

NAPA VALLEY America's first Agricultural Preserve
and Premier Wine Region

*A story in
every bottle...*

napa valley vintners

PRESS KIT

Legendary, Innovative, Quality Leader—Napa Valley

Napa Valley is known for its extraordinary wines. As the first Agricultural Preserve in the US, it's also a region of incomparable natural beauty and winegrowing heritage being preserved for future generations by its leadership in land and community stewardship. Though just 4% of California's wine grape harvest, clearly Napa Valley is small in size yet BIG in stature.

Consistently Extraordinary Wines

Only 2% of the world enjoys a dry Mediterranean climate. In Napa Valley this generous climate provides incomparable, quality-driven, vintage-to-vintage consistency that few other winegrowing regions can boast. Because of its unique geologic history, Napa Valley has a remarkable diversity of microclimates, weather and topography, as well as some of the most diverse soils found on earth; this allows a wide array of premium wine grapes to thrive.

Small Place, Big Reputation

In spite of its international renown, Napa Valley is one of the smallest winegrowing regions in the world, with only one-eighth the planted acreage of Bordeaux. Nearly all (95%) wineries are family owned businesses.

Taking Care of Land and Community

Long before green and sustainable were buzzwords, Napa Valley became the first Agricultural Preserve in the US in 1968, and today has the most comprehensive and stringent land use and environmental regulations of any winegrowing region. And, to ensure quality of life for all of the community, Napa Valley Vintners has given more than \$110 million to local health, youth and housing non-profits through its annual fundraiser, Auction Napa Valley.

About the Napa Valley Vintners

The Napa Valley Vintners is the non-profit trade association responsible for promoting and protecting the Napa Valley appellation as the premier winegrowing region. From seven founding members in 1944, today the association represents nearly 450 Napa Valley wineries and collectively is a leader in the world-wide wine industry. To learn more about our region and its legendary American wines, visit www.napavintners.com.

CONTENTS

OVERVIEW

SOILS

CLIMATE

VITICULTURE

CHIEF GRAPE VARIETIES

THE NAPA VALLEY AVA AND SUB-APPELLATIONS

HISTORY

ABOUT THE NAPA VALLEY VINTNERS

NAPA VALLEY AGRICULTURAL PRESERVE

INDUSTRY ADVOCACY

CLIMATE CHANGE

NAPA GREEN LAND & WINERY

JOINT DECLARATION TO PROTECT PLACE AND ORIGIN

GREAT WINE CAPITALS

AUCTION NAPA VALLEY

PREMIERE NAPA VALLEY

NAPA VALLEY VINTNERS SIGNATURE PROGRAMS

*...and the wine
is bottled poetry...*

-Robert Louis Stevenson

WELCOME to this world famous
wine growing region

NAPA VALLEY

napa valley vintners

*... and
the wine
is bottled
poetry ...*

OVERVIEW

The legendary Napa Valley is a region of incomparable natural beauty and is the quintessential wine country destination. Located just over an hour's drive north of San Francisco, Napa Valley is bounded to the west by the Mayacamas Mountains and to the east by the Vaca Range. The appellation stretches 30 miles in a northwesterly direction, starting with the windswept flats and gentle hills of Carneros at the southern end—which is near sea level—and rising quickly above the Valley floor to Mount St. Helena at 4,339 feet (1,323 meters) at the head of the valley. Dotted along the main route, Highway 29, are small towns from American Canyon at the southern gateway to the towns of Napa, Yountville, Oakville, Rutherford, St Helena and Calistoga in the north at the foot of Mt St Helena. Napa County has a population of about 135,000 and is the last of the San Francisco Bay Area counties to count agriculture as its top industry.

Although the most renowned wine growing region in the United States, the Napa Valley appellation is also one of the smallest yet most diverse winegrowing regions in the world. Only 4% of California's harvest is from the Napa Valley appellation even though 8% of the state's vineyards are found here. This is because the grape clusters are thinned to allow only the very best to come to fruition, resulting in harvesting at less than half the statewide average. Yields of Cabernet Sauvignon from Napa Valley are generally 1.5 to 4 tons per acre.

The Napa Valley appellation, which includes nearly all of Napa County, is just one-eighth the size of Bordeaux, and is planted to approximately 45,000 acres (18,210 hectares) of wine grapes. Only 9% of Napa County is planted to vineyard.

napa valley rocks

Dig into what makes Napa Valley unique in the world through this video series, featuring author and educator Karen MacNeil and more than two dozen vintners and industry experts.

[Click here to access videos](#)

Within the Napa Valley American Viticultural Area or AVA are currently 16 recognized sub- or “nested” AVAs recognized for possessing distinguishable characteristics, including microclimate and terrain, and cultural and historical distinction. The Napa Valley was the first AVA to be recognized in California in 1981.

The majority of Napa Valley’s producers are also small: 77% of the NVV’s 450 member wineries make less than 10,000 cases of wine a year, and nearly 65% produce less than 5,000 cases annually. And 95% of Napa Valley wineries are family owned.

In spite of its small size, the Napa Valley wine industry has a big impact. It results in 46,000 jobs in Napa County alone with a total annual local economic impact of more than \$13 billion. The Napa Valley wine industry has a \$50 billion annual impact on the US economy which accounts for 27% of the California wine industry’s total economic impact on the US economy.

SOILS

Napa Valley has an amazing assortment of microclimates, soils, weather, and topography, which allow a wide array of fine wine grapes to grow extraordinarily well here, from Albariño to Zinfandel. Between 2001 and 2003, the NVV commissioned three major studies to verify that the Napa Valley's unique attributes all work together to nurture the wine grapes. The scientists and geologists who conducted the studies were Jonathan Swin-chatt of EarthVision, Paul W. Skinner, Ph.D. of Terra Spase, and David G. Howell of the USGS.

What we now know is that about 150 million years ago, a series of geologic events caused the shifting, sliding, and lifting of land masses

in the area that we know of today as California. That plastered material onto the edge of North America and formed it into its present, yet ever-changing configuration. This is the process that created the Napa Valley. Over time the mountains eroded and reformed, helping to create California.

Geologists call this the Great Valley Sequence, the remains of which are generally found on the east side of the Napa Valley along the Vaca Range. As volcanoes were forming inland, the surface of the ocean floor was being sheered-off as it met the coastline, literally plastering all sorts of marine sediment on top of the newly forming landmass, extending California westward. Geologists call this the Franciscan Formation, the remains of which are generally found on the west side of present-day Napa Valley.

About 24 million years ago the San Andreas Fault system took shape with tremendous compression forces that created the Coast Range and Mayacamas Mountains. San Pablo Bay - the northern arm of the San Francisco Bay - engulfed the lower valley as far inland as current day Yountville, only to retreat and then engulf the lower valley floor again.

Napa Valley has some of the greatest soil diversity found in any winegrowing region in the world. Soils act as building blocks in determining the quality of premium wine grapes. Napa Valley contains more than 100 soil variations, 33 soil series, and half the soil orders found in the world.

CLIMATE

Napa Valley is located within the rare dry Mediterranean climate zone, which encompasses just 2% of the earth's surface. The long growing season is marked by warm summer days and cool evenings – ideal for wine grapes to ripen slowly and evenly, with great balance between sugar and acid development. Lack of summer rainfall helps to contribute to consistency of vintages and reduces the risk of vineyard disease.

Most areas of the appellation can dry farm or tightly manage their irrigation practices. Compared to most growing regions in the world, Napa Valley is unique in this regard. When it does rain in the winter, the southern reaches of Napa Valley AVA receive between 18 and 23 inches of rain each year. The mountains at the northern end can record nearly 60 inches annually.

During the summer growing season, conditions exist for creating a recurring pattern of marine fog from the Pacific Ocean. As hot air in California's interior valley rises, it creates a vacuum effect which draws in moist, cool air from the Pacific Ocean, forming fog. This pattern repeats most days during the warmer months of the year.

Daytime temperatures can also vary dramatically throughout the AVA during the growing season. The southern part of the valley, particularly the Los Carneros AVA, is closer to San Pablo Bay and is cooled by marine breezes. In summer, there can be as much

as a 10-15°F difference between Carneros and St. Helena, to the north. On many days, due to the cooling effect of the fog, there is a large diurnal (day to night) temperature swing throughout the valley.

Adding to the diversity of Napa Valley is its topography. It changes with its length, from the flat estuaries in the south near San Pablo Bay to flat river valley with some rolling hills leading to nearly 3,000 foot mountains on either side of the valley floor to the valley's sentinel, 4,339-foot Mount St. Helena in the north. There is a strong correlation between topography and climate: slope, aspect, and elevation all influence the many growing conditions found throughout the Napa Valley.

VITICULTURE

Napa Valley is known for its innovative, quality-driven wines that stand among the best in the world, and the region's vintners are known leaders in viticultural innovation as well. Perhaps because of the great diversity of soils, unique climate niches and good-natured competition within the vintner community, these variables strongly influence grape growers in the Napa Valley and give them the opportunity to make myriad decisions and refinements to their grape growing practices.

There are many factors to consider when determining the right grape variety and the best practices for the location being planted. Take a wine grape like Cabernet Sauvignon – and grow it in different areas – it will taste a little different depending on where it's from. For a winemaker, blending grapes from different vineyards means being able to make a wine of greater complexity.

Another way to create a unique, distinctive wine is to focus on a single place or single vineyard. Winemakers in Napa Valley have become famous for doing both – creating beautifully blended wines from many sources, and creating distinctive wines from a single grape source: think Martha's Vineyard or To-Kalon.

Napa Valley has become synonymous with Cabernet Sauvignon. The majority of Napa Valley winemakers produce it. Yields of Cabernet Sauvignon from the Napa Valley appellation are generally 1.5 to 4 tons per acre. The

grape accounts for just 12% of California's grape harvest, but in Napa Valley, it's king accounting for 40% of harvest tonnage and nearly 60% of the value of overall wine grape crop.

But, thanks to the many diverse growing conditions, all kinds of grape varieties flourish. Conditions are well-suited for growing not only cooler weather varieties like Chardonnay and Pinot Noir, but also warmer weather Bordeaux-style varieties such as Cabernet, Merlot, Cabernet Franc, and Sauvignon Blanc.

A ton of Napa Valley Cabernet Sauvignon grapes are generally capturing four times the statewide average price for a ton of Cabernet Sauvignon grapes. Napa's quality is reflected in its grape prices and its continued demand.

Most winemakers subscribe to the philosophy that quality starts in the vineyard. Napa Valley vineyards are intentionally farmed to produce low yields to allow only the healthiest of grape clusters to mature. Throughout the growing season, the canopy is carefully managed, usually by hand, to ensure optimal sunlight to shade ratio and fruit development. Vineyard workers will tend each vine, on average, more than twenty times during the year—a far different ethic than just a few decades ago when the popular practice was “prune, sucker and pick.”

...innovative, quality-driven wines that stand among the best in the world...

To continuously improve the quality of the grapes, vintners in Napa Valley have been at the forefront of using technology to improve viticultural practices from planting through harvest and were among the first to use NASA satellite technology during post-phylloxera replanting to map out best vineyard layouts.

Napa Valley vintners and growers also work in close partnership with the Viticulture and Enology Department at nearby UC Davis, one of the most respected wine schools in the world. A 40-acre experimental vineyard and research facility in Napa Valley's Oakville AVA allows students to conduct research. Vintners from all over the world benefit from this research.

CHIEF GRAPE VARIETIES

Though Napa Valley winemakers craft wine from Albariño to Zinfandel, here are the top five varieties in descending order.

Cabernet Sauvignon is the acknowledged “king” of red grapes in Napa Valley. Some Napa Valley Cabernet vines from the 19th century are still producing, but most were replanted in the last 20 years. Cabernet Sauvignon is a complex grape; its character can emerge as black currants, green olives, herbs, bell peppers or combinations of these with mint and leather. These wines age beautifully. When young they are best matched with robust red meat dishes; older Cabernets are superb accompaniments to roasts and steaks, and also complement many cheeses.

Chardonnay is the most widely planted white grape variety in Napa Valley. Chardonnays from Napa Valley have repeatedly impressed the international wine world—think Judgment of Paris. Napa Valley producers makes several styles of Chardonnay, ranging from fresh and crisp to rich and complex with layers of flavors. With such a wide range of interpretation, Napa Valley Chardonnays accompany a variety of dishes, from simply prepared seafood to lighter red meats.

Merlot has long been grown in Napa Valley. Traditionally used as a blending wine, Merlot gained popularity in the early 1980s. Merlot shows lovely cherry-like aromas with hints of sibling Cabernet’s herbaceousness. Because tannins are often softer than those found in Cabernet, it tends to be drinkable at an earlier age. At the same time, Merlot can age, gaining finesse and complexity. Serve Merlot with any dish that calls for hearty red wine or try it with lighter meats such as pork or veal.

Sauvignon Blanc has become increasingly popular as it has a distinctive character, often described as fruity and crisp with very good acidity. These wines can be found in a range of styles — those that are crisp and “grassy” and others that have a ripe pineapple richness augmented by a touch of oak from short barrel aging. Because of its acidity, Sauvignon Blanc is enjoyable with seafood, spicy cuisines or refreshing on a warm summer day.

Pinot Noir has been known as fickle, challenging the winemaker vintage to vintage, but the elusive wine is prized. Pinot Noir is less tannic and has less pigment than Cabernet or Merlot, so the wines are somewhat lighter. They can be very drinkable at two to five years of age and the best will improve for several years after.

The Napa Valley Appellation and its Sub-Appellations

napa valley vintners

napavintners.com

The Diversity of the Napa Valley Appellation

The Napa Valley is what is commonly referred to as an appellation. In the United States, the legal term is American Viticultural Area or AVA and Napa Valley was the first in California designated in 1981. The Napa Valley produces just 4% of California's wine grape harvest and is 1/8th the size of Bordeaux. It enjoys a dry Mediterranean climate which encompasses only 2% of the Earth's surface which translates to great consistency vintage-to-vintage.

Within the Napa Valley AVA, regions have been recognized that possess distinct microclimates and terrain, imprinting recognizable characteristics on the grapes grown there. These AVAs are commonly referred to as sub- or nested-appellations. This great diversity within the Napa Valley allows a wide range of fine wine grapes to grow well here, and provides the winemaker a diverse palette to create from. All to bring consumers an incredible selection of consistent high quality wines from the region.

LOS CARNEROS

Climate: Cool, with marine winds from the San Pablo Bay as well as the Petaluma Gap to the west; high temperatures rarely exceed 80° (27°C)

Elevation: Sea level-700 feet (217 m)

Principal varieties: Pinot Noir, Merlot and Chardonnay

COOMBSVILLE

Climate: Temperate climate moderated by near-proximity to the San Pablo Bay and the influences of marine air

Elevation: Most vineyards are in the 100-500 foot (30-150 m) zone, though a small portion tops 1000 feet (300 m)

Principal varieties: Dominated by Cabernet Sauvignon on the hillsides with Merlot, Chardonnay, Syrah and Pinot Noir in the lower, cooler sites

WILD HORSE VALLEY

Climate: A warmer area well to the east, but still moderated by both altitude and prevailing winds coming off Suisun Bay to the southeast

Elevation: 600-1900 feet (186-589 m)

Principal varieties: Cabernet Sauvignon, Pinot Noir and Chardonnay

MOUNT VEEDER

Climate: Cool to moderate, with most vineyards above the fog line, meaning warmer nights and cooler days than on the valley floor; typical summer highs are 85° (30°C)

Elevation: 500-2,600 feet (155-806 m)

Principal varieties: Cabernet Sauvignon, Merlot, Zinfandel and Chardonnay

OAK KNOLL DISTRICT OF NAPA VALLEY

Climate: Moderate to cool, with marine air and fog often remaining until late morning; afternoon breezes frequently occur, maintaining slightly cooler temperatures than up-valley; summer temperatures may reach 92° (31.5°C) and drop to around 50° (10°C) at night

Elevation: Sea level-800 feet (244 m)

Principal varieties: Merlot, Chardonnay, Cabernet Sauvignon, Sauvignon Blanc and Riesling

YOUNTVILLE

Climate: Moderate, with cool marine influence and fog contributing to cool summer mornings; the marine breeze keeps afternoons more comfortable than further up-valley; summer peak temperatures may reach 90° (31°C), with night time temperatures dropping into the mid-50s° (13°C)

Elevation: 20-200 feet (6-61 m)

Principal varieties: Cabernet Sauvignon and Merlot

STAGS LEAP DISTRICT

Climate: Moderately warm with afternoon marine winds cooling the warmer air radiating off the bare rocks of Stags Leap and the surrounding hillsides; summer temperatures can reach 100°, but more regularly are in mid-90s° (32-34°C)

Elevation: Sea level-500 feet (155 m)

Principal varieties: Cabernet Sauvignon, Merlot, Sangiovese, Chardonnay and Sauvignon Blanc

ATLAS PEAK

Climate: Cool-mountain influenced with temperatures about 10-15° cooler than the valley floor in summer; above the fog line, there is low day-to-night temperature range, with summer rarely rising above 90° (30°C)

Elevation: 760-2600 feet (232-806 m)

Principal varieties: Cabernet Sauvignon and Chardonnay

OAKVILLE

Climate: Moderately warm, with temperatures commonly in the mid-90s° (32-34°C) in summer, but affected by night and early morning fog; the east side receives more warm afternoon sun

Elevation: Sea level-500 feet (155 m)

Principal varieties: Cabernet Sauvignon, Merlot and Sauvignon Blanc

RUTHERFORD

Climate: Moderately warm, still marginally influenced by early morning fog; the western bench area is cooler, with less late afternoon sun, tempered by afternoon marine winds; usual summer peak temperatures are mid-90s° (32-34°C) with a distinct day-to-night temperature fluctuation

Elevation: Sea level-600 feet (186 m)

Principal varieties: Cabernet Sauvignon, Merlot, Cabernet Franc and Zinfandel

ST. HELENA

Climate: Warm, due to greater protection from western hills, with less fog and wind; the narrowing of the valley floor provides more heat reflection off the hillsides; summer temperatures often peak in the mid-to-high 90s° range (31-35°C)

Elevation: 100-700 feet (31-217 m)

Principal varieties: Cabernet Sauvignon, Cabernet Franc, Merlot, Syrah, Zinfandel and Viognier

SPRING MOUNTAIN DISTRICT

Climate: Cool weather prevails, with a lower day-to-night fluctuation in temperatures

Elevation: 600-2600 feet (186-806 m)

Principal varieties: Cabernet Sauvignon, Merlot, Cabernet Franc, Chardonnay and Zinfandel

CHILES VALLEY DISTRICT

Climate: Summer temperatures peak in the mid-80s° (30°C), but due to higher elevation and evening fog, drop to below 50° (10°C)

Elevation: 600-1200 feet (186-372 m)

Principal varieties: Cabernet Sauvignon, Merlot and Cabernet Franc

HOWELL MOUNTAIN

Climate: Slightly warmer and drier overall due to strong afternoon sun influence

Elevation: 600-2600 feet (186-806 m)

Principal varieties: Cabernet Sauvignon, Merlot, Zinfandel and Viognier

DIAMOND MOUNTAIN DISTRICT

Climate: Moderately warm temperatures with less fluctuation than the north Napa Valley floor; temperatures in the summer range from 50-90° (10-32°C)

Elevation: 400-2200 feet (130-530 m)

Principal varieties: Cabernet Sauvignon and Cabernet Franc

CALISTOGA

Climate: Daytime summer temperatures may peak above 100° (37°C) and fall to low 40s° (7°C) at night, due to cool marine air drawn into the valley from the northwestern hills; cool afternoon and evening breezes continue the process, and on clear nights are assisted by cold air sliding down the mountainsides to the valley floor

Elevation: 300-1200 feet (92-370 m)

Principal varieties: Cabernet Sauvignon, Zinfandel, Syrah and Petite Sirah

HISTORY

It has taken more than 150 years and a long line of great leaders to make the Napa Valley what it is today. Winemaking history in the Napa Valley began in 1838-39, when George Calvert Yount, founder of the town of Yountville, planted the first commercial vineyards in the valley.

Soon after, in 1849 California's Gold Rush was on and the population exploded on the west coast. In the 1860s and '70s, Europeans like Jacob Schram, Charles Krug, and Jacob Beringer arrived in Napa, eager to try their hand at making wine to rival the wines from their homeland. Schram planted Napa County's first hillside vineyard. Most of the wine at that time was shipped in bulk to San Francisco for sales and distribution. Charles Krug is credited with establishing Napa Valley's first commercial winery in 1861.

Following the completion of the transcontinental railroad, many Chinese laborers made their way to the Bay Area and continued their hard work on projects like building underground wine caves in the Napa Valley. By some accounts, field laborers of the 1870s and 1880s were primarily Chinese making up as much as 70-80% of the workforce at that time.

By 1889, Napa had more than 140 wineries, including Schramsberg, Beringer, and Inglenook. Though never a large volume producer - that description was more apt for other agricultural areas of California, like Los Angeles, Almaden - now Silicon Valley and Livermore, but Napa was booming.

In the late 1890s phylloxera, tiny sap-sucking insects which feed on the roots of grapevines and eventually kills them, hit and nearly decimated all of Napa's vineyards. Vineyard acreage in Napa Valley declined from 15,807 in 1888 to just 2,000 acres by 1900. Times were tough in the US with a deep recession, followed by World War. Then an even greater threat to the wine industry arrived in 1920 with the enactment of Prohibition, which lasted for 13 years. Following this social experiment came the Great Depression, another World War that found most of Napa's grapevines and wineries largely abandoned or planted over to plums or walnuts. The Napa Valley wine industry was in shambles.

Despite the setbacks, a few vintners persevered. Credit for the post-World War II rebirth of the Napa Valley wine industry goes to a handful of bold and visionary vintners, including Georges de Latour, of Beaulieu Vineyard, who in 1938 recruited André Tchelistcheff, research enologist from France's Pasteur Institute.

In 1939, John Daniel, Jr., inherited Inglenook, the Gustave Niebaum estate, and ran the winery for 25 years. Like Beaulieu and Inglenook, a number of pre-Prohibition wineries came back to life between the late 1930s and the mid 1960s, but new winery growth was limited to just a handful, like the establishment of Stony Hill Vineyard and Heitz Wine Cellars.

In 1966 Robert Mondavi founded his iconic winery on Highway 29 with the goal of producing wines that would rival the finest wines of Europe. Mr. Mondavi's renowned marketing strategies brought worldwide recognition to Napa Valley and its wines. He believed in wine hospitality and graciously welcomed visitors to the winery's public tasting room. His vision helped propel Napa Valley's position in the world of wine and was a major factor in Napa Valley's 20th-century Renaissance.

Another important part of Napa Valley's history is its Hispanic heritage. In 1942, facing a labor shortage brought on by World War II, the US and Mexico together created the "Bracero" program bringing guest laborers from south of the border to work in American agriculture. Many of these laborers landed in the California and Napa Valley wine industries and, over time, become incredibly skilled in techniques related to premium grape growing. Some went on to own their own vineyard management companies, while others have become Napa Valley vintners in

their own right, moving from the vineyard to winemaking and winery ownership.

While the vintners of Napa Valley believed themselves in the quality of their appellation, and in the early 1970s Napa Valley's reputation was growing, it was a pivotal endorsement from another part of the world that helped put Napa Valley on the map. The 1976 Judgment of Paris wine tasting, chronicled recently in the movie "Bottle Shock," set the wine world on its ear: few could have imagined that California wines would win such a competition. Yet Napa Valley wines rated best in each category. The hard work of the vintners was starting to pay off.

ABOUT THE NAPA VALLEY VINTNERS

Many vintner leaders, like Louis Martini, John Daniel, Jr., and Robert Mondavi of his family's Charles Krug Winery knew there were challenges ahead for their fledgling wine industry, not the least the ongoing threat of natural disasters and growing regulation. They formed the Napa Valley Vintners trade association in October 1944, with just seven founding members, and the idea that they were stronger together than individually. It was a novel idea at the time and decades ahead of the industry's Renaissance.

Nearly seven decades after being formed, and now 450 wineries strong, the Napa Valley Vintners still work to promote and protect - as well as enhance - the Napa Valley AVA as the premier winegrowing region. NVV members are deeply committed to conservation and sustainable farming, and to supporting the local community through charitable work. The Napa Valley wine industry thrives on a strong culture of collaboration and pride in its agricultural heritage, community, and appellation.

EARLY MEMBERS OF THE NAPA VALLEY VINTNERS: Left to Right: Charles Forni (Napa Valley Cooperative Winery), Robert Mondavi (C. Mondavi & Sons), Brother Timothy (Mont La Salle), Al Huntsinger (Napa Valley Cooperative Winery), Mike Ahern (Freemark Abbey), Charles Beringer, Fred Abruzzini (Beringer Brothers), Louis M. Martini, John Daniel, Jr. (Ingelnook Vineyard Co.), and Martin Stelling, Jr. (Sunny St. Helena).

AG LAND PRESERVATION AND OPEN SPACE

While it may appear to the casual observer that Napa County is bursting with grape vines, the truth is that only nine percent of Napa County is planted in vineyards and less than three percent remains suitable for grape planting, according to the findings of the Napa County Watershed Task Force. Napa County encompasses 485,120 acres in total and approximately 45,000 acres are planted to vineyard.

In the late 1950s and early 1960s, local landowners realized that the encroaching urban growth to the south all but guaranteed that their land values were about to increase exponentially. Left unchecked much of the valley could by now have become paved-over, covered in tract-homes and strip-malls similar to Santa Clara Valley, once a thriving agricultural area.

In 1968, Napa Valley vintners and others in the community had the forethought to preserve open space and prevent future overdevelopment by enacting the nation's first Agriculture Preserve. Since its adoption, not one acre of land has been removed from the preserve. This land-zoning ordinance established agriculture and open space as the best use for the land in the fertile valley and foothill areas of Napa County. Initially the ordinance protected 23,000 acres of agricultural land stretching from Napa in the south to Calistoga. Today, more than 38,000 acres are contained within the Napa Valley Agricultural Preserve. Additionally, the urban

footprint of all the county's communities was defined more than 40 years ago which has safeguarded the region from sprawl.

Napa County, which encompasses the Napa Valley American Viticultural Region, is the last of the 9 Bay Area counties to count agriculture as its top industry. What was once viewed as a risky proposition to land value by placing land in an ag preserve, Napa Valley today is proud to have the most sought after grapes for fine wine production in the US valued at nearly a half billion dollars annually. The economic impact of Napa Valley's wine is \$50 billion annually. Though just 4% of California's wine grape harvest, it has a mighty 27% share of the California wine industry's economic impact on the US economy.

Local vintners are well into a second-generation effort to preserve the valley. Working with the Land Trust of Napa County, vintners are joining other property owners in placing their land into Conservation Easements. These easements dictate how designated parcels will be used in perpetuity—without a sunset date.

Presently, nearly 53,000 acres of Napa County land is forever guaranteed to remain used as open space and agricultural land through the Conservation Easement program. Those who place their land in these easements are making a financial sacrifice of future property sales. Additionally, another 18,500 acres

*Pastoral beauty & intact
natural environment*

of prime land are protected under the Williamson Act, a program that provides incentives to keep land in agriculture production and open space.

Vintners have played a big role in the history of Napa Valley's preservation, and will continue to play a vital role in ensuring that the pastoral beauty and intact natural environment of today still exists for future generations.

*Protecting the
Napa Valley
Since 1944*

INDUSTRY ADVOCACY

Protecting the Napa Valley Since 1944, the NVV has worked to protect the Napa Valley as the premier winegrowing region and that work is even more keenly focused as the renown of Napa's wines has taken center stage in the globalized wine industry.

Protecting the Integrity of Napa Valley's Agriculture With the strictest land use laws and policies in place it would seem like the pressures on land use would be well-addressed at this point, but challenges continue to arise. For example, the association has been involved in recent efforts by Napa County and other interested parties to oppose the threat of Indian casino gaming. The NVV is committed to maintaining the integrity of the Napa Valley Agricultural Preserve, a core value and unique attribute of the Napa Valley community.

Addressing the concerns of Climate Change In 2006, many in Napa Valley awoke on Memorial Day weekend to read in *USA Today* that Napa was on the verge complete devastation due to global warming—which was news to the growers and vintners here. To get a comprehensive view of the current state of affairs the NVV created a vintner task force which engaged a team of the world's leading climate scientists to conduct Napa-specific research. The report, "Climate and Phenology in Napa Valley: A Compilation and Analysis of Historical Data" details the results of this research.

Protecting the Napa Name Imagine a bottle of wine that by its brand name on the label leads you to believe that the grapes grown to produce this wine came from the incomparable Napa Valley, when they really came from bulk wine producers in less desirable areas. You thought you could trust the label, but without a tough in-

dustry watchdog to protect truth in wine labeling, consumers in the US and around the world would be misled by brands misusing Napa. The NVV's efforts on this front include petitioning the European Union (EU) to become the first non-European wine region to obtain Geographic Indication (GI) status in the EU in 2007, and in 2012, after following a similar path with the government of the People's Republic of China, Napa Valley was recognized with GI status in that country, the first region in the world outside of China to be so recognized. The NVV has obtained similar status in several other countries and regularly monitors trademark applications worldwide to ensure the integrity of the Napa Valley name.

Napa Labeling Laws Lead the Industry In 1981, Napa Valley was the first recognized American Viticultural Area or AVA in California. Today there are 16 sub- or nested-AVAs within the Napa Valley AVA. Back in 1989, vintners in Napa Valley seeking to maintain and expand upon what was then the growing perception of the region for quality-driven wine, asked the state legislature to enact the Napa Conjunctive Labeling Law. This requires that on a label where any wholly contained sub-AVAs is listed on the label as place of origin, that Napa Valley must also appear in close proximity to the sub region. More than 20 years later other wine regions are only just starting to enact similar legislation. Between 2001 and 2006, the NVV fought all the way to the US Supreme Court to have another state law it sponsored upheld: the Napa Name Law, which protects truth in labeling for California consumers.

For more information about the association's advocacy efforts, contact Rex Stults, government relations director for the NVV.

CLIMATE CHANGE

The question of climate change and global warming is not an “If” scenario, but a “What,” “Where,” “When,” and “How” scenario. As prudent farmers in the Napa Valley, we are constantly thinking about this as we plan for the future. Napa’s wine industry, while producing just 4% of California’s wine grape harvest, has an economic impact on our county of \$13 billion dollars annually. It also represents 27% of the value of the California wine industry’s economic impact on the US economy—so there’s a lot at stake for all of us.

Winemakers are farmers—and as farmers, live not by the climate, but much more by

the weather, ie: day to day, week to week, season to season, and year to year. In order to get clear evidence of climate change, winemakers need to be able to compare trends over decades—this is not a perspective on the usual human scale.

A study, Climate Change in the Napa Valley sponsored by the Napa Valley Vintners, was completed in 2011 after more than four years. Evaluating local climate is more difficult than the vintner task force thought, and trying to develop a model that describes our Napa Valley both longitudinally and transversely became less tangible. What was concluded was there has been

a very minimal 1-2° Fahrenheit increase in overnight temperatures in winter into early summer with no effect on vine growth or grape phenology.

One is not tasting climate change in a glass of Napa Valley wine—longer hang time, winemaker style or consumer taste preference yes, but not climate change as it has not happened yet. But this doesn't mean that growers and winemakers should not be mindful of climate change, but quite the opposite.

Should growers pick up their vineyard and move it to the Oregon coast? Absolutely not, because of this complexity: many climate scientists believe that the coastal regions to our north could become wetter, and thus, impact bud-break, fruit set and bloom. Then, without good sunlight, ripening is impacted. Vine diseases and pests also become more problematic in areas without long dry periods.

Northern Californians love to quote Mark Twain who said, "The coldest winter I ever spent was a summer in San Francisco." The Pacific Ocean is the Napa region's greatest temperature control. It's known that the warmer the Central Valley becomes on a summer day, the more intensely the fog pours in from the coast. This is the "vacuum effect" of a warmer interior valley. Napa Valley has been blessed to have the perfect mix of warm days and fog/coastal cooling that allow vintners to grow some of the finest wines in the world.

Globally, the years 1998, 2005, 2006, 2010 and 2011 were the warmest years on record, but consider the fact that they were some of the coolest recorded for the Napa Valley. There is some suggestion by climate scientists that as the interior areas warm in the future, that Napa Valley may actually become cooler, or foggier. Either way, warmer or cooler, it's different than what

growers are experiencing today—so as prudent farmers they need to look at all possible scenarios and consider best practices to continue to grow the best wine grapes.

Once scientists have established a solid understanding of the climates within Napa Valley, it is hoped they will be able to create a model to predict future changes, and look at what modifiers might be appropriate both short- and long-term in the vineyard. For example, if the region starts to warm a couple of degrees, in-field growers can look to change the heavily manicured trellising systems currently employ to purposefully get sunlight onto grape clusters; cover crops can be grown differently to mitigate heat; irrigation techniques could be altered and so on. Then, rootstock could be changed since this is the energy engine of the vine, different rootstocks that dictate different vine vigours could be planted. And, these are just scratching the surface of potential in-field practices.

At the end of the day, for now at least, climate study is a predictive science where vintners, growers and researchers are working hard to provide a road map for what could be on the horizon.

[Click to Learn More about the Napa Valley climate study](#)

NAPA GREEN LAND

Napa Leading the Industry in Sustainable Farming

Long before green and sustainable became buzzwords, vintners and grape growers realized Napa Valley's future as a premier wine region lay in their hands.

Seeing other rural parts of the Bay Area swallowed up by cities and suburbs, community and industry leaders fought—and succeeded—to protect Napa Valley's agricultural heritage by having it declared the first Agricultural Preserve in the US in 1968.

With the Ag Preserve as a foundation, community and industry leaders voted to enact further restrictions to prevent development in ag lands and open space, and meanwhile preserved tens of thousands of acres with permanent conservation easements.

The Napa Valley Winery Definition Ordinance

As the wine industry grew in the county, in 1990 came the creation of the most rigorous regulations in the world for vineyard farming and winery operations, including the groundbreaking Winery Definition Ordinance (WDO). The WDO maintains that wineries in county-governed land have winemaking as their sole purpose for being constructed in the ag preserve. Additional business uses at wineries including operating hotels, restaurants, spas and over-developed retail or catering operations were deemed not only in competition with the various communities' main street businesses, but these non-winemaking endeavors were inconsistent with the ag preserve.

Controversial at the time and even today, the WDO in conjunction with the local Hillside Farming Ordinance, Stream Setback Ordinance, and others puts Napa Valley at the top of its class in best practices in land use and protection for agriculture.

Going Beyond in Excellence

Taking environmental leadership to an even higher level, in 2000, vintners worked with industry partners, environmental groups, and government agencies—local, state and federal—to launch the extraordinary Napa Green Certified Land program.

Largely based on Fish Friendly Farming, Napa Green Land looks to ensure the health of the vast Napa River Watershed with site-specific farm plans unique to each land owner's property. Management of not only vineyard land, but the property's roads, riparian stream environments, wildlife access and native, non-farmed lands is all encompassing in the enrollment plan. The plan, for example, will look to drastically reduce or eliminate chemicals and herbicides and employ cover crops for soil stabilization and surface-level water management.

After the criteria is established for correcting or enhancing any deficiencies, the land owner along with the certifying third-party agent creates a work plan with timelines for corrective action that leads to the land being certified for five years.

As a sign of the program's success, there is now more land enrolled in Napa Green than all land planted to vineyards in Napa County—more than 52,000 acres.

A complete list of NVV members certified in Napa Green Land can be found on the website [NapaGreen.org](https://www.napagreen.org)

[Click to view the video](#)

NAPA GREEN WINERY

Greening of the Winemaking Process

As a complement to Napa Green Certified Land, in 2008 the NVV developed a companion program for Napa Valley's winery production facilities. Napa Green Certified Winery further leverages Napa Green and the strong track record built with the widely-embraced environmental program; continuing the sustainable practices from the vineyard and land through the winemaking process in the wineries.

Napa Green Certified Winery is an independent third-party certification program to encourage and assist Napa Valley vintners to implement beneficial and verifiable environmental practices through; preserving and enhancing the environment of the Napa Valley, demonstrating a commitment to our community, and providing leadership for the wine industry.

Napa Green Certified Winery is a Napa-specific set of sustainable and green business practices developed for wineries. The NVV is working closely with our partners at the Napa County Department of Environmental Management and the Green Business Program as third party certifiers. Certified wineries demonstrate a commitment to conserving water and energy, reducing waste and preventing pollution. The efforts of Napa Green Certified Winery are aimed at reducing or eliminating the carbon footprint of wine production facilities as part of the broader view of excellent business. Certification goes beyond compliance, meeting or exceeding environmental regulations related to winery

operations, and helps wineries become more sustainable through economically viable, environmentally sensitive and socially equitable practices.

Participation in the program has many benefits that help meet these environmental, economic and social equity goals of sustainability. For example, certification can offer wineries the regulatory assurance they need so the focus is on continuous improvement and can assist with navigating new laws related to climate protection and emission reductions; many wineries also realize economic benefits through implementation of green business practices and when the bottom line improves, they can direct more resources to innovation and sustainability.

Participation in the program also provides a solid platform for educating distributors, retailers, and consumers about sustainability. Through efforts like Napa Green Certified Winery, Napa Valley wineries are taking action to protect the environmental quality of the region and are committed to the continued stewardship of our natural resources.

A complete list of NVV members certified in Napa Green Winery can be found on the website www.NapaGreen.org

Yvon Chouinard

Yvon Chouinard, 70, is a world-class mountain climber, passionate surfer and committed environmentalist. He is also the founder of the \$275 million outdoor clothing and equipment company Patagonia. Since its inception in 1965 as Chouinard Equipment, Patagonia has championed the environmental movement and spurred other businesses to support environmental causes. In recent years, the company pioneered the production of fleece fiber from recycled soda bottles, and has set the goal that everything it makes will be recyclable by 2020. One of Chouinard's personal passions is wine, and his tastes have evolved over the years, along with his business philosophy. Now he's lending his support to a new effort by the Napa Valley Vintners aimed at greening the wine industry. Chouinard was interviewed by freelance writer Lynn Alley.

Wine Spectator: How did you first become interested in wine?

Yvon Chouinard: I was about 16 years old and living in Burbank, Calif. We were dirt poor, and there was an old Italian woman named Mamma Brusso who had a small vineyard in the Valley and who made her own wine. We'd take that gallon jug of wine, crawl under the fence at the local drive-in movie, sit in the grass and drink it.

WS: And how has your taste in wine evolved?

YC: My assistant now, Mike Dunne, was manager of a wine store, and he really knows his wine. We've been discovering wines together and slowly educating our palates. I travel a lot and so I've been getting exposed to lots of different wines—and now I know what I like and don't like. I try to eat locally, but I drink globally.

WS: And what do you like?

YC: What I really like is that funky, earthy flavor that you get from some Pinots and Burgundies. A lot of the great Bordeaux have that. But I've been able to find it in some \$30 to \$40 Spanish and Rhône wines. I love the Italian whites like Verdicchio and Vermentino, and I hate big, fat California whites. But the best Chardonnay I ever had was a Ridge Monte Bello. A friend brought 40 bottles on horseback into the Wind River Range in Wyoming. One of the

best reds I ever had was the Ridge Monte Bello Cabernet '86.

WS: You spoke at the Napa Valley Vintners' unveiling of their Green Winery program. What did you think of the program?

YC: I was blown away by what they're doing. They've realized that the federal and state governments aren't going to do anything, and that local governments and grassroots movements and businesses are where the changes are going to come from. They want to change the whole valley, starting with wineries, then moving to retail stores and restaurants. I've been at this for 30 years and this is the best, most well-thought-out program I've ever seen.

WS: What do you see as the motivation for businesses to jump on the environmental bandwagon?

YC: It's like David Brower [executive director of the Sierra Club] says: "There is no business to be done on a dead planet."

Coming In *Wine Spectator*

COVER STORY: Exploring Chardonnay around the world

TASTING REPORTS: Chile; New Zealand

FEATURE: Dining out in San Francisco

JOINT DECLARATION TO PROTECT WINE PLACE & ORIGIN

When it comes to wine, there is no ingredient more important than location. The land, air, water and weather where grapes are grown are what make each wine unique. That is why wine enthusiasts demand that a wine's true origin be clearly identified on its label in order to make informed decisions when purchasing and consuming wine. This ensures consumers know where their wine comes from and protects the sanctity of wine growing regions worldwide.

To educate consumers, wine trade and influencers on the importance of wine place and origin, a group of seven founding wine regions gathered to begin the mission. The Declaration was first signed in Napa Valley on July 26, 2005. The founding signatory regions included: Champagne, France; Jerez (Sherry), Spain; Porto, Portugal; Washington State, Oregon, Walla Walla Valley and Napa Valley, US. Since then the Chianti Classico, Italy; Long Island, Sonoma County, Paso Robles, US; Tokaj, Hungary; Victoria and Western Australia; and Rioja, Spain have joined the coalition along with tens of thousands of wine lovers from all sectors and countries who have shown their support.

Just as one would expect Florida oranges to be from sunny Florida or Idaho potatoes to be from Idaho—Champagne is a specific wine to the French region of Champagne, Napa Valley is unique and specific to the region in Northern California and so on.

Learn more and show your support by signing the online petition at [ProtectPlace.com](https://www.ProtectPlace.com)

GREAT WINE CAPITALS GLOBAL NETWORK

The NVV in partnership with Visit Napa Valley and Visit San Francisco represent North America as America's great wine capital in the global network of wine regions known as the Great Wine Capitals Global Network. Only one region from each country may represent that country as a Great Wine Capital and Napa Valley/San Francisco is proud to join Mendoza, Argentina; Bordeaux, France; Mainz/Reinhessen, Germany; Oporto, Portugal; Bilbao/Rioja, Spain; Florence, Italy; Christchurch/South Island, New Zealand; and Johannesburg/Cape Wine Lands, South Africa. This network of fine wine regions seeks commonality, problem solving and information sharing on business development and tourism issues relevant to all wine regions.

Most notably, the network hosts the "Best of Wine Tourism" awards where businesses in each region compete within their own region and then with the winners from the regional awards competing in the "Best of" global awards in areas such as best wine tourism experience, best wine region restaurant, and more.

Learn more at www.GreatWineCapitals.com

AUCTION NAPA VALLEY 2013

Auction Napa Valley, the Napa Valley Vintners' annual community fundraiser, is the country's first and most celebrated charity wine auction. The event, held the first weekend of each June, attracts wine lovers from across the US and around the globe—not only for the its fine wines, but for the food prepared by culinary superstars, the event's spectacular setting and the hospitality of the hundreds of vintners who host this event—and donate the one-of-a-kind auction lots offered over the course of the weekend.

Founded in 1981 under the vision of Robert and Margrit Mondavi to raise funds for local hospitals, Auction Napa Valley has grown into a four-day-long celebration of Napa Valley's finest, and has given more than \$110 million to health, youth and affordable housing non-profit programs.

Schedule of Events:

Thursday:

The event's festivities kick off on Thursday evening with a perennial favorite of Auction guests: the Vintner Welcome Parties. Guests choose from dozens private dinner parties, which afford them an insider's peek into vintners' homes and wineries.

Friday:

The Napa Valley Barrel Auction attracts nearly 2,000 attendees. Festivities include a walk-around marketplace featuring hundreds of yet-to-be released Napa Valley wines and dozens of dishes from local chefs, but the highlight is the Barrel Auction: 100 vintners

pulling wine samples of aging wine directly from the barrel for guests to taste and bid on. Each winery offers ten cases, sold to the top ten bidders, who can look forward to a future delivery of of that wine from the winery's cellar directly to theirs.

Friday evening features another round of Vintner Hosted Dinners—this evening's events are smaller and more intimate, and are another opportunity for bidders to enjoy great food, library-selection wines and a memorable evening as the special guest of a Napa Valley vintner.

Saturday:

Saturday is the highlight of the weekend: the Live Auction Celebration, held every year since its inception at Meadowood Napa Valley. Eight hundred bidders, vintners, chefs and media gather on the lawn for the live—and lively--auction of 40 over-the-top offerings of wine collections and one-of-a-kind experiences. The day's festivities also include lunch and dinner prepared by acclaimed chefs, and an after-party.

Sunday:

The Auction Farewell brings vintners and bidders together one last time to enjoy a little more wine, food and camaraderie before Auction Napa Valley draws a close...until next June.

Attending Auction Napa Valley:

Three ticket packages are available. The Complete Auction Experience is \$2,500 per per-

son and gives attendees access to the entire weekend's activities. The Perfect Day in Napa Valley Package is \$1,500 per person, and includes Saturday's Live Auction Celebration at Meadowood Napa Valley. Friday at the Auction is \$1,000 per person and includes the Napa Valley Barrel Auction plus the evening's Vintner Hosted Dinner.

The Auction Napa Valley 2013 honorary chairs are the Staglin family of Staglin Family Vineyards.

Visit www.AuctionNapaValley.org to learn more

PREMIERE NAPA VALLEY

Premiere Napa Valley—the must-attend trade event of the year! Each February hundreds of top wine trade gather in Napa Valley for tastings, social gatherings and networking events as Napa valley vintners roll out the red carpet to greet their best customers at the main event—a grand tasting and futures auction held at The Culinary Institute of America at Greystone. And the funds raised support the association’s work to promote, protect and enhance the Napa Valley appellation.

Wine sellers will be able to capture one-of-a-kind wines to offer in their shops and on their wine lists to their most discerning customers. The professional networking peer to peer and amongst the vintners is often likened to a homecoming for Napa Valley’s finest ambassadors—and the mood is festive and not to be missed.

Complement the tasting with professional development seminars, a unique Vintage Perspective Tasting and countless intimate at-winery open houses and educational tastings and you’ve got all the right ingredients for a fantastic time in the Napa Valley, just for members of the wine trade.

Save these dates for the upcoming Premiere Napa Valley mid-winter barrel tastings and auction:

2013

Friday, February 22 & Saturday, February 23

2014

Friday, February 21 & Saturday, February 22

2015

Friday, February 20 & Saturday, February 21

Learn more at www.NapaVintners.com

BRAND PREMIERE NAPA VALLEY

Premiere Napa Valley A wine portfolio of the world's rarest wines... Produced in California's renowned Napa Valley, Premiere Napa Valley is one of the rarest wine brands in the world. Since 1997 the region's top winemakers have offered ultra-boutique wines to the trade, crafted in as few as 60 and never more than 240 bottles, as individual bottlings for the brand known as Premiere Napa Valley.

These wines, created each only once, by 200 different wineries are offered as futures at auction only to the wine trade—individual restaurateurs and wine retailers—so they have the most unique, and some of the very best wines made from America's leading appellation. Essentially think of Premiere Napa Valley as a brand consisting of 200 "single vineyard," small case production offerings. Each wine from each producer is one-of-a-kind, and will not be found in the market except by the wine seller who secures the unique wine via an annual trade auction held each winter in Napa Valley. Though reminiscent of how Hospice de Beaune wines are produced, the process is uniquely American. The winemakers take a gloves-off approach, often using varieties they may not bottle as a stand-alone, or perhaps a noted white-wine-only house producing a red wine. These wines are innovative and showcase the region's sense of exploration in fine winemaking.

To learn more or find a retailer visit www.PremiereNapaWines.com

*...promote, protect
& enhance the
Napa Valley ...*

SIGNATURE PROGRAMS OF THE NVV

Auction Napa Valley[®] (ANV) was established in 1981 as a means to generate needed funds for healthcare and youth development non-profits in Napa County by leveraging the quality reputation of Napa Valley wines and offering them at auction each June. ANV is the first and most celebrated charity wine auction in America, having given more than \$110 million since its inception. NVV members' generosity has made this *the* must-attend wine charity event in America, and the vintners and their wines have been the inspiration and backbone for all charity wine auctions across the US.

Premiere Napa Valley[®] is a mid-winter barrel tasting and auction that is the must-attend "trade only" event of the year. Napa Valley's renowned winemakers create unique wines crafted just for this event. A fundraiser for the association's promotion and protection campaigns, Premiere is the consummate gathering of industry professionals, winemakers and winery owners.

Napa Valley Rocks[®] is an appellation education program for on- and off-premise members of the wine trade, led by vintners and NVV wine educators. The program provides easy-to-understand information about Napa Valley, its soils, geography, climates and wines—and how to recommend Napa Valley wines to consumers with confidence. Available in presentation or video format.

Symposium for Professional Wine Writers[®] is a three-day intensive held in Napa Valley for wine writers to convene and hone their writing skills and their knowledge of the issues affecting the wine industry.

Master Napa Valley[®] is a multi-day intensive for those who have completed the second-level certification process to become either a Master of Wine (MW) or Master Sommelier (MS). Candidates explore, in depth, what defines Napa Valley's place in the world of wine: from physical aspects of geology, climate and soils, to its leadership role in social and environmental initiatives to the latest vineyard and winemaking trends.

Napa Valley Wine Educators Academy[®] offers a multi-day immersion into the unique and varied aspects of Napa Valley, its soils, geography, climate, wines and its leaders during this "educate the educator" program for those who teach consumers and trade about wine.

Official Wine Region of the 34th America's Cup[®] In partnership with Visit Napa Valley, the Napa Valley is the official wine region to be showcased and its wines exclusively featured at all sanctioned events in the US through 2013. This collaboration represents an opportunity for the top yachting event and the top wine region to roll out the red carpet for those attending the races in San Francisco in 2013.

napa valley vintners • post office box 141 • st. helena, california 94574
tel 707.963.3388 • fax 707.963.3488 • www.napavintners.com

napa valley vintners