

Quality Wine Terms

1. Quality wine terms of Australia:

Term	Conditions of use	Wine type ¹
Cream	"Cream" describes a style of Australian fortified sweet wine of not less then 5 beaume. The wine will be pale yellow to light amber in colour, rich and sweet to taste and typically with a vinous to fruity aroma. The wine can be blended from more than one vintage and typically does not exhibit age-derived characters. Ageing takes place in a variety of vessels. Fortification must be from Australian grape spirit. In addition, for the export market, the wine will be produced using the solera system, including being aged in oak barrels for at least three years.	Australian fortified wine
Crusted/Crusting	Crusted/Crusting describes a fortified wine in which deposits may develop in the bottle.	Australian fortified wine

The Contracting Parties acknowledge that the Australian wine type "fortified wine" is equivalent to the Community product "liqueur wine" as defined in point 14 of Annex I to Council Regulation (EC) No 1493/1999.

Tawny	Tawny describes a style of Australian	Australian fortified wine
	fortified wine that receives varying	
	years of ageing prior to bottling. At	
	bottling the wine has a red-gold or	
	"tawny" hue. The wines should reflect	
	the characteristics of careful aging	
	showing "developed" rather than	
	"fresh" fruit characters. However, many	
	show the fresh well developed "fruit"	
	characteristics of younger wine. The	
	wine is usually blended from more than	
	one vintage, may be matured in oak	
	containers and reaches an optimal age	
	before sale. Fortification must be from	
	grape spirit.	

Vintago	Vintage describes a style of Australian	Australian fortified wine
Vintage	Vintage describes a style of Australian	Australian fortified wille
	fortified wine that is produced from a	
	single vintage year. These high quality	
	wines are characterised by relatively	
	long periods of bottle maturation. They	
	are generally deep in colour, full bodied	
	and smooth. They are entitled to bear	
	the designation "vintage" and the	
	corresponding year. These wines are	
	characterised by the ability to improve	
	with age in bottle and benefit from	
	prolonged cellaring. Such wines are	
	aged for a minimum of twenty months	
	prior to release. Fortification must be	
	from Australian grape spirit.	
	In addition, for the export market, the	
	ageing of the wine will include, as a	
	minimum, ageing in oak barrels for	
	four months.	