
Chablis	

La	
 Porte	
 d’Or:	
 The	
 Golden	
 Gate	

Paris

Chablis
Beaune

Fundamentals

“Chablis wines have a fine gold color, with a green tint. They are strong,
although not overly so, and their bouquet is charming. They are distinguished

by…the lively, beneficial and lucid way they stimulate the mind.”
 – Dr. Jules Guyot, 1864

“CAB LEYA”
Vi7cultural	
 history	

Chablis over the Centuries

280: Probus allows
viticulture to return to the

provinces, including a
Gallic village on the site

of Chablis
I - III

VI
510: The earliest-recorded
mention of Chablis, where
King Sigismund founded a

small monastery

867: Charles the Bald
gives the town of

Chablis to Benedictine
monks from the Abbey

of Tours
IX

XII
1114: Cistercian monks

founded the nearby Abbey
of Pontigny, and farmed

Chablis vines

1477: Chablis becomes part
of the Duchy of Burgundy,

and the wines become
associated with the

Côte d’Or
XV

XVI
1568: Chablis burned
down by Huguenots

Church lands are
auctioned off following
the French Revolution

XVIII

Chablis: Dark Ages

•  1856: Railway from Paris to Marseilles undercuts Chablis, providing Paris
with cheaper wines from Southern France

•  1870-1871: Franco-Prussian War

•  1880s: powdery mildew (1886) and phylloxera (1887)

•  Early 1900s: Sacy (Tressalier) becomes popular in Chablis

•  1914-1918: World War I leaves only women and children

•  1940: Chablis bombed by Germany; hundreds of homes destroyed

•  1945: a miniscule vintage destroyed by frost (481 total hl for the vintage)

•  1957: the entire vintage is lost to frost

From 1880 to 1945, the vineyard acreage shrinks from 40,000 ha to 400 ha!

Chablis: Into the Light

•  1938: Chablis AOC established, Chablis Grand Cru and Petit Chablis
AOCs follow in 1944

•  1949: First annual “Fête des Vins”

•  1950s: Introduction of Mechanization

•  1960s: Adoption of frost prevention techniques

•  1967: Premier Cru Classification introduced for Chablis

•  1978: Controversial vineyard expansion
 148 ha added to the 1er Crus
 860 ha added to village Chablis

•  1982: 118,000 hectoliters

•  2010: 280,000 hectoliters

•  Burgundy:

•  29,500 hectares of vines in production
•  193 million bottles produced in 2009

•  Chablis vineyards:

•  4,949 total hectares
•  37 million bottles produced in 2010

Vineyard Snapshot

Fundamentals

Key Statistics
In 2010, Chablis accounted for:

-  32% of the white Burgundy harvest

-  20% of the Burgundy harvest

-  3.5% of the white AOC harvest in France

-  0.1% of global wine production

Fundamentals

2010 Sales breakdown :
-France: 31%
-Other EU countries: 52.3%
-Non-EU countries: 16.8%

Worldwide Sales

CLIMATE AND CHALLENGES
“Frost	
 Valley”	

Climate

•  Situated on the 48th Parallel

•  Semi-Continental Climate

•  Average Annual Temperature: 52° F (11° C)

•  Annual Rainfall: 25-35 inches

•  Sunlight Hours (April-October): 1285
Dijon: 1433 Reims: 1190 Montpellier: 1771

•  Major Challenges: Frost and Hail

“Frost Valley”

•  March through May (particularly May 15-31)

•  Prevention techniques developed after 1945, 1951,
1953, 1957 vintages were wiped out

•  Aspersion (1960s)
•  Chaufferettes (late 1950s)
•  la Bâche de Protection (1995) – now prohibited
•  Electrical Heating Elements

•  Grand Crus are the most vulnerable

•  Frost posed greater risks in the past

BIVB-D.CLEMENCET

Photographies © Joël GESVRES

CHABLIS	
 SOIL
Kimmeridgian	
 and	
 Portlandian	

Kimmeridgian	
 (argilo-­‐calcaire)	

•  Chalky	
 marl	
 (more	
 clay)	

•  Lower	
 Calcium	
 content	

•  Exogyra	
 Virgula	
 fossils	

•  Found	
 on	
 slopes	

•  Dates	
 from	
 the	
 Late	

Jurassic	
 Period	
 –approx.	
 	

150	
 million	
 years	
 old	

Portlandian	
 (calcaires	
 du	
 Barrois)	

•  Hard	
 limestone	
 (less	
 clay)	

•  Higher	
 Calcium	
 content	

•  Lack	
 of	
 marine	
 fossils	

•  Found	
 on	
 hilltops	

•  Dates	
 from	
 the	
 Late	
 Jurassic	

Period	
 –approx.	
 	

130	
 million	
 years	
 old	

	

Comparison

Chablis Terroir – Soil Strata

Vines planted on Kimmeridgian soils are
considered superior.

But	
 vineyards	
 on	
 Kimmeridgian	
 soil	
 tend	
 to	
 have	
 the	
 beSer	
 aspect	
 and	

exposure,	
 while	
 vineyards	

on	
 Portlandian	
 limestone	
 are	
 higher	
 in	
 eleva7on,	
 colder,	

and	
 less	
 sheltered	
 from	
 wind.	

How	
 much	
 impact	
 do	
 other	
 factors	
 have	
 on	
 the	
 quality	
 of	
 wines	
 from	
 the	

two	
 soils?	
 	
 	
 	

CHABLIS WINE
The	
 Appella7ons	

!"#$#

%%#$#

!&#$#

'#$#

()*+#,-./012#

,-./012#

,-./012#!)3#,34#

,-./012#53.67#,34#

Fundamentals Overview

Fundamentals Overview

•  20 villages
•  4 tiers of quality
•  3 appellations:

•  Petit Chablis AOP
•  Chablis AOP
•  Chablis GC AOP

•  6,800 total ha
•  95% machine harvests
•  1 co-operative

(la Chablisienne)
responsible for 1/3 of
Chablis production

Chablis Premier Cru

•  1967: 26 existing lieux-dits condensed to
11 official 1er Crus

•  1978: 150 ha of 1er Cru vineyard added

•  1986: 7 additional sites added

•  Today: 775 ha
•  17 main 1er Crus
•  40 total 1er Crus

Chablis Premier Cru: Top Climats

The	
 Le2	
 Bank	
 (west	
 of	
 the	
 Serein)	

•  Vau	
 de	
 Vey	
 (40	
 ha)	

•  Côte	
 de	
 Léchet	
 (50	
 ha)	

•  Vaillons	
 (109	
 ha)	

–  Les	
 Lys,	
 Sécher	

•  Montmains	
 (90	
 ha)	

–  Fôrets,	
 BuSeaux	

The	
 Right	
 Bank	
 (east	
 of	
 the	
 Serein)	

•  Montée	
 de	
 Tonnerre	
 (40	
 ha)	

–  Chapelot,	
 Pied	
 d’Aloup	

•  Fourchaume	
 (108	
 ha)	

–  L’Homme	
 Mort,	
 Côte	
 de	

Fontenay	

•  Mont	
 de	
 Milieu	
 (41	
 ha)	

•  Vaucoupin	
 (41	
 ha)	

THE GRANDS CRUS
“Kimmeridgian	
 Goldmine”	

Chablis Grand Cru AOP

Chablis Grand Cru AOP: 103 ha

• Blanchot (12.7 ha)

• Bougros (15 ha)

• Les Clos (25.9 ha)

• Grenouilles (9.4 ha)

• Les Preuses (10.8 ha)

• Valmur (10.5 ha)

• Vaudésir (15.4 ha)

• …and la Moutonne (2.35 ha)

The 7 Grand Cru Climats

Fundamentals Chablis: Flight One

1.   Pe>t	
 Chablis,	
 Jean-­‐Marc	
 Brocard	
 2011	

	

2.   Chablis,	
 Jean	
 Paul	
 et	
 Benoît	
 Droin	
 2010	

	

3.   Chablis,	
 Simonnet-­‐Febvre	
 2009	

	

4.   Chablis	
 1er	
 Cru,	
 "Fourchaume",	
 La	
 Chablisienne	
 2009	

	

5.   Chablis	
 Grand	
 Cru,	
 "Les	
 Preuses",	
 	
 Jean	
 Dauvissat	
 2006	

Fundamentals Chablis: Flight Two

1.   Chablis,	
 Drouhin	
 –	
 Vaudon	
 2010	

	

2.   Chablis	
 1er	
 Cru,	
 "Séchet",	
 Vincent	
 Dauvissat	
 2009	

	

3.   Chablis	
 1er	
 Cru,	
 "Montée	
 de	
 Tonnerre",	
 Raveneau	
 2008	

	

4.   Chablis	
 Grand	
 Cru,	
 "Blanchots	
 VV",	
 Billaud-­‐Simon	
 2010	

	

5.   Chablis	
 Grand	
 Cru,	
 "Les	
 Clos",	
 Chris7an	
 Moreau	
 2009	

	

	

www.chablis.fr

