

JOEL DELAUNAY

DOMAINE

DEPUIS 1965

METHODE TRADITIONNELLE ROSÉ BRUT

Region :

Vin de France

Grape Varieties :

34% Gamay

33% Cabernet franc

33% Malbec

Soil :

Flint-clay-stones

Vineyard :

Sustainable culture

Yield :

55 hl/ha

Vinification :

Pneumatic press with selection of the juice
Alcoholic fermentation in temperature
controlled tank at 16°C

Ageing :

On fine lees before the second fermentation
in bottle

Tasting Note :

Pink salmon in colour with fine aromas
of raspberry and gooseberry. Harmonious
palate with a nice acidity and finesse, full
of red fruit with some generous floral
notes. The finish is long and balanced.

