

**TECHNICAL SPECIFICATIONS FOR THE
REGISTRATION OF THE GEOGRAPHICAL INDICATION**

NAME OF THE GEOGRAPHICAL INDICATION

Jumilla

PRODUCT CATEGORY

Wine

COUNTRY OF ORIGIN

Spain

APPLICANT

Consejo Regulador D.O. "Jumilla"
15 c/ San Roque
30520 Jumilla (Murcia)
España

Tel. +34 968 78 17 61 / Fax. +34 968 78 19 00
info@vinosdejumilla.org

PROTECTION IN THE COUNTRY OF ORIGIN

Date of Protection in the European Union: 13.6.1986

Date of Protection in the Member State: 27/07/1961

PRODUCT DESCRIPTION

Wine, liquor wine

- **Raw Material**

Varieties:

<i><u>Whites</u></i>	<i><u>Reds</u></i>
Airén Macabeo Pedro Ximénez Malvasía Chardonnay Sauvignon blanc Moscatel de grano menudo	Monastrell Garnacha Tintorera Cencibel Cabernet Sauvignon Garnacha Merlot Syrah Petit Verdot

- **Alcohol content :**

	<i>Alcohol content</i>
<i>Jumilla Monastrell (>85% var. Monastrell):</i> Rose Red	mín. 12 % vol. mín. 12,5 % vol.
<i>Jumilla:</i> White Rose	mín. 11 % vol. mín. 11,5 % vol.

Red	mín. 12 % vol.
<i>Jumilla Dulce:</i>	
White	mín. 11 % vol.
Rose	mín. 11,5 % vol.
Red	mín. 12 % vol.
Liquor Wine (100% var. Monastrell)	15 – 22 % vol.

- **Physical Appearance**

White, Rose Wine.

DESCRIPTION OF THE GEOGRAPHICAL AREA

The area of production of wines under the protected designation of origin "Jumilla" consists of land located in the towns of Jumilla (Murcia), Fuentealame, Albatana, Ontur, Hellin, Tobarra and Montealegre del Castillo, these last located in the province of Albacete.

LINK WITH THE GEOGRAPHICAL AREA

Winegrowing in the area has very particular characteristics that differentiate it from any other area and determine the actions of the winemaker, as determined by the distinctive qualities of the productions.

Under the difficult conditions of the area, the Monastrell variety results in a red wine: robust, aromatic, fruity and well covered, but also produces large pink, extremely fruity and fresh acidity, of undoubted interest, although difficult to develop.

It should also be noted elaborations special wine from that variety Monastrell: liqueur wines with high tannin, which gives wines a color intensity from average to very high, and can reach almost opacity resulting from the high temperatures characteristic of the area.

SPECIF RULES FOR LABELLING, IN CASE THESE EXIST

[...]

CONTROL BODY

Ministerio de Agricultura, Alimentación y Medio Ambiente
Dirección General de la Industria Alimentaria
Subdirección General de Calidad Diferenciada y Agricultura Ecológica
1 Paseo de la Infanta Isabel
28071 MADRID
España

Tel. +34 91 347 53 97 / Fax. +34 91 347 54 10
sgcdae@magrama.es