

**Sake in Europe.
A market and cultural challenge.**

Chi siamo / Who we are

- Kiki-Sake-Shi (Sake Somemlier) presso il SSS di Tokyo
- Sake Award Level 3 presso WSET London
- Organizziamo **degustazioni** e serate **sake/food matching**
- **Seminari** e corsi di **formazione**
- **Sake-advisor** e Sake-list design
- **Distribuzione** di sake selezionati su fascia “TOP”
- **Tour** enogastronomici
- **Milano Sake Festival**
- Comunicazione e **promozione culturale**

I pregiudizi degli europei sul Sake / Europeans' prejudice about sake

NON è un superalcolico o un distillato. E un vino a tutti gli effetti.

NON si beve solo **caldo**.

NON si ordina a **fine pasto**, ma in abbinamento al cibo.

Ruota organolettica di Sake e vino / Wine and Sake tasting wheel

Getting closer to the customer: explore local cuisines matching possibilities

- **Junmai** --> pesce grigliato, Soba e spaghetti, formaggi, bottarga, salame, carni alla griglia (caldo)
- **Junmai Ginjo** -->Pesce alla griglia, carni bianche, baccalà
- **Junmai Daiginjo** ---> Verdure alla griglia, pesce crudo, frutti di mare, ostriche, tartufo
- **Nigorizake** --> Gelato, dolci, cibi speziati
- **Namazake** --> pesce grigliato, essiccato, cibi sapidi e speziati
- **Koshu** (aged sake) --> erborinati, patè
- **Umeshu** --> Formaggi a pasta molle

I principali abbinamenti del Sake

DAIGINJO

NIGORIZAKE

GINJO

UMESHU

JUNMAI

KOSHU
(SAKE AFFINATO)

HONJOZO

SCHOCHU

NAMAZAKE
(SAKE NON PASTORIZZATO)

Arts & Crafts: one (or many) more reason to attract people to sake

Sake traditional vessels are a key element to attract customers and help explain sake history, production and characteristics. They tend to position the products as exotic, and in some cases this might be a limit (luxury ambiance). Selecting the proper vessels and crafts, though, in accordance with the type of sake, the ambiance and the customer makes the sake experience fully enjoyable and helps making sake more appreciated.

Honni-daru

Hadaka-taruzume

Presentation: a key element for sake service in a new market.

Invest in training and education for professionals and personnel who is in direct contact with the public. Sake needs to be “sold”: introduced, presented, served with guidance.

Key points when selling/presenting/recommending sake in Europe.

- Recommend a product that matches with the food people is eating. Even different suggestions if people has different plates.
- Present the product main characteristics (sweet, dry, fruity) before bringing it.
- Open the bottle in front of the client or show it before pouring
- Present the product main characteristics: alcohol, area of production, main flavours/aromas
- Choose vessels according to ambiance, prefer wine glasses
- Add some historical, traditional, production elements

Data: sake in Europe

Uk 237.686 liters

Netherlands 205.664

Germany 175.716 liters

Italy 116.932 liters

France 101.988 liters

Spain 65.847 liters

Sweden 15.282

Positioning Sake in EU

Aperitivo al Cerulean Tower Hotel di Tokyo

Pros	Cons	Strategic areas to invest
Matches with food	Misconceptions	Restaurants & Chefs
New, exotic drink ("japanese")	Needs "to be sold".	Education and training
Natural and pure	High retail prices	Serve " by the glass "
Variety and freshness	Storage, customs & shipping fees	Enter as a luxury product. (High end bars-restaurants)

Widen the field: explore opportunities to promote “*japanese drinking culture*”, not just “sake”.

Shochu

Japanese Craft beers

Umeshu -Vino di prugna

Japanese Whiskey

- **Umeshu** Fermentato di prugna (8/10° Acido e dolce adatto a formaggi e aperitivi)
- **Shochu** La *Vodka giapponese*, distillato di: riso o patate o Shiso o orzo. 23/25° Liscio o per cocktail.
- **Japanese beers**
- **Japanese whiskeys**

European key sake players/events

International wine challenge. London, UK.

Test the market, meet the wine gotha.

Salon du Sake. Paris, France.

Meet distributours, chefs, gourmet.

WSET. London, Uk

Education and professionals certification/training.

Museum of Sake. London, UK.

Cultural promotion, networking, events.

Hyper Japan London - EAT Japan / Sake Experience. London, UK.

Introduce sake to foodies, meet local players.

Sake Service Institute, Tokyo and worldwide

Education and certification

Sake Sommelier Association. London and Worldwide.

Newly born education player connected to importing group

Milano Sake Festival / La Via del Sake Milan, Italy.

Meet distributours, chefs, media, gourmet. Cultural promotion, education, advisor, E-commerce, tours.

(...)

European sake importers/distributors

Uniontrade, Milano, Italy

JFC, Europe

Yoigokochi, NL

Ueno Gourmet, Germany

Ghilardi selezioni, Bergamo, Italy

Foodex, Milano, Italy

iSake, London, UK

Ake Bono, Sweden

F-T trading, Milano, Italy

Kanpai

La Via del Sake

Associazione culturale No Profit

Degustazioni, formazione, viaggi
enogastronomici in Giappone e Italia.

<http://www.laviadelsake.it>

info@laviadelsake.it

Twitter: @LaViadelSake

