
L’aroma del Friuli

Az. Agr. Visintini Andrea di Visintini Oliviero, Cinzia e Palmira s.s.

Via Gramogliano 27 – 33040 Corno di Rosazzo (UD) – Italia

Tel/Fax. +39.0432.755813

email: info@vinivisintini.com - - Sito web: www.vinivisintini.com

mailto:info@vinivisintini.com

Our company, Visintini Andrea s.s., is an agricultural family business. Our family has

been devoted to wine production since 1973 and passes on the knowledge acquired

over these many years and the passion for vines from generation to generation. You

could say wine is in our blood. And that is the ideal starting point for exceptional

quality.

Long-lasting enjoyment
Good wine needs time to mature. If anyone knows about that, it’s us. For generations,

we have devoted ourselves to a passion that finds fertile soil here in Friuli. You can

taste the fact that our wines have tradition and that we take the time to develop them.

Making the change to production in line with organic guidelines is therefore not a

luxury for us, but a matter of course: because we want only the best. This ecological

awareness is a requirement for the excellent quality of our grapes and means more

aroma, more enjoyment and an extra helping of good taste.

Our wines are a homage to the vine and poetry for the palate
We want the bond with nature and the sensuality of our product experience to be

made clear in our new labels, too. Hand-drawn and colored, they represent the

character and individual flavor experience of the wine in question. Our wines,

produced with great devotion, are something special, and therefore deserve to be

treated as such in their presentation. The enjoyment of our wines now begins as soon

as you set eyes on the bottle and see the fruits and flowers on the label, which hint at

the their aromas and point to the production in harmony with nature. We take our

time to ensure that the enjoyment of our wines is not just momentary, but begins

before the bottle is opened and lives on in your memory after it has been emptied.

Because that is our concept of long-lasting enjoyment.

Mild climate
The ground of the Colli Orientali del Friuli is our home and the basis of our work.

The Visintini family have cultivated their vines here for generations. And we can

count ourselves lucky, because our wine benefits from the favorable sunlight

conditions in Gramogliano and an optimally mild microclimate with an annual average

temperature of 13°C: the proximity to the sea, which is just 25 kilometers away, and

the slopes of the S. Biagio hills, which provide protection from northerly winds, make

Friuli one of the best regions for growing vines. Compared to other regions, the vines

here sprout earlier and the grapes ripen more rapidly.

Fertile soil
The most important cultivation areas in Corno di Rosazzo are Noax and the hills of

Gramogliano, where our Visintini Andrea vineyard is located. The hilly ground of

Corno di Rosazzo is made up of oceanic marl mixed with ‘ponca’ sandstone, as marl is

known in Friulian, which is considered the best soil for wine cultivation in hilly areas.

Because it is water-repellent, rainwater runs off the surface with light erosion and

creates small valleys into which water flows. In order to prevent the marl ground

breaking up and subsurface erosion of the vines, the hills had to be terraced, which is

why they are also known as ‘ronchi’ (terraces). The flatland soils that are also part of

the Colli Orientali DOC zone are composed of gravel mixed with a sandy-clayey

material layer.

The cellar
We feel we have a duty to tradition, and we appreciate the past while also looking to

the future. That is why we do not rest on our laurels, but invest further in the quality

of our wines and our vineyard. For example, during the renovation of our wine cellar,

the old barrels were replaced with heat-conditioned containers made of anti-rust steel,

which allow optimal monitoring of the fermentation temperature. A cellar for barrique

wines and a storage area for bottles at cellar level were constructed and the old rural

house was renovated after the earthquake of 1976. We are constantly working to

make our wines that little bit better – because we love what we do.Tradition, quality,

sensuality.

Our wine varieties and wines

Our business cultivates autochthonous – that is to say indigenous – grapes, such as

Friulano, Ribolla Gialla, Verduzzo Friulano, Malvasia, Pignolo and Refosco dal

Peduncolo Rosso, as well as non-indigenous grape varieties, such as Pinot Grigio,

Pinot Bianco, Sauvignon, Traminer Aromatico, Moscato Giallo, Riesling, Merlot,

Cabernet and Franconia. A small part of the varieties of Verduzzo Friulano and

Merlot is destined to mature in wooden barrels, a process that gives these wines their

unmistakable aroma. While, another small part of Friulano and Pignolo are destined

for maceration and fermentation in Anfora.

For quality love.

 A Land & Many Aromas
Our dry white wines

Fr i u l a n o – P i n o t G r i g i o
P i n o t B i a n c o – S a u v i g n o n - R i b o l l a G i a l l a – M a l v a s i a

Tr a m i n e r A r o m a t i c o – R i e s l i n g B i a n c o c u v é e

Our sweet white wines
Ve r d u z z o Fr i u l a n o - M o s c a t o G i a l l o

 Fr iu l ano
P i n o t
Gr i g i o

Colour: straw-yellow in colour

tending towards soft greenish shade

Perfume: hints of bitter almond,

apple and flowers

Flavors: dry, salty, fruity of apple

and almond taste with a moderate

acidity

Combination: Excellent as an

aperitif, with San Daniele prosciutto;

with boiled egg and boiled asparagus;

egg and chicory “cul poc”; scrambled

eggs with herbs; rice with herbs

(nettle, sclupit, urticons) and

asparagus; on barley and bean soups.

Colour: Straw-yellow in colour with

copper reflections

Perfume: rich floral (acacia flower)

and with fruity hints (pear and apple)

Flavors: dry, full-bodied, fresh and

fruity

Combination: It goes very well with

fish and grilled meat, paste with

tomato-basil and with egg-plant;

potato gnocchi with meat sauce and

white meat: chicken and boiled

chicken seasoned with oil and salt oil

mill. Ideal with Italian salami and in

particular with our home made salami.

P i n o t
B i a n c o Sauv i gnon

Colour: straw-yellow in colour

Perfume: fruity (apple, banana)and

hints of spring flower.

Flavour: dry, elegant, velvet, recalls

the perfume. In the all very aromatic

Combination: excellent as an

aperitif, perfect as a light fish starter;

pasta or rice with clams and shrimps;

vegetable soups, gnocchi with herbs.

Eggs with asparagus; rice and

asparagus

.

Colour: intensive straw-yellow in

colour

Perfume: aromatic, recalls of sage,

peach, elder, pepper and tomato leaves

Flavour: dry, full-bodied with the

aroma similar to the perfume

Combination: Aperitif wine it goes

well with spicy first courses, creams

and soups, mild cheeses and prosciutto

crudo.

Ri b o l l a
G i a l l a

Colour: straw-yellow in colour

Perfume: fresh, with hints of

citrus fruit, floral

Flavour: dry, with aroma hints

similar to the perfume

Combination: Excellent as an

aperitif, perfect as a light fish

starter, boiled fish, oysters, fresh

water fish with light sauces,

creamy soups. Excellent wine,

when young, along with roasted

chestnuts.

Malva s i a

Colour: straw-yellow in colour

Perfume: aromatic perfume,

remembrance of spycies (nutmeg,

cinnamon and pepper)

Flavour: dry, pleasantly aromatic

Combination: excellent as an

aperitif, perfect for fish plates

(volpina, mullet, sardine) grilled.

It’s also accompanied with shell-

fish (lobster, oysters, shrimps).

Served with paste or rice and herb

soups.

Tr am i n e r
A r oma t i c o

Colour: intense straw-yellow in

colour

Perfume: extremely aromatic

perfume with reminiscent of rose

Flavour: intense, full-bodied

Combination: It’s a wine for

intense strong perfume plates,

perfect for the smoked Prosciutto

crudo of Sauris, trout or salmon,

also smoked; with important fish

servings and sauces, truffle soup

and tasty cheese.

Ries l ing

Colour: straw-yellow in colour

Perfume: aromatic perfume of citrus

fruit, aromatic herbs, flowers.

Flavour: dry, sapid, fresh

Combination: It goes well with fish

dishes, seafood, grilled fish (fish

snapper, gilthead), delicate soups

and white meat without species.

 Bianco

Colour: straw-yellow in colour

Perfume: complex aromatic

perfume

Flavour: dry, warm full-bodied,

aromatic even to the palate

Combination: It goes well with

fish, white meat and delicate

soups.

Ve r d u z z o
Fr i u l a n o

Mo s c a t o
G i a l l o

Colour: golden white wine

Perfume: intense and fruity

perfume, with recalls of honey and

acacia flowers

Flavour: sweet, slightly tannic, full-

bodied

Combination: Typical dessert wine

that goes well with biscuits, gubana

and mature cheese, pumpkin

gnocchi dressed with melted butter

and cinnamon.

Colour: golden white wine

Perfume: Moscato

Flavour: sweet, aromatic

Combination: for dessert and

meditation.

Natur e& Character
Our red wines

Fr a n c o n i a – C a b e r n e t

M e r l o t
Re f o s c o d a l Pe d u n c o l o Ro s s o

Ro s a t o

Francon ia

Colour: ruby red in colour

Perfume: vinous and soft

herbaceous

Flavour: in general full-

bodied and on the average

tannic

Combination: It’s a wine in

general for all Friulian

country dishes, for red

grilled or barbequed meats.

Caberne t

Colour: intense ruby red in

colour shading towards violet

Perfume: herbaceous and fruity

Flavour: dry, tannic flavour

with recalls of perfume

Combination: It goes well with

game, pork meat, red meat

grilled, roast-beef with

potatoes, roast duck with

polenta; spit mallard, shin roast

veal, braised beef with cabernet.

Colour: ruby red in colour

Perfume: hints of red fruit, full and

fragrant

Flavour: full, sapid and dry with a

lot of tannic

Combination: This wine goes well

with a vast gastronomical variety of

meals: from gnocchi and tagliatelle

with hare sauce, to pork meat and

grilled beef; from pasta and beans

with pork rinds and prosciutto, to

chicken, rabbit and roast duck. If

it’s a young wine it can go well

with salame and home made

sopressa.

Colour: ruby red with violet

tones

Perfume: intensive, vinous with

notes its remember the

blackberry and underwood,

sometimes its result herbaceous

Flavour: dry, decided, softly

tannic and pleasantly bitterish

Combination: the wine

perfectly matches dishes of red

meat (roast shin, cotechino and

brovada), game and with Jota

soup (soup with beans and

brovada)

Mer lo t R e f o s o d a l
P e d u n c o l o R o s s o

Rosa to

Colour: Cherry pink color

Perfume hints of red fruit, full and

fragrant

Flavour full, sapid and dry with a

lot of tannic

Combination: this wine goes well

with a vast gastronomical variety of

meals: from gnocchi and tagliatelle

with hare sauce, to pork meat and

grilled beef; from pasta and beans

with pork rinds and prosciutto, to

chicken, rabbit and roast duck. If

it’s a young wine it can go well with

salame and home made sopressa.

S p e c i a l R e s e r v e
Azienda Visintini

Fr i u l a n o To r i ò n
Ve r d u z z o Fr i u l a n o R i s e r va To r i ò n

M e r l o t R i s e r va To r i ò n
P i g n o l o

Fr i u l a n o
R i s e r va

V e r d u z z o F r i u l a n o
R i s e r v a T o r i ò n

Intense straw yellow color with

light greenish reflections.

On the nose smells apple and white

flowers.

The flavor is dry, fruity and with

moderate acidity.

Combinations: With seasoned raw

ham, with baked asparagus baked,

with first herbal dishes, with herb-

flavored herring crustaceans

(thyme, oregano, marjoram) and

with white meat in the oven or

grilled.

Colour: intense gold yellow in

colour

Perfume: intense perfume of

stewed and dried fruit

Flavour: sweet, tannic, full-bodied

Combination: excellent with strong

and mature cheese.

M e r l o t

R i s e r v a To r i ò n Pigno lo

Colour: intense ruby red in colour

Perfume: reminiscent of fruit and

spicy hints of vanilla

Flavour: full, strong, dry that

recalls the perfume

Combination: excellent with game

dishes, grilled meats and matured

cheese (Grana Padana, Montasio

stravecchio...)

Colour: Intense ruby red with

violaceous shade

Perfume: hints of fruit such as

plum and cherry and with delicate

notes of vanilla and cacao

Flavour: Full, robust, dry that

recalls the scent

Combination: Excellent with dishes

with the base of game, with beef

and with cheese.

O u r S p a r k l i n g
Ribolla Gialla Brut

 Colour: straw yellow, with a fine and persistent

perlage

Perfume: delicate, with light, fruity notes and yeast

Flavour: dry with a good aromatic persistence

Combination: this sparkling wine from aperitif or

from hors d’oeuvre. Very good to accompany based

dishes of fish or to drink at the end of an evening

accompanied by a dessert.

O u r t a b l e w i n e s
B i a n c o C i n z i a &

R o s s o P a l m i r a

Colour: straw yellow in colour

tending towards soft greenish

shade

Perfume: hints of bitter

almond and white flowers

Flavour: dry, sapid and velvet

with a moderate acidity

Combination: it’s a wine for

all the days but is excellent as

an aperitif or with light dishes.

 Colour: light ruby red

Perfume: hints of red fruit,

quite full

Flavour: Lightweight,

sufficiently tannic with a

moderate flavour

Combination: it’s a wine for

all the days but is excellent be

drunk with light dishes of

meat red or white.

