

ENOMETRICA

vol. 2 no. 2 september 2009

eum

VDQS - EuAWE

Board:

Orley Ashenfelter

University of Princeton

Jan Bentzen

University of Aarhus

Françoise Bourdon

University of Bourgogne

Maurizio Ciaschini

University of Macerata

Pierre Combris

Institut National Recherche
Agronomique - France

Silvia Gatti

University of Bologna

Eric Giraud-Heraud

Institut National Recherche
Agronomique - France

Daniele Meulders

Free University of Brussels

Marie-Claude Pichery

University of Bourgogne

Robert Plasman

Free University of Brussels

Henri J. Serbat

Fedeco Paris

Chief Editor

Maurizio Ciaschini

Co-Editors

Henri J. Serbat

Alessio Covicchi

Claudio Socci

ENOMETRICA

REVIEW OF THE VINEYARD DATA QUANTIFICATION SOCIETY
AND THE EUROPEAN ASSOCIATION OF WINE ECONOMISTS

ENOMETRICA

Review of the European Association of Wine Economists [EuAWE]
and Vineyard Data Quantification Society [VDQS]

half-yearly journal

Volume 2, number 2, September 2009

ISSN 1974-4730

© 2009 eum edizioni università di macerata, Italy

Registrazione presso il

Tribunale di Macerata

n. 642/08 del 23.10.2008

Direttore Responsabile:

Maurizio Ciaschini

Chief Editor

Maurizio Ciaschini

Editorial Office

Enometrica

Facoltà di Scienze della Comunicazione

Università di Macerata Via Don Minzoni, 3

62100 Macerata

e-mail: eno@unimc.it

web page: www.unimc.it/enometrica

Publisher

eum - edizioni università di macerata

Centro Direzionale, via Carducci, 63/a

62100 Macerata

e-mail: info.ceum@unimc.it

Printing

Stampalibri.it

Macerata

Finito di stampare nel mese di settembre 2009

Subscriptions

enosubscriptions@unimc.it

ISBN 978-88-6056-223-4

ENOMETRICA

REVIEW OF THE VINEYARD DATA QUANTIFICATION SOCIETY
AND THE EUROPEAN ASSOCIATION OF WINE ECONOMISTS

Volume 2, number 2, September 2009

Contents

Editorial

Guido M. Rey 5

Towards an economic analysis of taste: what philosophy of taste
is teaching us

Christian Barrère 9

Assessing the effects of a value added tax policy on the wine sec-
tors

Rosita Pretaroli, Francesca Severini 41

Choices of wine consumption: measure of interaction terms and
attributes

Magali Aubert, Véronique Meuriot 51

Enterprises and markets of quality wines: an evaluation in Collio

Francesco Marangon, Stefania Troiano, Gian Pietro Zaccomer 61

Special section

How to produce Vinho Verde - A Multimedia Information System

José Luís Reis, Pedro Neves, Paulo Martins 79

ENOMETRICA

vol. 2 no. 2 september 2009

CONTENTS

Guido M. REY

Editorial

5

Christian BARRÈRE

Towards an economic analysis of taste: What philosophy of taste is teaching us

9

Rosita PRETAROLI, Francesca SEVERINI

Assessing the effects of a value added tax policy on the wine sectors

41

Magali AUBERT, Véronique MEURIOT

Choices of wine consumption: measure of interaction terms and attributes

51

Francesco MARANGON, Stefania TROIANO and Gian Pietro ZACCOMER

Enterprises and markets of quality wines: an evaluation in Collio

61

Special section

Paulo MARTINS, Pedro NEVES and José Luís REIS

How to produce Vinho Verde: A Multimedia Information System

79

ISSN 1974-4730

eum edizioni università di macerata

ISBN 978-88-6056-223-4

€ 25,00