

Wine Estates in Germany

BOLLIG-LEHNERT Trittenheim & Piesport

<i>Region:</i>	MOSEL
<i>Vineyards:</i>	Trittenheim (Apotheke, Altärchen); Piesport (Goldtröpfchen, Falkenberg) Dhron (Dhron Hofberger)
<i>Varietals:</i>	Riesling
<i>Owner:</i>	Stefan & Jill Bollig
<i>Winemaker:</i>	Stefan Bollig
<i>Remarks:</i>	appealing, light & stylish; crisp, hand-crafted Mosel wines with a personal touch.

Stefan Bollig, vintage 1961 and passionately devoted to his work, is a fine example of the new generation of Mosel vintners. The family has been producing wine since the 17th Century, but new cellars and house have been built on the outskirts of Trittenheim. Stefan and his wife Jill live in the estate house in Trittenheim with their family. The total holdings of 7 hectares (18 acres) are tended by the family themselves, the steeply sloping vineyards being composed mainly of blue and black slaty soil. Stefan has been managing the estate since 1987, after completing his viticultural studies and practical experience in Trier and Bad Kreuznach.

Dedication to the estate and costly investments have achieved a high standard of quality. Not many small estates would invest into such an expensive and modern low-pressure tank press which is so essential for producing a clear and clean must. Careful vineyard management and gentle processing from the vineyard to the cellars underline the quality benchmark. Apart from strict pruning to reduce yields, careful foliage management has led to less spraying of fungicides and a final spraying at least 2 months before harvest, no use of insecticides, no mechanical movement of the soil, and allowing natural interrow growth of plants. The grapes on the steep slopes are all hand-harvested, carefully selected and gently transported as undamaged whole cluster bunches in small bins, without pumping, and pressing unmashed at low pressure. Natural sedimentation follows before the clear, untreated juice falls by gravity into the cellar. The must ferments slowly under natural conditions with the cellar yeast flora at a cool temperature in old oak Fuder (1000 litres) casks in the underground cellars, whereby the natural sweetness is retained, where appropriate, and the young wines are left on the fine lees for up to 3 months to give the wines more character and stability. Stefan allows his wines to mature naturally, avoids fining treatment and only one filtration takes place before bottling. More recently, stainless steel tanks have been added for temperature-controlled fermentation and storage.

Stefan Bollig's wines are stylish and crisp with a fine fruity elegance and good mineral content. The fine structure of ripe acidity gives his wines plenty of maturing potential.

The estate, depicting the former estate house in Piesport, has been taken from an engraving in the family's possession, and was introduced in 1995 to emphasize the traditional Mosel style of the wines. Stefan has been bottling wines with the Stelvin closure since the 2007 vintage., even up to Auslese quality.


Piesport


Trittenheim