

PODERI COLLA®

Oct. 2014

Poderi Colla 2010 Dardi le Rose BUSSIA BAROLO

95 Points

Multifaceted aromas of ripe plum, bright red berry, leather and underbrush jump from the glass. The intense palate delivers crushed red cherry alongside notes of black pepper; clove, sage, mint, licorice and balsamic notes. It has great energy thanks to brisk acidity and decisive tannins. Drink 2020-2040.

Dec. 2014 Best of the Year Issue

Poderi Colla 2011 BARBARESCO RONCAGLIE

93 Cellar Selection

This opens with a classic Nebbiolo fragrance of red rose, leather, perfumed wild berries, forest floor and a hint of menthol. On the palate, white pepper, mint, thyme and eucalyptus notes add depth to the mouthwatering wild cherry and ripe raspberry flavors. It's still young, with a firm, tannic backbone balanced with just enough fresh acidity. Drink 2018-2026.

December 2014

Poderi Colla 2010 BAROLO BUSSIA

93

Elegant and powerful at once, this wine offers complete saturation of flavor while holding to a tight structure. Tar and truffle scents buoy a mass of graciously ripe fruit, floral, tense and rich. The wine's intensely tannic grip suggests aging this for ten years or more, though the cool richness of fruit will make it hard to resist opening it along the way.

Poderi Colla 2011 BARBARESCO RONCAGLIE

91

The majority of Poderi Colla's nebbiolo vines in Tenuta Roncaglia were planted in 1969 and 1980, facing south and west. They produced an elegant 2011, transparent in its ruby color, juicy in its sunny richness, fruity in its chanterelle-like depths. The tannins add some bitterness and austerity to gird all the fragrant, foresty notes. This should develop well over the next several years.

di Paolo Massobrio

Poderi Colla 2010 BAROLO BUSSIA Dardi le Rose

TOP HUNDRED 2014

Poderi Colla 2009 BRICCO DEL DRAGO

Merano Wine Award 2014

MIGLIORI VINI D'ITALIA 2015 - D'AGATA & COMPARINI

Poderi Colla 2010 BAROLO BUSSIA SELEZIONE 2015

MERUM

Die Zeitschrift für Wein und Olivenöl aus Italien

by Andreas Marz

Poderi Colla 2010 BAROLO BUSSIA – Nr. Oct/Nov2014

2 ♥♥ Vino Molto Buono

I Vini di Veronelli 2015

Poderi Colla 2010 BAROLO BUSSIA 92

Poderi Colla 2011 BARBARESCO RONCAGLIE 90

Oct. 2015

Poderi Colla 2011 Dardi le Rose BUSSIA BAROLO 93 Points

Enticing aromas of woodland berry, menthol, baking spices, tobacco and a balsamic note float from the glass. The savory, classically structured palate delivers wild cherry, crushed strawberry, white pepper, clove and licorice alongside a backbone of firm but refined tannins and bright acidity. Drink 2019–2031. —K.O

Poderi Colla 2013 BARBERA D'ALBA 2013 Costa Bruna 90 Points

Fruity aromas of mature berry mingle with notes of dark cooking spice and chopped herbs on this savory, medium-bodied red. The round, concentrated palate offers juicy black cherry, crushed raspberry, clove and tobacco framed in firm acidity and a velvety texture. —K.O.

Nov. 2015

Poderi Colla 2012 BARBARESCO RONCAGLIE 90 Points

Enticing aromas of perfumed berry, rose petal, scorched earth and spice lead the nose. On the palate, bracing tannins and bright acidity support crunchy strawberry, black cherry, clove and licorice. This is still all wound up and needs time to open.

Poderi Colla 2013 BARBERA D'ALBA COSTA BRUNA

Merano Wine Award 2015 RED

L'Espresso

GUIDA VINI D'ITALIA 2016

Poderi Colla 2011 Dardi le Rose BUSSIA BAROLO VINO DI ECCELLENZA

International
WINE REPORT **JOE D'ANGELO**

PODERI COLLA Barolo, Bussia 'Dardi Le Rose' 2011

93 POINTS

The 2011 Dardi Le Rose Barolo is very impressive as it opens with fresh aromas of strawberries and cherries woven together with licorice, mint and dried floral which all come together with wonderful harmony. On the palate this is beautifully structured around fine, polished tannins and demonstrates excellent balance and precision. It remains focused while showing excellent length on the refined finish. Overall a gorgeous Barolo that should continue to show well and evolve for years to come. (Best 2016-2029)

JAMESSUCKLING.COM

24/09/2015

PODERI COLLA Barolo, Bussia 'Dardi Le Rose' 2009

92 punti

Really opening now with dried berry, leather and spice. Hints of meat too. Full-bodied, round and silky. A beauty. Drink now but lots in the future.

PODERI COLLA Barolo, Bussia 'Dardi Le Rose' 2010

94 punti

Extremely racy and aromatic with flowers and subtle blueberry. Full body, fine tannins, wonderful length. You see the class here. Tight now. Give it three to four years to open. Better in 2018.

PODERI COLLA Barolo, Bussia 'Dardi Le Rose' 2011

92 punti

A pretty red with hints of almond, spice and stone. Some prune too. Full body, firm tannins and a fresh and clean finish. Tight now. Needs two or three years to soften.

Decanter NOV. 2015

Poderi Colla 2012 BARBARESCO RONCAGLIE

92 Points

Roncaglie is one of the best sites on the hill running from Roccalini to Treiso, and Colla's Barbaresco benefits from some very old vines (many planted in 1970 and 1980). Fleshy and approachable, but with an underlying austerity that will help it keep. Drink 2017-2030

Wine Spectator

October 16th, 2015

PODERI COLLA Barolo, Bussia 'Dardi Le Rose' 2011

92 points

Lean and sinewy, with wild juniper, rosemary and eucalyptus notes offsetting the cherry and floral flavors. Shows grip and balance, leading to a long, resonant finish. Best from 2019 through 2033.

Wine Spectator

November 2015

PODERI COLLA Barolo, Barbaresco Roncaglie 2012

90 points

Enticing floral, cherry, strawberry and spice notes introduce this elegant red. Firms up on the palate, with dusty tannins lining the long finish. Best from 2017 through 2027.

MIGLIORI VINI D'ITALIA 2016 - D'AGATA & COMPARINI

Poderi Colla 2012 BARBARESCO RONCAGLIE SELEZIONE 2016 93/100
Poderi Colla 2012 PIETRO COLLA EXTRA BRUT 91/100

MERUM

Die Zeitschrift für Wein und Olivenöl aus Italien

by Andreas Marz

Poderi Colla 2012 BARBARESCO RONCAGLIE – Oct 2015

3 ♥♥♥ Vino Entusiasmante

vinous

by ANTONIO GALLONI

Poderi Colla 2012 BARBARESCO RONCAGLIE – Dec. 2015

91

Tobacco, orange peel, dried cherry, sage and mint are some of the signatures that emerge from Colla's 2012 Barbaresco Roncaglie. Open-knit and expressive, the 2012 offers good depth and plenty of nuance, but it is already wuite forward, which leads me to believe it will drink best within the next few years.

MERUM

Die Zeitschrift für Wein und Olivenöl aus Italien

by Andreas Marz

Poderi Colla 2011 BAROLO BUSSIA – Dic. 2015

2 ♥♥ Vino Molto Buono

Poderi Colla 2013 BARBERA D'ALBA COSTA BRUNA

1 ♥ Vino Buono
