

UNIONE EUROPEA
Fondo europeo di sviluppo regionale

PON IMPRESE E
COMPETITIVITÀ
2014-20

Riaccendiamo lo sviluppo

Ministero dello Sviluppo Economico

ITALIAN TRADE AGENCY
ICE - Agenzia per la promozione all'estero e
l'internazionalizzazione delle imprese italiane

BORSA VINI ITALIANI 2018

AMSTERDAM
6th March 2018
Barbizon Palace

BRUSSELS
8th March 2018
Hotel Le Châtelain

PES2
Piano Export Sud

Borsa Vini 2018

Dear Guests,

It is an honour to welcome you on the occasion of "Borsa Vini Italiani 2018" dedicated to the wines of Southern Italy, represented here by companies coming from Apulia, Basilicata, Calabria, Campania and Sicily.

It is an excellent cluster of high quality producers, most of them medium sized companies, with a history of family involvement in the production of wines from autochtone vineyards that are more and more appreciated also at international level due to their flavours, reflecting the peculiarity of the soil where they are grown and the abilities of generations of passionate wine producers.

The production of these five Regions represents about the 40% of the Italian wine production and a good portion of Italian exports in this sector, where Italy is the leading country with an amount of 20,1 million hectolitres sold abroad generating 5,4 billion Euro, according to the last figures available. In this very positive scenario, the institutional role is to encourage consumers to look for quality and producers to increase their effort for excellence.

This is the purpose of "Borsa Vini Italiani", where guests can meet producers and also have the possibilities to explore the peculiarities of the autochtone vines cultivated in the five Southern Regions on which is focused this edition of "Borsa Vini Italiani" in Amsterdam and Brussels.

The Director

Fabrizio Di Clemente

ICE - Italian Trade Agency is the government organization which promotes the internationalization of the Italian companies, in line with the strategies of the Ministry of Economic Development.

ICE provides information, support and advice to Italian and foreign companies. In addition to its Rome headquarters, ICE operates worldwide from a large network of Trade Promotion Offices linked to the Italian Embassies and Consulates and working closely with the local Authorities and business Association.

ICE provides a wide range of services overseas helping Italian and foreign business to connect with each other:

- Identification of possible business partners
- Bilateral trade meetings with Italian companies
- Trade delegation visit to Italy
- Official participation in local fairs and exhibitions
- Forums and seminars with Italian experts

ICE online

www.ice.gov.it

www.italtrade.com

Place de la Liberté 12 - 1000 Bruxelles

Vrijheidsplein 12 - 1000 Brussel

T +32 2 2291430

F +32 2 2231596

bruxelles@ice.it

www.ice.gov.it - www.italtrade.com

ITALIAN TRADE AGENCY

ICE - Agenzia per la promozione all'estero e
l'internazionalizzazione delle imprese italiane

Southern Export Plan 2 (PES2)

The Export Plan for Southern Italy, also known as the Southern Export Plan 2 (PES2), is a multi-year programme of initiatives aimed at boosting and enhancing the internationalization of SMEs and the icon of Italian products around the world.

It is aimed at products and services provided by enterprises located in less developed regions (Basilicata, Calabria, Campania, Apulia and Sicily) and transition regions (Abruzzo, Molise and Sardinia). The Plan is developed by Italy's Ministry of Economic Development (MISE) to comply with the European Commission's National Operational Plan on Enterprises and Competitiveness 2014-2020 (European Regional Development Fund - ERDF).

Operational management is undertaken by the Italian Trade Agency (ITA) in partnership with regional institutions and local industrial organizations.

The programme revolves around two main types of initiatives: training and coaching within Italy, and promotional activities abroad.

In particular, it focuses on micro, small and medium enterprises, startups, consortia, business networks and universities located in this specific geographical area.

Many activities are carried out in international markets, such as the countries of the European Union, North America and Asia, in order to facilitate forms of commercial, industrial and technological collaboration between Italian companies and foreign counterparts.

ICE - Italian Trade Agency

Ufficio di Coordinamento Promozione del Made in Italy

Piano Export Sud

pianosud@ice.it

http://www.ice.gov.it/export_sud/export_sud.htm

Basilicata

Basilicata's average annual wine production of 23 million litres (18th in volume among the regions) includes about 13% DOC and the rest IGT. Red wine accounts for about 80% of Basilicata's production.

Basilicata also known as Lucania, is a region of arid hills and desolate mountains that can be cold for a southerly place. But the upland climate has its advantages for viticulture, in wines that show enviable aromas and flavours. Basilicata has four DOCs: the classic red Aglianico del Vulture and the appellations of Grotтино di Roccanova, Terra dell'Alta Val d'Agri and Matera. Aglianico, one of southern Italy's fines red wines, is rapidly gaining admirers elsewhere. Aglianico del Vulture Superiore has been nominated for DOCG status. The Aglianico vine-also the base of Campania's Taurasi- was brought to Basilicata by the Greeks, perhaps as long ago as the 6th or 7th century BC. (Its name is a corruption of Hellenico). On the slopes of the extinct volcano of Monte Vulture it makes a robust, deeply coloured wine that can improve for many years from fine vintages, becoming increasingly refined and complex in flavour. There are also youthful versions of the wine, sometimes semisweet and even sparkling. Grotтино di Roccanova DOC has a white of Malvasia and Rosso and Rosato based on Sangiovese with other varieties. Terra dell'Alta Val d'Agri red and rosé are based on Merlot and Cabernet Sauvignon. Matera uses a range of varieties in its six types of wine, including the red Sangiovese, Primitivo and Cabernet Sauvignon and the white Greco Bianco and Malvasia Bianca di Basilicata. IGT: Basilicata. DOC: Aglianico del Vulture, Grotтино di Roccanova, Matera, Terre dell'Alta Val d'Agri.

Basilicata

A LOVINI®

Genzano di Lucania is a small village located in the north-east of Potenza, Basilicata, in Southern Italy. The town lies at an elevation of 650 m on a plateau, near to Mount Vulture, an ancient volcano, in a land historically geared to viticultural production, best known for its Aglianico, traditionally produced and kept in caves in the glens of the old town. The cellar was established in "Mattina Piccola" county, overlooking the valley of Bradano, providing a breathtaking view of the hills of the province of Matera, surrounded by magnificent soils, ideal for location and pedology. With its 2.000 mq of covered surface, standing at the centre of the whole 6ha structure, of which 4 under vines, plus an additional 14 ha of vineyards owned by one of the company stakeholder's, the average per-hectare production is kept quite low due to the selective thinning of grapes. The annual production adds up to approximately 1600 hundred weights of grapes and 130.000 bottles per annum. One of the holders is the winemaker Mr. Oronzo Alò, whose long-standing experience and technical knowledge led to awarded quality wines.

S.P 123 BIS- KM 7,350
85013 Genzano di Lucania (PZ)
Phone: +39 0971776372
Fax: +39 0971776319
www.alovini.it
info@alovini.it
Contact:
Oronzo Alò

D.O.C./D.O.P. Aglianico del Vulture

Alvolo 2013 · Aglianico

I.G.T./I.G.P. Aglianico del Vulture

Cabanico 2014 · Aglianico, Cabernet Sauvignon

I.G.T./I.G.P. Basilicata

Le Ralle 2017 · Greco

I.G.T./I.G.P. Basilicata

Le Ralle Rosato 2017 · Aglianico, Montepulciano

I.G.T./I.G.P. Aglianico del Vulture

Le Ralle Aglianico 2015 · Aglianico

Located in the town of Nova Siri, Province of Matera, in the region of Basilicata, the Cantine Taverna - Spirito del Sud boasts 20 hectares of vineyards on hillsides of loamy-clayey soils at 120-150 meters above sea level overlooking the Ionian Sea.

Since 1987 native cultivars such as Greco, Primitivo and Aglianico, and other non-native varieties like Syrah, Merlot and Cabernet Sauvignon, as well as Montepulciano and Incrocio Manzoni have been grown.

- Cantine Taverna - Spirito del Sud produces 5 types of bottled wines:
- San Basile - Matera Greco DOP;
- Maddalena - Primitivo Basilicata IGP, rose wine made from Primitivo grapes;
- I Sassi - Matera Primitivo DOP;
- Il Lagarino - Basilicata IGP, red wine from a selection of Cabernet Sauvignon, Syrah and Aglianico;
- SenSO2 - Basilicata IGP, a sulphite-free white wine from Pinot Bianco grapes.

Via Tratturo Regio snc
75020 Nova Siri (MT)
Phone: +39 0835877310
www.cantinetaverna.wine

Contact:
Pietro Troilo

D.O.C./D.O.P. Matera

San Basile 2016 · Greco Bianco

D.O.C./D.O.P. Matera

I Sassi 2015 · Primitivo

I.G.T./I.G.P. Basilicata

Maddalena 2016 · Primitivo Rosato

I.G.T./I.G.P. Basilicata

Il Lagarino 2014 · Cabernet Sauvignon, Syrah

I.G.T./I.G.P. Basilicata

SenSO₂ 2017 · Pinot Bianco

The D'Angelo winery, whose name has been identified with the Aglianico wine for approximately a century, represents the history of this wine. Rocco and Erminia D'Angelo, the sons of Lucio, are unrelenting in their efforts to improve the quality of their products, starting with their vineyards which stretch some 35 hectares.

Via Padre Pio 8
85028 Rionero in Vulture (PZ)
Phone: +39 0972721517
Fax: +39 0972723495
www.dangelowine.com
dangelowine@tiscali.it

Contact:
Erminia D'Angelo

////////////////////

D.O.C./D.O.P. Aglianico del Vulture

Aglianico del Vulture D.O.C 2014 · Aglianico del Vulture

I.G.T./I.G.P. Aglianico del Vulture

Canneto 2013 · Aglianico del Vulture

I.G.T./I.G.P. Aglianico del Vulture

Sacravite 2015 · Aglianico del Vulture

Calabria

Calabria's average annual production of 47 million litres (16th in volume among the regions) includes 19% DOC and 13% IGT. Red wine accounts for 89% of Calabria's production.

Calabria, which forms the toe of the Italian boot, is a predominantly mountainous region with marked variations in microclimates between the sunny coastal hills along the Ionian and Tyrrhenian seas and the chilly heights of Aspromonte massifs. Two grape varieties of Greek origin dominate – Gaglioppo in red wines and Greco in whites.

Calabria's best known wine is *Ciro'*, which grows on low hills along the Ionian coast between the ancient Greek cities of Sybaris and Kroton (Sibari and Crotone today). Local legend has it that *Ciro'* descended directly from Krimia, the wine Calabrian athletes drank to celebrate victory in an early Olympiad. Lately *Ciro'* has taken on contemporary touches as new methods of vine-training and temperature-controlled winemaking have diminished the alcoholic strength, making the wine rounder, fuller in fruit and fresher in bouquet. The classic *Ciro'* is red, which in the *Riserva* version has the capacity to age beyond a decade from certain vintages. There is also a *rosato* and a *bianco* from Greco grapes.

Melissa, an adjacent DOC zone, makes red and white wines similar to *Ciro'*, but red wines from the same Gaglioppo grown at higher altitudes such as Pollino, Donnici and Savuto are lighter in body and colour. The dark Greco Nero variety is also used in certain reds of Calabria.

Among the whites, the rare Greco di Bianco stands out as an exquisite but increasingly rare sweet wine; from a local variety of Greco, it has a rich, velvety texture with a citrus-like bouquet. The nearly identical Greco di Gerace is a non-DOC wine that carries the ancient place name. From the same area comes Mantónico di Bianco, a Sherry-like amber wine with hints of almond and citrus in bouquet and flavour.

Calabria

My name is Gianfranco Pironti. I'm the owner of "AnticheVigne". A small wine company in the heart of the ancient Savuto valley in Calabria (South Italy) or Enotria as it was once called. From the beginning in 2004, our company goal has always been the quality of the production. Our techniques produce an excellent, typical D.O.C wine from the local vineyards of the area like for example the sweet Magliocco, locally known as Arvino, the Greco Nero, the Pecorello, and the Mantonico. They all are the key factors for the quality of our wine. Our productive research wants to experiment with new techniques and technology concerning the latest soil techniques and innovation into the wine field. That's how we can reach our company goal: High Quality...»

Via Regina Elena 110
87054 Rogliano (CS)
Phone: +39 320 819 4246
www.antichevigne.com
pirontig@hotmail.com

Contact:
Gianfranco Pironti

////////////////////

D.O.C./D.O.P. Savuto

Savuto Superiore 2013 · Magliocco, Greco Nero

D.O.C./D.O.P. Savuto

Savuto Classico 2016 · Magliocco, Greco Nero

I.G.T/I.G.P. Savuto

Iuvenis 2017 · Magliocco, Greco Nero

D.O.C./D.O.P. Savuto

Gida 2017 · Magliocco

D.O.C./D.O.P. Savuto

Terra di Ginestre 2017 · Pecorello, Mantonico,
Greco Bianco

CASA VINICOLA
CRISERÀ
ITALIA

Established in 1800, Criserà Winery has a long family tradition of love and dedication to its land, to the worship of the vineyard and to wine.

Via Militare 10
89135 Catona (RC)
Phone: +39 0965302683
www.vinicrisera.it
francocrisevini@gmail.com

Contact:
Franco Tramontana

////////////////////

I.G.T./I.G.P. Costa Viola

Armacia 2016 · Prunesta, Malvasia Nera, Nerello,
Gaglioppo

I.G.T./I.G.P. Calabria

Nerone 2013 · Nerello Calabrese, Sangiovese

I.G.T./I.G.P. Calabria

Duale Rosso 2016 · Nerello Calabrese

I.G.T./I.G.P. Calabria

Lige Rosso 2016 · Nerello Calabrese, Gaglioppo

I.G.T./I.G.P. Stretto Passito Calabria

Passito 2015 · Moscato d'Alessandria, Greco Bianco

COLACINO WINES

Created in 1968 by Vittorio Colacino, a general practitioner with a passion for wine, the company is identified with its founder and his family, all of whom involved in the management. Today the company is run by his children, Mauro and Maria Theresa. The vineyards are located approx. 500 m above sea level availing themselves of all the inherent characteristics for the production of wines. The nature of indigenous grape varieties gives the wines a distinctive character, decidedly a little spicy, reminiscent of ancient flavours. The cultivars are: Arvino, Greco Nero, Nerello Cappuccio, Magliocco Canino, Mantonico Greco Bianco, Malvasia Bianca and Pecorello. The land is cultivated and the grapes harvested by hand. The result of so much effort and research ensures the quality and exclusivity of the Colacino wines.

Via A. Guariscil 5
85074 Rogliano (CS)
Phone: +39 09841900252
Fax: +39 09841900257
www.colacino.it
vini@colacino.it
Contact:
Mauro Colacino

D.O.C./D.O.P. Savuto

Britto 2014 · Arvino, Greco Nero, Nerello Cappuccio,
Magliocco Canino

D.O.C./D.O.P. Savuto

Vigna Colle Barabba 2016 · Arvino, Greco Nero,
Nerello Cappuccio, Magliocco Canino

I.G.T/I.G.P. Calabria

Amanzio 2016 · Magliocco Canino

D.O.C./D.O.P. Savuto

Si' Savuto Rosso 2016 · Arvino, Greco Nero, Magliocco

D.O.C./D.O.P. Savuto

Si' Savuto Bianco 2017 · Mantonico, Greco Bianco, Pecorello

Via Carlo Maria Tallarigo 12
88040 Motta Santa Lucia (CZ)
Phone: +39 3385739758
www.lemoire.it
paolochirillo@lemoire.it

Contact:
Paolo Chirillo

Le Moire is a family run winery fully committed to quality and terroir.

////////////////////

I.G.T./I.G.P. Calabria

Annibale 2015 · Magliocco, Sangiovese

D.O.C./D.O.P. Savuto

Mute 2016 · Magliocco, Arvino, Greco Nero

D.O.C./D.O.P. Savuto

Shemale rosé 2016 · Magliocco, Arvino, Greco Nero

D.O.C./D.O.P. Savuto

Zaleuco bianco 2016 · Mantonico, Pecorello, Greco Bianco

Tenuta
CELIMARRO

Arte, amor, vino e bellezza

Located in Castrovillari (CS), Calabria, Southern Italy, and with its first plants dating from 2006, the winery today can count on 20 hectares of organically farmed vineyards as well as 5 hectares of century-old olive groves. The winery has been operational since 2013 with the first 14,000 bottles of Magliocco (red wine) produced without any external intervention, to ensure maximum recognisability to the land and its vineyards (terroir). Our first white wine, Greco Bianco, was produced in 2014. In 2016 we made our first rosé from Aglianico grapes. Today, the winery is run with passion and enthusiasm by young winemaker Valerio Cipolla.

C.da Celimarro
87012 Castrovillari (CS)
Phone: +39 0981 1926111
www.celimarro.it
tenuta@celimarro.it

Contact:
Valerio Cipolla

D.O.C.G./D.O.P. Pollino

Magliocco 2016 · Magliocco

D.O.C.G./D.O.P. Pollino

Greco Bianco 2016 · Greco Bianco

D.O.C.G./D.O.P. Pollino

Oltre Tempo 2016 · Aglianico

— T E N U T E —
P A E S E

A smile, a face, a remembrance: the dedication of the Paese family in a place that remains in the heart; the poetry of a land, cultivated with love by generations, whose fruits become wine rich in history and passion.

C/da Zichinardi - Loc. Donnici
87100 Cosenza (CS)
Phone: +39 3284544523
www.tenutepaese.it
info@tenutepaese.it
paeseandrea@gmail.com

Contact:
Andrea Paese

////////////////////

D.O.C./D.O.P. Terre di Cosenza

Guzzolini 2016 · Magliocco

I.G.T./I.G.P. Calabria

Sacra Vigna 2017 · Pecorello

I.G.T./I.G.P. Calabria

Campi Domìnici 2017 · Magliocco

Campania

Campania's average annual wine production of 185 million litres (9th in volume among the regions) includes 16% DOC/DOCG and 15% IGT. Red wine accounts for 57% of Campania's production. It's become increasingly evident why the ancient Romans admired Campania Felix as the most felicitous of wine regions. Over the last decade, the region of Naples has dramatically improved the quality of its modern wines, now classifying about a third of the production as DOC or IGT. Evidence of the new era is the elevation of three ancient wines to the elite category of DOCG: Taurasi, Fiano di Avellino and Greco di Tufo.

The Romans favoured the vineyards along the coast north of Naples where Falernian, the most treasured wine of the empire, was grown. They also praised the wines of volcanic Vesuvius and the wooded hills of Avellino. Even earlier, the Greeks had recognised the privileged nature of the place, introducing vines which still stand today in Aglianico, Greco and Falanghina.

In Campania a majority of producers strives to make the most of native vines, including an honour roll of so-called "archaeological varieties" which do indeed date back to antiquity. The noblest of red varieties is Aglianico, which makes the red Taurasi, as well as the red Falerno del Massico and others. Greco, a name applied to various vines prominent in the south, reaches heights in Greco di Tufo. Falanghina, which seems to have been the base of the white version of Falernian, has become the region's fastest spreading variety.

Campania's DOC zones also include the fabled islands of Capri and Ischia, as well as the recently revived Penisola Sorrentina and Costa d'Amalfi.

The recent region wide IGT of Campania, which applies to red, white and rose' wines and nine native varietals, has rapidly increased the quantity of classified wine from a region that is fast gaining in prestige in Italy and abroad.

Campania

cantina dei monaci

The family owned and run company has been producing wines since 1995. It has 7 hectares in Santa Paolina, one of the 8 towns of production of the Greco di Tufo in the heart of Irpinia. The total production is about 60,000 bottles, mainly Greco di Tufo and Falanghina. To these are added a small production of white wines: Fiano di Avellino and Decimo Sesto, a Greco di Tufo selection, and a small production of Aglianico-based red wines: Santa Lucia and Taurasi.

Fraz.Santa Lucia 80
83030 Santa Paolina (AV)
Phone: +39 0825964350
www.cantinedeimonaci.it
gianluca.carpenito@cantinedeimonaci.it
info@cantinedeimonaci.it

Contact:
Gianluca Carpenito

////////////////////

D.O.C.G./D.O.P. Greco di Tufo

Greco di Tufo 2016 · Greco di Tufo

D.O.C.G./D.O.P. Fiano di Avellino

Fiano di Avellino 2016 · Fiano di Avellino

D.O.C.G./D.O.P. Greco di Tufo

Decimo Sesto 2015 · Greco di Tufo

I.G.T./I.G.P. Campania

Santa Lucia 2014 · Aglianico

D.O.C.G./D.O.P. Taurasi

Monaco Rosso 2011 · Aglianico

CANTINEMEDITERRANEE
— VINI DAL 1946 —

The quality level of the products and the ability to develop customized solutions are our strong point.

Cantine Mediterranee tends to enhance the wines of Campania, with particular regard to Vesuvius, the Benevento Sannio and Irpinia -- cradles of an ancient wine tradition that produces famous wines throughout the world. Cantine Mediterranee is one of the few Italian companies to produce wines with «kosher» certification. Kosher wine means «a wine suitable for consumption».

According to Jewish tradition, the wine is used to sanctify the Sabbath and religious holidays.

The choice to produce kosher wine fits perfectly with our ideal, as Cantine Mediterranee has always combined quality with years of experience.

Via Luigi Volpicella 246

80143 Napoli (NA)

Phone: +39 3389443844

+39 3312182246

www.cantinemediterranee.it

vincenzo@cantinemediterranee.it

Contact:

Vincenzo Napolitano

V.D.T Campania

Spuma66 Bianco 2016 · Falanghina Beneventana

V.D.T Campania

Spuma66 Rosato 2016 · Aglianico Beneventano

D.O.C./D.O.P. Irpinia

Aglianico Kosher 2014 · Aglianico Irpinia

D.O.C.G./D.O.P. Fiano di Avellino

Fiano di Avellino Kosher 2014 · Fiano

D.O.C./D.O.P. Vesuvio

Lacryma Christi del Vesuvio 2016 · Piediroso, Aglianico

Since 1890, Cantine Ruggiero Winery has continued the natural legacy of a centuries-old tradition in the field of viticulture and winemaking. The company is currently run by Luigi Ruggiero, who grows different varieties of vine, both white and red, and takes care of each stage of the production, from harvest to bottling. The soils are located in Irpinia, a typical grape production area in Southern Italy that owns the D.O.C.G. (Controlled and Guaranteed Protected Designation), D.O.P. (Protected Designation of Origin) and I.G.P. (Protected Geographical Indication) labels. As the grape harvest approaches, the ripening process is kept under close observation, with the evaluation of both the sugary and the polyphenol part. The production system adopted by the company is entirely environmentally friendly, and the final product, thanks to the lack of herbicides, is free from any form of pollution. The best wines in our own production are: Aglianico, Taurasi, Coda di Volpe, Greco di Tufo.

Via Ufita 3
83030 Melito Irpino (AV)
Phone: +39 3392017254
www.cantineruggiero.it
luigi@cantineruggiero.it

Contact:
Luigi Ruggiero

D.O.C./D.O.P. Irpinia

Na'stizza Aglianico Irpinia 2014 · Aglianico

D.O.C./D.O.P. Irpinia

N'sisto Aglianico Irpinia 2015 · Aglianico

D.O.C.G./D.O.P. Greco di Tufo

Usumea 2016 · Greco di Tufo

I.G.T./I.G.P. Campania

Coda di Volpe 2016 · Coda di Volpe

D.O.C.G./D.O.P. Taurasi

Capumast Taurasi 2012 · Aglianico, Sangiovese

The Farro Cellars were created in 1926.

Michele Farro, continues to improve the age-old wines of Campi Flegrei DOP, Piediroso, Falanghina and DepièRosè, through the quality of the production processes, monitoring and selection of the grapes, on to vinification and bottling. LE CIGLIATE DOP is cultivated on the verges of the Flegrei volcanoes and made from late harvest, with low yield levels per hectare.

Via Virgilio 16/24
80070 Bacoli (NA)

Phone: +39 0818545555

Fax: +39 0818545489

www.cantinefarro.it

info@cantinefarro.it

Contact:

Michele Farro

D.O.C./D.O.P. Campi Flegrei

Campi Flegrei Falanghina 2017 · Falanghina

D.O.C./D.O.P. Campi Flegrei

Campi Flegrei Piediroso 2016 · Piediroso

D.O.C./D.O.P. Campi Flegrei

DepièRosé 2017 · Piediroso

D.O.C./D.O.P. Campi Flegrei

Le Cigliate 2015 · Falanghina

Puglia

Puglia's average annual wine production of 700 million litres (2nd in volume among the regions) includes about 12% DOC and 19% IGT. Red and Rose' wines account for slightly more than half of Puglia's production.

Puglia is now bringing its wines to a new high standard of quality. Knowns as the 'cellar of Italy', it produces wines that have been well known since ancient times (circa 7-8th century B.C.), the time of Magna Graecia.

Under the Romans, Apulia wines were exported around the civilised world. In the days of the Renaissance, Lorenzo il Magnifico found them most acceptable, and after the French occupation of Italy, huge quantities were shipped to France.

In recent years the region has seen a large-scale renovation of its wine sector. Steady improvement in quality along with an increase in quantity of classified wine (including the six IGT categories) has led to a growing reputation for wines widely appreciated for value abroad.

Puglia can be divided roughly in two viticultural sectors by a hypothetical line crossing the region between Brindisi and Taranto. To the north, the terrain consists of plains and rolling hills where the climate is temperate. Dry wines from this area tend to have moderate strength, with impressive fruit, good acidity and ample bouquet. Red wines generally derive from the native Uva di Troia or Bombino Nero, as well as Montepulciano and Sangiovese. White wines are dominated by the Verdeca variety, though Bianco d'Alessano, Malvasia, Trebbiano and Bombino Bianco are also evident.

South of the Brindisi - Taranto line lies Salento, a peninsula of low, rolling hills that extends between the Adriatic and Ionian seas to the easternmost point of Italy. Though hot, Salento is not quite torrid, thanks to the play of sea currents and breezes that waft across the Adriatic from the Balkans. Salento's traditional wines were the powerful, inky reds from Primitivo, Negroamaro and Malvasia Nera, but increasing attention is being given to fresher reds and rosés, as well as to some unexpectedly bright and fruity white wines.

Puglia

"Investite nel vino, male che vada potreste sempre berlo"

G. Agnelli

The farm is set in scenic ALBA NERA region and the characteristic plains of Salento, immersed in the scents of vineyards and olive groves that make this place unique. Ours is a family business, born from the passion for the land inherited from our grandparents. Our great-grandfather Vincenzo was farming vineyards and had his little cellar already in the 1950s. The tradition has been handed down through our grandparents Vito and Carmela, and then on to us, the fourth generation. We take great care and attention to cultivate the vine, because we are strong supporters of the saying: « Good wine is born in the vine ».

Via Giuseppe Verdi 49
72025 San Donaci (BR)

Phone: +39 3472969783

Fax: +39 08311785220

www.vignealbanera.it

aziendaalbanera@gmail.com

Contact:

Nadia Albanese

I.G.T./I.G.P. Salento

Alba Nera Negroamaro 2015 · Negroamaro

I.G.T./I.G.P. Salento

Alba Nera Primitivo 2015 · Primitivo

I.G.T./I.G.P. Salento

Gocce di Euforia rosé 2017 · Negroamaro

I.G.T./I.G.P. Salento

Attimi di Ebbrezza 2017 · Chardonnay

Since its foundation in the late '40, Rivera has been a driving force behind the renaissance of Apulia's quality wine production. Based on both indigenous and international varieties, Rivera wines express all the character and elegance of the Castel del Monte appellation in the northern part of the region.

S.P. 231 KM 60,500
76123 Andria (BT)
Phone: +39 0883569510
Fax: +39 0883569575
www.rivera.it
marco@rivera.it
info@rivera.it
Contact:
Marco De Corato

D.O.C./D.O.P. Castel del Monte

Preludio N.1 2017 · Chardonnay

D.O.C./D.O.P. Castel del Monte

Pungiroso 2017 · Bombino Nero

D.O.C./D.O.P. Castel del Monte

Violante 2015 · Nero di Troia

D.O.C./D.O.P. Primitivo di Manduria

Triusco 2015 · Primitivo

D.O.C.G./D.O.P. Castel Del Monte

Il Falcone 2012 · Nero di Troia, Montepulciano

Borgo Turrito is a passionate family-owned company with experience exceeding the century mark.

It is located in northern Apulia, and produces wines from the famous Nero di Troia cultivar which is indigenous to the territory. The cellar attends to the quality of its wines from harvesting to vinification, from bottling to labelling and sale.

Borgo Incoronata
71122 Foggia (FG)
Phone: +39 3200153660
Fax: +39 0881296133
www.borgoturrito.it
export@borgoturrito.it

Contact:
Sara Marinaccio

//////
I.G.T./I.G.P. Puglia

Calarosa 2017 · Nero di Troia

I.G.T./I.G.P. Puglia

Torcervone 2016 · Nero di Troia

I.G.T./I.G.P. Puglia

Troque' 2016 · Nero di Troia

CANDIDO

The appellation Salice Salentino D.O.C. is the most important in Apulia. It is here, in the heart of the Salento area, that the Azienda Vitivinicola Francesco Candido SpA is located with its 140 hectares of vineyards. Candido Wines was established in 1929 and is now a solid, modern and dynamic business which combines tradition with cutting edge equipment and technology. All the production stages, processes and activities are carried out with extreme care by qualified labour to ensure optimal wine quality, elegance and great personality to all Candido bottled wines.

Candido is one of the most important and well-known family-owned wineries in Apulia, with a current production of approximately 1.3 million bottles (15 different DOC and IGT wines) and 60% turnover generated by export.

Via Armando Diaz 46
72025 San Donaci (BR)
Phone: +39 0831635674
Fax: +39 0831634695

www.candidowines.it

fmancarella@candidowines.it

Contact:

Francesca Mancarella

D.O.C./D.O.P. Salice Salentino

La Carta Riserva 2013 · Negromaro, Malvasia Nera

I.G.T./I.G.P. Salento

Devinis Primitivo 2015 · Primitivo

I.G.T./I.G.P. Salento

Cappello di Prete 2013 · Negroamaro

D.O.C./D.O.P. Salice Salentino

Immensum Riserva 2014 · Negroamaro

I.G.T./I.G.P. Salento

Duca d'Aragona 2013 · Negroamaro, Montepulciano

Through the green vineyards of Salento, the Nistri family carries on a four-generation tradition of winemaking. The family's vineyards in the countryside extend throughout Faggiano, at the foot of a small hill, in a green expanse. Faggiano in the province of Taranto, has always been well suited for red wines, Primitivo and Negroamaro. Gianni and Elena with their children, Donatella, Margherita and Egidio follow with dedication and professionalism all stages of production, from cultivation to bottling, implementing innovations of viticultural techniques to ensure high-quality wines that respect the local territory.

Via Vittorio Emanuele 16
74020 Faggiano (TA)
Phone: +39 0995912226
www.cantinanistri.it
cantinanistri@gmail.com

Contact:
Margherita Nistri

////////////////////

D.O.C.G./D.O.P. Primitivo di Manduria

Gesuiti 2015 · Primitivo di Manduria

I.G.T./I.G.P. Salento

Mezzetto 2015 · Negroamaro

I.G.T./I.G.P. Salento

Marchesa 2017 · Malvasia Bianca

D.O.C.G./D.O.P. Primitivo di Manduria

Elsa 2015 · Primitivo

The CignoMoro winery rises in the heart of Apulia, within the boundaries of Primitivo DOC area where flavours and terroir are enhanced by the sea and the great intensity of the sunlight. The vineyards are grown according to integrated agriculture methods. Our philosophy has always been geared towards promoting and giving new life to indigenous grape varieties. Our aim has always been to preserve the old wine-making traditions along with the human, historical, cultural and environmental heritage of this land.

Via Spadaro 64
74100 Taranto (TA)
Phone: +39 3341219936
Fax: +39 0999930121
www.cignomoro.it
export@cignomoro.it

Contact:
Ciro Matichecchia

////////////////////

I.G.T./I.G.P. Salento

Pepenero rosso 2016 · Negromaro

I.G.T./I.G.P. Salento

Pepenero Primitivo 2017 · Primitivo

D.O.C.G./D.O.P. Primitivo di Manduria

Cignomoro 2015 · Primitivo

I.G.T./I.G.P. Puglia

6 Anime 2015 · Primitivo, Negroamaro, Nero di Troia

D.O.C./D.O.P. Primitivo Di Manduria

80 Vecchie Vigne 2015 · Primitivo

Salento, the Land between two different seas, is contained between peculiar boundaries that create a wonderful figure of nature. A land full of history, always sunny but never dominated by arid temperatures because of the Tramontana wind, from the Adriatic Sea, and the Scirocco wind, from Ionian Sea. Thanks to these particular climatic temperatures, the vineyards are dry and grape conservation treatments limited. Today, Salento and its vineyards are greatly appreciated thanks to their nature-given wealth. This is why Salento's wines represent a high-quality product appreciated in Italy and also in the rest of Europe. Corte dei Frati is produced in this wonderful land Corte dei Frati. Passion for wine and love for this land convinced Giuseppe to dedicate himself entirely to wine production, with the aim of exalting the flavour, scent and colour of the wine.

Via Sicilia 12
72020 Cellino San Marco (BR)
Phone: +39 0831617791
Fax: +39 0831617791
www.cortedeifrati.it
info@cortedeifrati.it
Contact:
Giuseppe Gorgoni

D.O.C./D.O.P. Primitivo di Manduria

Puressenza 2016 · Primitivo di Manduria

D.O.C./D.O.P. Salice Salentino

Porta dei Saraceni 2016 · Negroamaro, Malvasia Nera

I.G.T/I.G.P. Salento

La Canuta 2106 · Malvasia Bianca

I.G.T/I.G.P. Salento

Vico del Passo 2015 · Primitivo del Salento

I.G.T/I.G.P. Salento

Vero Sud 2016 · Negroamaro

D'Alfonso del Sordo Viticoltori dal 1860

Brussels: Table 19
Amsterdam: Table 18

D'ALFONSO DEL SORDO

The D'Alfonso del Sordo family has been in the wine business since 1800, when they started growing vines in northern Apulia.

Throughout its long history, the company has remained family owned and operated. Today it is headed by Gianfelice d'Alfonso del Sordo.

Though D'Alfonso del Sordo has played an important role in preserving San Severo's oenological traditions, the company is also one of Apulia's most dynamic and visionary producers of fine wines, with estates concentrated in a suitable viticultural area.

The company devotes a tremendous effort to improving the quality of its wines, through carefully planned investments that cover all aspects of production.

Over the years D'Alfonso del Sordo has received national recognition and gained numerous awards.

Contrada Sant'Antonino
71016 San Severo (FG)

Phone: +39 0882221444

Fax: +39 0882241234

www.dalfonsodelsordo.it

export@dalfonsodelsordo.it

Contact:

Gianfelice d'Alfonso del Sordo

I.G.T./I.G.P. Puglia

Casteldrione 2015 · Nero di Troia

I.G.T./I.G.P. Puglia

Catapanus 2017 · Bombino Bianco

I.G.T./I.G.P. Puglia

Montero 2013 · Montepulciano, Cabernet S.

I.G.T./I.G.P. Puglia

Vigna Campana 2017 Falanghina

I.G.T./I.G.P. Puglia

Dammirose 2017 · Nero di Troia, Montepulciano

Antica Masseria Jorche boasts a long and proud winemaking tradition which starts from the beginning of the 1900 when the Gianfreda Family owned one of the biggest mills in Torricella. Today, with the 5th generation, Dalila and Emanuela dedicate themselves to the family's historical activity and to the hospitality in the Masseria.

Jorche Winery produces its wine from grapes grown on its 31 ha among which the small plot of Primitivo "alberello" takes pride of place. The native varieties cultivated are: Primitivo, Negroamaro, Fiano and Bianco d'Alessano and the current total production is ca. 80,000 bottles per year.

The Company's philosophy is based on combining tradition and innovation, with strict proximity to the nature, for products and services of high quality.

C.da Jorche
74020 Torricella (TA)
Phone: +39 0999573232
Fax: +39 0999573232
www.jorche.it
jorchewines@jorche.it

Contact:
Emanuela Gianfreda

////////////////////

D.O.C./D.O.P. Primitivo di Manduria

Primitivo di Manduria Riserva 2013 · Primitivo

D.O.C./D.O.P. Primitivo di Manduria

Primitivo di Manduria 2014 · Primitivo

I.G.T./I.G.P. Salento

Soltema Primitivo del Salento 2015 · Primitivo

I.G.T./I.G.P. Salento

Caleido Negroamaro del Salento 2013 · Negroamaro

I.G.T./I.G.P. Salento

Dipinta Negroamaro del Salento Rosato 2017 · Negroamaro

The Lama di Rose company was created in 2005 by the Tagliente family in Crispiano, a small city near Martina Franca in the Valle d'Itria. Its name echoes the territory where the vineyard and cellar are situated on amazing spot in Apulia about 230 meters above sea level, where the mild climate is just perfect for the company's grapes.

The company produces quality wine from local and international grapes, and boasts of 25 hectares of vineyards in a modern structure in the middle of Mediterranean woods.

Lama di Rose, is a family company and each family member follows a different process to guarantee a healthy and quality product every year.

Via Paganini 4
74012 Crispiano (TA)
Phone: +39 3277155978
www.lamadirose.it
lamadirose@gmail.com

Contact:
Gianpiero Tagliente

I.G.T./I.G.P. Salento

Fucara 2015 · Primitivo

I.G.T./I.G.P. Salento

Pizzichicchio 2015 · Primitivo

I.G.T./I.G.P. Salento

Zippero 2017 · Primitivo , Merlot N.

I.G.T./I.G.P. Salento

Broj 2017 · Verdeca

I.G.T./I.G.P. Valle d'Itria

Lama di Rose Bianco 2017 · Minutolo

The Tenuta Patruno Perniola was founded at the beginning of 19th century on a suggestive hill (350 meters above sea level) near Gioia Del Colle in the centre of the Murgia region, a karst plateau in Apulia.

The beating heart of the estate, 100% certified as organic, is represented by the historic family "masseria" (manor farm) recently refurbished and turned into an agritourism hotel.

The passion for winemaking has been handed down through several generations, preserving and enriching the features of the most important local wine variety, the Primitivo di Gioia del Colle. The vineyard, cured with traditional techniques is on the side of the manor farm, and is exposed to sun, wind flow, and important thermal excursions. These are the so called "Red Lands", calcareous soil rich of ferrous minerals which give the typical rusty colour to the soil.

Grapes are carefully selected in the vineyards and the cellar treatments are never invasive and don't interfere with full aromatic expression of our wines, the main characteristics of which are sophistication and elegance.

Apiculture, rich biodiversity and strictly organic farming and production techniques confirm our full respect for the environment.

Via Vicinale Marzagaglia 2603
70023 Gioia del Colle (BA)
Phone: +393383940830
www.tenutapatrunoperniola.it
info@tenutapatrunoperniola.it

Contact:
Paolo Patruno

//////
I.G.T./I.G.P. Puglia

Striale 2016 · Verdeca

I.G.T./I.G.P. Puglia

Lenos 2016 · Primitivo

D.O.C./D.O.P. Gioia del Colle

Marzagaglia 2012 · Primitivo di Gioia del Colle

D.O.C./D.O.P. Gioia del Colle

1821 Riserva 2012 · Primitivo di Gioia del Colle

MASSERIA ALTIPARETI® 1899 CAZZETTA

The history of the Cazzetta, is rooted in the distant past - at least five generations living in a fascinating region, the Salento, with ancient traditions for the production of extra virgin olive oil and wine. Therefore, since 1899, our passion and our experience in what we do result in our top quality products. The company represents a well-established reality in the production of wine and extra virgin olive oil, an international reputation among the Italian products over the years. Cazzetta extra virgin olive oil and Masseria Altipareti wines are considered among the best Italian products and they are now appreciated in many countries by consumers who are looking for quality and authenticity

Via San Nicola
73020 Palmariggi (LE)
Phone: +390836354473
Fax: +390836354473
www.masserialtipareti.it
www.oliocazzetta.com
info@oliocazzetta.com

Contact:
Raffaele Cazzetta and Monia

I.G.T./I.G.P. Salento

Masseria Altipareti Negroamaro rosso 2014 · Negroamaro

I.G.T./I.G.P. Salento

Masseria Altipareti Negroamaro rosato 2016 · Negroamaro

I.G.T./I.G.P. Salento

Masseria Altipareti Primitivo rosso 2014 · Primitivo

I.G.T./I.G.P. Salento

Feo Grande 2010 · Primitivo

I.G.T./I.G.P. Salento

Masseria Altipareti Chardonnay bianco 2016 · Chardonnay

Sicilia

Sicily's average annual wine production of 635 million litres (4th in volume among the regions) includes about 4% DOC/DOCG and 25% IGT. White wine accounts for some 70% of Sicily's production.

Contrasts are not the least of those things in which Sicily abounds. So perhaps it is not surprising that this ancient island boasts one of Italy's most dynamic wine industries or that a region noted chiefly in the past for strong and often sweet amber Marsala and Moscato has put new emphasis on dry, modern wines – both red and white.

Sicily's rising status is reflected in the promotion of Cerasuolo di Vittoria to DOCG. That pale but potent red from Nero d'Avola and Frappato is recognised as Cerasuolo di Vittoria Classico from around the town of Vittoria.

A major share of Sicily's DOC production is represented by Marsala, a wine originated by English merchant traders two centuries ago. The other DOC wine made in quantity is the pale white, bone dry Bianco d'Alcamo, part of the broader Alcamo appellation. Moscato di Pantelleria, from the remote isle off the coast of Tunisia, is among the most esteemed of Italian sweet wines. Malvasia delle Lipari, from the volcanic Aeolian isles, is a dessert wine as exquisite as it is rare. Production of the other traditional DOCs – the dry, red Faro and the sweet Moscatos of Noto and Siracusa – has been slight in recent times, but the volume of premium wines has increased with the addition of DOCs from various parts of the island.

The greatest surge in volume of quality wine has not come with DOC/DOCG – which still represents only about 5% of total production – but with the rapid expansion of IGT, primarily under the region wide Sicilia appellation.

Many fine wines come from native varieties, notable Nero d'Avola (or Calabrese), Nerello Mascalese and Perricone (or Pignatello) among the reds, and Inzolia and Grecanico among the whites. Also prominent are such international varieties as Chardonnays, Cabernet Sauvignon, Merlot and Syrah.

Sicilia

The company was founded in 1952 by Giuseppe Arini. Giacomo and Vito, the current owners, have maintained a modest size for the sake of direct control, and to be able to offer the consumer what can be considered as niche products. The company's mission is to produce high quality wines, fresh and at the same time sophisticated and complex, that are good value for money. The wines come almost entirely from the Arini Family vineyards that stretch 30 hectares on a hilly area. The vineyards are cultivated in an ecological and organic manner. Inside the cellar the wines are aged and stored in tanks of different types depending on the products, i.e. from concrete to steel and on to oak barrels for aging of Marsala, for red quality wines and liqueur wines, dessert and passito wines.

Via Salemi 105
91025 Marsala (TP)
Phone: +39 0923 714151
Fax: +39 0923 952873
www.cantinearini.it
arinivini@gmail.com
Contact:
Vito Arini

D.O.C./D.O.P. Marsala

Le Terre 2004 · Grillo, Catarratto, Insolia

I.G.T./I.G.P. Sicilia

Passito 2016 · Zibibbo di Alessandria

D.O.C./D.O.P. Marsala

Cremovo 2015 · Grillo, Catarratto, Insolia

D.O.C./D.O.P. Sicilia

I Grilli di Ari 2017 · Grillo

D.O.C./D.O.P. Sicilia

L'Enolaco 2015 · Nero d'Avola

AVIDE dal 1882 Sicilia. Vigneti e Cantine

Among the historical cellars of the Cerasuolo di Vittoria Classico area, but also among the leading companies of the eastern Sicily production, Avide has always been distinguished by the search for quality in the vineyard, and the winery.

Avide, processes about 3000 tons of organical grapes each year, stemming from 43 hectares of vineyards. The grapes are picked exclusively by hand in the first hours of the day and taken quickly to our winery. Most of our grapes are indigenous, and are the only basis for the production of 12 labels: Frappato, Nero d'Avola, Grillo, Insolia, from the company's three areas Chiaramonte Gulfi, Vittoria and Acate. They will always work with individual cultivars, in order to ensure the best physical condition for the extraction and maintenance of scent and colours of the grapes and wines.

Corso Italia 131
97100 Ragusa (RG)
Phone: +39 3492808487
www.avide.it
m.calcaterra@avide.it
Contact:
Marco Calcaterra

D.O.C.G./D.O.P. Cerasuolo di Vittoria

Etichetta Nera 2015 · Nero d'Avola, Frappato

I.G.T./I.G.P. Sicilia

1607 - Frappato 2016 · Frappato

D.O.C.G./D.O.P. Cerasuolo di Vittoria

Barocco 2013 · Frappato, Nero d'Avola

D.O.C./D.O.P. Sicilia

3 Carati 2014 · Nero d'Avola

I.G.T./I.G.P. Sicilia

La 2016 · Insolia, Grillo

The Noto family has been cultivating the vineyard since the mid-1970s, working with the most important brands in the industry. In 1995 they started their own production with passion and meticulous attention, from the vineyard to the cellar, instilling the values of family and territory into their wines.

Via M. Minghetti 140
90043 Camporeale (PA)
Phone: +39 3336559575
www.aziendagricolanoto.it
info@aziendagricolanoto.it

Contact:
Francesco Noto

////////////////////

D.O.C./D.O.P. Sicilia

Glam 2017 · Grillo

D.O.C./D.O.P. Sicilia

Ciuri Nero 2014 · Nero d'Avola

D.O.C./D.O.P. Sicilia

Scialai 2016 · Syrah

D.O.C./D.O.P. Sicilia

Quarib 2016 · Catarratto

AZIENDA AGRICOLA FRANCESCO **TORNATORE** - Since 1865 -

The farming activity of the Tornatore Wine firm is based on ownership and direct control of a company that owns 60 hectares of land Castiglione di Sicilia and other 40 hectares directly owned.

Hazelnut trees are cultivated some of the land, and the rest is in process of renovation. Tornatore is now the largest vineyard by extension of Etna DOC production area. The altitude varies from 550 to 700 m above sea level and the age ranges from 5 to 30 years for the reds, and 5 years for whites. The vineyards have been recently renovated in order to improve the quality standards even more, and to keep up the strong link with the region and the wine-making traditions. A large number of plants per hectares (about 6.000) has been kept and a cordon pruned with 3/4 spurs has been chosen. The cultivars are native to Sicily for DOC Etna Wines, in particular Nerello Mascalese and Nerello Cappuccio (red) and Carricante and Catarratto (white). The company lies in the northern side of Mount Etna, the highest active volcano in Europe. The soils are of volcanic origin and are derived from the disintegration of the masses of lava, ashes and lapilli. These soils are generally formed on site or carried by rainwater which, in some flat areas on the slopes of the volcano, resulted in large black valleys that are deep and very fertile.

Via Pietramarina 8/A
95012 Castiglione di Sicilia (CT)
Phone: +39 0957131576
www.tornatorewine.com
info@tornatorewine.com

Contact:
Francesco Tornatore

D.O.C./D.O.P. Etna

Pietrarizzo · Nerello Mascalese

D.O.C./D.O.P. Etna

Trimarchisa · Nerello Mascalese

D.O.C./D.O.P. Etna

Tornatore Etna rosso · Nerello Mascalese, Nerello Cappuccio

D.O.C./D.O.P. Etna

Tornatore Etna bianco · Carricante

D.O.C./D.O.P. Etna

Tornatore Etna rosato · Nerello Mascalese

The winery was founded by the tenacity of "Don Pino," a man respectful of old traditions, who passed his love of the land and for winemaking on to his son Francesco and son-in-law Michele.

In 2008, Michele Cottone and Francesco Laudicina revived the "old cellar" into a modern winery where technology and tradition have captured the energy and warmth of this terroir. The winery is surrounded by 100 hectares of vineyards which have always been in the family.

A careful viticulture is carried out in our vineyards. Skilled hands continue to work the land with ancient tasks handed down to them by their ancestors, for a perfect balance between tradition and innovation. Our winery is located on the hills of Marsala, in one of the most important wine regions of Europe. Our property extends over an area of 100 hectares of vineyards.

C.da Perino 235
91025 Marsala (TP)
Phone: +39 0923967744
Fax: +39 0923967744
www.bagliooro.it
export@bagliooro.it

Contact:
Giuseppe Laudicina

////////////////////

D.O.C./D.O.P. Sicilia

Guardiani di Ceppineri 2015 · Nero d'Avola

D.O.C./D.O.P. Sicilia

Guardiani di Aralto 2017 · Grillo

D.O.C./D.O.P. Sicilia

Guardiani di Ceppibianchi 2017 · Zibibbo

I.G.T./I.G.P. Terre Siciliane

Guari' 2017 · Inzolia

I.G.T./I.G.P. Terre Siciliane

Sciule' 2016 · Frappato

The Winery is situated in the enchanting territory of Syracuse, rich in history and traditions, in the Fanusa area to be more precise, to the south of the city.

It was founded in 1793 and thanks to its 25 hectares of vineyards for Muscat of Syracuse (much appreciated rare, purely Syracusan vine), and the well-known Nero d'Avola, our Winery provides wines of unmistakable quality and intense aromas. The vineyards flourished on grounds of our Winery up to 1850 when the phylloxera epidemic destroyed the cultivar. The grapevine was replanted by grafts from American grapevines in the beginning of 1900 and cultivated for Muscat and Nero d'Avola.

In 1950 the company was reconverted to vegetable farming, and it was only in 1995 that the current owners reconverted the Winery to the Nero d'Avola and Muscat of Syracuse cultivars, restoring the old tradition and renovating the old block of houses (ca. 700 m²), thereby preserving a historical heritage of the City of Syracuse.

Viale Tica 127
96100 Siracusa (SR)
Phone: +39 0931721218
Fax: +39 09311752096
www.cantinegulino.it
info@cantinegulino.it

Contact:
Simona Conti

I.G.T./I.G.P. Terre Siciliane

Fania 2016 · Fiano, Insolia

I.G.T./I.G.P. Terre Siciliane

Fanus 2016 · Syrah, Nero d'Avola

I.G.T./I.G.P. Terre Siciliane

Drus 2015 · Nero d'Avola

I.G.T./I.G.P. Terre Siciliane

Akram 2016 · Chardonnay

I.G.T./I.G.P. Terre Siciliane

Pretiosa 2017 · Albanello

An intense and sincere passion gives rise to something special, i.e. the emotional wave upon which the foundress, Rosa Pepi, based her wine company, Cantine Pepi. The experience gained over time, together with the development of vinification techniques, have enabled the growth of this traditional family activity that soon became a solid enterprise managed with great conviction, to become part of the bottled wine market. Only painstaking care of nature and of its riches make it possible to create a quality wine, capable of capturing the taste of a unique land in every single sip, with its ancient aromas renewed day by day, drop by drop.

Vico Cairoli 30
97100 Ragusa (RG)
Phone: +39 093328001
www.cantinepepi.it
daniele.crisafulli@cantinepepi.it
info@cantinepepi.it
Contact:
Daniele Crisafulli

////////////////////

D.O.C.G./D.O.P. Cerasuolo di Vittoria

Eore 2016 · Nero d'Avola, Frappato

I.G.T./I.G.P. Terre Siciliane

Agate 2016 · Frappato

I.G.T./I.G.P. Terre Siciliane

Eron 2016 · Nero d'Avola

I.G.T./I.G.P. Terre Siciliane

Game' 2016 · Catarratto

I.G.T./I.G.P. Terre Siciliane

Vena 2016 · Nero d'Avola, Frappato

Judeka is a Sicilian wine-making company situated in Caltagirone (province of Catania), suited for producing elegant, high quality wines. Judeka regards respect for the environment as one of its main objectives. All the architectural decisions, both in terms of function and materials, are therefore designed to ensure minimal impact. The splendid winery stands on sixteen hectares of organic vineyards where Nero d'Avola, Frappato and Inzolia are grown. These grape varieties are used to make a range of excellent DOC and DOCG wines including Cerasuolo di Vittoria, one of Sicily's most famous red wines.

C/da San Mauro Sotto S.P. 39/II
KM 3,8
95041 Caltagirone (CT)
Phone: +39 09331895310
Fax: +39 09331936036
www.judeka.com
v.nicodemo@judeka.com
Contact:
Valentina Nicodemo

D.O.C.G./D.O.P. Cerasuolo di Vittoria

Cerasuolo di Vittoria 2016 · Nero d'Avola, Frappato

D.O.C./D.O.P. Sicilia

Bianco di Fata 2017 · Insolia, Grillo

D.O.C./D.O.P. Vittoria

Nero d'Avola 2016 · Nero d'Avola

I.G.T./I.G.P. Terre Siciliane

Blandine 2017 · Insolia, Chardonnay, Zibibbo

D.O.C./D.O.P. Sicilia

Nero Si 2017 · Nero d'Avola, Syrah

LEONARDA TARDI

Azienda Agricola Siciliana

Pampered by the sun and mild temperatures in Southern Italy, using only grapes from our vineyards cultivated with the greatest respect for nature and human work, we convey the originality of Sicily with every glass of our wines. We are a family that pursues a single objective: to produce wines that are the expression of a land highly suited to viticulture, typical of our position. We believe in a work environment where people can enjoy each other's company and learn the skills of others.

Via Giovanni Boccaccio 25
91020 Salaparuta (TP)
Phone: +39 3334830017
www.leonardatardi.com
calogero@leonardatardi.com

Contact:
Calogero Mazzara

I.G.T./I.G.P. Sicilia

Leonarda Tardi Nero d'Avola 2016 · Nero d'Avola

The Maltese Company is located in the western part of Sicily where the horizon is filled with rolling hills and endless plains, descending to a warm sea.

Its origins date back to 1800, when a small family owned a few acres, which were managed by Grandmother Cardeddra. She was wedded to duty and sacrifice, and managed to overcome the difficulties and prejudices against women in those days, and to keep the little business going gradually, handing it over to Gianfranco, the current manager. His respect for the traditional Sicilian countryside and earlier generations has led him to use growing techniques that seek to protect the environment, thus starting him on a journey that has now brought him to a place where he can take pride in his production under an organic farming label.

C/da Tabaccaro 41
91025 Marsala (TP)
Phone: +39 3202932202
Fax: +39 0923745489
www.tenutamaltese.it
az.maltese@mail.com

Contact:
Gianfranco Maltese

////////////////////

I.G.T./I.G.P. Sicilia

Grillo 2016 · Grillo

I.G.T./I.G.P. Sicilia

Nerello Mascalese 2016 · Nerello Mascalese

I.G.T./I.G.P. Sicilia

Frappato 2016 · Frappato

I.G.T./I.G.P. Sicilia

Perricone 2014 · Perricone

SPUMANTE Sicilia

Celeste 2015 · Catarratto

P A L M E N T O COSTANZO

The Costanzo family opened a winery on the slopes of Mount Etna. Founded in the Santo Spirito area of the town of Passopisciaro, Palmento Costanzo is project born of passion. The company philosophy is based on a love of the Sicilian countryside and its imposing Etna volcano. Palmento Costanzo pays homage to its ancestry: wine makers who worked the ash-covered slopes for centuries, developing Etna's viticulture. The Palmento Costanzo vineyard is built on fortitude and honesty, respecting the rules of the land, the traditions of the region and acknowledging a history of centuries of winemaking. Its founding principle is an unwavering desire to develop the story of Etna through an innovative company that respects the past.

In restoring a 19th century winery, the Costanzo family has allied itself with tradition and quality. Their objective is to produce excellent, class-leading wines born out of the traditions of the local terroir. Respect for nature and artisanal skills guarantee the integrity of Palmento Costanzo wines. All «ad Alberello» vines are hand cultivated and organically grown from a number of grape varieties - including Nerello Mascalese, Nerello Cappuccio, Carricante and Catarratto - to create the finest DOC wines - a guarantee of provenance and quality. The Costanzo team is one of new ambassadors of the wine making traditions of Mount Etna.

Contrada Santo Spirito snc
95012 Passopisciaro,
Castiglione di Sicilia (CT)
Phone: +39 0942983239
www.palmentocostanzo.com
andreagiuliano
@palmentocostanzo.com

Contact:
Andrea Giuliano

D.O.C./D.O.P. Etna

Nero di Sei 2014 · Nerello Mascalese, Nerello Cappuccio

D.O.C./D.O.P. Etna

Bianco di Sei bianco 2017 · Carricante, Catarratto

D.O.C./D.O.P. Etna

Mofete rosso 2015 · Nerello Mascalese, Nerello Cappuccio

D.O.C./D.O.P. Etna

Mofete bianco 2017 · Carricante, Catarratto

D.O.C./D.O.P. Etna

Mofete rosato 2016 · Nerello Mascalese

QUIGNONES

CASA VINICOLA

SICILIA

We are a small wine producer located in the heart of rural Sicily. We produce wine and extra virgin oil of the highest quality. The adventure of Quignones begins in 1970. We produce 4 native grape varieties: Nero d'Avola, Nerello Cappuccio, Fiano and Insolia and 6 international grape varieties: Syrah, Cabernet Franc, Cabernet Sauvignon, Petit Verdot, Chardonnay, Merlot. (70,000 bottles). The temperate climate, the sun and the sea breeze, the minerality of the soil of this land give very particular products. Harvesting is done by hand with conveyance, in less than 1 hour, to the soft press, that gently presses but does not stress the grapes. We produce our white wines at a low temperature, always controlled, so as to retain all the flavours and characteristics of acidity, without using any chemical product. We vinify our red wines with a natural procedure: they are deprived of the stalks and crushed with a soft press at 2 atmospheres and finally macerated at a controlled temperature.

Corso V. Emanuele 62
92027 Licata (AG)
Phone: +39 0922773744
www.quignones.it
ralqui@libero.it
Contact:
Alfredo Quignones

I.G.T./I.G.P. Terre Siciliane

Largasia 2017 · Inzolia, Chardonnay

I.G.T./I.G.P. Terre Siciliane

Largasia 2015 · Nero d'Avola

I.G.T./I.G.P. Sicilia

Largasia 2010 · Nero d'Avola

I.G.T./I.G.P. Terre Siciliane

Largasia 2014 · Petit Verdot

I.G.T./I.G.P. Terre Siciliane

San Giacomo 2016 · Nero d'Avola, Cabernet Franc

Our winery takes its name from "Contrada Bastonaca", a district which has always been considered the heart of the production of Cerasuolo di Vittoria, Frappato and Nero d'Avola.

The winery is located inside an old, 18th century mill, surrounded by 15 hectares, where head-trained bush vines renew a glorious past, but at the same time, look towards a promising future.

A thousand old olive trees of the rare Carolea variety, with their silver-green foliage fully exalt the extraordinary chromatic shades of our vineyards.

We grow Frappato and Nero d'Avola, Grenache and Tannat with love, combining tradition and innovation, driven by great passion and curiosity.

Our vineyards are cultivated in conversion to organic farming, by hand, and we do not irrigate.

We recently acquired a 1 hectare plot of 50 year-old-vines of Nerello Mascalese and Cappuccio in Castiglione di Sicilia (Solicchiata district), near Mount Etna, the biggest active volcano in Europe, a place of extreme beauty and strong emotions. Only natural and recyclable raw materials are used, because environmental protection is our prime goal. This is our intent and that of Carlo Ferrini, agronomist and oenologist of exquisite sensitivity, who strongly supports our daily hard work.

Contrada Bastonaca

97019 Vittoria (RG)

Phone: +39 3486674177

Fax: +39 0932686480

www.tenutabastonaca.it

info@tenutabastonaca.it

Contact:

Silvana Raniolo

D.O.C.G./D.O.P. Cerasuolo di Vittoria

Cerasuolo di Vittoria 2015 · Nero d'Avola, Frappato

D.O.C./D.O.P. Etna

Etna Rosso 2014 · Nerello Mascalese, Nerello Cappuccio

I.G.T./I.G.P. Sicilia

Sud 2015 · Nero d'Avola, Grenache, Tannat

I.G.T./I.G.P. Sicilia

Frappato 100% 2016 - Frappato

I.G.T./I.G.P. Sicilia

Nero d'Avola 2016 · Nero d'Avola

TENUTE MANNINO DI PLACHI

Tenute Mannino di Plachi started making wines in 1800. On the slopes of Mount Etna we produce a wide range of products: wine production is concentrated on Etna grapes, Catarratto, Carricante, Nerello Mascalese and Nerello Cappuccio; there are also citrus fruits and avocado marmalades; plus extra virgin olive oil and salty creams.

Via Sciarelle 32
95029 Viagrande (CT)

Phone: +39 095316849

Fax: +39 095316849

www.tenutemannino.com
a.vitale@tenutemannino.com

Contact:

Arianna Vitale

D.O.C./D.O.P. Etna

Etna D.O.C Rosso Tenute Mannino di Plachi 2011
Nerello Mascalese, Nerello Cappuccio

D.O.C./D.O.P. Etna

Etna Bianco Tenute Mannino Di Plachi 2016
Carricante, Catarratto

D.O.C./D.O.P. Etna

Caterina di Plachi Spumante 2013 · Nerello Mascalese

I.G.T./I.G.P. Terre Siciliane

Tenuta del Gelso 2016 · Carricante

I.G.T./I.G.P. Sicilia

Tenuta del Gelso 2010 · Nerello Mascalese

TERRAZZE DELL'ETNA

Terrazze dell'Etna is a family winery that was founded in 2008, with the aim of making a wine representing the flavours and the colours of its area of origin, Etna. Our project was born from passion and love for our homeland and intended to make the most of its large potential. Passion for us means care, attention, high quality and respect for the natural environment and the traditions of the place. The Etna region is rich of culture and with beautiful landscapes. Our winery is in the Natural Park of Etna and our grapevines grows on a series of terraces climbing the slopes of the volcano, from 600 meters to almost 1000 meters of altitude. That's why we have decided to call our winery Terrazze dell'Etna [Etna Terraces]. The terraces are cultivated with the indigenous variety of Etna, the Nerello Mascalese, using "alberello," a traditional method at Etna, which extended to the rest of the vineyard. All work in the vineyard --, from pruning, to hoeing and of course harvesting --, is done manually. The Nerello Mascalese is the main grape of our production, and it is present in most of our wines. We use the Nerello Mascalese from the two Etna Doc Red wines to the Etna Doc Rosé. We produce also a blend of Nerello Mascalese and Petit Verdot, and Ciuri: the most innovative and unique wine that we produce, is a white wine made with 100% Nerello Mascalese.

Via Maqueda 68
90134 Palermo (PA)
Phone: +39 3286175952
www.terrazzedelletna.it
a.bevilacqua@terrazzedelletna.it
Contact:
Alessia Bevilacqua

////////////////////

D.O.C./D.O.P. Etna

Cirneco 2011 · Nerello Mascalese

D.O.C./D.O.P. Etna

Carusu 2014 · Nerello Mascalese, Nerello Cappuccio

V.D.T

Ciuri 2016 · Nerello Mascalese

I.G.T./I.G.P. Sicilia

Cratere 2012 · Nerello Mascalese, Petit Verdot

SPUMANTE Sicilia

Terrazze Dell'Etna Rosè Brut 2014
Nerello Mascalese, Pinot Nero

Our family has always been cultivating, the land of course, but also passion and culture, innovation and tradition. In 1934 we called it Farm, and in 2005 we changed the name to Terre di Gratia. We are two brothers with a mission: to let the magic of our territory express itself through our products and to let the people worldwide know and appreciate it. We grow native grapes to get unexpected, exciting wines and our olives give an extra virgin olive oil which enhances every dish; we produce only with the organic methods. We use solar energy for processing and natural and/or recycled packaging, because we love our territory and our planet. Terre di Gratia: Sicily inside.

Via Principe 19
90043 Camporeale (PA)
Phone: +39 3286452411
www.terredigratia.com
info@terredigratia.com

Contact:
Gaspere Triolo

I.G.T./I.G.P. Terre Siciliane
170 Perricone 2016 · Perricone

I.G.T./I.G.P. Terre Siciliane
Dama Rosa 2017 · Perricone

I.G.T./I.G.P. Terre Siciliane
27 Catarratto 2017 · Catarratto

I.G.T./I.G.P. Terre Siciliane
Don Sasà 2015 · Nero d'Avola

I.G.T./I.G.P. Terre Siciliane
Don Sasà 2017 · Grillo

Index

Italian Trade Agency	6
Southern Export Plan 2	7

Basilicata

Alovini	10
Cantine Taverna	11
Casa Vinicola D'Angelo	12

Calabria

Antiche Vigne di Pironi Gianfranco	16
Casa Vinicola Criserà	17
Colacino Wines	18
Le Moire Winery	19
Tenute Celimarro	20
Tenute Paese	21

Campania

Cantina dei Monaci	24
Cantine Mediterranee	25
Cantine Ruggiero	26
Farro S.r.l.	27

Puglia

Azienda Alba Nera	30
Azienda Vinicola Rivera S.p.A.	31
Borgo Turrito	32
Candido	33
Cantina Nistri	34
Cignomoro	35
Corte dei Frati Cantinae	36
D'Alfonso del Sordo	37
Jorche Antica Masseria	38
Lama di Rose	39
Tenuta Patruno Perniola	40
Masseria Altipareti	41

Sicilia

Arini	44
Avide - Vigneti & Cantine	45
Azienda Agricola Noto	46
Azienda Agricola Tornatore	47
Baglio Oro Società Agricola	48
Cantine Gulino	49
Cantine Pepi	50
Judeka S.r.l. Società Agricola	51
Leonarda Tardi	52
Maltese	53
Palmento Costanzo Etna	54
Quignones Casa Vinicola	55
Tenuta Bastonaca	56
Tenute Mannino di Plachi	57
Terrazze dell'Etna	58
Terre di Gratia	59

ITALIAN TRADE AGENCY

ICE - Agenzia per la promozione all'estero e
l'internazionalizzazione delle imprese italiane

Place de la Liberté 12

1000 Brussels

Tel +32 2 2291430

bruxelles@ice.it

www.ice.gov.it

Piano Export Sud

UFFICIO DI COORDINAMENTO PROMOZIONE

DEL MADE IN ITALY

Piano Export Sud

pianosud@ice.it | formazione.pianosud@ice.it

www.ice.gov.it | www.PONIC.gov.it