similar circumstances regarding the way in which vines and grape varieties (mainly white wine) were cultivated prevailed in the border zone between Moravia and Austria. Operations were dominated by municipal viticulture (Retz in Austria and Znaim/Znojmo, Nikolsburg/Mikulov and Auspitz/Hustopeče in Moravia) as well as by a great number of small growers. Nevertheless, cultivation of fruits and vegetables had been supplanting viticulture, which had become unprofitable in the area,

more and more ever since the 19th century. This meant that implications for oenology in the neighbouring Austrian region were minor.⁴⁴ However, the drawing of the border frequently brought significant losses in its wake for small farmers on the Czechoslovakian side whose market was located in Austria. By the same token, the Austrian side also lost its most important agricultural training facility in Feldsberg/Valtice.⁴⁵

In this area too, the long interruption of contacts at the border did not come to an end until the Iron Curtain was raised in 1989. Relations were normalised following the accession of the Czech Republic and Slovakia to the European Union in 2004. The same process took place with regard to Hungary and Slovenia, and more joint projects were initiated. These simultaneously provide symbols for the international linking of trade and industry in general and the wine sector in particular, within the framework of the European Union.

Footnotes

- ¹ State Law Gazette No. 303/1920, <https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10000044>, cf. Ackerl, Isabella/Neck, Rudolf (Eds.): *Saint-Germain 1919* (Vienna 1989) Article 27.
- ² Romsics, Ignác: *Der Friedensvertrag von Trianon [The Peace Treaty of Trianon]* (Herne 2005), <http://www.versailer-vertrag.de/trianon/index.htm>.
- ³ State Law Gazette No. 303/1920, Article 227.
- ⁴ Extensive literature is available on this subject, such as Gruber, Alfons: *Geschichte Südtirols. Streifzüge durch das 20. Jahrhundert [History of South Tyrol. Forays through the 20th century]* (Bozen/Bolzano 5th edition 2011).
- ⁵ Huyn, Hans/Frass Hermann (Eds.): *Weinland Südtirol [Wine region of South Tyrol]* (Stuttgart et al. 1985).
- ⁶ Fräss-Ehrfeld, Claudia: *Geschichte Kärntens 1918–1920. Abwehrkampf-Volksabstimmung-Identitätssuche [History of Carinthia 1918–1920. Defensive struggle- Referendum- Search for an identity]* (Klagenfurt 2000).
- ⁷ Cf. <https://www.gross.at/>, <http://www.suedsteiermarkwissen.com/der-grenztsich/>.
- ⁸ Much of the literature on this topic is ideologically suspect. Perhaps the best source is Heppner, Harald (Ed.): *Slowenen und Deutsche im gemeinsamen Raum: neue Forschungen zu einem komplexen Thema [Slovenes and Germans in a common space – new research into a complex topic]* (Munich 2002).
- ⁹ Konrad, Helmut: *Die schmerzhafteste Teilung der Steiermark [The painful division of Styria]*, in: *Kleine Zeitung* of 8 March 2018 (https://www.kleinezeitung.at/oesterreich/5384523/1918_Die-schmerzhafteste-Teilung-der-Steiermark).
- ¹⁰ Konrad (see note 9)
- ¹¹ Siegel, Simon: *Trink- und Tischkultur [Drinking and dining culture]*, in: Schwarzkogler, Ileana (Ed.): *Weinkultur [Wine culture]* (Gamlitz Exhibition Catalogue) (Graz 1990) pp. 375–379, here p. 378.
- ¹² <http://tv.orf.at/unseroesterreich/steiermark106.html>.
- ¹³ <http://www.dveri-pax.com/de/weingut-dveri-pax>.
- ¹⁴ <https://www.ris.bka.gv.at/Geltend-SicheldorfeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10004046>.
- ¹⁵ https://www.parlament.gv.at/PAKT/VHG/XXV/A/A_00429/fnameorig_350918.html;
https://www.parlament.gv.at/PAKT/VHG/XXV/A/A_00429/index.shtml;
https://www.parlament.gv.at/PAKT/VHG/XXV/A/A_00429/fnameorig_350918.html.
- ¹⁶ https://www.parlament.gv.at/PAKT/VHG/XXV/A-LF/A-LF_00001_00371/index.shtml#S_015_04052016.
- ¹⁷ Memo of the Ministry of Agriculture regarding the vote on ZI. LE.2.2.11/xxx-II/7/18 of 18 August 2018.
- ¹⁸ Federal Law Gazette, BGBl., II No. 184, of 23 July 2018.
- ¹⁹ Memo of the Ministry of Agriculture regarding the vote on ZI. LE.2.2.11/xxx-II/7/18 of 18 August 2018.
- ²⁰ <https://www.buschenschank-martinecz.com/weinbau/>.
- ²¹ <https://www.puresleben.at/weingut-steiermark/suedsteirische-weinstrasse/>.
- ²² <http://buschenschank-luttenberger.at/weine/>.
- ²³ <http://www.weingut-dorner.at>
- ²⁴ Ernst, August: *Geschichte des Burgenlandes [History of Burgenland]* (Munich 2nd edition 1991) p. 187.
- ²⁵ Ernst, August: *Geschichte des Burgenlandes [History of Burgenland]* (Vienna 1991), Fogarassy, László: *Die Volksabstimmung in Ódenburg (Sopron) und die Festsetzung der österreichisch-ungarischen Grenze im Lichte der ungarischen Quellen und Literatur [The plebiscite in Ódenburg (Sopron) and the stipulation of the Austria-Hungary border in the light of Hungarian sources and literature]*, in: *Südostforschungen* 35 (1976) pp. 150–182 and Swanson, John C.: *The Sopron Plebiscite of 1921. A Success Story*, in: *East European Quarterly* 34 (2000/2001) pp. 81–94.
- ²⁶ Seger, Martin/Beluszky, Pal (Eds.): *Bruchlinie Eiserner Vorhang. Regionalentwicklung im österreichisch-ungarischen Grenzraum (Südburgenland/Oststeiermark – Westungarn) [The Iron Curtain fault line. Regional development in the Austrian-Hungarian border region (South Burgenland/East Styria – West Hungary)]* (Studien zu Politik und Verwaltung 42, Vienna inter alia 1993) pp. 238 ff.

The Drawing of New Borders after 1918

- ²⁷ Burgenland State Archive Eisenstadt; Supplementary Archive Facsimile 34, J II 1/8.
- ²⁸ Burgenland State Archive Eisenstadt; Supplementary Archive Facsimile 26, E 2, Zl. 175/1922 L.G.B.
- ²⁹ Schröer, Robert: Der Weinbau und die Weine Österreich-Ungarns [*Viticulture and the wines of Austria-Hungary*] (Vienna 1889) p. 41.
- ³⁰ Fürst, Carl: Versuch über den Weinbau und Weinhandel der Oedenburger Gespanschaft im Königreiche Ungarn [*Treatment of viticulture and the wine trade in the County of Ödenburg in the Kingdom of Hungary*] (Ödenburg 1847) pp. 9 ff.
- ³¹ Fürst, p. 64.
- ³² Ernst, p. 150.
- ³³ Schlag, Gerald: Die Kämpfe um das Burgenland 1921 [*Struggle for Burgenland 1921*] (Vienna 1983).
- ³⁴ Ernst, August: Der Anschluss der Gemeinde Luising an Österreich [*The annexation of the municipality of Luising to Austria*] (1923), in: Burgenländische Heimatblätter 35 (1973) pp. 145–163.
- ³⁵ Brettl, Herbert: Weinbau [*Viticulture*] in: Brettl, Herbert/Prieler, Peter (Eds.): Agrarland Burgenland. 90 Jahre Burgenländische Landwirtschaftskammer 1927–2017 [*90 years of the Burgenland Chamber of Agriculture 1927–2017*] (Eisenstadt 2017) pp. 320–367, in particular pp. 335, 337, 339.
- ³⁶ Gold, Hugo: Gedenkbuch der untergegangenen Judengemeinden des Burgenlandes [*Commemorative book for the lost Jewish communities of Burgenland*] (Tel Aviv 1970) and Szorger, Dieter: Sándor Wolf (1871–1946) Gründer des Landesmuseums, [Sándor Wolf (1871–1946) founder of the State Museum] in: Burgenland. 90 Jahre – 90 Geschichten [*Burgenland. 90 years – 90 stories*] (Wissenschaftliche Arbeiten aus dem Burgenland [*Academic Research from Burgenland*] 137, Eisenstadt 2011) pp. 190 ff.
- ³⁷ <https://landesmuseum-burgenland.at/ueber-uns/museumsgruender-sandor-wolf/>
- ³⁸ Seger, Martin/Beluszky, Pal (Eds.): Bruchlinie Eiserner Vorhang. Regionalentwicklung im österreichisch-ungarischen Grenzraum (Südburgenland, Oststeiermark - Westungarn) [*The Iron Curtain fault line. Regional development in the Austrian-Hungarian border region (South Burgenland, East Styria – West Hungary)*] (Studien zu Politik und Verwaltung [*Studies in Policy and Administration*] 42, Graz inter alia 1993); Tschida, Barbara: Die österreichische Staatsgrenze im Burgenland. Entstehung, Eiserner Vorhang, Zusammenwachsen im Vereinten Europa [*The Austrian state border in Burgenland. Origins of the Iron Curtain, growing together in a united Europe*] (master's dissertation, Vienna 2008).
- ³⁹ Greif, Franz: Regionalpolitik an gemeinsamer Grenze. Das Beispiel Österreich-Ungarn [*Regional policy on a joint border. The example of Austria-Hungary*] (Schriftenreihe der Bundesanstalt für Agrarwirtschaft [*Publication series of the Federal Institute for Agriculture*] 73, Vienna 1993) p. 93.
- ⁴⁰ A detailed study of Sopron is provided in Kücsán, József: Ödenburg und der Wein zu Beginn des 19. Jahrhunderts [*Ödenburg and wine at the beginning of the 19th century*], in: Forscher – Gestalter – Vermittler. Festschrift Gerald Schlag [*Researcher – Designer – Teacher. Festschrift Gerald Schlag*] (Wissenschaftliche Arbeiten aus dem Burgenland [*Academic Research from Burgenland*] 105, Eisenstadt 2001) pp. 225–238
- ⁴¹ http://www.nadorwine.com/download/nador_pressemappe_2014.pdf.
- ⁴² https://de.wikipedia.org/wiki/Weingut_Weninger; <https://www.weninger.com/>.
- ⁴³ Hoensch, Jörg K.: Geschichte der Tschechoslowakei [*History of Czechoslovakia*] (Stuttgart inter alia 3rd edition 1992).
- ⁴⁴ Landsteiner, Erich: Der Wein und die Grenze. Weinbau und Weinhandel im mährisch-niederösterreichischen Grenzraum [*Wine and the frontier. Viticulture and the wine trade in the border area between Moravia and Austria*], in: Kulturen an der Grenze. Waldviertel – Weinviertel – Südböhmen – Südmähren [*Cultures on the border. Waldviertel – Weinviertel – South Bohemia – South Moravia*] (Vienna-Waidhofen/Thaya 1995) pp. 147–152, here pp. 148 ff., cf. also Landsteiner, Erich: Weinbau und Gesellschaft in Ostmitteleuropa [*Viticulture and society in Eastern Central Europe*] (doctoral dissertation Vienna 1992) and Frolec, Václav: Die Weinbaukultur in Mähren im Kontext der europäischen Entwicklung [*Winegrowing culture in Moravia within the context of European development*], in: Ethnologica Slavica 17 (1985) pp. 13–51.
- ⁴⁵ Puscala, Gerhard: Österreichisch-tschecho-slowakische Grenzverhandlungen 1919–1923. Zur Festlegung der österreichischen Staatsgrenze gegenüber der Tschechoslowakei im Raum von Niederösterreich [*Austrian-Czechoslovakian border negotiations 1919–1923. On the stipulation of the Austrian state border to Czechoslovakia in the Lower Austria region*] (doctoral dissertation Vienna 1986) p. 69.

WALKING LUNCH WITH WINE BARS
(KAMPTAL, KREMSTAL, THERMENREGION,
TRAISENTAL, WACHAU, WAGRAM)

Starters:

Styrian Duck Liver Parfait
Ham & Asparagus Mousse
Alpine Salmon with Honey Mustard Dill Sauce
Sheep's Cheese Terrine with Basil Mousse & Radish Sprouts

Soups:

Foam Soup from Watercress
Wachau Riesling Foam Soup

Main Courses:

Tagliatelle with Green Marchfelder Asparagus
Duck Breast Fried with Brussels Sprouts
Esterhazy Beef Stew with Bread Dumplings and Cranberries
Lake Neusiedl Pikeperch with Vegetables & Parsley Potatoes
Stuffed Small Red Pepper
with Herb Rice in Light Tomato & Basil Sauce

Desserts:

Sacher Cake in the Glass
Lemon Tarte
Apricot Tiramisu

Wine Bar 1 - Pet Nat

1 NV Österreich Pet Nat Typ: 1
Grüner Veltliner "Kalkspitz Pet Nat"
AL 10,5% | RS 1 g/l | AC 6,1 g/l
Christoph Hoch

2 NV Österreich Pet Nat Typ: 1
"In A Hell Mood"
AL 11% | RS 1 g/l | AC 3,9 g/l | 65% SL, 35% PN
Renner

3 2018 Österreich Pet Nat Typ: 1
"Pitt Nat"
AL 10,5% | RS 6,8 g/l | AC 5,1 g/l | BF, SH
Pittnauer Gerhard und Brigitte

4 2018 Österreich Pet Nat Typ: 1
AL 11% | RS 9 g/l | AC 8,7 g/l | CH, PN, SH
Hartl Toni

5 2018 Österreich Pet Nat Typ: 1
Muskateller "PetNat Purist Bio"
AL 11,5% | RS 7,6 g/l | AC 7 g/l
Fritsch

6 2018 Österreich Pet Nat Typ: 1
Welschriesling "PetNat Experimentalwein"
AL 11,5%
Artisan Wines - DI Franz Schneider

Wine Bar 1 - Pet Nat

7 2018 Österreich Pet Nat Typ: 1
Pinot Noir "Pet Nat P"
AL 11,5% | RS 2,8 g/l | AC 5,1 g/l
Beck

8 2018 Österreich Pet Nat Typ: 1
Zweigelt
AL 11,5%
Demeter Weingut Hager Doris & Matthias

9 2018 Österreich Pet Nat Typ: 1
Traminer "Pet Nat"
AL 12% | RS 5,5 g/l | AC 5 g/l
Landauer-Gisperg - Winzerhof

10 2018 Österreich Pet Nat Typ: 1
Rosé Blaufränkisch "Pet Nat"
AL 12% | RS 2 g/l | AC 6 g/l
Feiler-Artinger

11 2018 Österreich Pet Nat Typ: 1
Rosé Zweigelt "Pet Nat"
AL 12%
Edelbauer Christoph

12 2018 Österreich Pet Nat Typ: 1
Zweigelt "Rosenquarz"
AL 13% | RS 1 g/l | AC 5,2 g/l
Birgit Braunstein

Wine Bar 1 - Pet Nat

-
- | | | |
|----|--|--------|
| 13 | 2017 Österreich Pet Nat
Grüner Veltliner "Grüner Veltliner Pet-Nat"
AL 10,5% RS 4 g/l AC 6 g/l
Hugl Christina Sekt & Pet Nat | Typ: 1 |
| 14 | 2017 Österreich Pet Nat
Schilcher
AL 11,5% RS 1,4 g/l AC 8,3 g/l BW
Langmann | Typ: 1 |
| 15 | 2017 Österreich Pet Nat
Rosé Roesler "Pet Nat"
AL 11,5% RS 7 g/l AC 6,8 g/l
Groszer Wein GmbH | Typ: 1 |
| 16 | 2017 Österreich Pet Nat
Zweigelt "Puntini"
AL 11,5% RS 1,1 g/l AC 6,4 g/l
Altenburger Markus | Typ: 1 |
| 17 | 2016 Österreich Pet Nat
Grüner Veltliner "Pet Nat 360 Grad"
AL 12,5% RS 4 g/l AC 6 g/l
Geyerhof | Typ: 1 |
| 18 | 2016 Österreich Pet Nat
Rosé Zweigelt "Pet Nat"
AL 12,5% RS 4,9 g/l AC 5,5 g/l
Fritz Salomon Gut Oberstockstall | Typ: 1 |
-

Wine Bar 2 - Grüner Veltliner

19 2018 Traisental DAC Typ: 3
Grüner Veltliner
AL 12,5%
Hofmann Rudolf

20 2018 Wagram Typ: 3
Grüner Veltliner Ried Goldberg
AL 12,5%
Bauer

21 2018 Kremstal DAC Typ: 3
Grüner Veltliner "Kalk & Stein"
AL 13% | RS 2,6 g/l | AC 5,6 g/l
Forstreiter

22 2018 Traisental DAC Typ: 3
Grüner Veltliner Ried Zwiri
AL 13%
Ludwig Neumayer

23 2018 Traisental DAC Typ: 4
Grüner Veltliner Ried Nussdorfer Hochschopf
AL 13,5% | RS 1 g/l | AC 5,3 g/l
Weinkultur Preiß

24 2018 Wagram Typ: 3
Grüner Veltliner Ried Hohenberg
AL 13% | RS 1,5 g/l | AC 5,4 g/l
Ernst

Wine Bar 2 - Grüner Veltliner

25 2018 Wagram Typ: 4

Grüner Veltliner Ried Brunthal

AL 13,5% | RS 4,5 g/l | AC 5,2 g/l

Grill

26 2018 Wachau Smaragd Typ: 4

Grüner Veltliner Ried Loibenberg

AL 13,5% | RS 2,2 g/l | AC 5,1 g/l

Gritsch FJ

27 2018 Wachau Smaragd Typ: 4

Grüner Veltliner Ried Atzberg "Steiltterrassen"

AL 14,5% | RS 1,5 g/l | AC 4,8 g/l

Atzberg Wein GmbH

28 2017 Kremstal DAC Reserve Typ: 4

Grüner Veltliner Ried Vordernberg

AL 13% | RS 4,4 g/l | AC 5,6 g/l

Buchegger

29 2017 Traisental DAC Reserve Typ: 4

Grüner Veltliner Ried Alte Setzen

AL 13% | RS 2,2 g/l | AC 5,9 g/l

Huber Markus

30 2017 Wagram Typ: 4

Grüner Veltliner Ried Feuersbrunner Rosenberg "1ÖTW"

AL 13% | RS 2,7 g/l | AC 5,1 g/l

Ott Bernhard

Wine Bar 2 - Grüner Veltliner

31 2017 Traisental DAC
Grüner Veltliner Ried Sonnleithen
AL 13%
Hauleitner Herwald

Typ: 4

Wine Bar 3 - Grüner Veltliner

32 2017 Kremstal DAC Typ: 4

Grüner Veltliner Ried Lusthausberg

AL 13,5% | RS 5,2 g/l | AC 4,5 g/l

Dockner Josef

33 2017 Kremstal DAC Reserve Typ: 4

Grüner Veltliner Ried Eichbühel

AL 13,5% | RS 5,8 g/l | AC 5,2 g/l

Müller

34 2017 Kamptal DAC Reserve Typ: 4

Grüner Veltliner Ried Schreckenstein

AL 13,5% | RS 7,5 g/l | AC 5,4 g/l

Angerer Kurt

35 2017 Wachau Typ: 4

Grüner Veltliner Ried Bruck

AL 13,5% | RS 11 g/l | AC 7 g/l

Graben Gritsch

36 2017 Wachau Smaragd Typ: 4

Grüner Veltliner Ried Steinertal

AL 13,5% | RS 1 g/l | AC 5 g/l

Alzinger

37 2017 Wachau Smaragd Typ: 4

Grüner Veltliner Ried Pichl Point

AL 14% | RS 1,3 g/l | AC 5 g/l

Schmelz

Wine Bar 3 - Grüner Veltliner

-
- | | | |
|----|--|--------|
| 38 | 2017 Wachau Smaragd
Grüner Veltliner Ried Kreuzberg
AL 14,5% RS 4,3 g/l AC 5,7 g/l
Fischer Josef | Typ: 4 |
| 39 | 2017 Kremstal DAC
Grüner Veltliner Ried Kirchenberg "Herzstück"
AL 14,5% RS 1 g/l AC 6,4 g/l
Nigl | Typ: 4 |
| 40 | 2016 Kamptal DAC
Grüner Veltliner Ried Käferberg "1 ÖTW"
AL 13% RS 2 g/l AC 5,8 g/l
Jurtschitsch | Typ: 4 |
| 41 | 2016 Kamptal DAC
Grüner Veltliner Ried Kammerner Lamm "1ÖTW"
AL 13,5% RS 2,5 g/l AC 6,3 g/l
Eichinger Birgit | Typ: 4 |
| 42 | 2016 Kamptal DAC
Grüner Veltliner Ried Grub Kammern "1ÖTW"
AL 13,5%
Hirsch | Typ: 4 |
| 43 | 2008 Wachau Smaragd
Grüner Veltliner Ried Wösendorfer Kollmütz
AL 13% RS 2,3 g/l AC 6,4 g/l
Rudi Pichler | Typ: 4 |
-

Wine Bar 4 - Riesling

44 2018 Traisental DAC Typ: 3
Riesling Ried Kirchbergen
AL 12,1% | RS 3,9 g/l | AC 6,6 g/l
Dockner Tom

45 2018 Traisental DAC Typ: 3
Riesling
AL 12,5%
Haslinger

46 2018 Wagram Typ: 3
Riesling Grossweikersdorf "Vom gelben Löss"
AL 12,5% | RS 6,5 g/l | AC 6,9 g/l
Ehmoser Josef

47 2017 Wagram Typ: 3
Riesling Ried Eisenhut
AL 12,9% | RS 3,2 g/l | AC 6,4 g/l
Diwald

48 2017 Wachau Smaragd Typ: 4
Riesling Ried Offenberg
AL 13,5% | RS 1 g/l | AC 6,6 g/l
Donabaum Johann

49 2017 Kremstal DAC Reserve Typ: 4
Riesling Ried Ehrenfels
AL 13,5% | RS 7 g/l | AC 7,6 g/l
Proidl Franz

Wine Bar 4 - Riesling

-
- 50 2017 Kremstal DAC Typ: 4
Riesling Ried Steiner Schreck
AL 13,5% | RS 2,3 g/l | AC 5,2 g/l
Lesehof STAGÅRD
-
- 51 2017 Wachau Smaragd Typ: 4
Riesling Ried Achleiten
AL 14% | RS 4 g/l | AC 7,7 g/l
Domäne Wachau
-
- 52 2016 Kamptal DAC Typ: 4
Riesling Ried Zöbinger Heiligenstein "1ÖTW"
AL 12,5% | RS 3 g/l | AC 7 g/l
Bründlmayer
-
- 53 2016 Kremstal DAC Typ: 4
Riesling Ried Gedersdorfer Ried Steingraben "1ÖTW"
AL 13% | RS 12 g/l | AC 6,8 g/l
Mantlerhof
-
- 54 2016 Kamptal DAC Typ: 4
Riesling Ried Seeberg Langenlois "1ÖTW"
AL 13% | RS 3 g/l | AC 6,6 g/l
Loimer Fred
-
- 55 2016 Wachau Smaragd Typ: 4
Riesling Ried Steinertal
AL 13% | RS 7,5 g/l | AC 6,6 g/l
Tegernseerhof

Wine Bar 4 - Riesling

56 2015 Kamptal DAC Typ: 4
Riesling Ried Steinmassl "1 ÖTW"
AL 13% | RS 7 g/l | AC 6 g/l
Weszeli

57 2002 Wachau Typ: 4
Riesling "Vinothek"
AL 12,5% | RS 4 g/l | AC 6,2 g/l
Nikolaihof Wachau

Wine Bar 5 - Autochthonous and Burgundian Varieties

58 2018 Wagram Typ: 4
Roter Veltliner
AL 13% | RS 8,3 g/l | AC 5,5 g/l
Polsterer

59 2018 Wagram Typ: 4
Roter Veltliner "Lössterrassen"
AL 13,5% | RS 3,9 g/l | AC 5,2 g/l
Reinberger

60 2017 Thermenregion Reserve Typ: 4
Zierfandler
AL 12,5%
Stadlmann

61 2017 Thermenregion Typ: 4
Zierfandler Ried Hofbreite
AL 14% | RS 7,2 g/l | AC 5,5 g/l
Aumann Leo

62 2017 Thermenregion Reserve Typ: 4
Rotgipfler Ried Oberer Badener Weg
AL 14,5% | RS 3,5 g/l | AC 6 g/l
Biegler

63 2016 Thermenregion Typ: 4
Rotgipfler Ried Laim
AL 14% | RS 5 g/l | AC 4,5 g/l
Johannes Gebeshuber

Wine Bar 5 - Autochthonous and Burgundian Varieties

64 2017 Thermenregion Typ: 4
Chardonnay "Reserve"
AL 14% | RS 1,3 g/l | AC 4,7 g/l
Alphart

65 2017 Thermenregion Reserve Typ: 4
Chardonnay
AL 14% | RS 4 g/l | AC 5,5 g/l
Krug

66 2017 Thermenregion Typ: 3
Weißburgunder
AL 12,7% | RS 2,5 g/l | AC 6,3 g/l
Schwertführer 35 Johann

67 2017 Wachau Smaragd Typ: 4
Weißburgunder "Meine Welt"
AL 14% | RS 3 g/l | AC 5,5 g/l
Frischengruber

68 2016 Thermenregion Typ: 4
Weißburgunder Ried In den Haberln
AL 14% | RS 3,8 g/l | AC 5,5 g/l
Pferschy-Seper

Wine Bar 6 - Zweigelt, Pinot Noir and St. Laurent

69 2015 Niederösterreich Typ: 6

Zweigelt Ried Eichberg
AL 13% | RS 1 g/l | AC 5 g/l
Weixelbaum

70 2017 Wagram Reserve Typ: 6

Zweigelt Ried Goldberg
AL 13% | RS 1,7 g/l | AC 5,7 g/l
Schuster

71 2017 Thermenregion Typ: 6

Zweigelt "Alte Reben"
AL 13,3% | RS 3,1 g/l | AC 4,8 g/l
Schwertführer 47er

72 2017 Niederösterreich Reserve Typ: 7

Zweigelt
AL 13,5% | RS 2 g/l | AC 5,5 g/l
Rosner

73 2017 Wagram Reserve Typ: 7

Blauer Zweigelt Fels am Wagram
AL 13,5% | RS 0,8 g/l | AC 4,8 g/l
Waldschütz Weinhof

74 2015 Niederösterreich Reserve Typ: 7

Zweigelt "La Chapelle"
AL 14% | RS 1 g/l | AC 5,2 g/l
Wandraschek

Wine Bar 6 - Zweigelt, Pinot Noir and St. Laurent

75 2016 Niederösterreich Reserve Typ: 7
Blauburgunder
AL 13%
Schloss Gobelsburg

76 2016 Niederösterreich Typ: 7
Pinot Noir "Reserve"
AL 13% | RS 1 g/l | AC 5,2 g/l
Malat

77 2015 Niederösterreich Typ: 7
Blauburgunder Ried Caprice
AL 13,5% | RS 1 g/l | AC 4,9 g/l
Wandraschek

78 2016 Niederösterreich Typ: 7
Pinot Noir
AL 13,5% | RS 1 g/l
Edelbauer Christoph

79 2016 Thermenregion Reserve Typ: 7
Pinot Noir
AL 13,5% | RS 1,4 g/l | AC 4,7 g/l
Familie Auer

80 2016 Thermenregion Reserve Typ: 7
Pinot Noir Ried Weißes Kreuz
AL 13,5% | RS 1,6 g/l | AC 4,9 g/l
Schneider

Wine Bar 6 - Zweigelt, Pinot Noir and St. Laurent

81 2016 Thermenregion Reserve Typ: 7

Pinot Noir

AL 14% | RS 1 g/l | AC 5,2 g/l

Hartl Heinrich III

82 2016 Thermenregion Typ: 7

St. Laurent Ried Frauenfeld

AL 13% | RS 1 g/l | AC 5,7 g/l

Johanneshof Reinisch

83 2016 Thermenregion Reserve Typ: 7

St. Laurent

AL 13% | RS 2,1 g/l | AC 4,7 g/l

Gisberg Johann

84 2015 Niederösterreich Typ: 7

St. Laurent Ried Gaisberg

AL 12,5%

Allram

Big Heurigen Party

Google Maps:

Sunday, 26 May

6:30 pm

Transfer starting at hotel

7:00 pm

Big Heurigen Party
Weingut Fuhrgassl-Heurigen, Wien

WIEN (VIENNA)

© AWMB/Egon Mark

Vineyard area: 637 hectares

Principal grape varieties: Gemischter Satz

Important large collective vineyard sites:
Bisamberg-Wien, Nussberg, Kahlenberg, Maurerberg

The vineyards in the Austrian capital city have an important economic and cultural status. The multiplicity of styles yielded by its 637 hectares ranges from Wiener Gemischter Satz (the classic field blend) through Grüner Veltliner and Riesling to Weissburgunder, Chardonnay and some excellent red wines. Vienna is especially proud of its romantic wine taverns called "Heurigen", which are loved by both locals and tourists alike.

Facts & Figures Wien (Vienna)

¹ Rebflächenverzeichnis, MA 58 by 31.12.2018

² Statistik Austria: Wine harvest (Weinernte) 2010 until 2018

145 WINERIES

30% Organic
Area Under
Vines

CERTIFIED
1234567
SUSTAINABLE
AUSTRIA

3 Wineries
Certified
"Sustainable
Austria"

Wiener Gemischter Satz DAC

WITHOUT SINGLE VINEYARD/CRU SITE

Origin on the label: Wien (Vienna)

Alcohol on the wine label: max. 12.5% vol.

Flavour profile: fresh, fruity, elegant

WITH SINGLE VINEYARD/CRU SITE

Origin on the label: Ried (single vineyard site), Grosslage

(large collective vineyard site; e.g. Bisamberg), cadastral community (e.g. Grinzing) or district (e.g. Döbling)

Alcohol on the wine label: min. 12.5% vol.

Flavour profile: minerality flavour, creamy, complex, characterful, persistent

HEURIGER – A VIENNESE INSTITUTION

The real Viennese Heuriger (wine tavern), in which only Viennese wines are served, is identified by a bunch of pine branches and by the word "Ausg'steckt" written on a board, which simultaneously shows when the tavern is open. However, the word "Heuriger" does not just describe the tavern itself, but also the wine from the current vintage. The tradition of the Heuriger goes back to 1784, when Emperor Joseph II granted every individual the privilege of selling or serving "foodstuffs, wine and cider they have produced themselves at all times of the year, when and at whichever price they choose".

Big Heurigen Party at Fuhrgassl-Huber

FUHRGASSL-HUBER

© Fuhrgassl-Huber

Contact:

Fuhrgassl-Huber

Neustift am Walde 68

1190 Wien

T: +43 (1) 440 14 05

E: weingut@fuhrgassl-huber.at

www.fuhrgassl-huber.at

In the 1970s, Ernst Huber and his wife Gerti constructed their new winery building, and with it at the same time completely reinterpreted the concept of the Viennese wine tavern ("Buschenschank"). With its diverse spaces and splendid garden, the Fuhrgassl-Huber Buschenschank soon developed into the hallmark of typical "Viennese conviviality".

Since 2014, Weingut Fuhrgassl-Huber has been a member of the "WienWein" group and since 2018 belongs to the "Österreichische Traditionsweingüter" as well.

Today, young winegrower Thomas Huber has a consultant at his side in the form of grandfather Ernst Huber, who knows every centimetre of the Vienna vineyards, and planted many of the vines with his own hands more than thirty years ago.

Their wines range from classically light regional wine to the profound single vineyard wines that are harvested from the best sites

in Vienna. The greater part of their holdings are located at Neustift am Walde, in the city's district of Döbling.

Thomas Huber has a special fondness for old grape varieties such as Neuburger and Roter Muskateller.

At present, of the total thirty-five hectares under vines, a full fourteen hectares are used for Wiener Gemischter Satz DAC. The estate has already won the Vienna State Competition five times with its Ried Mitterberg, and presented their Gemischter Satz on several occasions as representative of Vienna in the SALON Österreich Wein.

As the next step in quality, Weingut Fuhrgassl-Huber will expand its range of wines with protected designation of origin to further highlight the distinctive characteristics of the individual vineyards.

HOT BUFFET – "THE CLASSIC"

Pork

Pork Escalope
Pork Leg
Cooked Ham
Loin of Pork
Roast Pork
Meatballs
Black Pudding & Grilled Sausages
Soufflé of Noodles with Ham

Chicken

Grilled Chicken
Fried Chicken in Breadcrumbs
Chicken Escalope

Vegetarian

Fried Vegetables with Sauce Tartare
Soufflé of Vegetables
Strudel Filled with Vegetables, Spinach & Goat cheese

Sides

Bread Dumplings
Pickled Cabbage
Different Salads (Beans, Cabbage, Green Beans,
Cucumbers, Potatoes, Asparagus ...)
Horseradish
Mustard
Bread & Rolls

Dessert Buffet

Selection of Warm Strudels Filled with Apple or Sweet Cheese
Selection of Cakes and Petit Fours

Aperitif

1 2015 Blanc de Blancs brut Sekt Reserve "Mathäi" Typ: 2

Wien g.U.

AL 12,5% | RS 8 g/l | AC 8,2 g/l | 100% CH

Stift Klosterneuburg

2 2015 Rosé Pinot Noir brut Sekt Reserve Typ: 2

Burgenland g.U.

AL 12% | RS 7,4 g/l | AC 4,5 g/l

Schlumberger Wein- & Sektkellerei

Bar Sekt

-
- 3 NV Welschriesling brut Sekt Klassik** Typ: 2
Burgenland g.U.
AL 13% | RS 11 g/l | AC 5,7 g/l
Szigeti
-
- 4 NV Welschriesling brut Sekt Klassik "Cuvée No.1"** Typ: 2
Niederösterreich g.U.
AL 12% | RS 12 g/l | AC 6,5 g/l
Kattus GmbH Johann
-
- 5 NV Grüner Veltliner trocken Sekt Klassik "Organic"** Typ: 2
Niederösterreich g.U.
AL 11,5% | RS 18,3 g/l | AC 5,7 g/l
Kattus GmbH Johann
-
- 6 NV Rosé brut Sekt Klassik "Cuvée Katharina"** Typ: 2
Wien g.U.
AL 13% | RS 5 g/l | AC 5,1 g/l | 60% BL, 40% ZW
Wieninger
-
- 7 2015 brut nature Sekt Reserve "MG"** Typ: 2
Niederösterreich g.U.
AL 13% | RS 0,7 g/l | 60% PB, 40% WR
Müller-Grossmann
-
- 8 2015 Blanc de Blancs brut Sekt Reserve** Typ: 2
Niederösterreich g.U.
AL 12% | RS 7,7 g/l | AC 5,5 g/l | 100% CH
Schlumberger Wein- & Sektkellerei

Bar Sekt

-
- 9** 2014 Rosé Pinot Noir brut Sekt Reserve Typ: 2
Steiermark g.U.
AL 12,5% | RS 10,1 g/l | AC 5,7 g/l
Regele
-
- 10** NV Blanc de Blancs brut Sekt Grosse Reserve Typ: 2
Niederösterreich g.U. Langenlois
AL 12% | RS 3 g/l | AC 7,7 g/l | CH
Loimer Fred
-
- 11** 2015 Blanc de Blancs brut nature Sekt Grosse Reserve Typ: 2
Steiermark g.U. Ratsch
AL 12,5% | RS 8,8 g/l | AC 5,8 g/l | 100% CH
Kästenburg
-
- 12** 2013 Riesling brut Sekt Grosse Reserve Typ: 2
Niederösterreich g.U. Langenlois Ried Heiligenstein
AL 13,5% | RS 4,8 g/l | AC 5,2 g/l
Steininger

Bar Wiener Gemischter Satz DAC

-
- 13** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz
AL 12,5% | RS 1,5 g/l | AC 5,7 g/l
Mayer am Pfarrplatz & Rotes Haus
-
- 14** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz
AL 12,5% | RS 1,6 g/l | AC 5,7 g/l
Bioweingut Lenikus
-
- 15** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz
AL 12,5% | RS 1,9 g/l | AC 5 g/l
Stift Klosterneuburg
-
- 16** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz
AL 12,5% | RS 3,3 g/l | AC 5,5 g/l
Fuchs-Steinklammer
-
- 17** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz
AL 12,5% | RS 3,8 g/l | AC 5,3 g/l
Zahel
-
- 18** 2018 Wiener Gemischter Satz DAC Typ: 4
Gemischter Satz
AL 13% | RS 3 g/l | AC 5,8 g/l
Edlmoser

Bar Wiener Gemischter Satz DAC

-
- 19** 2018 Wiener Gemischter Satz DAC Typ: 4
Gemischter Satz Nußberg
AL 13%
Pedalones - d.Pavelescu
-
- 20** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz Ried Gabrissen
AL 13% | RS 3,9 g/l | AC 4,8 g/l
Bernreiter
-
- 21** 2018 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz Ried Reisenberg
AL 13% | RS 1 g/l | AC 6 g/l
Uhler Peter
-
- 22** 2018 Wiener Gemischter Satz DAC Typ: 4
Gemischter Satz "Alte Reben"
AL 13% | RS 1,4 g/l
Walter Wien
-
- 23** 2018 Wiener Gemischter Satz DAC Typ: 4
Gemischter Satz Nußberg
AL 13,5% | RS 4,3 g/l | AC 6,5 g/l
Zahel
-
- 24** 2018 Wiener Gemischter Satz DAC Typ: 4
Gemischter Satz Bisamberg "Petershof"
AL 13,5% | RS 4,3 g/l | AC 5,8 g/l
Christ

Bar Wiener Gemischter Satz DAC

-
- 25 **2018 Wiener Gemischter Satz DAC** Typ: 4
Gemischter Satz Ried Mitterberg
AL 12,5% | RS 4 g/l | AC 7 g/l
Fuhrgassl-Huber
-
- 26 **2017 Wiener Gemischter Satz DAC** Typ: 4
Gemischter Satz Ried Steinberg "1ÖTW"
AL 13,5% | RS 1 g/l | AC 5,4 g/l
Weingut Wien Cobenzl
-
- 27 **2017 Wiener Gemischter Satz DAC** Typ: 4
Gemischter Satz Ried Ulm "1ÖTW"
AL 13,5% | RS 1 g/l | AC 5,2 g/l
Wieninger
-
- 28 **2017 Wiener Gemischter Satz DAC** Typ: 4
Gemischter Satz Ried Himmel "1ÖTW"
AL 13,5% | RS 4 g/l | AC 6,2 g/l
Edlmoser
-
- 29 **2017 Wiener Gemischter Satz DAC** Typ: 4
Gemischter Satz Ried Langteufel "Rotes Haus"
AL 14% | RS 1 g/l | AC 6,4 g/l
Mayer am Pfarrplatz & Rotes Haus
-
- 30 **2016 Wiener Gemischter Satz DAC** Typ: 3
Gemischter Satz "Jesuit Maischevergoren"
AL 13% | RS 1 g/l | AC 6 g/l
Fuchs-Steinklammer

Bar Wiener Gemischter Satz DAC

-
- 31** 2016 Wiener Gemischter Satz DAC Typ: 4
Gemischter Satz Ried Preussen "Rotes Haus"
AL 13,8% | RS 1,4 g/l | AC 6,7 g/l
Mayer am Pfarrplatz & Rotes Haus
-
- 32** 2015 Wiener Gemischter Satz DAC Typ: 3
Gemischter Satz Ried Erinnerungsgarten
AL 14,5% | RS 3,5 g/l | AC 4,6 g/l
Bioweingut Lenikus
-
- 33** 2017 Weinland Typ: 8
Cuvée "NATURAL Gemischter Satz"
AL 13% | RS 2 g/l | AC 4,5 g/l | 40% GV, 30% WR, 20% PB, 10% TR
Hajszan-Neumann

Bar White Diversity Wien

34 2018 Wien Typ: 3

Grüner Veltliner "Bruch"

AL 12,5% | RS 3,8 g/l | AC 6,1 g/l

Christ

35 2018 Wien Typ: 4

Grüner Veltliner Ried Hengsberg

AL 13% | RS 4,5 g/l | AC 5,1 g/l

Stift Klosterneuburg

36 2017 Wien Typ: 4

Grüner Veltliner Ried Reisenberg

AL 13% | RS 3 g/l | AC 6 g/l

Uhler Peter

37 2017 Wien Reserve Typ: 4

Grüner Veltliner Ried Pfeffer

AL 13,5% | RS 1,1 g/l | AC 6 g/l

Weingut Wien Cobenzl

38 2018 Wien Typ: 3

Riesling Ried Jungenberg

AL 12,5% | RS 1 g/l | AC 6,8 g/l

Walter Wien

39 2018 Wien Typ: 3

Riesling Nußberg

AL 13,5% | RS 3,3 g/l | AC 7,6 g/l

Mayer am Pfarrplatz & Rotes Haus

Bar White Diversity Wien

40 2018 Wien Typ: 4

Riesling Nußberg Ried Obere Schos

AL 13,5%

Pedalones - d.Pavelescu

41 2017 Wien Typ: 4

Riesling Ried Preussen "1ÖTW"

AL 13% | RS 8 g/l | AC 6,8 g/l

Fuhrgassl-Huber

42 2017 Wien Typ: 4

Riesling Ried Preussen "1ÖTW"

AL 13% | RS 3,1 g/l | AC 7,6 g/l

Mayer am Pfarrplatz & Rotes Haus

43 2016 Wien Typ: 4

Chardonnay Nußberg "Rotes Haus"

AL 13% | RS 1 g/l | AC 6,2 g/l

Mayer am Pfarrplatz & Rotes Haus

44 2018 Wien Typ: 4

Sauvignon Blanc Nußberg Ried Obere Schos

AL 13,5%

Pedalones - d.Pavelescu

45 2018 Wien Typ: 3

Muskateller Ried Reisenberg

AL 13% | RS 1 g/l | AC 6 g/l

Uhler Peter

Bar White Diversity Wien

46 **2018 Wien** Typ: 3

Cuvée "Wien.1"

AL 12% | RS 7,7 g/l | AC 5,9 g/l | 60% RR, 20% GV, 20% PB

Pfaffl R&A

47 **2015 Wien** Typ: 4

Cuvée

AL 14% | RS 5,2 g/l | AC 5,2 g/l | 33% CH, 33% PB, 34% PG

Bernreiter

Bar Red Diversity Wien

48 2018 Wien Typ: 6

Cuvée "Wien.2"

AL 13,5% | RS 2,6 g/l | AC 5,7 g/l | 70% ZW, 30% PN

Pfaffl R&A

49 2017 Wien Typ: 7

Zweigelt

AL 13,5% | RS 1 g/l | AC 5,6 g/l

Walter Wien

50 2016 Wien Typ: 6

Blauer Zweigelt Bisamberg-Wien

AL 14% | RS 1 g/l | AC 6,1 g/l

Christ

51 2017 Wien Reserve Typ: 7

Pinot Noir

AL 13%

Pfaffl R&A

52 2016 Wien Reserve Typ: 7

Pinot Noir

AL 14%

Stift Klosterneuburg

53 2015 Wien Reserve Typ: 7

Pinot Noir Ried Bellevue

AL 13,5% | RS 1,2 g/l | AC 5,1 g/l

Weingut Wien Cobenzl

Bar Red Diversity Wien

54 2016 Wien Typ: 7

Cuvée "Komposition Fidelio"

AL 13,5% | RS 1 g/l | AC 5,4 g/l | BF, SL, CS

Fuhrgassl-Huber

55 2016 Wien Typ: 7

Cuvée "Antares Grande Reserve"

AL 13,5% | RS 0,9 g/l | AC 5,8 g/l | 70% SL, 20% ZW, 5% CS, 5% ME

Zahel

56 2016 Wien Typ: 6

Cuvée "Rendezvous"

AL 13,5% | RS 1 g/l | AC 5,3 g/l | 70% ZW, 30% CS

Bioweingut Lenikus

57 2016 Wien Typ: 7

Cuvée

AL 13,5% | RS 3 g/l | AC 5,5 g/l | 60% CS, 20% ME, 20% SH

Bernreiter

58 2016 Weinland Typ: 8

Gemischter Satz "Roter Gemischter Satz"

AL 13% | RS 1,5 g/l | AC 3 g/l | BL, PN, BP, BF, CF

Fuchs-Steinklammer

59 2013 Wien Reserve Typ: 7

Cuvée "Danubis Grand select"

AL 14% | RS 1 g/l | AC 5 g/l | 20% ZW, 40% CS, 40% ME

Wieninger

Addresses

A

Alexs - Burgenland | Neusiedlersee

Obere Hauptstrasse 48, 7122 Gols

T: +43 664 5335046, E: weingut@alexs.at, W: <http://www.alexs.at>

Allram - Niederösterreich | Kamptal

Herrengasse 3, 3491 Straß im Straßertale

T: +43 664 1215983, E: weingut@allram.at, W: <http://www.allram.at>

Alphart - Niederösterreich | Thermenregion

Wienerstrasse 46, 2514 Traiskirchen

T: +43 2252 52328, E: weingut@alphart.com, W: <http://www.alphart.com>

Altenburger Markus - Burgenland | Leithaberg

Untere Hauptstrasse 62, 7093 Jois, T: +43 2160 71089

E: contact@markusaltenburger.com, W: <http://www.markusaltenburger.com>

Alzinger - Niederösterreich | Wachau

Unterloiben 11, 3601 Dürnstein

T: +43 2732 77900, E: weingut@alzinger.at, W: <http://www.alzinger.at>

Winzerkeller Andau und Umgebung reg.Gen.m.b.H. - Burgenland | Neusiedlersee

Dammweg 1, 7163 Andau, T: +43 2176 2181

E: office@winzerkeller-andau.at, W: <http://www.winzerkeller-andau.at>

Angerer Kurt - Niederösterreich | Kamptal

Annagasse 101, 3552 Lengenfeld, T: +43 676 4306901

E: kurt.angerer@aon.at, W: <http://www.kurt-angerer.at>

A-Nobis Sektkellerei N. Szigeti - Burgenland | Neusiedlersee

Am Anger 31, 7122 Gols

T: +43 2173 20899, E: sekt@a-nobis.at, W: <http://www.a-nobis.at>

Artisan Wines - DI Franz Schneider - Burgenland | Neusiedlersee

Erzherzog-Friedrichstraße 19, 7131 Halbturn, T: +43 699 10814930

E: franz@artisanwines.at, W: <https://www.artisanwines.at>

Artner - Niederösterreich | Carnuntum

Dorfstrasse 93, 2465 Höflein

T: +43 2162 63142, E: weingut@artner.co.at, W: <http://www.artner.co.at>

Atzberg Wein GmbH - Niederösterreich | Wachau

Kirchenplatz 13, 3620 Spitz

T: +43 2713 2450, E: office@atzberg.at, W: <http://www.atzberg.at>

Familie Auer - Niederösterreich | Thermenregion

Pottendorferstrasse 14, 2523 Tattendorf, T: +43 664 4231265

E: office@weingutauer.at, W: <http://www.weingutauer.at>

Auer Michael - Niederösterreich | Carnuntum

Hoher Weg, 2465 Höflein, T: +43 699 11608281

E: office@weingut-auer.com, W: <http://www.weingut-auer.com>

Aumann Leo - Niederösterreich | Thermenregion

Oberwaltersdorferstrasse 105, 2512 Tribuswinkel

T: +43 2252 80502, E: weingut@aumann.at, W: <http://www.aumann.at>

Autrieth - Niederösterreich | Weinviertel

Hadres 24, 2061 Hadres, T: +43 2943 63960

E: info@weingut-autrieth.at, W: <http://www.weingut-autrieth.at>

B

Bannert - Niederösterreich | Weinviertel

Obermarkersdorf 198, 2073 Schrattenthal, T: +43 2942 8337

E: office@weingutbannert.com, W: <http://www.weingutbannert.com>

Bauer - Niederösterreich | Wagram

Hauptstrasse 68, 3471 Großriedenthal

T: +43 2279 7204, E: info@familiebauer.at, W: <http://www.familiebauer.at>

Bauer Norbert - Niederösterreich | Weinviertel

Jetzelsdorf 180, 2053 Jetzelsdorf, T: +43 2944 2565

E: office@bauer-wein.com, W: <http://www.bauer-wein.com>

Domäne Baumgartner - Ing.W.Baumgartner - Niederösterreich | Weinviertel

Untermarkersdorf 198, 2061 Untermarkersdorf, T: +43 2943 2590

E: weinkellerei@wein-baumgartner.at, W: <http://www.wein-baumgartner.at>

Bayer-Erbhof - Burgenland | Leithaberg

Hauptstrasse 50, 7082 Donnerskirchen, T: +43 2683 85500

E: weingut@bayer-erbfhof.at, W: <http://www.bayer-erbfhof.at>

Beck - Burgenland | Neusiedlersee

In den Reben 1, 7122 Gols, T: +43 2173 2755

E: judith@weingut-beck.at, W: <http://www.weingut-beck.at>

Bernreiter - Wien | Wien

Amtsstrasse 24-26, 1210 Wien

T: +43 1 2923680, E: office@bernreiter.at, W: <http://www.bernreiter.at>

Participating Wineries

Berntaler + Bernthaler - Burgenland | Neusiedlersee

Untere Hauptstrasse 116, 7122 Gols, T: +43 664 9208660
E: berntaler@gmx.at, W: <http://www.bio-wein-berntaler.at>

Biegler - Niederösterreich | Thermenregion

Wiener Straße 14-18, 2352 Gumpoldskirchen, T: +43 2252 62196
E: weingut.biegler@kabsi.at, W: <http://www.weingut-biegler.at>

Bioweingut Lenikus - Wien | Wien

Cobenzlgasse 2, 1190 Wien, T: +43 1 3203590
E: office@weingutlenikus.at, W: <https://bioweingutlenikus.at/>

Birgit Braunstein - Burgenland | Leithaberg

Hauptgasse 18, 7083 Purbach am Neusiedler See, T: +43 2683 5913
E: office@weingut-braunstein.at, W: <http://www.weingut-braunstein.at>

Böheim - Niederösterreich | Carnuntum

Hauptstrasse 38 & 40, 2464 Arbesthal
T: +43 2162 8859, E: wein@gut-boenheim.at, W: <http://www.gut-boenheim.at>

Bründlmayer - Niederösterreich | Kamptal

Zwettler Strasse 23, 3550 Langenlois, T: +43 2734 21720
E: weingut@bruendlmayer.at, W: <http://www.bruendlmayer.at>

Buchegger - Niederösterreich | Kremstal

Dross 300, 3552 Drosß
T: +43 2719 30056, E: weingut@buchegger.at, W: <http://www.buchegger.at>

C

Christ - Wien | Wien

Amtsstrasse 10-14, 1210 Wien, T: +43 1 2925152
E: info@weingut-christ.at, W: <http://www.weingut-christ.at>

Christoph Hoch - Niederösterreich | Kremstal

Schlosssteig 3, 3506 Hollenburg, T: +43 660 6562567
E: hollenburg@christoph-hoch.at, W: <http://www.christoph-hoch.at>

Weingut Wien Cobenzl - Wien | Wien

Am Cobenzl 96, 1190 Wien, T: +43 1 3205805
E: office@weingutcobenzl.at, W: <http://www.weingutcobenzl.at>

D

Demeter Weingut Hager Doris & Matthias - Niederösterreich | Kamptal

Weinstraße 45, 3562 Mollands, T: +43 664 1526705

E: wein@hagermatthias.at, W: <http://www.hagermatthias.at>

Diem Gerald und Andrea - Niederösterreich | Weinviertel

Obermarkersdorf 87, 2073 Obermarkersdorf

T: +43 2942 8208, E: office@diem-weine.at, W: <http://www.diem-weine.at>

Dietrich - Niederösterreich | Carnuntum

Hauptplatz 1, 2472 Prellenkirchen, T: +43 699 10500673

E: christian.dietrich@aon.at, W: <http://www.weinbau-dietrich.com>

Diwald - Niederösterreich | Wagram

Hauptstrasse 35, 3471 Großriedenthal, T: +43 2279 7225

E: office@weingut-diwald.at, W: <http://www.weingut-diwald.at>

Dockner Josef - Niederösterreich | Kremstal

Ortsstrasse 30, 3508 Höbenbach

T: +43 2736 7262, E: winnerhof@dockner.at, W: <http://www.dockner.at>

Dockner Tom - Niederösterreich | Traisental

Traminerweg 3, 3134 Theyern, T: +43 2783 7278

E: weingut@docknertom.at, W: <http://www.docknertom.at>

Domäne Wachau - Niederösterreich | Wachau

Dürnstein 107, 3601 Dürnstein, T: +43 1 2230120700

E: office@domaene-wachau.at, W: <http://www.domaene-wachau.at>

Donabaum Johann - Niederösterreich | Wachau

Laaben 15, 3620 Spitz, T: +43 2713 2488

E: info@weingut-donabaum.at, W: <http://www.weingut-donabaum.at>

Dürnberg - Niederösterreich | Weinviertel

Neuer Weg 284, 2162 Falkenstein

T: +43 2554 85355, E: weingut@duernberg.at, W: <http://www.duernberg.at>

E

Ebner-Ebenauer - Niederösterreich | Weinviertel

Laer Strasse 5, 2170 Poysdorf, T: +43 2552 2653

E: office@ebner-ebenauer.at, W: <http://www.ebner-ebenauer.at>

Edelbauer Christoph - Niederösterreich | Kamptal

im Neuberg, Kremserstraße 86, 3550 Langenlois, T: +43 676 7734811

E: info@weingut-edelbauer.at, W: <http://www.weingut-edelbauer.at>

Edlmoser - Wien | Wien

Maurer Lange Gasse 123, 1230 Wien

T: +43 1 8898680, E: office@edlmoser.com, W: <http://www.edlmoser.com>

Ehmoser Josef - Niederösterreich | Wagram

Tiefenthal 9, 3701 Großweikersdorf, T: +43 2955 70442

E: office@weingut-ehmoser.at, W: <http://www.weingut-ehmoser.at>

Eichinger Birgit - Niederösterreich | Kamptal

Langenloiserstrasse 365, 3491 Straß im Straßertale, T: +43 2735 5648

E: office@weingut-eichinger.at, W: <http://www.weingut-eichinger.at>

Elsnegg - Steiermark | Südsteiermark

Eckberg 26, 8462 Gamlitz

T: +43 3453 4812, E: weingut@elsnegg.at, W: <http://www.elsnegg.at>

Ernst - Niederösterreich | Wagram

Grosswiesendorf 34, 3701 Grossweikersdorf, T: +43 664 1771338

E: weingut.ernst@aon.at, W: <http://www.weingut-ernst.at>

Erzherzog Johann Weine - Steiermark | Südsteiermark

Gamlitzerstraße 103, 8461 Ehrenhausen/Weinstraße

T: +43 3453 2423, E: office@erzherzog.com, W: <http://www.erzherzog.com>

Esterházy - Burgenland | Leithaberg

Trausdorf 1, 7061 Trausdorf an der Wulka

T: +43 2682 63348, E: wein@esterhazy.at, W: <http://www.esterhazywein.at>

F

Faber-Köchler - Niederösterreich | Weinviertel

Am Schenkberg 11, 2130 Eibesthal, T: +43 664 1858173

E: office@faber-koechl.at, W: <http://www.faber-koechl.at>

Feiler-Artinger - Burgenland | Rust

Hauptstrasse 3, 7071 Rust, T: +43 2685 237

E: office@feiler-artinger.at, W: <http://www.feiler-artinger.at>

Fink Hermann - Burgenland | Leithaberg

Hauptstrasse 78, 7051 Großhöflein, T: +43 2682 64376

E: office@hermann-fink.at, W: <http://www.hermann-fink.at>

Fischer Josef - Niederösterreich | Wachau

Rossatz 58, 3602 Rossatz, T: +43 650 4962444

E: office@huchenfischer.at, W: <http://www.huchenfischer.at>

Forstreiter - Niederösterreich | Kremstal

Hans-Heppenheimer Strasse 12, 3495 Rohrendorf bei Krems

T: +43 2732 72277

Frank - Niederösterreich | Weinviertel

Kellergasse 5, 2171 Herrnbaumgarten, T: +43 2555 2300

E: frank@weingutfrank.at, W: <http://www.weingutfrank.at>

Frauwallner Straden - Steiermark | Vulkanland Steiermark

Karbach 7, 8345 Straden, T: +43 3473 7137

E: weingut@frauwallner.com, W: <http://www.frauwallner.com>

Frischengruber - Niederösterreich | Wachau

Am Platzl 19, 3602 Rührsdorf, T: +43 2714 6354

E: wein@frischengruber.at, W: <http://www.frischengruber.at>

Fritsch - Niederösterreich | Wagram

Schlossbergstrasse 9, 3470 Kirchberg am Wagram

T: +43 2279 50370, E: info@fritsch.cc, W: <http://www.fritsch.cc>

Fritz Salomon Gut Oberstockstall - Niederösterreich | Wagram

Ringstraße 1, 3470 Kirchberg am Wagram, T: +43 2279 233512

E: wein@gutoberstockstall.at, W: <http://www.fritzsalmomon.at>

Fuchs - Weine - Steiermark | Südsteiermark

Glanz 6, 8463 Leutschach/Weinstraße

T: +43 3454 387, E: office@fuchs-weine.at, W: <http://www.fuchs-weine.at>

Fuchs-Steinklammer - Wien | Wien

Jesuitensteig 28, 1230 Wien

T: +43 1 888222910, E: stefanfuchs@gmx.at, W: <http://www.heuriger.co.at>

Fuhrgassl-Huber - Wien | Wien

Neustift am Walde 68, 1190 Wien, T: +43 1 4401405

E: weingut@fuhrgassl-huber.at, W: <http://www.fuhrgassl-huber.at>

G

Gesellmann - Burgenland | Mittelburgenland

Langegasse 65, 7301 Deutschkreutz, T: +43 2613 80360

E: weingut@gesellmann.at, W: <http://www.gesellmann.at>

Geyerhof - Niederösterreich | Kremstal

Ortsstrasse 1, 3511 Oberfucha/Furth

T: +43 2739 2259, E: weingut@geyerhof.at, W: <http://www.geyerhof.at>

Giefing - Burgenland | Rust

Hauptstrasse 13, 7071 Rust

T: +43 2685 379, E: giefing@wein-rust.at, W: <http://www.wein-rust.at>

Michael Gindl - Niederösterreich | Weinviertel

Marktplatz 29, 2223 Hohenruppersdorf

T: +43 664 4136449, E: wein@mgsol.at, W: <http://www.mgsol.at>

Gisperg Johann - Niederösterreich | Thermenregion

Hauptstrasse 14, 2524 Teesdorf, T: +43 2253 81464

E: wein@weingut-gisperg.at, W: <http://www.weingut-gisperg.at>

Glatzer - Niederösterreich | Carnuntum

Rosenbergstrasse 5, 2464 Göttlesbrunn, T: +43 2162 8486

E: info@weingutglatzer.at, W: <http://www.weingutglatzer.at>

Gmeiner - Burgenland | Leithaberg

Angergasse 13, 7083 Purbach am Neusiedler See, T: +43 2683 5277

E: mail@weingut-gmeiner.at, W: <http://www.weingut-gmeiner.at>

Schloss Gobelsburg - Niederösterreich | Kamptal

Schlossstrasse 16, 3550 Gobelsburg

T: +43 2734 2422, E: schloss@gobelsburg.at, W: <http://www.gobelsburg.at>

Goldenits Anita und Richard - Burgenland | Neusiedlersee

Obere Hauptstrasse 9, 7162 Tadtén

T: +43 2176 3638, E: office@goldenits.com, W: <http://www.goldenits.com>

Goldenits Robert - Burgenland | Neusiedlersee

Untere Hauptstrasse 8, 7162 Tadtén

T: +43 699 12367500, E: robert@goldenits.at, W: <http://www.goldenits.at>

Gottschuly - Grassl - Niederösterreich | Carnuntum

Dorfstraße 28, 2465 Höflein

T: +43 2162 62293, E: wein@gottschuly.at, W: <http://www.gottschuly.at>

Participating Wineries

Graben Gritsch - Niederösterreich | Wachau

Viessling 21, 3620 Spitz, T: +43 2713 8478

E: weingut@josef-gritsch.net, W: <http://www.josef-gritsch.net>

Grassl Philipp - Niederösterreich | Carnuntum

Am Graben 4-6, 2464 Göttlesbrunn, T: +43 2162 8483

E: office@weingut-grassl.com, W: <http://www.weingut-grassl.com>

Grenzhof-Fiedler - Burgenland | Leithaberg

Weinzeile 2, 7072 Mörbisch am See, T: +43 2685 8276

E: weingut@grenzhof-fiedler.at, W: <http://www.grenzhof-fiedler.at>

Grill - Niederösterreich | Wagram

Untere Marktstrasse 19, 3481 Fels am Wagram

T: +43 2738 2239, E: gudrun.grill@aon.at, W: <http://www.weinhofgrill.at>

Gritsch FJ - Niederösterreich | Wachau

Kirchenplatz 13, 3620 Spitz

T: +43 2713 2450, E: office@gritsch.at, W: <http://www.gritsch.at>

Groiss - Niederösterreich | Weinviertel

Tullner Straße 472, 2014 Breitenwaida, T: +43 676 3927703

E: info@ingrid-groiss.at, W: <http://www.ingrid-groiss.at>

Gross - Steiermark | Südsteiermark

Ratsch an der Weinstraße 26, 8461 Ehrenhausen

T: +43 3453 2527, E: weingut@gross.at, W: <http://www.gross.at>

Groszer Wein GmbH - Burgenland | Eisenberg

Burg 95, 7473 Burg, T: +43 664 9606379

E: kanzlei@groszerwein.at, W: <http://www.groszerwein.at>

Gruber Röschitz - Niederösterreich | Weinviertel

Winzerstrasse 46, 3743 Röschitz, T: +43 2984 2765

E: office@gruber-roeschitz.at, W: <http://www.gruber-roeschitz.at>

Gschweicher - Niederösterreich | Weinviertel

Winzerstrasse 29, 3743 Röschitz

T: +43 2984 3800, E: office@gschweicher.at, W: <http://www.gschweicher.at>

Gsellmann Andreas - Burgenland | Neusiedlersee

Obere Hauptstrasse 38, 7122 Gols

T: +43 2173 2214, E: wein@gsellmann.at, W: <http://www.gsellmann.at>

H

Hagn - Niederösterreich | Weinviertel

Mailberg 154, 2024 Mailberg, T: +43 2943 2256

E: info@hagn-weingut.at, W: <http://www.hagn-weingut.at>

Hahn - Niederösterreich | Weinviertel

Marktplatz 13, 2223 Hohenruppersdorf, T: +43 2574 8296

E: verkauf@weinguthahn.at, W: <http://www.weinguthahn.at>

Haider - Burgenland | Neusiedlersee

Seegasse 16, 7142 Illmitz, T: +43 664 5007906

E: office@weinguthaider.at, W: <http://www.weinguthaider.at>

Haider Thomas Heinrich - Burgenland | Neusiedlersee

Franz-Liszt-Gasse 15, 7100 Neusiedl am See, T: +43 664 5420388

E: weingut.haider@aon.at, W: <http://www.weinguthaider-neusiedl.at>

Hajszan-Neumann - Wien | Wien

Grinzinger Strasse 86, 1190 Wien, T: +43 1 2901012

E: weingut@hajszanneumann.com, W: <http://www.hajszanneumann.com>

Hammer Wein Rust - Burgenland | Rust

Hauptstrasse 9, 7071 Rust

T: +43 2685 231, E: info@hammerwein.at, W: <http://www.hammerwein.at>

Hannes Reeh GmbH - Burgenland | Neusiedlersee

Augasse 11A, 7163 Andau

T: +43 2176 27011, E: wein@hannesreeh.at, W: <http://www.hannesreeh.at>

Thomas Hareter - Burgenland | Neusiedlersee

Untere Hauptstrasse 73, 7121 Weiden am See

T: +43 2167 7612, E: weingut@hareter.at, W: <http://www.hareter.at>

Harkamp - Steiermark | Südsteiermark

Seggauberg 75, 8430 Leibnitz

T: +43 3452 76420, E: weingut@harkamp.at, W: <http://www.harkamp.at>

Hartl Heinrich III - Niederösterreich | Thermenregion

Trumauerstrasse 24, 2522 Oberwaltersdorf, T: +43 2253 6289

E: office@weingut-hartl.at, W: <http://www.weingut-hartl.at>

Hartl Toni - Niederösterreich | Thermenregion

Florianigasse 7, 2440 Reisenberg

T: +43 2234 806365, E: wine@toni-hartl.at, W: <http://www.toni-hartl.at>

Haslinger - Niederösterreich | Traisental

Dorfstraße 9, 3131 Inzersdorf, T: +43 2782 84708

E: wein@winzerhof-haslinger.at, W: <http://www.winzerhof-haslinger.at>

Hauleitner Herwald - Niederösterreich | Traisental

Geymüllergasse 3, 3133 Traismauer, T: +43 2783 6393

E: traisental@weingut-hauleitner.at, W: <http://www.weingut-hauleitner.at>

Hebenstreit Manfred - Niederösterreich | Weinviertel

Kleinriedenthal 113, 2074 Kleinriedenthal, T: +43 676 6691100

E: office@weingut-hebenstreit.at, W: <http://www.weingut-hebenstreit.at>

Heinrich Gernot und Heike - Burgenland | Neusiedlersee

Baumgarten 60, 7122 Gols

T: +43 2173 3176, E: weingut@heinrich.at, W: <http://www.heinrich.at>

Heiss - Burgenland | Neusiedlersee

Untere Hauptstrasse 12, 7142 Illmitz

T: +43 2175 3332, E: weingut@fr-heiss.at, W: <http://www.fr-heiss.at>

Herrenhof Lamprecht - Steiermark | Vulkanland Steiermark

Pöllau bei Gleisdorf 43, 8311 Markt Hartmannsdorf, T: +43 699 17149689

E: office@herrenhof.net, W: <http://www.herrenhof.net>

Hiden - Steiermark | Weststeiermark

Hochgrail 66, 8511 St. Stefan ob Stainz, T: +43 3463 81817

E: office@weingut-hiden.at, W: <http://www.weingut-hiden.at>

Hirsch - Niederösterreich | Kamptal

Hauptstraße 76, 3493 Kammern, T: +43 2735 2460

E: info@weingut-hirsch.at, W: <http://www.weingut-hirsch.at>

Hirtl - Niederösterreich | Weinviertel

Brunngasse 72, 2170 Poysdorf, T: +43 2552 2182

E: office@weingut-hirtl.at, W: <http://www.weingut-hirtl.at>

Hofbauer Ludwig - Niederösterreich | Weinviertel

Hauptstraße 1, 2074 Unterretzbach, T: +43 664 4245052

E: office@weingut-hofbauer.at, W: <http://www.weingut-hofbauer.at>

Hofbauer-Schmidt - Niederösterreich | Weinviertel

Hauptstraße 54, 3472 Hohenwarth-Mühlbach a.M., T: +43 2957 221

E: weingut@hofbauer-schmidt.at, W: <http://www.hofbauer-schmidt.at>

Hofer H. u. M. - Niederösterreich | Weinviertel

Neubaugasse 66, 2214 Auersthal, T: +43 2288 6561

E: office@weinguthofer.com, W: <http://www.weinguthofer.com>

Participating Wineries

Hofmann Rudolf - Niederösterreich | Traisental

Oberndorferstraße 41, 3133 Traismauer, T: +43 676 3133566

E: office@weingut-hofmann.at, W: <http://www.weingut-hofmann.at>

Holzmann - Niederösterreich | Weinviertel

Obere Hauptstrasse 5, 2222 Bad Pirawarth, T: +43 664 1383997

E: office@weingutholzmann.at, W: <http://www.weingutholzmann.at>

Huber Markus - Niederösterreich | Traisental

Weinriedenweg 13, 3134 Reichersdorf, T: +43 2783 82999

E: office@weingut-huber.at, W: <http://www.weingut-huber.at>

Hugl Christina Sekt & Pet Nat - Niederösterreich | Kamptal

Im Weingarten 1/55, 3562 Mollands, T: +43 650 7427151

E: info@christinahugl.at, W: <http://www.christinahugl.at>

Hugl-Wimmer - Niederösterreich | Weinviertel

Auf der Schanz 28, 2170 Poysdorf, T: +43 2552 20369

E: office@huglwimmer.at, W: <http://www.huglwimmer.at>

I

IBY Rotweingut - Burgenland | Mittelburgenland

Am Blaufränkischweg 3, 7312 Horitschon

T: +43 2610 42292, E: weingut@iby.at, W: <http://www.iby.at>

Igler Hans - Burgenland | Mittelburgenland

Langeasse 49, 7301 Deutschkreutz

T: +43 2613 80365, E: info@hans-igler.com, W: <http://www.hans-igler.com>

Ipsmiller - Niederösterreich | Weinviertel

Hauptstrasse 9, 2172 Schrattenberg, T: +43 2555 2515

E: office@weingut-ipsmiller.at, W: <http://www.weingut-ipsmiller.at>

J

Jalits - Burgenland | Eisenberg

Untere Dorfstrasse 16, 7512 Badersdorf

T: +43 664 3303827, E: office@jalits.at, W: <http://www.jalits.at>

Jaunegg Daniel - Steiermark | Südsteiermark

Eichberg-Trautenburg 160, 8463 Leutschach/Weinstraße

T: +43 1 7895662998, E: weingut@jaunegg.at, W: <http://www.jaunegg.at>

Johannes Gebeshuber - Niederösterreich | Thermenregion

Jubiläumsstrasse 43, 2352 Gumpoldskirchen, T: +43 2252 61164

E: office@weingut-gebeshuber.at, W: <http://www.weingut-gebeshuber.at>

Jordan - Niederösterreich | Weinviertel

Groß-Reipersdorf 12, 3741 Pulkau, T: +43 664 4112662
E: office@weingut-jordan.at, W: http://www.weingut-jordan.at/

Juris - Burgenland | Neusiedlersee

Marktgasse 12-18, 7122 Gols
T: +43 2173 2748, E: office@juris.at, W: http://www.juris.at

Jurtschitsch - Niederösterreich | Kamptal

Rudolfstrasse 39, 3550 Langenlois, T: +43 2734 2116
E: weingut@jurtschitsch.com, W: http://www.jurtschitsch.com

K

Kattus GmbH Johann - Wien | Wien

Billrothstrasse 51, 1190 Wien
T: +43 1 3684350, E: office@kattus.at, W: http://www.kattus.at

Gut Kellerstöckl - Familie Schuckert - Niederösterreich | Weinviertel

Winterzeile 15, 2170 Ketzelsdorf bei Poysdorf, T: +43 664 1318027
E: schuckert@gut-kellerstoeckl.at, W: http://www.gut-kellerstoeckl.at

Keringer massiv wine GmbH - Burgenland | Neusiedlersee

Wienerstrasse 22, 7123 Mönchhof
T: +43 2173 80380, E: weingut@keringer.at, W: http://www.keringer.at

K+K Kirnbauer - Burgenland | Mittelburgenland

Rotweinweg, 7301 Deutschkreutz
T: +43 2613 89722, E: kirnbauer@phantom.at, W: http://www.phantom.at

Klein Julius - Niederösterreich | Weinviertel

Pernersdorf 37, 2052 Pernersdorf, T: +43 2944 8649
E: mail@weingut-klein.at, W: http://www.weingut-klein.at

Kohl Martin - Niederösterreich | Weinviertel

Milchhausstraße 9, 2223 Hohenruppersdorf
T: +43 2574 8388, E: info@kohl-weingut.at, W: http://www.kohl-weingut.at

Kollwentz - Burgenland | Leithaberg

Hauptstrasse 120, 7051 Großhöflein
T: +43 2682 651580, E: kollwentz@kollwentz.at, W: http://www.kollwentz.at

Kopfensteiner - Burgenland | Eisenberg

Untere Hauptstrasse 31, 7474 Deutsch Schützen-Eisenberg, T: +43 3365 2236
E: weingut@kopfensteiner.at, W: http://www.kopfensteiner.at

Participating Wineries

Kracher - Burgenland | Neusiedlersee

Apetlonerstrasse 37, 7142 Illmitz

T: +43 2175 3377, E: office@kracher.at, W: <http://www.kracher.at>

Krispel - Steiermark | Vulkanland Steiermark

Neusetz 29, 8345 Straden

T: +43 3473 7862, E: office@krispel.at, W: <http://www.krispel.at>

Krug - Niederösterreich | Thermenregion

Kirchenplatz 1, 2352 Gumpoldskirchen

T: +43 2252 62247, E: office@krug.at, W: <http://www.krug.at>

Krutzler - Burgenland | Eisenberg

Untere Hauptstrasse 6, 7474 Deutsch Schützen-Eisenberg

T: +43 664 1431983, E: weingut@krutzler.at, W: <http://www.krutzler.at>

L

Lackner-Tinnacher - Steiermark | Südsteiermark

Steinbach 12, 8462 Gamlitz

T: +43 3453 2142, E: weingut@tinnacher.at, W: <http://www.tinnacher.at>

Landauer-Gisberg - Winzerhof - Niederösterreich | Thermenregion

Badnerstrasse 32, 2523 Tattendorf

T: +43 2253 81272, E: wein@winzerhof.eu, W: <http://www.winzerhof.eu>

Rotweine Lang - Burgenland | Mittelburgenland

Herrengasse 2, 7311 Neckenmarkt, T: +43 2610 42384

E: office@rotweinelang.at, W: <http://www.rotweinelang.at>

Langmann - Steiermark | Weststeiermark

Langegg 23, 8511 St. Stefan ob Stainz

T: +43 3463 6100, E: weingut@l-l.at, W: <http://www.weingut-langmann.at>

Leberl - Burgenland | Leithaberg

Hauptstrasse 91, 7051 Großhöflein

T: +43 2682 67800, E: weingut@leberl.at, W: <http://www.leberl.at>

Leitner - Burgenland | Neusiedlersee

Quellengasse 33, 7122 Gols, T: +43 2173 2593

E: weingut@leitner-gols.at, W: <http://www.leitner-gols.at>

Lentsch Dankbarkeit Josef - Burgenland | Neusiedlersee

Hauptstrasse 39, 7141 Podersdorf am See

T: +43 2177 2223, E: office@dankbarkeit.at, W: <http://www.dankbarkeit.at>

Participating Wineries

Lenz Moser - Niederösterreich | Kremstal

Lenz-Moser-Straße 1, 3495 Rohrendorf bei Krems

T: +43 2732 85541, E: office@lenzmoser.at, W: <http://www.lenzmoser.at>

Lesehof STAGÅRD - Niederösterreich | Kremstal

Hintere Fahrstrasse 3, 3500 Krems an der Donau

T: +43 676 9555436, E: office@stagard.at, W: <http://www.stagard.at>

Hofkellerei des Fürsten von Liechtenstein - Niederösterreich | Weinviertel

Brünnerstraße 8, 2193 Wilfersdorf, T: +43 1 3636827516

E: office@hofkellerei.at, W: <https://www.hofkellerei.at/de/shop.html>

Liegenfeld - Burgenland | Leithaberg

Johannesstrasse 25, 7082 Donnerskirchen

T: +43 2683 8307, E: weingut@liegenfeld.at, W: <http://www.liegenfeld.at>

Loimer Fred - Niederösterreich | Kamptal

Haindorfer Vögerlweg 23, 3550 Langenlois

T: +43 2734 2239, E: weingut@loimer.at, W: <http://www.loimer.at>

Lustig - Niederösterreich | Weinviertel

Rohrendorf 60, 3741 Pulkau, T: +43 2946 2255

E: office@weingut-lustig.at, W: <http://www.weingut-lustig.at>

M

MAD - Haus Marienberg - Burgenland | Leithaberg

Antonigasse 1, 7063 Oggau am Neusiedler See, T: +43 2685 7207

E: office@weingut-mad.at, W: <http://www.weingut-mad.at>

Maitz Wolfgang - Steiermark | Südsteiermark

Ratsch 45, 8461 Ehrenhausen an der Weinstraße

T: +43 3453 2153, E: weingut@maitz.co.at, W: <http://www.maitz.co.at>

Malat - Niederösterreich | Kremstal

Hafnerstraße 12, 3511 Palt

T: +43 2732 82934, E: weingut@malat.at, W: <http://www.malat.at>

Malteser Ritterorden - Niederösterreich | Weinviertel

Mailberg 199, 2024 Mailberg

T: +43 2943 2034, E: office@lenzmoser.at, W: <http://www.lenzmoser.at>

Mantlerhof - Niederösterreich | Kremstal

Brunn im Felde 50, 3494 Gedersdorf, T: +43 2735 8248

E: weingut@mantlerhof.com, W: <http://www.mantlerhof.com>

Markowitsch Gerhard - Niederösterreich | Carnuntum

Pfarrgasse 6, 2464 Göttlesbrunn, T: +43 2162 8222

E: weingut@markowitsch.at, W: <http://www.markowitsch.at>

Lukas Markowitsch - Niederösterreich | Carnuntum

Kiragstett 1, 2464 Göttlesbrunn-Arbesthal, T: +43 2162 8226

E: weingut@lukas-markowitsch.com, W: <http://www.lukas-markowitsch.com>

Martinshof - Niederösterreich | Weinviertel

Hauptstrasse 28, 2183 Neusiedl an der Zaya, T: +43 2533 89777

E: weingut@martinshof.at, W: <http://www.martinshof.at>

Maurer Leo - Niederösterreich | Weinviertel

Winzerstrasse 19, 3743 Röschitz, T: +43 676 3583807

E: info@maurerwein.at, W: <http://www.maurerwein.at>

Mayer am Pfarrplatz & Rotes Haus - Wien | Wien

Pfarrplatz 2, 1190 Wien

T: +43 1 3360197, E: office@pfarrplatz.at, W: <http://www.pfarrplatz.at>

Mittl - Burgenland | Eisenberg

St. Kathrein 34, 7474 Hannersdorf

T: +43 3365 2588, E: weingut.mittl@a1.net

Moric - Roland Velich - Burgenland | Leithaberg

Kirchengasse 3, 7051 Großhöflein

T: +43 664 4003231, E: office@morik.at, W: <http://www.moric.at>

Moser Hans - Burgenland | Leithaberg

St. Georgener Hauptstrasse 13, 7000 Eisenstadt, T: +43 2682 66607

E: weingut@hans-moser.at, W: <http://www.hans-moser.at>

Müller - Niederösterreich | Kremstal

Hollenburgerstraße 12, 3508 Krustetten, T: +43 2739 2691

E: info@weingutmuller.at, W: <https://www.weingutmuller.at>

Domäne Müller Gutsverwaltung GmbH - Steiermark | Weststeiermark

Grazerstrasse 71, 8522 Groß Sankt Florian, T: +43 3464 2155

E: office@mueller-wein.at, W: <http://www.domaene-mueller.com>

Münzenrieder - Burgenland | Neusiedlersee

Wallernerstrasse 27, 7143 Apetlon, T: +43 2175 2259

E: info@muenzenrieder.at, W: <http://www.muenzenrieder.at>

Muhr-van der Niepoort - Niederösterreich | Carnuntum

Schulgasse 21, 2464 Göttlesbrunn

T: +43 664 1804039, E: d.muhr@wine-partners.at

Participating Wineries

Muster.gamlitz - Steiermark | Südsteiermark

Grubtal 14, 8462 Gamlitz, T: +43 3453 2300

E: weingut@muster-gamlitz.at, W: <http://www.muster-gamlitz.at>

N

Nehrer - Burgenland | Leithaberg

St. Georgener Hauptstrasse 16, 7000 Eisenstadt

T: +43 2682 64380, E: weingut@nehrer.at, W: <http://www.nehrer.at>

Netzl Franz & Christine - Niederösterreich | Carnuntum

Rosenbergstrasse 17, 2464 Göttlesbrunn-Arbesthal

T: +43 2162 8236, E: weingut@netzl.com, W: <http://www.netzl.com>

Netzl Martin & Hans - Niederösterreich | Carnuntum

Rosenbergstrasse 1, 2464 Göttlesbrunn-Arbesthal

T: +43 2162 8201, E: weingut@netzl.net, W: <http://www.netzl.net>

Ludwig Neumayer - Niederösterreich | Traisental

Dorfstraße 37, 3131 Inzersdorf ob der Traisen, T: +43 2782 82985

E: neumayer@weinvomstein.at, W: <http://www.weinvomstein.at>

Neumeister - Steiermark | Vulkanland Steiermark

Straden 42, 8345 Straden, T: +43 3473 8308

E: weingut@neumeister.cc, W: <http://www.neumeister.cc>

Neustifter - Niederösterreich | Weinviertel

Laaer Strasse 10, 2170 Poysdorf, T: +43 2552 3435

E: info@weingut-neustifter.com, W: <http://www.weingut-neustifter.com>

Nigl - Niederösterreich | Kremstal

Kirchenberg 1, 3541 Senftenberg

T: +43 2719 2609, E: info@weingutnigl.at, W: <http://www.weingutnigl.at>

Nikolaihof Wachau - Niederösterreich | Wachau

Nikolaigasse 3, 3512 Mautern an der Donau

T: +43 2732 82901, E: wein@nikolaihof.at, W: <http://www.nikolaihof.at>

Nittnaus Anita & Hans - Burgenland | Neusiedlersee

Untere Hauptstrasse 49, 7122 Gols

T: +43 2173 2248, E: office@nittnaus.at, W: <http://www.nittnaus.at>

Gebrüder Nittnaus - Burgenland | Neusiedlersee

Untere Hauptstrasse 105, 7122 Gols

T: +43 2173 2186, E: weingut@nittnaus.net, W: <http://www.nittnaus.net>

O

Obenaus Martin - Niederösterreich | Weinviertel

Lange Zeile 24, 3704 Glaubendorf, T: +43 664 2490742

E: office@weingut-obenaus.at, W: <http://www.weingut-obenaus.at>

Ochs - Burgenland | Neusiedlersee

Rosenberggasse 20, 7121 Weiden am See

T: +43 2167 7508, E: weingut-ochs@aon.at

Oppelmayer - Niederösterreich | Carnuntum

Kirchenstrasse 9, 2464 Göttlesbrunn-Arbesthal, T: +43 2162 8237

E: weingut@oppelmayer.at, W: <http://www.oppelmayer.at>

Ott Bernhard - Niederösterreich | Wagram

Neufang 36, 3483 Feuersbrunn

T: +43 2738 2257, E: bernhard@ott.at, W: <http://www.ott.at>

P

Pass - Niederösterreich | Weinviertel

Etzmannsdorf 11, 3722 Straning-Grafenberg, T: +43 664 5912142

E: office@weingut-pass.at, W: <http://www.weingut-pass.at>

Paul Achs - Burgenland | Neusiedlersee

Neubaugasse 13, 7122 Gols

T: +43 2173 2367, E: office@paul-achs.at, W: <http://www.paul-achs.at>

Payr - Niederösterreich | Carnuntum

Dorfstrasse 18, 2465 Höflein, T: +43 2162 62356

E: robert@weingut-payr.at, W: <http://www.weingut-payr.at>

Pedalones - d.Pavelescu - Wien | Wien

Schäffergasse, 1040 Wien, T: +43 664 88508510

E: info@pedalones.com, W: <http://www.pedalones.com>

Pelzmann - Niederösterreich | Carnuntum

Hauptstrasse 27, 2413 Berg, T: +43 664 3732175

E: weingut.pelzmann@aon.at, W: <http://www.weingut-pelzmann.at>

Pfaffl R&A - Niederösterreich | Weinviertel

Schulgasse 21, 2100 Stetten

T: +43 1 8160381604, E: wein@pfaffl.at, W: <http://www.pfaffl.at>

Participating Wineries

Pfeifer - Steiermark | Vulkanland Steiermark

Waltra 24, 8354 Sankt Anna am Aigen, T: +43 664 5111265
E: wein@weinhof-pfeifer.at, W: <http://www.weinhof-pfeifer.at>

Pferschy-Seper - Niederösterreich | Thermenregion

Schillerstrasse 6, 2340 Mödling, T: +43 2236 27070
E: wein@pferschy-seper.at, W: <http://www.pferschy-seper.at>

Pimpel - Niederösterreich | Carnuntum

Kirchenstraße 19, 2464 Göttlesbrunn-Arbesthal, T: +43 2162 20049
E: weingut@gerhardpimpel.at, W: <http://www.gerhardpimpel.at>

Familie Pitnauer - Niederösterreich | Carnuntum

Weinbergstrasse 4-6, 2464 Göttlesbrunn, T: +43 2162 8249
E: weingut@pitnauer.com, W: <https://www.pitnauer.com>

Pittnauer Gerhard und Brigitte - Burgenland | Neusiedlersee

Neubaugasse 90, 7122 Gols, T: +43 2173 3407
E: weingut@pittnauer.com, W: <http://www.pittnauer.com>

Pleil - Niederösterreich | Weinviertel

Adlergasse 32, 2120 Wolkersdorf im Weinviertel
T: +43 2245 2407, E: weingut@pleil.at, W: <http://www.pleil.at>

Ploder-Rosenberg - Steiermark | Vulkanland Steiermark

Unterrosenberg 86, 8093 Sankt Peter am Ottersbach, T: +43 3477 3234
E: office@ploder-rosenberg.at, W: <http://www.ploder-rosenberg.at>

PMC Münzenrieder - Burgenland | Neusiedlersee

Triftgasse 31, 7143 Apetlon, T: +43 2175 26700
E: office@weingut-pmc.at, W: <http://www.weingut-pmc.at>

Der Pollerhof - Niederösterreich | Weinviertel

Winzerstrasse 48, 3743 Röschitz
T: +43 2984 3995, E: weingut@pollerhof.at, W: <http://www.pollerhof.at>

Polsterer - Niederösterreich | Wagram

Neufang 9, 3483 Feuersbrunn, T: +43 664 2411755
E: office@weingut-polsterer.at, W: <http://www.weingut-polsterer.at>

Polz Erich & Walter Weingut - Steiermark | Südsteiermark

Am Grassnitzberg 39, 8472 Spielfeld
T: +43 3453 23010, E: peter.keller@polz.co.at, W: <http://www.polz.co.at>

Pongratz - Steiermark | Südsteiermark

Sonnleitenweg 73, 8462 Gamlitz - Kranachberg
T: +43 3453 4477, E: wein@pongratz.cc, W: <http://www.pongratz.cc>

Participating Wineries

Potzinger - Steiermark | Südsteiermark

Gabersdorf 12, 8424 Gabersdorf, T: +43 664 5216444
E: potzinger@potzinger.at, W: <https://www.potzinger.at>

Pratsch Wine by S. - Niederösterreich | Weinviertel

Milchhausstraße 5, 2223 Hohenruppersdorf
T: +43 1 5195247992, E: grapeful@pratsch.at, W: <http://www.pratsch.at>

Prechtl - Niederösterreich | Weinviertel

Zellerndorf 12, 2051 Zellerndorf
T: +43 2945 2297, E: weingut@prechtl.at, W: <http://www.prechtl.at>

Preisinger Georg und Katharina - Burgenland | Neusiedlersee

Neubaugasse 26, 7122 Gols, T: +43 2173 2256
E: wein@georgpreisinger.at, W: <http://www.georgpreisinger.at>

Weinkultur Preiß - Niederösterreich | Traisental

Ringgasse 4, 3134 Theyern, T: +43 676 9418580
E: wine@kulturpreis.at, W: <http://www.weinkulturpreis.at>

Prieler - Burgenland | Leithaberg

Hauptstrasse 181, 7081 Schützen am Gebirge
T: +43 2684 2229, E: weingut@prieler.at, W: <http://www.prieler.at>

Pröglhöf - Niederösterreich | Weinviertel

Brunnwinkl 11, 2070 Retz, T: +43 2942 2174
E: office@proegelhoef-weine.at, W: <http://www.proegelhoef-weine.at>

Proidl Franz - Niederösterreich | Kremstal

Oberer Markt 5, 3541 Senftenberg
T: +43 2719 2458, E: weingut@proidl.com, W: <http://www.proidl.com>

R

Reinberger - Niederösterreich | Wagram

Kremsstrasse 10, 3484 Grafenwörth
T: +43 2738 2795, E: weinbau@reinberger.at, W: <http://www.reinberger.at>

Johanneshof Reinisch - Niederösterreich | Thermenregion

Im Weingarten 1, 2523 Tattendorf
T: +43 2253 81423, E: office@j-r.at, W: <http://www.j-r.at>

Christian Reiterer - Steiermark | Weststeiermark

Lamberg 11, 8551 Wies, T: +43 3465 3950
E: info@weingut-reiterer.com, W: <http://www.weingut-reiterer.com>

Participating Wineries

Renner - Burgenland | Neusiedlersee

Obere Hauptstrasse 97, 7122 Gols, T: +43 2173 2259

E: wein@rennerhelmuth.at, W: <http://www.rennerundsisstas.at>

Reumann Josef u. Maria - Burgenland | Mittelburgenland

Neubaugasse 39, 7301 Deutschkreutz, T: +43 2613 80421

E: info@weingut-reumann.at, W: <http://www.weingut-reumann.at>

Rittsteuer - Burgenland | Neusiedlersee

Hauptplatz 18, 7100 Neusiedl am See, T: +43 660 6707522

E: office@weingut-rittsteuer.at, W: <http://www.weingut-rittsteuer.at>

Rosner - Niederösterreich | Kamptal

Großer Buriweg 29, 3550 Langenlois

T: +43 2734 4152, E: office@rosnerwein.at, W: <https://www.rosnerwein.at>

Rudi Pichler - Niederösterreich | Wachau

Marienfeldweg 122, 3610 Wösendorf in der Wachau, T: +43 2715 2267

E: weingut@rudipichler.at, W: <http://www.rudipichler.at>

Rücker - Niederösterreich | Weinviertel

Herrengasse 1, 2074 Unterretzbach, T: +43 2942 20802

E: office@elisabeth-wein.at, W: <http://www.elisabeth-wein.at>

S

Sabathi Erwin - Steiermark | Südsteiermark

Pössnitz 48, 8463 Leutschach a.d.W.

T: +43 3454 265, E: weingut@sabathi.com, W: <http://www.sabathi.com>

Sabathi Hannes - Steiermark | Südsteiermark

Kranachberg 51, 8462 Gamlitz, T: +43 3453 2900

E: office@hannessabathi.at, W: <http://www.hannessabathi.at>

Salzl Seewinkelhof - Burgenland | Neusiedlersee

Zwischen den Reben, 7142 Illmitz

T: +43 2175 24342, E: salzl@wein-salzl.at, W: <http://www.salzl.at>

Sattlerhof - Steiermark | Südsteiermark

Sernau 2, 8462 Gamlitz

T: +43 3453 2556, E: weingut@sattlerhof.at, W: <http://www.sattlerhof.at>

Schandl - Burgenland | Rust

Haydngasse 3, 7071 Rust, T: +43 2685 265

E: info@schandlwein.com, W: <http://www.schandlwein.com>

Participating Wineries

Schauer - Steiermark | Südsteiermark

Greith 21, 8442 Kitzeck im Sausal, T: +43 3456 3521

E: office@weingut-schauer.at, W: <http://www.weingut-schauer.at>

Scheiblhofner - Burgenland | Neusiedlersee

Halbturmerstrasse 1a, 7163 Andau

T: +43 2176 2610, E: office@scheiblhofner.at, W: <http://www.scheiblhofner.at>

Schiefer & Domaines Kilger GmbH & Co KG - Burgenland | Eisenberg

Welgersdorf 3, 7503 Großpetersdorf, T: +43 664 5219047

E: office@weinbau-schiefer.at, W: <http://www.weinbau-schiefer.at>

Schlumberger Wein- & Sektkellerei - Wien | Wien

Heiligenstädter Straße 41-43, 1190 Wien, T: +43 1 36822580

E: services@schlumberger.at, W: <http://www.schlumberger.at>

Schmelz - Niederösterreich | Wachau

Weinbergstrasse 14, 3610 Joching, T: +43 2715 2435

E: info@schmelzweine.at, W: <http://www.schmelzweine.at>

Schneider - Niederösterreich | Thermenregion

Badnerstrasse 3, 2523 Tattendorf, T: +43 2253 81020

E: office@weingut-schneider.co.at, W: <http://www.weingut-schneider.co.at>

Schödl Loidesthal - Niederösterreich | Weinviertel

Loidesthaller Hauptstrasse 76, 2225 Loidesthal, T: +43 664 4677886

E: mail@weingutschoedl.at, W: <http://www.weingutschoedl.at>

Schöfmann Anton - Niederösterreich | Weinviertel

Kellerstrasse 17, 2054 Haugsdorf, T: +43 676 4252727

E: anton@schoefmann.at, W: <http://www.schoefmann.at>

Schröck Heidi - Burgenland | Rust

Rathausplatz 8, 7071 Rust, T: +43 2685 229

E: heidi@heidi-schroeck.com, W: <http://www.heidi-schroeck.com>

Schuckert - Niederösterreich | Weinviertel

Wilhelmsdorferstrasse 40, 2170 Poysdorf, T: +43 2552 2389

E: weingut@schuckert.com, W: <http://www.schuckert.com>

Schüller - Niederösterreich | Weinviertel

Pillersdorf 15, 2073 Pillersdorf, T: +43 2946 8429

E: info@weingut-schueller.at, W: <http://www.weingut-schueller.at>

Schützenhof - Burgenland | Eisenberg

Winzerstraße 41, 7474 Deutsch Schützen, T: +43 664 1099333

E: weingut@schuetzenhof.cc, W: <http://www.schuetzenhof.cc>

Schuster - Niederösterreich | Wagram

Hauptstraße 61, 3471 Großriedenthal, T: +43 2279 72030

E: office@weingut-schuster.at, W: <http://www.weingut-schuster.at>

Schwarz - Niederösterreich | Weinviertel

Kleine Zeile 8, 2172 Schrattenberg, T: +43 2555 2544

E: office@schwarzwines.com, W: <http://www.schwarzwines.com>

Schwarz Johann - Burgenland | Neusiedlersee

Hauptgasse 21, 7163 Andau, T: +43 2176 3231

E: office@schwarz-weine.at, W: <http://www.schwarz-weine.at>

Schwertführer 35 Johann - Niederösterreich | Thermenregion

Hauptstrasse 35, 2504 Sooß, T: +43 2252 87103

E: weingut@schwertfuehrer.at, W: <http://www.schwertfuehrer.at>

Seiler - Burgenland | Rust

Conradplatz 10, 7071 Rust, T: +43 699 12293228

E: office@weingut-seiler.at, W: <http://www.weingut-seiler.at>

Setzer - Niederösterreich | Weinviertel

Hauptstraße 64, 3472 Hohenwarth, T: +43 664 2843202

E: setzer@weingut-setzer.at, W: <http://www.weinserver.at/setzer>

Silberberg Landesweingut, Weinbauschule - Steiermark | Südsteiermark

Silberberg 1, 8430 Leibnitz, T: +43 3452 8233945

E: weinkeller.lfssilberberg@stmk.gv.at, W: <http://www.silberberg.at>

Skoff - Domäne Kranachberg Peter - Steiermark | Südsteiermark

Kranachberg 50 - Sauvignonweg, 8462 Gamlitz

T: +43 3454 6104, E: weingut@peter-skoff.at, W: <http://www.peter-skoff.at>

Skoff Original - Walter Skoff - Steiermark | Südsteiermark

Eckberg 16, 8462 Gamlitz, T: +43 3453 4243

E: weingut@skofforiginal.com, W: <http://www.skofforiginal.com>

Sommer - Burgenland | Leithaberg

Johannesstraße 26, 7082 Donnerskirchen, T: +43 2683 8504

E: info@weingut-sommer.at, W: <http://www.weingut-sommer.at>

Stadlmann - Niederösterreich | Thermenregion

Wiener Strasse 41, 2514 Traiskirchen, T: +43 2252 52343

E: kontakt@stadlmann-wein.at, W: <http://www.stadlmann-wein.at>

Steiner - Burgenland | Neusiedlersee

Seestrasse 66, 7141 Podersdorf am See, T: +43 2177 2155

E: office@weinbau-silvia-steiner.at, W: <http://www.weinbau-silvia-steiner.at>

StephanO Das-Wein-Gut - Burgenland | Eisenberg

Unterer Weinweg 11, 7474 Deutsch Schützen-Eisenberg

T: +43 664 2636939, E: office@stephano.at, W: <http://www.stephano.at>

Stift - Niederösterreich | Weinviertel

Lange Zeile 6, 3743 Röschitz, T: +43 2984 3144

E: office@winzerhof-stift.at, W: <http://www.winzerhof-stift.at>

Stift Klosterneuburg - Niederösterreich | Wagram

Stiftsplatz 1, 3400 Klosterneuburg, T: +43 2243 411522

E: weingut@stift-klosterneuburg.at, W: <http://www.stift-klosterneuburg.at>

Straka - Burgenland | Eisenberg

Föhrenweg 4, 7471 Rechnitz, T: +43 664 2016396

E: office@weinbau-straka.at, W: <http://www.weinbau-straka.at>

Stubits - Burgenland | Eisenberg

Harmisch 12, 7512 Kohfidisch

T: +43 664 4658564, E: office@stubits.at, W: <http://www.stubits.at>

Studený Herbert - Niederösterreich | Weinviertel

Obermarkersdorf 174, 2073 Obermarkersdorf

T: +43 2942 8252, E: office@studeny.at, W: <http://www.studeny.at>

Sutter - Niederösterreich | Weinviertel

Weinviertler Straße 6, 3472 Hohenwarth, T: +43 2957 200

E: office@weingut-sutter.at, W: <http://www.weingut-sutter.at>

Szigeti - Burgenland | Neusiedlersee

Sportplatzgasse 2a, 7122 Gols

T: +43 2173 2167, E: sektkellerei@szigeti.at, W: <http://www.szigeti.at>

T

Taferner - Niederösterreich | Carnuntum

Pfarrgasse 2, 2464 Göttlesbrunn

T: +43 2162 8465, E: weingut@tafi.at, W: <http://www.tafi.at>

Tagwerker - Niederösterreich | Weinviertel

Hauptstrasse 45, 2171 Herrnbauergarten, T: +43 664 4209401

E: office@weingut-tagwerker.at, W: <http://www.weingut-tagwerker.at>

Taubenschuss - Niederösterreich | Weinviertel

Körnergasse 2, 2170 Poysdorf, T: +43 676 3566901

E: weingut@taubenschuss.at, W: <http://www.taubenschuss.at>

Tegernseerhof - Niederösterreich | Wachau

Unterloiben 12, 3601 Dürnstein, T: +43 2732 85362

E: office@tegernseerhof.at, W: <http://www.tegernseerhof.at>

Tement - Steiermark | Südsteiermark

Zieregg 13, 8461 Berghausen

T: +43 3453 41010, E: weingut@tement.at, W: <http://www.tement.at>

Tinhof - Burgenland | Leithaberg

Eisenstädter Straße 10, 7061 Trausdorf an der Wulka

T: +43 2682 62648, E: wein@tinhof.at, W: <http://www.tinhof.at>

Toifl Georg - Niederösterreich | Weinviertel

Untere Hauptstraße 15-17, 2074 Kleinhöflein, T: +43 2942 2680

E: office@weingut-toifl.at, W: <http://www.weingut-toifl.at>

Trapl Johannes - Niederösterreich | Carnuntum

Hauptstr. 16, 2463 Stixneusiedl

T: +43 2169 2404, E: wein@trapl.com, W: <http://www.johannestrapl.com>

Triebaumer Günter u. Regina - Burgenland | Rust

Neuegasse 18, 7071 Rust, T: +43 676 7248797

E: weingut@triebaumer.at, W: <http://www.triebaumer.at>

Tschermonegg - Steiermark | Südsteiermark

Glanz 50, 8463 Glanz an der Weinstrasse, T: +43 3454 326

E: weingut@tschermonegg.at, W: <http://www.tschermonegg.at>

Tschida - Burgenland | Neusiedlersee

Angergasse 5, 7142 Illmitz, T: +43 2175 3150

E: weingut@angerhof-tschida.at, W: <http://www.angerhof-tschida.at>

U

Uhler Peter - Wien | Wien

Hackenberggasse 29/7/4, 1190 Wien

T: +43 660 5337551, E: peter.uhler@chello.at, W: <http://www.weinuhler.at>

Uibel - Niederösterreich | Weinviertel

Hollabrunnerstrasse 35, 3710 Ziersdorf

T: +43 699 11368161, E: wine@uibel.at, W: <http://www.uibel.at>

Umathum - Burgenland | Neusiedlersee

St. Andräer Strasse 7, 7132 Frauenkirchen

T: +43 2172 2440, E: office@umathum.at, W: <http://www.umathum.at>

Urban - Niederösterreich | Weinviertel

Parkgasse 34a, 2041 Wullersdorf, T: +43 2951 8354

E: office@weingut-urban.at, W: <http://www.weinbau-urban.com>

V

Velich - Burgenland | Neusiedlersee

Seeufergasse 12, 7143 Apetlon

T: +43 2175 3187, E: weingut@velich.at, W: <http://www.velich.at>

W

Wachter Thom - Burgenland | Eisenberg

Winzerweg 1, 7474 Deutsch Schützen-Eisenberg, T: +43 664 4622843

E: office@thomwachter.at, W: <http://www.thomwachter.at>

Wachter Wiesler - Burgenland | Eisenberg

Untere Hauptstrasse 7, 7474 Deutsch Schützen-Eisenberg, T: +43 3365 2245

E: wachter@wachter-wiesler.at, W: <http://www.wachter-wiesler.at>

Wagentristl - Burgenland | Leithaberg

Rosengasse 2, 7051 Großhöflein, T: +43 2682 61415

E: weingut@wagentristl.com, W: <http://www.wagentristl.com>

Waldschütz Weinhof - Niederösterreich | Wagram

Sachsendorf 17, 3474 Sachsendorf, T: +43 664 3874076

E: wein@waldschuetz.at, W: <http://www.waldschuetz.at>

Walter Wien - Wien | Wien

Untere Jungenberggasse 7, 1210 Wien, T: +43 664 1903469

E: office@weingut-walter-wien.at, W: <http://www.weingut-walter-wien.at>

Wandraschek - Niederösterreich | Kremstal

Landersdorfer Strasse 61, 3500 Krems an der Donau, T: +43 2732 83645

E: rotwein@wandraschek.at, W: <http://www.wandraschek.at>

Weber - Niederösterreich | Weinviertel

Roseldorf 30, 3714 Roseldorf, T: +43 676 7166606

E: info@biowein-weber.at, W: <http://www.biowein-weber.at>

Weinrieder - Niederösterreich | Weinviertel

Untere Ortsstrasse 44, 2170 Kleinhadersdorf

T: +43 2552 2241, E: office@weinrieder.at, W: <http://www.weinrieder.at>

Participating Wineries

Weixelbaum - Niederösterreich | Kamptal

Langenloiserstraße 79a, 3552 Lengenfeld

T: +43 2719 2108

Wellanschitz - Burgenland | Mittelburgenland

Lange Zeile 28, 7311 Neckenmarkt

T: +43 2610 42302, E: info@wellanschitz.at, W: <http://www.wellanschitz.at>

Wendelin Helmut und Elisabeth - Burgenland | Neusiedlersee

Untere Hauptstrasse 135, 7122 Gols, T: +43 2173 2529

E: wendelin@weingut-wendelin.at, W: <http://www.weingut-wendelin.at>

Weninger - Burgenland | Mittelburgenland

Florianigasse 11, 7312 Horitschon, T: +43 2610 42165

E: weingut@weninger.com, W: <http://www.weninger.com>

Weszeli - Niederösterreich | Kamptal

Grosser Buriweg 16, 3550 Langenlois

T: +43 2734 3678, E: weingut@weszeli.at, W: <http://www.weszeli.at>

Juliana Wieder - Burgenland | Mittelburgenland

Lange Zeile 76, 7311 Neckenmarkt, T: +43 2610 42438

E: info@weingut-juliana-wieder.at, W: <http://www.weingut-juliana-wieder.at>

Wieninger - Wien | Wien

Stammersdorfer Straße 31, 1210 Wien

T: +43 1 2901012, E: weingut@wieninger.at, W: <http://www.wieninger.at>

Winkler-Hermaden - Steiermark | Vulkanland Steiermark

Kapfenstein 106, 8353 Kapfenstein, T: +43 3157 2322

E: weingut@winkler-hermaden.at, W: <http://www.winkler-hermaden.at>

Wohlmuth - Steiermark | Südsteiermark

Fresing 24, 8441 Kitzreck im Sausal

T: +43 3456 2303, E: wein@wohlmuth.at, W: <http://www.wohlmuth.at>

Z

Zahel - Wien | Wien

Maurer Hauptplatz 9, 1230 Wien

T: +43 1 8900581, E: winery@zahel.at, W: <http://www.zahel.at>

Zantho - Burgenland | Neusiedlersee

Dammweg 1A, 7163 Andau

T: +43 2176 27077, E: office@zantho.com, W: <http://www.zantho.com>

A

Arte vini - Czech Republic

Sklep 29/S, 671 81 Nový Šaldorf - Sedlešovice

W: www.artevini.cz

B

Bott Fryges - Slovakia

Obchodná 3, 945 04 Komárno-Nová Stráž

W: <http://www.bottfryges.sk/>

D

Domaine Ciringa - Austria - Steiermark | Südsteiermark

Zieregg 13, 8461 Berghausen

W: <http://www.domaine-ciringa.com/>

DVA DUBY - Jiri Sebele - Czech Republic

U Synagogy 838/8, 664 64 Dolní Kounice

W: <http://www.dvaduby.cz/en>

Dveri Pax - Slovenia

Polički vrh 1, 2221 Jarenina

W: <http://www.dveri-pax.com/>

F

Filip Mlýnek - Czech Republic

Kostelní 661, 691 85 Dolní Dunajovice

W: www.filipmlynek.cz

G

Garger - Hungary

9795 Vaskeresztes

W: <https://www.nadorwine.com/>

K

Kadrnka Jindřich - Czech Republic

Mládežnická 411, 691 81 Břeží u Mikulova

W: www.vinokadrnka.cz

Karpatska Perla - Slovakia

Nádražná 57, 900 81 Šenkvice

W: <https://www.karpatskaperla.sk/>

Kupljen - Slovenia

Jeruzalem–Svetinje 21, 2259 Ivanjковci

W: <https://www.vino-kupljen.com/sl/>

M

Magula - Slovakia

Suchá nad Parnou 586, 919 01 Suchá nad Parnou

W: <https://www.vinomagula.sk/>

P

Peter Wetzer - Hungary

Brennbergi út 6/C, 9400 Sopron

<http://wetzzer-bor.com/en/>

Pfneisl - Austria - Burgenland | Mittelburgenland

Karnnergasse 30-32, 7301 Deutschkreutz

W: <https://www.weingutpfneisl.at/>

Pialek a Jäger - Czech Republic

Nový Šaldorf 234, 671 82 Nový Šaldorf

W: www.pialek.cz

Pullus - Slovenia

Vinarski trg 1, 2250 Ptuj

W: <http://www.pullus.si/>

T

Terra Parna - Slovakia

Ružova Dolina 528, 919 01 Suchá nad Parnou

W: <http://www.terraparna.sk>

Thom Wachter - Austria - Burgenland | Eisenberg

Winzerweg 1, 7474 Deutsch Schützen-Eisenberg

W: <http://www.thomwachter.at/>

V

Valdhuber - Slovenia

Svecina 15a, 2201 Zgornja Kungota

W: <http://www.valdhuber.si/>

Vino Gross - Austria - Steiermark | Südsteiermark

Ratsch a. d. Weinstrasse 26, 8461 Ratsch

W: <https://www.gross.at/stajerska-slovenija/>

Vino Rariga - Slovakia

Moyzesova 57, 900 01 Modra

W: <http://www.vinorariga.sk/nase-vina>

W

Weninger - Austria - Burgenland | Mittelburgenland

Florianigasse 11, 7312 Horitschon

W: <http://www.weninger.com>

Classic Restaurants

Artner "Am Franziskanerplatz"

Franziskanerplatz 5, 1010
www.artner.co.at
+43 (1) 503 50 34
Mon. - Sat. 12:00-24:00

Eckel

Sieveringer Strasse, 1190
www.restauranteckel.at
+43 (1) 320 32 18
Tue. - Sat. 11:30-14:30 & 18:00-22:30

Gasthaus zu den 3 Hacken

Singerstrasse 28, 1010
www.zuden3hacken.at
+43 (1) 512 58 95
Mon. - Sat. 11:00-24:00;
Holiday 11:30-23:00

Giorgina

Bankgasse 2, 1010
www.giorgina.at
+43 (1) 533 31 75
Mon. - Fri. 9:00-23:00

Glacis Beisl

Breitegasse 4, 1070
www.glacisbeisl.at
+43 (1) 526 56 60
Mon. - Sun. 11:00-2:00

Gmoakeller

Heumarkt 25, 1030
www.gmoakeller.at
+43 (1) 712 53 10
Mon. - Sat. 11:00-24:00

Grünauer

Hermannngasse 32, 1070
www.gasthaus-gruenauer.com
+43 (1) 526 40 80
Mon. - Fri. 18:00-22:30

Hausmair's Gasthaus

Lerchenfelder Strasse 73, 1070
www.hausmair.at
+43 (676) 754 60 18
Mon. - Fri. 11:00-23:00

Meixner's Gastwirtschaft

Buchengasse 64, 1100
www.meixners-gastwirtschaft.at
+43 (1) 604 27 10
Mon. - Fri. 11:30-22:00

Pfarrwirt

Pfarrplatz 5, 1190
www.pfarrplatz.at
+43 (1) 370 73 73

Plachutta Hietzing

Auhofstrasse 1, 1130
www.plachutta-hietzing.at
+43 (1) 877 70 87 0
daily 11:30-15:00 & 18:00-23:30

Plachutta Nussdorf

Heiligenstädter Strasse 179, 1190
www.plachutta-nussdorf.at
+43 (1) 370 41 25
daily 11:30-23:30

Plachutta Wollzeile

Wollzeile 38, 1010
www.plachutta-wollzeile.at
+43 (1) 512 15 77
daily 11:30-24:00

Plachutta's Gasthaus zur Oper

Walfischgasse 5-7, 1010
www.plachutta-oper.at
+43 (1) 51 222 51
daily 11:30-24:30

Schreiners Gastwirtschaft

Westbahnstrasse 42, 1070
www.schreiners.cc
+43 (1) 990 37 83
Tue. - Fri. 17:30-24:00

Stadtwirt

Untere Viaduktgasse 45, 1030
www.stadtwirt.at
+43 (1) 713 38 28
Mon. - Fr. 9:00-24:00; Holiday 11:00-24:00

Stern

Braunhubergasse 6, 1100
www.gasthausstern.at
+43 (1) 749 33 70
daily 9:00-23:00

Weibel's Wirtshaus

Kumpfgasse 2, 1010
www.weibel.at
+43 (1) 512 39 86
daily 11:30-24:00

Wickerl

Porzellangasse 24a, 1090
www.wickerl.at
+43 (1) 31 774 89
*Mon. - Fri. 9:00-24:00;
Sat. & Sun. 11:00-24:00*

Wirtshaus Steirerstöckl

Pötzleinsdorfer Strasse 127, 1180
www.steirerstoeckl.at
+43 (1) 440 49 43
Wed. - Sun. & Holiday 11:30-24:00

Zum Huth

Schellinggasse 5, 1010
www.zum-huth.at
+43 (1) 513 56 44
daily 12:00-24:00

Zum weissen Rauchfangkehrer

Weihburggasse 4, 1010
www.weisser-rauchfangkehrer.at
+43 (1) 512 34 71
daily 12:00-21:30

Modern Restaurants

Artner "Auf der Wieden"

Floragasse 6, 1040
www.artner.co.at
+43 (1) 503 50 33
*Mon. - Fri. 12:00-23:00;
Sat., Sun. & Holiday 18:00-23:00*

Do & Co Albertina

Albertinaplatz 1, 1010
www.doco.com
+43 (1) 532 96 69
daily 9:00-24:00

Do & CO I

Stephansplatz 12, 1010
www.doco.com
+43 (1) 535 39 69
daily 12:00-15:00 & 18:00-24:00

Fabios

Tuchlauben 6, 1010
www.fabios.at
+43 (1) 532 22 22
Mon. - Sat. 9:00-1:00

Gasthaus Freyenstein

Thimigasse 11, 1180
www.freyenstein.at
+43 (664) 439 08 37
Tue. - Sat. 18:00-24:00

Gergely's

Schlossgasse 21, 1050
www.gergelys.at
+43 (1) 544 07 67
Tue. - Sat. 18:00-1:00

Lebenbauer

Teinfaltstrasse 3, 1010
www.lebenbauer.eu
+43 (1) 533 555 56
Mon. - Fri. 11:00-15:00 & 17:30-22:30

Lingenhel

Landstrasser Hauptstrasse 74, 1030
www.lingenhel.com
+43 (1) 710 15 66 - 50
Mon. - Sat. 8:00-22:00

Ludwig Van

Laimgrubengasse 22, 1060
www.ludwigvan.wien
+43 (1) 587 13 20
Tue. - Fri. 18:00-24:00

Meierei im Stadtpark

Am Heumarkt 2A, 1030
www.steirereck.at
+43 (1) 71 33 168
*Mon. - Fri. 8:00-23:00;
Sat. & Sun. 9:00-19:00*

Motto am Fluss

Franz-Josef-Kai 2, 1010
www.motto.at/mottoamfluss
+43 (1) 25 25 510
daily 11:30-14:00 & 18:00-23:30

Salonplafond

Stubenring 5, 1010
salonplafond.wien
+43 (1) 226 00 46
daily 10:00-23:00

Tempel

Praterstrasse 56, 1020
www.restaurant-tempel.at
+43 (1) 214 01 79
*Tue. - Fri. 12:00-14:30 & 18:00-24:00;
Sat. 18:00-23:00*

Vestibül

Dr.-Karl-Lueger-Platz 2, 1010
www.vestibuel.at
+43 (1) 53 24 999
Mon. - Fri. 11:00-24:00; Sat. 18:00-24:00

Skopik & Lohn

Leopoldsgasse 17, 1020
www.skopikundlohn.at
+43 (1) 219 89 77
Tue. - Sat. 18:00-1:00

High End Restaurants

Amadors Wirsthaus & Greisslerei

Grinzingerstrasse 86, 1190
www.amadors-wirsthaus.com
+43 (660) 907 05 00
Wed. - Sat. 18:00-24:00

At Eighth

Kärntnerring 8, 1010
www.ateight-restaurant.com
+43 (1) 221 22 38 30
daily 12:00-14:00 & 18:00-23:30

Coburg - Silvio Nickol Gourmet Restaurant

Coburgbastei 1, 1010
www.coburg.at
+43 (1) 518 18 800
Tue. - Sat. 18:00-21:30

Das Loft

Praterstrasse 1, 1020
www.dasloftwien.at
+43 (1) 906 160
Mon. - Sun. 12:00-14:30 & 18:00-22:30

Edvard im Palais Hansen Kempinski Wien

Schottenring 24, 1010
www.kempinski.com/wien
+43 (1) 236 100 080 82
Tue. - Sat. 18:00-22:00

Fuhrmann

Fuhrmannsgasse 9, 1080
www.restaurantfuhrmann.com
+43 (1) 944 43 24
Mon. - Fri. 11:30-14:30 & 18:00-23:00

Konstantin Filippou

Dominikanerbastei 17, 1010
www.konstantinfilippou.com
+43 (1) 512 22 29
Mon. - Fri. 12:00-15:00 & 18:30-24:00

Meinl am Graben

Graben 19, 1010
www.meinlamgraben.at
+43 (1) 532 333 46 000
Mon. - Sat. 11:30-22:00

Mraz und Sohn

Wallensteinstrasse 59, 1200
www.mraz-sohn.at
+43 (1) 330 45 94
Mon. - Fri. 19:00-24:00

Prammerl and the Wolf

Prammerlgasse 21/1, 1090
pramerlandthewolf.com
+43 (1) 94 64 139
Wed. - Sa. (Sat) 18:00-24:00

Steirereck

Am Heumarkt 2A, 1030
www.steirereck.at
+43 (1) 71 33 168
Mon. - Fr. (Fr.) 11:30-14:30 & 18:30-23:00

The Bank im Hotel Park Hyatt

Am Hof 2, 1010
vienna.park.hyatt.com
+43 (1) 22 74 01234
Mon. - Sun. 12:00-15:00, 18:00-23:00

Tian Experience Taste

Himmelpfortgasse 23, 1010
www.tian-vienna.com
+43 (1) 890 46 65
*Tue. - Sat.; Holiday 12:00-14:00 &
17:45-21:00*

Walter Bauer

Sonnenfelsgasse, 1010
+43 (1) 512 98 71
Mon. 18:00-22:00; Tue. - Fri. 12:00-14:00

Zum schwarzen Kameel

Bognergasse 5, 1010
www.kameel.at
+43 (1) 533 81 25
Mon. - Sat. 8:00-24:00

International Restaurants

Chili & Pfeffer

Schottenfeldgasse 86, 1070
www.chilipfeffer.at
+43 (1) 944 40 90
Mon. - Fri. 11:00-24:00; Sat. 11:00-24:00;
Sun. 11:30 17:00
Kitchen Style: Panasian

Goldene Zeiten

Dr. Karl-Lueger-Platz 5, 1010
www.goldenezeiten.at
+43 (1) 513 47 47
Mon. - Sun. 11:30-15:00 & 17:30-23:30
Kitchen Style: Chinese

Green Cottage

Kettenbrückengasse 3, 1050
www.green-cottage.at
+43 (1) 58 66 581
Mon. - Sat. 11:30-15:00 & 18:00-23:00
Kitchen Style: Chinese

Kim kocht am Hohen Markt

Hoher Markt 12, 1010
www.merkurhohermarkt.at
+43 (0) 800 24 24 00
Mon. - Fri. 11:30-21:00; Sat. 11:30-18:00
Kitchen Style: modern Korean

Mercado

Stubenring 18, 1010
www.mercado.at
+43 (1) 51 37 660
Mon. - Fri. 12-23; Sat., Sun. & Holiday
17:00-23:00
Kitchen Style: South American

On Market

Linke Wienzeile 36, 1060
www.on-market.at
+43 (1) 58 11 250
daily 8:00-2:00
Kitchen Style: Panasian

Sakai

Florianigasse 36, 1080
www.sakai.co.at
+43 (1) 729 65 41
Wed. - Fri. 17:30-23:00;
Sun. 11:30-14:30 & 17:30-23:00
Kitchen Style: Japanese fine

Sinohouse

Nussdorferstrasse 86, 1090
www.jins-sinohouse.at
+43 (1) 966 96 70
Tue. - Sat. 17:00-22:00
Kitchen Style: Panasian

Yohm

Petersplatz 3, 1010
www.yohm.at
+43 (1) 533 29 00
Mon. - Sat. 12:00-24:00; Sun. 12:00-23:00
Kitchen Style: Panasian

Wine Bars

Contor

Leopoldsgasse 51, 1020
www.contor.co.at
+43 (676) 722 65 05
Mon. - Thu. 17:00-1:00; Fri. 17:00-2:00;
Sat. 10:00-2:00; Sun. 15:00-24:00

Der Wein

Riemergasse 6, 1010
www.der-wein.at
+43 (1) 36 85 215
Mon. - Fri. 10:00-23:00; Sat. 10:00-20:00

Die Vinothek

Tigergasse 33, 1080
www.dievinothek.net
+43 (1) 40 29 828
Mon. - Fri. 17:00-24:30; Sat. 18:00-24:00

Eulennest

Laudongasse 57, 1080
www.eulennest.at
+43 (1) 513 53 11
Mon. - Sat. 16:00-24:00

Heunisch & Erben

Landstrasser Hauptstrasse 17, 1030
www.heunisch.at
+43 (1) 286 85 63
Tue. - Sat. 15:00-1:00

MAST Weinbistro

Porzellangasse 53, 1090
www.mast.wine
+43 (1) 922 66 79
*Wed. - Fri. 12:00-14:00 & 18:00-22:00;
Sat. & Sun. 18:00-22:00*

Meinl's Weinbar

Graben 19, 1010
www.meinlamgraben.at
+43 (1) 532 333 46 100
Mon. - Sat. 11:00-24:00

O boufés

Dominikanerbastei 17, 1010
www.konstantinfilippou.com/oboufes/
+43 (1) 512 22 29 10
Mon. - Fri. 11:30-15:00 & 17:30-24:00

Sekt Comptoir

Schleifmühlgasse 19, 1040
www.sektcomptoir.at
+43 (664) 432 53 88
Mon. - Thu. 17:00-23:00; Sat. 12:00-23:00

Sky Bar

Kärntnerstrasse 19, 1010
www.skybox.at
+43 (1) 513 17 12
*Mon. - Fri. 10:00-1:30; Sat. 9:30-1:30;
Sun. 10:00-1:00*

Spezerei

Karmeliterplatz 2, 1020
www.spezerei.at
+43 (1) 218 47 18
Mon. - Sat. 11:30-23:00

Tinto Rosso

Dr.-Karl-Lueger-Platz 4b, 1010
www.tintorosso.at
+43 (1) 513 04 80
Mon. - Fri. 16:00-24:00

Villon Weinbar

Habsburggasse 4, 1010
www.villon.at
+43 (1) 96 79 129
Mon. - Fri. 18:00-24:00; Sat. 19:00-24:00

Vinothek Pub Klemo

Margaretenstrasse 61, 1050
www.pubklemo.at
+43 (699) 110 91 332
daily 17:00

Vinothek Rochus

Rochusmarkt 16-17, 1030
+43 (664) 340 17 89
*Mon. - Fri. 12:00-23:00; Sat. 11:00-14:00
& 19:00-23:00*

Vinothek Weinbar Unger&Klein

Gölsdorfsgasse 2, 1010
www.ungerundklein.at
+43 (1) 532 13 23
Mon. - Fri. 15:00-24:00; Sat. 17:00-24:00

Wein & Kunst

Argentinerstrasse 18, 1040
www.weinundkunst.at
+43 (650) 534 76 78
Mon. - Fri. 15:00-24:00

Wein&Co Bar Naschmarkt

Linke Wienzeile 4, 1060
www.weinco.at
+43 (5) 070 63 102
Sun. - Fri. 10:00-24:00; Sat. 9:00-24:00

Wein&Co Bar Schottentor

Universitätsring 12, 1010
www.weinco.at
+43 (5) 070 63 142
*Mon. - Sat. 10:00-1:00; Sun. & Holiday
11:00-24:00*

Wein&Co Bar Mariahilferstrasse

Mariahilferstrasse 36, 1070
www.weinco.at
+43 (5) 070 63 022
*Mon. - Sat. 10:00-2:00; Sun. & Holiday
15:00-24:00*

Wein&Co Bar Stephansplatz

Jasomirgottstrasse 3-5, 1010
www.weinco.at
+43 (5) 070 63 122
*Mon. - Sat. 10:00-2:00; Sun. & Holiday
15:00-24:00*

Weinbar Vinothek Truksitz. Y7

Yppenplatz 7, 1160
www.sternenweine.at
+43 (650) 211 76 54
Mon. - Fri. 17:00-24:00; Sat. 10:00-24:00

Weinfach

Tabornstrasse 11a, 1020
www.weinfach.at
+43 (660) 12 626 39
Tue. - Sat. 15:00-22:00

Weinraum

Piaristengasse 41, 1080
www.weinraum.at
+43 (664) 84 906 04
*Mon. - Fri. 16:30-24:00; Sat.,
Sun. & Holiday 18:00-24:00*

WIENO Weinbar für Wiener Wein

Sonnenfelsgasse 3, 1010
www.wieno.events
+43 (676) 646 14 03
Mon. - Fri. 15:30-24:00; Sat. 15:30-24:00

Winegrowing Regions Austria

#austrianwine | #winesummit | AWMB Hotline: +43 (664) 1047670

AUSTRIAN WINE MARKETING BOARD

Prinz-Eugen-Straße 34, 1040 Vienna, Austria

T: +43 (1) 503 92 67, info@austrianwine.com

www.austrianwine.com, shop.austrianwine.com

AUSTRIAN WINE
The Art of Wine. *Down to Earth.*

VÖSLAUER