

The International Wine Review

January/February 2017

Report #60 Chile's Premium Wine Revolution

Introduction

Tabali's Limarí Vineyard

Over the past 15 years, Chile has emerged as a top producer of high quality, premium and super-premium wines. We called attention to the dramatic transformations accounting for this in our previous report *The Chilean Wine Revolution* in 2010. Today, Chile continues to make great strides in producing high quality wines, driven in part by a growing number of innovative producers and creative winemakers seeking out the best terroir in locations as diverse as Chile's geography. In this report, we explore Chile's exciting progress in its ongoing wine revolution.

In what follows, we build on our previous report where we looked in considerable detail at the geography, climate, viticulture and winemaking of Chile. The current report focuses on new developments in Chile. We begin by looking at where Chile grows the best grapes and the many new exciting experiments to grow grapes in extreme terroir from the Atacama to Patagonia and in areas cooled

In this Issue

Introduction	1
Acknowledgements	2
The Search for Terroir	3
Extreme Terroir North and South	4
Extreme Terroir East and West	5
Itata: Chile's Original Vineyard	6
The Winemakers of Chile	6
The Grapes of Chile	8
Chile's Red Varieties	9
Chile's White Varieties	14
Chile's Traditional Varieties	17
Best of the Best	19
Chile's Wine Market	20
Tasting Notes and Ratings	22
Annexes	
1. The Wine Valleys of Chile Map	42
2. The New Coastal and Andes Appellations ...	43
Map	

by the Pacific's Humboldt Current as well as those cooled by the winds coming off the high Andes. We identify who are the winemakers behind the quality improvements in Chilean wine, especially, the new generation of young Chileans with broad international winemaking experience and the many women who now lead winemaking operations.

We then look at the innovations and improvements being made with almost all of Chile's most important varieties, and we give our reviews and tasting notes of many of the wines. We focus special attention on the resurgence of Carignan, the continuing search for the holy grail of

Introduction

Continued from page 1

Pinot Noir, the incredible success of Sauvignon Blanc, and the promising future for other varieties like Riesling and Grenache, and the revival of old vine Pais and Moscatel. We also take a close look at Cabernet Sauvignon, Chile's most important grape. Chile has over 15 percent of the world's plantings of Cabernet Sauvignon, the globe's most widely planted grape variety.

Finally, we examine the phenomenal success Chile has had in the global wine market. The continued growth in plantings, wine production and exports is impressive, especially considering the global competition the country faces from both New and Old World producers. Improvements in the vineyard and in winemaking undoubtedly contribute to Chile's phenomenal success in the global wine market. Since the year 2000, Chile has increased its share of global winegrape production from 2.0 to 3.4 percent while raising its share of global wine exports from 4.4 to 7.2 percent. This growth has made Chile the 6th largest wine producer in the world. The expanding market in China, and the world's unquenching thirst for red wine undoubtedly play a role in explaining this incredible growth, but it's also influenced by the rising quality of Chile's wines.

Acknowledgements.

There are many people and organizations to thank for their assistance in preparing a report of this magnitude. First and foremost, we thank Wines of Chile and, especially, Marybeth Bentwood, Executive Director of Wines of Chile USA, and Allyson Silva and Claudia Soler of Wines of Chile, Santiago, for their cooperation and support. We also acknowledge the many producers and winemakers we met in Chile during our October 2016 visit. They warmly received us, organized extensive tastings of their wines, and patiently answered our many questions. Enologists and viticulturists who were generous in sharing their knowledge with us include, in no particular order: Pablo Morandé and Pablo Morandé Desbordes, Felipe Marín, Brett Jackson, Felipe Toso, Marcelo Retamal and Marco De Martino, Guillermo Sánchez, Andrés Sánchez, Felipe Garcia, Paco Leyton, Viviana Navarrete, Cristian Carrasco Behelli, and Andres Ilabaca. We also thank the authors of three important books on Chile that helped us immeasurably in preparing this report: Peter Richards' *The Wines of Chile* (2006), Evan Goldstein's *Wines of South America* (2014), and Patricio Tapa's annual wine review volume, *Descorchados*. Finally, we thank the many importers and distributors throughout the United States for their help in obtaining samples of the wines reviewed in the report.

The i-WineReview is published by the International Wine Review, LLC. Our office is located at 6625 Old Chesterbrook Road, McLean, VA 22101. Our email is: info@iwinereview.com Rates for one-year subscriptions are \$69 for the online edition and \$99 for 1 year combined online and print subscriptions. Commercial subscriptions are also available for \$149/year. Subscriptions include exclusive access to all online resources of i-winereview.com. Special group rates are available to wine clubs and wine schools. Contact us about eligibility and rates. Subscriptions may be purchased online at www.i-winereview.com Individual reports are also available for \$20. Reproduction of the material contained herein, including copying, without written permission is prohibited by law. Media, wine importers, distributors and retailers may use brief portions of this material in its original form if attributed to the International Wine Review.

Previous Wine Reports

Issues 1-10	are available at www.iwinereview.com
Issue 11	2005 Bordeaux Crus Bourgeois
Issue 12	California Petite Sirah - Syrah Update
Issue 13	The Wines of Rioja: Classical and New Wave
Special Report	Introduction to Sherry
Issue 14	The World of Sparkling Wines and Champagne
Issue 15	Wines of Chianti Classico
Issue 16	Oregon Pinot Noir
Issue 17	Sauvignon of the Loire
Issue 18	Wines of Navarra
Issue 19	Wines of Greece: Assyrtiko and Santorini
Issue 20	The Santa Lucia Highlands
Issue 21	The Chilean Wine Revolution
Issue 22	Grapes and Wines of the Western Loire
Issue 23	Ribera del Duero Revisited
Issue 24	The New Wines of Portugal Double Issue
Issue 25	The Wines of Austria
Issue 26	The Diverse Wines of Argentina Double Issue
Issue 27	Sweet and Dessert Wines of the World
Issue 28	The Wines of Priorat
Issue 29	The Wines of Monterey County
Issue 30	The Wines of South Africa Double Issue
Issue 31	Brunello di Montalcino
Issue 32	The New Wines of Israel
Issue 33	The Wines of Paso Robles
Issue 34	Champagne Revisited
Issue 35	The Wines of Soave
Special Report	South African Chenin Blanc
Issue 36	The Wines of Santa Barbara
Issue 37	The Wines of Sicily
Issue 38	The Wines of Washington State
Issue 39	The World of Grenache
Special Report	The Wines of Montefalco
Issue 40	Rosé Champagne and Sparkling Wine
Special Report	The Exciting Sparkling Wines of South Africa
Issue 41	The Amarones of Valpolicella
Issue 42	The Wines of Catalonia
Issue 43	The Wines of Rioja—A New Look
Issue 44	The Wines of Sonoma County
Issue 45	Virginia Wine Comes of Age
Issue 46	Special Report: The Best of Soave
Issue 47	Special Report: The Best of Tuscany
Issue 48	The Wines of Los Carneros
Issue 49	Special Report: The Best of Spain
Issue 50	The Wines of Chablis
Issue 51	Special Report: Best Indigenous Wines of Sicily
Issue 52	Special Report: The Best of Sherry
Issue 53	American Sparkling Wine
Issue 54	The Wines of Mount Veeder
Issue 55	Wines of South Africa: White Blends and Old Vines
Issue 56	Chianti Classico: Exciting Times
Issue 57	Tannat and Other Wines of Uruguay
Issue 58	Beaujolais in Transition
Issue 59	Wines of the Piedmont: Roero

These reports are available online at www.iwinereview.com