

Chianti Classico

by

Christian Grimmer

World Wines and Viticulture

BoKu Vienna

2015, May 27

Viticulture in Chianti Region

Tuscany

Viticulture in Chianti Region

Content:

- Why speaking about Chianti ?
- Sangiovese types
- Various Chianti Appellations
- History in Chianti
- Evolution of Chianti wine's image
- Supertuscanies: emerging in the 70s
- 2013: New Regulation – creation of Gran Selezione
- Price levels
- Outlook in Chianti

Viticulture in Chianti Region

Why speaking about Chianti ?:

- Very well known all over the world
- Damage of quality and reputation in the 60s and 70s
- Resurrection in the 80s by improving quality level
- good quality price ratio
- Today: further efforts to push the quality and price

Viticulture in Chianti Region

Main 3 types of Sangiovese grape:

1) Brunello di Montalcino = Sangiovese grosso

2) Chianti=
Sangiovese

3) Vino Nobile di Montepulciano
= Prugnolo gentile

Viticulture in Chianti Region

Appellations

Viticulture in Chianti Region

Chianti Appellations:

Chianti Classico:	the heart of Chianti – top Chianti wines
Colli Arentini:	light wines, changing quality
Colli Fiorentini:	light wines
Colli Senesi:	big area: Montalcino, Montepulciano, Chianti represent the basic wines
Colli Pisane:	light and easy wines
Montalbano:	Carmignano, soft Chianti wines
Rufina:	prestigious region – Frescobaldi
Montespertoli:	youngest Chianti appellation: since 1997

Viticulture in Chianti Region

Area – Quantities – Figures:

Area of Chianti:	north/ south: 150km est/ west: 100km
Cultivated Area:	20.000ha – thereof 7000ha DOCG (Chianti Classico: 10.000 ha)
yield:	750.000hl DOC p.a.
Limitations of yield:	Chianti: 90 quintali / ha* Appellations: 80 quintali / ha Chianti Classico: 75 quintali / ha

* 1 quintal = 0.7hl

Viticulture in Chianti Region

History 1:

Bettino Ricasoli

- At the end of 13th century.: first mention of „Chiantigiana“
- as of 14th century.: big Italian trading houses like Antinori and Frescobaldi start to market Chianti wines in foreign countries, specially England
- Mezzadria = half lease (Halbpacht) till the 1950 years
(Mezzadria: tenant pays half of his harvest to the landlord)
Landlords: „castelli“ – on the top of the hills
Tenants in farms: „poderi“ – in the plane
- 1726: Cosimo III (Medici) determines the Chianti area
- 1861: Bettino Ricasoli (later Italian prime minister)
„creates“ the Chianti Cuvée:
75-90% Sangiovese, 5-10% Canaiolo, 2-5% Malvasia und Trebbiano

Viticulture in Chianti Region

History 2:

- 1927: 33 winemakers establish: il Consorzio Marchio Storico = Gallo Nero
- 1932: Determination of Chianti Appellations
- 1967: DOC Decree (in total Italy 315 DOC areas)
- 1984: DOCG Decree (in total Italy 45 DOCG areas)
- 1996: Chianti Classico becomes an own appellation
- 1997: Montespertoli becomes Chianti appellation

Viticulture in Chianti Region

Evolution of Quality and Image 1:

Due to trading activities, specially spread by the Commonwealth, Chianti wines are well known in the world.

In the 50th till 70th of 20th century, Chianti was known as a cheap mass wine of low quality - symbolic: bast bottle, so called „Fiasco“

A lot of wineries are abandoned because of bad economic situation.

In the 80s, bankers, industrial people and other investors detected a passion for Tuscany and there wines. They bought, renovated and invested in wineries.

Viticulture in Chianti Region

Evolution of Quality and Image 2:

Riecine, a pioneer and exemplary for Chianti's evolution.

John Dunkley felt in love with an Italian lady (Palmina) and in 1971 he bought the winery Riecine in Rada:

John: „I, as a foreigner, will demonstrate to the world that it is possible to make high quality Chianti ! “

(„he could be seen as the Baron Philippe de Rothschild in Tuscany“)

Riecine becomes a „pilgrimage“ in Tuscany

1992 Sean O'Callaghan becomes cellar master

1996 Sold to New Yorker: Garry J. Baumann

Viticulture in Chianti Region

Regulations till 2013:

- 2006: new regulation for **Chianti Classico**:
 - Sangiovese from 75% at min. 80% (also 100% allowed)
 - others: Canaiolo nero, Colorino, Cabernet Sauvignon, Merlot
 - White wines are no more allowed
 - 12° for Chianti Classico, 12.5° for Riserva
 - wine plants: min 4 years old
 - yield max: 75 quintals/ha = 52.5hl/ha
 - sales: not before 1.10. after vintage year
 - sugar: max 4gr./l
 - acidity: 4.5ppt

Viticulture in Chianti Region

Supertuscanies

Antinoris Tignanello:

First produced in 1970

80% Sangiovese, 15% Cabernet Sauvignon, 5% Cabernet Franc

At the beginning named: Chianti Classico Riserva vignietta Tignanello
since 1975: Vino da Tavola

Because of the Chianti regulation: no more allowed to use the name „Chianti“
(no white wine against the running Chianti regulations)

Viticulture in Chianti Region

IGT – Wines:

By the end of the 1990s: Implamantation of Indicazione Geografica Tipica - IGT
Toscana

Yield max: 165 quintal / ha for redwine (quite high quantity!)

Subsequently, also the Supertuscanies are named IGT.

In succession, other Chianti wineries start to produce wines with new cuvées -
beside the Chianti - often named“aia“ on the end.

„...aia“ comes from Barriquaia – the barrique cellar.

Viticulture in Chianti Region

2013: Inauguration of Chianti Classico Gran Selezione

- till 2013:
 - + Chianti Classico
 - + Chianti Classico Riserva: min 24 months aging
- **new, beginning with 2013:**
 - + Chianti Classico
 - + Chianti Classico Riserva: min 24 months aging
 - + Chianti Classico Gran Selezione: min 30 months aging

Viticulture in Chianti Region

Ideas behind the creation of Gran Selezione:

- to overcome the price ceiling of Chianti Riserva by a new quality range.
- target to bring Tignanello and other top wines under the „Chianti umbrella“.
- question marks of this creation:
 - + now vineyards selection
 - + winemaker determine by themselves to name Gr.S.
 - + name: „Gran Selezione“

Viticulture in Chianti Region

Price levels

Consumer prices in export markets, taxes included

simple Chianti:	3 - 4.- Euro / btl.
simple Chianti Classico:	7 - 9.- Euro / btl.
High quality Chianti Classico:	13 - 17.- Euro / btl.
Chianti Classico Riserva:	10 - 16.- Euro / btl.
High quality Chianti Classico Riserva:	20 - 35.- Euro/ btl.
Chianti Classico Gran Selezione:	25 - ? Euro/ btl.
Tignanello:	70.- Euro/ btl.
Sassicaia:	130.- Euro/ btl.

Viticulture in Chianti Region

Thanks for your attention

Questions are welcome!

Christian Grimmer

Office@burde-weine.at

www.burde-weine.at