

Vino: testimonianze, fra luci e speranze

Punti di forza e criticità, le aziende guardano avanti

di Camilla Rocca

BAGLIO DI PIANETTO

Prevedete una ripresa dei mercati entro tempi ragionevoli?

Siamo certamente ottimisti, anche alla luce dell'attuale situazione che conferma come molti mercati si siano già ripresi, a partire da quello italiano ed europeo che direi si siano quasi totalmente ristabiliti. In questo momento, per quello che ci riguarda, possiamo affermare che stiamo funzionando molto bene. Per quanto riguarda il mercato oltre oceano, invece, in alcuni casi la situazione è ancora in alto mare, e ci riferiamo a Stati Uniti o Brasile: in questi casi stimiamo tempi lunghi di recupero, probabilmente anche di un anno, prima che ritornino completamente operativi.

Servizio del vino al ristorante: cosa cambierà?

Sicuramente non tutto sarà come prima, questo perché le esigenze dei consumatori sono in parte cambiate. Prima di tutto pensiamo che ci sarà una maggiore selezione dei vini da parte sia del consumatore che di conseguenza del ristoratore: avere carte dei vini poderose in termini quantitativi, in questo momento, è difficile se non impossibile per molti, quindi la bravura di chi si occupa della cantina di un ristorante è quella di saper selezionare con cura meno vini, ma di ottima qualità e soprattutto che vanno incontro al proprio target di cliente. Insomma, ci vuole grande professionalità. Un altro aspetto da prendere in considerazione è il desiderio di supportare maggiormente rispetto al passato le aziende del proprio territorio per agevolare con forza la ripartenza. Pensiamo, inoltre, che verranno premiate quelle aziende che si sono dimostrate flessibili nell'andare incontro alle esigenze di ristoratori e consumatori durante la pandemia.

Il vino più iconico: TIMEO GRILLO 2018 SICILIA DOC

Un vino biologico che rappresenta la Sicilia in tutta la sua essenza e una dedica al celebre dialogo platonico che più di tutti gli altri ha influito sulla filosofia e sulla scienza. In esso, vengono approfonditi essenzialmente tre problemi: quello cosmologico (l'origine dell'universo), quello fisico (la sua struttura materiale) e infine quello escatologico (la natura umana): un summit di quello che rappresenta la Sicilia. Alla vista è giallo paglierino tenue, con vivaci tonalità verdoline. Al naso sentori di agrumi freschi e intensi, che si incontrano con deliziose nuance di mandorle e meloni. Fragranze di lavanda e ginestra. Un vino che primeggia in persistenza e sobrietà: frutto vivace e croccante di mineralità mediterranea elegante e calibrata.