

Costers del Gravet

Nota de tast

Color de cirera picota intens.

*Aromes complexos de fruits vermells, aromes
torrats de la bóta i tanins suaus.*

Acidesa fresca i llarg en boca.

Maridatge

Marida molt bé amb un assortiment de formatges o
qualsevol tipus de carn de caça, guisats casolans...

Varietats

60% Garnatxa

25% Cabernet Sauvignon

15% Carinyena

Elaboració

Temperatura de fermentació controlada (27-29 ° C)
Maceració: 14-21 dies; les varietats es vinifiquen per separat.
Inici de la fermentació malolàctica en tanc i finalització en bóta

Envelliment

12 mesos en bótes franceses noves i d'1 any (228l);
Torrat mitjà i lleuger
Envelliment posterior en tanc durant 3 mesos abans d'embotellar

Vinyes

Edat dels ceps: garnatxa i samsó de 30-60 anys i cabernet Sauvignon de 15-20 anys
Sòl: argila i granit, en terrasses
Altitud: de 200 a 550 m

Verema

Manual
De començaments i mitjan setembre a mitjan octubre
750 a 1.200 g per cep
30-45 hl / ha

Producció total

20.000 ampolles (75 cl) + ampolles Màgnum

Anàlisi

14,5% vol. alcohol
4.90 g/l ATT
< 1g/l sucres residuals

Premis i mencions

Gilbert Gaillard 2018:

- Costers del Gravet - 2015: 89/100:

La Guía de vins de Catalunya 2018:

- Costers del Gravet 2015: 9.09p.

Guía Peñín 2018:

- Costers del Gravet 2015: 90p

Guía Proensa 2018:

- Costers del Gravet 2015: 91p. "Algo rústico en la boca pero sugestivo en los aromas"

Wine & Spirits Magazin, USA. August 2017:

- Costers del gravet 2014: 93 points

La Guía de vins de Catalunya 2017:

- Costers del Gravet 2013: 8,90p.

Guía Peñin 2017:

- Costers del Gravet 2014: 89 p.

Gilbert Gaillard 2016:

- Costers del Gravet 2014: Gold Medal

La Guía de vins de Catalunya 2016:

- Costers del Gravet 2012: 8,60p.

Guía Proensa 2016:

- Costers del Gravet 2013: 90 p.

Guía Peñin de los Vinos de España 2016

- Costers del Gravet 2013: 89p.

Concours Mondial de Bruxelles 2015, Jesolo (Italy).

- Costers del Gravet 2012: **Gold medal**

Wein - Plus, 19 February 2015

- Costers del Gravet 2012 : **88 WP** = Excellent

Selection Das Genussmagazin, Germany 2015

- Costers del Gravet 2012 : **3 Stars** = Silver, very good

“Guía Peñin de los Vinos de España 2015”

- Costers del Gravet 2012: **89p.**

Decanter Asia Wine Awards:

- **Costers del Gravet 2012 : Silver Medal.** El descriu com un vi de color vibrant, amb aromes de fruites negres i tocs de regalèssia. En boca elegant amb notes de baies i violeta al final. Amb un taní integrat, fàcil de beure.

Wine Up 2015:

- **Costers del Gravet 2011: 88.92p.** Rojo picota ribete carmín. En nariz buena fruta acompañada de los tostados, el cuero limpio, fondo animal y toque licoroso. En boca tanino que llena la boca, sensación de carnosidad, amable, balsámico y al final vuelve la fruta acompañada de pan tostado.

“The Wine Advocate”, Robert Parler, USA

- **Costers del Gravet 2011: 89** - Cabernet Sauvignon, Garnacha and Cariñena aged for one year in French oak barrels with aromas of leather, licorice, blackberries and hints of cloves and smoke, quite attractive, with a medium-bodied palate with good acidity and clean flavors. A powerful, yet drinkable wine to enjoy with meat stews or other winter dishes. Drink now-2017. \$22

Jancis Robinson "Purple Pages", 2014, by Ferran Centelles:

- Capçanes, **Costers del Gravet 2011** Montsant **17/20** Drink 2014-2017 *Cabernet Sauvignon, Garnatxa, Carinyena. From 25-40 years old vines planted in Capçanes and Guiamets. Harvest takes place in October. 12 months in French oak barrels. Retail price €12. Capçanes is a quality driven co-operative that dates back to 1933. Their wines flood restaurants in Catalunya and wine professionals feel really proud of them. The wine is modern in style, hedonistic, easy to enjoy, juicy and super pleasant. Quite straightforward in aroma with concentrated blueberry fruit. More voluminous and spectacular than long and complex. Lots of concentration, lots of fruit, lots of wine. Am I tasting Priorat?*

"Guía Proensa de los mejores vinos de España", 2014 Spain:

- **Costers del Gravet 2010, 91p:** Complejo y con casta. Le falta pegada pero no finura en nariz, pero se expresa en un gran paso de boca, fresco, fluido, equilibrado, sabroso, amplio, largo.

"LA GUIA de vins de Catalunya", 2014:

- Costers del Gravet 2011, **9.10p:** Fresc/ Llaminer

"Guía Peñín de los vinos de España", 2014, Spain:

- Costers del Gravet 2011, **91p** *Vino Excelente* 50% Cabernet Sauvignon, 25% garnacha, 25% Cariñena. *Color cereza brillante. Aroma fruta madura, especias dulces, roble cremoso, mineral. Boca sabroso, frutoso, tostado, taninos maduros.*

"Restaurant Wine" newsletter, by Ronn Wiegand, USA 2013:

- Costers del Gravet 2010, **????+ EXCELLENT quality:** Quality single vineyard blends, using Spanish and French varieties. *Full bodied, round and complex in character; a wine with good depth of fruit (cassis, cherry jam, with overtones of olive, toast, and tobacco), and a lightly tannic, somewhat oaky finish. 50% Cabernet Sauvignon, 30% Garnacha, 20% Cariñena. Aged 14 months in French oak barrels, some new.*

"Peñin Guide, Top wines from Spain", Spain, 2013/2014:

- **Costers del Gravet 2010 92p** *Colour: deep cherry, purple rim. Nose: expressive, red berry notes, ripe fruit, balsamic herbs, sweet spices. Palate: good structure, good acidity, fine bitter notes, round tannins.*

"Guía Palacio de los mejores vinos Iberoamericanos" Spain, June 2013

- Costers del Gravet 2010, **91+p**

"Guía Peñin" de los vinos españoles 2013, Spain:

- **"Costers del Gravet 2010" 92p** Color cereza intenso, borde violáceo. Aroma expresivo, fruta roja, fruta madura, balsámico, especias dulces. Boca estructurado, buena acidez, fino amargor, taninos maduros.

"Decanter World Wine Awards" 2013, United Kingdom:

- **"Costers del Gravet 2010" Commended Medal**

"The Wine Advocate", Robert Parker, USA:

- "Costers del Gravet 2009": **91+p** "...an inviting nose of wood smoke, mineral, exotic spices, black currant, and plum. In the glass the wine's density and structure are revealed along with loads of chewy, spicy black fruits, plenty of volume, impeccable balance, and a fruit-filled finish, quite an achievement..."
- "Costers del Gravet 2006": **90p**
- "Costers del Gravet 2005": **89p**
- "Costers del Gravet 2004": **91p**
- "Costers del Gravet 2000": **91p** "A remarkable value...medium to full-bodied, impressive and long..."
- "Costers del Gravet 1998": **89p** "...This is undoubtedly the most impressive offering I have ever tasted from Tarragona..."

"Wein- Plus" 2012, Germany:

- "Costers del Gravet 2009" **88p** "Preserved, predominantly dark berries and plums on the nose, light nutty notes and chocolate, delicate earthy notes. Clear, polished, juicy fruit on the palate, light herbaceous traces, some sugar candy and chocolate, fine, still youthful tannins, very elegant acidity, good persistence, earthy and mineral notes in the background, harmonious, still young, very good finish."

"Steven Tanzer, Josh Reynolds", International Wine Cellar, 19 Sept. 2012:

2010 Celler de Capçanes, Costers del Gravet, D.O. Montsant: (50% garnacha, 30% cabernet sauvignon and 20% samso, aged for 12 months in new and 2-year-old French oak): Inky ruby. Redcurrant, licorice and spicy oak on the nose. Sappy, focused and pure, offering flavors of bitter cherry, dark chocolate and rhubarb. Finishes bright and energetic, with harmonious tannins and very good length. **91points**

“International Wine Cellar”, Stephen Tanzer, USA:

- “Costers del Gravet 2005”: **90p**
- “Costers del Gravet 2001”: **89p**
- “Costers del Gravet 2000”: **89p**
- “Costers del Gravet 98”: **90 points** “... a terrific value! ...”

Wine Magazine “Perswijn”, Netherlands:

- “Costers del Gravet 05”: **4,5/5 cups**
- “Costers del Gravet 03”: **16/20 p**

Mondial du vin, Bruxelles”, Belgium

- “Costers del Gravet 2002”: **Gold medal**

Wine Guide “Guia Jose Penin 2005”, Spain:

- “Costers del Gravet 01”: **94 p**

Wine Guide “Andres Proensa 2004”, Spain:

- “Costers del Gravet 2001”: **91P**

“Wine Spectator”, Nov 2004:

- “Costers del Gravet 01”: **90 p**

“Fahrenkamp-Die Weine Spaniens 2004”, 2004:

- “... Capçanes hat sich den vergangenen Jahren zu einer der qualitativ führenden Cooperativen in Spanien entwickelt. ... Mit seinem sortenreinen Garnacha Cabrida ist die Bodega das Flugschiff der Region Montsant... ” “Costers del Gravet 01”: **90 P**

“Vinum”, Germany, Juli 2004:

- “Costers del Gravet 01”: **15/16 p**

“Eichelmann - Mondo-Weine der Welt”, März 2004:

- “... die 2001er Spitzenweine von Capçanes... zeigten eindrucksvoll – obwohl immernoch enorm jugendlich – ihre Klasse ... ” “Costers del Gravet 01”: **90**

“Decanter – Top wines 2003”, /England, October 2003:

- Best Buys: Highly recommended: “Costers del Gravet 2000”: **4**** stars**

“Decanter”, Webside Sept.2002:

- Costers del Gravet 2000: **Five***** Stars**: *"Very rich ripe aromas on the nose, full of flavours with creamy oak. Soft creamy palate with ripe tannin, rich black fruit characters with creamy oak on the finish. Drinking well now and will improve for the next 3 to 5 years."*

"Mondo-Weine der Welt", Germany, Mai/Juni 2002:

- "Costers del Gravet '00": **89-90 P** *"... reife, würzige Frucht enorm eindringlich im Bouquet; kompakt und füllig, reife süsse Frucht, Schokolade"*

"Unfiltered – VinVino Life", Mai 2002:

- "Costers del Gravet '2000": **88 P**

Wein-Magazin "Weinwelt", Germany, Okt./Nov.2001:

- *"Katalanische Träume – ... der Top-Cru Cabrida gehört zur absoluten Spitze in Spanien... Auch Costers del Gravet und Lasendal sind schön zu trinken"*

"Mondo-Weine der Welt", Germany, Sept./Okt.2001:

- "Costers del Gravet '99": **90 P** *"Auch die neuen Weine von Capçanes erinnern sehr an Priorato – kraftvolle, eigenständige Weine, mit viel Charakter"*

"Der Feinschmecker -WEINGOURMET", Germany, 4/2001:

- *"Winterliche Wein-Tipps: Besonders gut und preiswürdig!:Costers del Gravet '99!"*

"Mondo-Weine der Welt", Germany, April/2000":

- "Costers del Gravet '98": **92 P**

"Vinum" Spanien explodiert, November 2000":

- "Höchstbewertetes Weingut aus der D.O.Tarragona: Costers del Gravet 16/20P"