Family Agricolture Holding Sallemi Giovanni								
Address.etc	Via Normanr		1 Caltagirone(CT) S	_				
Dept.Person in Charge	Giovanni Sal			- //	,	Date	December 6 th 2019	
			Specification Dat	ta	No.			
Name of Product Terre di Conventazzo -Arvest 2015								
Classification	Nero d'Avola - Terre Siciliane - Protected Geographical Indication							
Name of Producer	Family Agricolture Holding Sallemi Giovanni							
Address etc.	C.da Granieri - 95041 Caltagirone (CT)							
Address etc.								
Description of Product	Dry red wine. 36 months oak contact, bigger older oak barrels (7000 L). Intense ruby red color.							
(ex.concept)	Fruity notes, hints of marasca cherry, currant, raspberry and plum predominate, enlivened by spicy aromas, flowery scent of violet. In the mouth, mature fruit flavors supported by the presence of enveloping tannins, notes of vanilla, tobacco, liquorice and balsamic.							
Production Process	Traditional vinification, handed down for generations: moderate contact of the grapes with the fermenting must (about 36 hours), followed by soft pressing with a manual screw press a process							
(approximate)	that guarantees the respect of original aromas and flavors. Ageing in old oak, 7.000L barrels							
Ingredients	Nero d'Avola, IGP							
(including additive)	Tartaric acid 6 g/L. Sulfite/SO2							
GMO	n/a							
Allergic Ingredients	Sulfite							
the Place of Origin	Sicily (Italy)							
Nutrition (/100g)	ABV: 13.4%	ABV: 13.4% by volume Sugar: 1,3 g/L						
	SO2 - Free 32 mg/L; total 98 mg/L; CO2 : nil							
	Acidity : 6,00 g/L							
Weight (net/gross)	750 ML							
Serving Method	Serving temperature: 16 - 18 degrees C							
Material/Size of Container	Cardboard 60 x 55 x 40 cm							
No. of container	6 bottles per case							
Package Material	Glass+natural cork/plastic screw cap							
Shelf Life	10 years							
Recyclable Indication	yes							
Delivery Period	15 days - to port							
Preservation Method	Store between 13/20 deg C 70 ~ 85% humidity							
Preservation Temp.								
Bacteriological Exam.	n/a							
Product Liability Ins.	n/a							
Standard, Qualification, Cert	tification	•	•				o SAS , ISO UNI- CEI EN - ISO - ova di Stefano Liberti SAS	
Photo			Remarks					
	No.							