


PALMARES
PRIX DE L'OIV • OIV AWARDS
2019

PRIX DE L'OIV 2019


CATÉGORIE VITICULTURE / VITICULTURE CATEGORY


VINE ROOTS WINGERDWORTELS

Eben Archer
Dawid Saayman

Publication IGWS – Institute for Grape & Wine Sciences

L'ouvrage est une synthèse complète, très technique qui répond au besoin croissant de connaissances sur le système racinaire de la vigne et son interaction avec l'environnement : une référence internationale pour un sujet d'une importance capitale en viticulture, dont les études n'ont que très rarement fait l'objet de publications.

•••••
This work is a comprehensive and highly technical overview that addresses the growing need for knowledge about the grapevine root system and its interaction with the environment. It is an international reference on a subject of the utmost importance in viticulture, studies of which are only very rarely the subject of publications.


MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION HANDBOOK FOR IRRIGATION OF WINE GRAPES IN SOUTH AFRICA

Philip Albertus Myburgh,

Publication IGWS – Institute for Grape & Wine Sciences
(Accès libre internet/free Web access)

Cette revue de travaux menés en Afrique du Sud depuis plus d'un demi-siècle sur les méthodes d'irrigation de la vigne et les différentes alternatives, souligne l'importance du respect de la ressource en eau dans un contexte mondial de pénurie croissante et de qualité variable de l'eau, liées à l'augmentation des besoins urbains et industriels.

•••••
This review of more than fifty years of work conducted in South Africa on vine irrigation methods and the various alternatives, highlights the importance of respecting water resources in a global context of growing scarcity and variable water quality related to increased urban and industrial needs.

CATÉGORIE VITICULTURE ET ŒNOLOGIE VITICULTURE AND ŒNOLOGY CATEGORY

WINOROŚL I WINO. WIEDZA I PRAKTYKA (CZĘŚĆ 1 I 2)

Directeur du collectif / Director of the collective work: Roman Myśliwiec
Avec / with
Ewa Wawro
Wojciech Bosak

Et / And Janusz Mazurek, Piotr Stopczyński, Radosław Froń, Monika Bielka-Vescovi, Bartosz Wilczyński

Publication Fundacja Galicja Vitis

Ces deux tomes, traitant de façon transversale tous les sujets liés à la production de vin jusqu'à sa commercialisation, vont apporter l'ensemble des connaissances théoriques et techniques à tout producteur de vin polonais. Il s'agit d'un apport considérable pour le développement de la viticulture en Pologne.

•••••
These two volumes present a cross-disciplinary coverage of all the subjects related to wine production up to its marketing and will provide all the theoretical and technical knowledge needed by any Polish wine producer. This is a considerable contribution to the development of viticulture in Poland.


CATÉGORIE ŒNOLOGIE / ŒNOLOGY CATEGORY

RED WINE TECHNOLOGY

Coordinateur / coordinator: Antonio Morata

Publication Elsevier Inc.

Ce collectif d'auteurs analyse à la fois les aspects conventionnels mais également les dernières avancées scientifiques et techniques dans le domaine de la production de vin rouge. Des scientifiques de plusieurs pays apportent des informations de haute qualité sur la composition chimique du raisin et du vin.

•••••
This collective of authors not only analyses the traditional aspects of red wine production but also the latest scientific and technical advances in the field. Scientists from several countries provide high-quality information on the chemical composition of grapes and wine.


PRIX DE L'OIV 2019


CATÉGORIE ÉCONOMIE / ECONOMY CATEGORY


THE PALGRAVE HANDBOOK OF WINE INDUSTRY ECONOMICS

Coordinateurs / coordinators:
Adeline Alonso Ugaglia
Jean-Marie Cardebat
Alessandro Corsi

Publication Palgrave Macmillan

Le manuel Palgrave offre un nouveau regard sur l'industrie du vin et ses performances à travers le monde, à l'aide d'analyses descriptives pointues, spécifiques, avec des références de qualité, de nombreuses et pertinentes statistiques.

Les auteurs au niveau scientifique élevé présentent leurs recherches de façon claire et pédagogique. Les coordinateurs ont veillé à une distribution particulièrement homogène des différents travaux présentés.

The Palgrave Handbook offers a new insight into the wine industry and its global performances using comprehensive and specific, descriptive analyses with quality references and many relevant statistics. High-level scientific authors present their research in a clear and informative style. The coordinators have provided a particularly even distribution of the various works presented.

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION COFFEE AND WINE: TWO WORLDS COMPARED

Morten Scholer, Auteur / author
Lars Refn, Illustrateur / illustrator,

Publication Troubador Publishing Ltd

Il s'agit d'une étude particulièrement originale et innovante à la fois dans son approche mais également par son contenu. L'auteur a réuni de très nombreuses données afin d'établir une comparaison approfondie de deux filières économiques importantes au niveau mondial : un ouvrage instructif et très plaisant à lire !

This is a particularly original and innovative study both in its approach and its content. The author has collated a great deal of data in order to establish an in-depth comparison of two important global economic sectors. An informative book that is very enjoyable to read!

CATÉGORIE HISTOIRE / HISTORY CATEGORY

LES PETITS VIGNOBLES. DES TERRITOIRES EN QUESTION (MOYEN ÂGE-XXIe s.)

Directeur du collectif / Director of the collective: Stéphane Le Bras

Publication Presses Universitaires de Rennes et Presses Universitaires François Rabelais

Voici un ouvrage qui, bien que faisant référence à une réalité française, donne envie de savoir ce qui se passe dans les « petits vignobles » de tous les pays. C'est un livre remarquable du point de vue historique concernant cette diversité viticole aux qualités indéniables; que le lecteur découvre au travers des enjeux identitaires et spécifiques des "petits vignobles".

Although this work refers to a French reality, it makes you curious about what happens in "small vineyards" in other countries. It is a remarkable book from a historical perspective allowing the reader to discover this viticultural diversity with undeniable qualities through the specific and identity issues of the "small vineyards".

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION

HUNTER WINE : A HISTORY (1828 – 1983)

Julie McIntyre
John Germov

Publication NewSouth Books
(University of New South Wales, UNSW Sydney)

Il s'agit d'un ouvrage authentique, de référence sur l'histoire d'une très ancienne région vitivinicole de l'Australie. Bien documenté, équilibré entre le contenu narratif et la richesse des illustrations, le livre est rendu attrayant pour tout lecteur moderne intéressé par l'histoire du vin.

This is an authentic, reference book on the history of a very old wine region in Australia. Well-written, the balance between the narrative content and the wealth of illustrations makes this an attractive book for any modern reader interested in the history of wine.


PRIX DE L'OIV 2019


CATÉGORIE LITTÉRATURE / LITERATURE CATEGORY

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION
SOMMELIER À MOTS CHOISIS


Philippe Bourguignon
Avec le concours de / With the contribution of: Jean Serroy

Publication Editions Glénat

Cet ouvrage audacieux par la variété des thèmes abordés, impressionne par la justesse des propos. Fruit d'un long parcours professionnel, il dévoile au lecteur la vie passionnante d'un sommelier. Le travail important de recherches de l'auteur apporte une foultitude d'informations sur cette profession, en échappant à la compilation.

••••

This bold work, covering such a variety of topics, impresses with the relevance of its words. The result of a long professional career, it gives the reader an insight into the exciting life of a sommelier. The author's important research work provides a plethora of information about this profession, while managing to avoid becoming just a compilation.

CATÉGORIE BEAUX-ARTS – PHOTOGRAPHIE FINE ARTS CATEGORY - PHOTOGRAPHY CATEGORY

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION
GIACOMO TACHIS - MESCO LAVIN


Bruno Bruchi, Photographe / photographer
Andrea Cappelli, Auteur / author

Publication Carlo Cambi Editore avec/with Edizioni Effigi et/and Fondazione ChiantiBanca

Des photographies et une qualité d'édition remarquables assorties d'une écriture passionnée font de cet ouvrage rendant hommage à un des grands visionnaires de la nouvelle œnologie mondiale, une œuvre de bibliothèque incontournable !

••••

Photographies Outstanding photographs and quality editing combined with passionate writing make this book, which is a tribute to one of the great visionaries of new world oenology, essential reading!

CATÉGORIE DÉCOUVERTE ET PRÉSENTATION DES VINS DISCOVERING AND PRESENTING WINES CATEGORY

LANGUEDOC ROUSSILLON SÖDRA FRANKRIKES VINER

Britt Karlsson
Bengt Rydén
Per Karlsson

Publication Carlsson Bokförlag


Britt et Per Karlsson poursuivent avec passion leur travail destiné à faire découvrir le vin et les grandes régions vitivinicoles à leurs compatriotes.

Avec Bengt Rydén, ils invitent l'amateur de vin suédois à voyager à travers le Languedoc-Roussillon ; région française dont ils présentent l'histoire, la géologie, le climat, les cépages, les vins.

Des cartes et des photographies viennent illustrer agréablement l'ouvrage

••••

Britt and Per Karlsson passionately continue their work to introduce wine and the great wine regions to their compatriots.

Together with Bengt Rydén, they invite the Swedish wine lover on a journey through the Languedoc-Roussillon, presenting the history, geology, climate, grape varieties and wines of this French region.

Maps and photographs nicely illustrate the book.

PRIX DE L'OIV 2019


CATÉGORIE DÉCOUVERTE ET PRÉSENTATION DES VINS DISCOVERING AND PRESENTING WINES CATEGORY


MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION SKIN CONTACT - VOYAGE AUX ORIGINES DU VIN NU

Alice Feiring
(Traduit de l'anglais par / translated by Sophie Brissaud : « For the love of Wine »)

Publication Editions Nouriturfu

Une grande sensibilité et un sens de l'observation hors pair ont permis à Alice Feiring de comprendre l'âme et l'esprit géorgien, l'origine de la vénération des géorgiens vis-à-vis de la vigne et du vin. La très belle plume de la journaliste donne envie au lecteur de découvrir à son tour la Géorgie et sa tradition vitivinicole d'élaboration du vin en Quevri. Les recettes de plats géorgiens rendent le livre plus savoureux encore...

••••

Great sensitivity and an unrivalled sense of observation have enabled Alice Feiring to understand the soul and spirit of Georgia, the origin of Georgians' reverence for the vine and wine. The journalist's beautiful writing style makes the reader want to discover Georgia and its winemaking tradition of producing wine in Kvevri. Recipes for Georgian dishes make the book even more flavoursome...

CATÉGORIE VINS ET TERRITOIRES WINES AND TERRITORIES CATEGORY

ITALIENSK VIN

Thomas Ilkjær
Paolo Lolli
Arne Ronold
Ole Udsen

Publication Forlagshuset Vigmostad & Bjørke


Voici un beau livre du point de vue éditorial, qui fournit au lecteur norvégien amateur de vin ou professionnel du secteur, des informations complètes, détaillées et actualisées sur les régions vitivinicoles italiennes et les cépages de ces régions.

••••

Editorially, this is a beautiful book that provides the Norwegian reader, whether wine lover or industry professional, with comprehensive, detailed and up-to-date information on the Italian wine producing regions and their grape varieties.

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION VIGNES ET VINS, PAYSAGES ET CIVILISATIONS MILLÉNAIRES

Raphaël Schirmer

Publication Editions Glénat


Cet ouvrage est une promenade historique, culturelle, géographique et sensorielle passionnante, soutenue par un grand nombre de belles photographies. La découverte de ces paysages viticoles permet de comprendre comment une liane sauvage a été domestiquée par l'homme et s'est adaptée à des environnements très contrastés.

••••

This work is a fascinating historical, cultural, geographic and sensory journey, illustrated by a large number of beautiful photographs. Discovering these wine producing landscapes provides an understanding of how a wild creeper was domesticated by man and has adapted to widely contrasting environments.

PRIX DE L'OIV 2019


CATÉGORIE MONOGRAPHIES ET ÉTUDES SPÉCIALISÉES MONOGRAPHS AND SPECIALISED STUDIES CATEGORY

CATÉGORIE MONOGRAPHIES ET ÉTUDES SPÉCIALISÉES MONOGRAPHS AND SPECIALISED STUDIES CATEGORY


ROCHE ET VIN. À LA DÉCOUVERTE DES VIGNOBLES SUISSES STEIN UND WEIN. ENTDECKUNGSREISEN DURCH DIE SCHWEIZERISCHEN REBBAUGEBIETE

Rédacteur en chef / Editor-in-chief: Rainer Kündig, Avec / with
Jean-Claude Hofstetter
Christoph Meyer
Et / And Thomas Mumenthaler, Peter Haldimann, Willi Finger,
Danielle Decrouez, Gregoire Testaz, Nik Sieber, Ramun Spescha

Publication (FR + DE) AS Verlag

Le coffret est composé d'un ouvrage principal et de 10 cahiers se rapportant à une nouvelle répartition œno-géologique des régions viticoles et des vins suisses : une « encyclopédie de vulgarisation scientifique ». Ce travail collectif remarquable destiné à un très large public, explique méthodiquement, exhaustivement et de façon ludique l'influence et l'importance de la roche, du sol, de la topographie, du climat, et leurs interactions sur le développement du vignoble et sur le vin.

••••

This collection is comprised of a main work and 10 booklets relating to a new oeno-geological breakdown of Swiss wine regions and wines: an "encyclopaedia of popular science". This outstanding collective work, intended for a very broad audience, offers an exhaustive and entertaining step-by-step explanation of the influence and importance of the rock, soil, topography, climate and their interactions on the development of the vineyard and the wine.

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION LA NOBLESSE DU TONNEAU

Roland Bugada
Gilles Bousquet
Frédéric Gillet
André Valognes

Publication Editions de L'Escargot Savants


Cette étude spécialisée, particulièrement riche en informations et documents d'archives, retrace l'histoire de la tonnellerie depuis l'origine du tonneau constatée au 3e millénaire avant notre ère, et son évolution qui en a fait un partenaire exceptionnel pour l'élaboration du vin, dans le respect d'une gestion durable des matières premières et en prenant en compte les goûts des consommateurs.

••••

This specialised study, with its wealth of information and archive documents, traces the history of cooperage from the origin of the barrel found in the 3rd millennium BC, and its development which made it an exceptional partner for the creation of wine, in line with the sustainable management of raw materials and taking account of consumers' tastes.

PRIX DE L'OIV 2019


CATÉGORIE ATLAS • AMPÉLOGRAPHIE ATLAS • AMPELOGRAPHY CATEGORY


ATLANTE DEI VITIGNI TRADIZIONALI DI PUGLIA

Pierfederico La Notte
Francesco Civita
Stefano Raimondi
Anna Schneider

Publication CRSFA - Centro di Ricerca, Sperimentazione e Formazione in Agricoltura « Basile Caramia »

Les auteurs analysent dans le détail le patrimoine viticole de la région des Pouilles en Italie qui comporte une très importante richesse variétale. La recherche a permis de répertorier des cépages aujourd'hui disparus. De très belles images illustrent le descriptif ampélographique précis et l'approche scientifique demeure accessible pour tout lecteur.

••••

The authors present a detailed analysis of the wine heritage in the Puglia region of Italy which boasts a great wealth of varieties. The research has been used to catalogue grape varieties that have today disappeared. Beautiful images illustrate the accurate ampelographic description while the scientific style remains accessible to all readers.

CATÉGORIE ATLAS • AMPÉLOGRAPHIE ATLAS • AMPELOGRAPHY CATEGORY

MENTION SPÉCIALE DE L'OIV / OIV SPECIAL MENTION THE CRETAN GRAPES Κρητική Αμπελογραφία

Maritina Stavrakaki, Μαριτίνα Σταυρακάκη
Manolis N. Stavrakakis, Μανόλης Ν. Σταυρακάκης

Publication (GR + EN) TROPIS

Cet ouvrage publié en grec et anglais est particulièrement bien illustré et renseigné. Il comble l'absence quasi totale de références récentes sur cette thématique alors que le patrimoine variétal de l'île intéresse de plus en plus au niveau international..

••••

This book, published in Greek and English, is particularly well illustrated and informative. It fills the almost total lack of recent reference works on this topic while the island's varietal heritage is seeing increasing international interest.


PRIX DE L'OIV 2019


CATÉGORIE VITIVINICULTURE DURABLE
SUSTAINABLE VITIVINICULTURE CATEGORY

EX ÆQUO


TERROIR - WETTER, KLIMA, BODEN

Dieter Hoppmann
Klaus Schaller
Manfred Stoll

Publication Eugen Ulmer Verlag

L'ouvrage écrit par les chercheurs de l'Université et Centre de Recherche de Geisenheim représente une source importante de connaissances sur le terroir pour tout lecteur scientifique germanophone. Tous les facteurs qui interviennent en viticulture dans la formation du terroir sont abordés en profondeur y compris le changement climatique.

••••

The book written by researchers from the University and Research Center of Geisenheim is an important source of knowledge on terroir for any German-speaking scientific reader. All the factors that are involved in viticulture in the formation of the terroir are discussed in depth, including climate change.

CATÉGORIE VITIVINICULTURE DURABLE
SUSTAINABLE VITIVINICULTURE CATEGORY

EX ÆQUO

EL SECTOR VITIVINÍCOLA FRENTE AL DESAFÍO DEL CAMBIO CLIMÁTICO.
ESTRATEGIAS PÚBLICAS Y PRIVADAS DE MITIGACIÓN Y ADAPTACIÓN EN EL MEDITERRÁNEO

Coordinateurs / coordinators:
Raúl Compés López
Vicente Sotés Ruiz

Publication Cajamar Caja Rural

Le changement climatique est un défi majeur dans la production de vin au niveau mondial. L'analyse exposée dans cet ouvrage par un grand nombre d'experts sur le sujet apporte les connaissances scientifiques disponibles pour l'adaptation face à ces changements climatiques, mais aussi pour sensibiliser le monde de la vitiviniculture.

••••

The Climate change is a major issue for global wine production. The analysis presented in this book by a large number of experts on the subject provides the scientific knowledge available to adapt to such climate changes, but also to raise awareness in the viticulture industry.


