

THE LOIRE VALLEY VINEYARDS AND THEIR WINES

2019 EDITION

THE LOIRE VALLEY VINEYARDS AND THEIR WINES

General Overview

History of the Vineyards

Soils, Climate and Grapes

AOP/IGP Wines

Key figures

GENERAL OVERVIEW

The Vineyards of France

The Vineyards of the Loire Valley

THE VINEYARDS OF FRANCE

The main winegrowing regions in France are:

- Bordeaux
- The Rhône Valley
- Burgundy
- Champagne
- Alsace
- Languedoc

THE LOIRE VALLEY VINEYARDS

FRANCE'S 3RD LARGEST AOP WINEGROWING AREA

The longest, most diverse vineyard area in France.
Stretches horizontally across the country, giving it a unique profile.
The Loire Valley vineyards are made up of several discrete vineyard areas.

THE HISTORY OF THE VINEYARDS

From the birth of the vineyards
in the 5th century to the present day

THE LOIRE VALLEY VINEYARDS

AN INTEGRAL PART OF FRENCH HISTORY DATING BACK TO THE 4TH CENTURY

4th century: The birth of the Loire vineyards

From the Middle Ages to the 17th century: First the religious orders, then the Kings of France, played a major part in developing **the Loire Valley vineyards**.

The Loire: The river Loire is an inextricable part of the vineyard landscape, casting its unique light over the surroundings and creating a breathtaking panorama.

The Châteaux on the Loire: One of the most popular tourist destinations in France.

Home of writers and other notable personalities:

Including Joan of Arc, Leonardo da Vinci, Jules Verne, Balzac, Rabelais and George Sand.

Jeanne d'Arc

Léonard de Vinci

François Rabelais

Honoré de Balzac

The Loire Valley is the largest French region to be recognised as a UNESCO World Heritage Site.

THE LOIRE VALLEY VINEYARDS

PRESENT DAY: THE SUSTAINABILITY REVOLUTION

Since the end of the 1990s, the Loire Valley winegrowing sector has been fully committed to **taking a more environmentally responsible approach to its winegrowing activities**, intervening only where strictly necessary.

Today **47% of the Loire Valley winemakers** farm **organically** or are engaged in a **sustainable certification** (1380 winemakers). = **51% of the lands (23 425 ha)**
Between 2018 and 2020 : **+149% organic farming**

Today the Loire Valley are proud to acknowledge their close bonds with their terroir and the unrivalled quality of their wines.

SOILS, CLIMATE AND GRAPES

The Loire River Basin and its Geology:
A basis for diversity

Climate:
Tidal influences and the Loire

Grapes:
A wide range of different varieties

THE LOIRE VALLEY

THE LOIRE RIVER BASIN

The Loire is the longest river in France, its hydrographic network covering a full one-fifth of the country. The Loire and its tributaries have an essential part to play in the identity and variety of Loire Valley wines.

THE LOIRE VALLEY

SUB SOILS: TWO ANCIENT MASSIFS FLANKING THE PARIS BASIN

THE LOIRE VINEYARDS

A WIDE VARIETY OF SOIL TYPES

Nantais
Igneous rock from the
Armorican Massif
(gneiss, mica,
greenstone rock and
granite).

Anjou
Schist and sandstone
(black soils)

Saumur
Tuffeau (chalk)

Touraine
Tuffeau to the west, with siliceous clay
and siliceous sand to the east, and
calcareous clay slopes and light gravel
on the banks of the Loire.

Centre-Loire
Kimmeridgian limestone, flint
and gravel

Auvergne
Mica schist,
sandstone and
granite

THE LOIRE VINEYARDS

CLIMATE: TIDAL INFLUENCES AND THE LOIRE

The Loire Valley microclimates change according to altitude and slope orientation. The prevailing westerly wind - and sometimes the north-easterly breeze - can have a greater or lesser impact on vineyard microclimate.

THE LOIRE VALLEY

WHICH VARIETAL GROWS WHERE

THE LOIRE VALLEY

LOIRE VALLEY WHITE VARIETALS

3 main varieties:
Melon de Bourgogne, Chenin blanc et Sauvignon blanc.

Other varieties include: Folle Blanche, Chardonnay, Chasselas, Romorantin Sauvignon Gris and Tressalier.

These are made into dry, semi-sweet, sweet and sparkling wines, mostly single-varietal.

LOIRE VALLEY WINES

VARIETALS FOR **WHITE WINES**

Melon de Bourgogne

- Muscadets
- Côtes de Tannay (IGP)

Folle Blanche

- Gros Plant du Pays Nantais

Chenin Blanc

- Savennières
- Coulée de Serrant
- Savennières Roche aux Moines
- Anjou
- Saumur
- Jasnieres
- Coteaux du Loir
- Vouvray
- Montlouis-sur-Loire
- Touraine Amboise
- Touraine Azay-le-Rideau

Sauvignon

- Haut Poitou (Sauvignon Gris)
- Touraine
- Reuilly
- Quincy
- Menetou-Salon
- Sancerre
- Pouilly Fumé
- Coteaux du Giennois

Blends and single varietal

- Coteaux du Vendômois
- Cheverny
- Touraine Mesland
- Valençay
- Orléans
- Fiefs Vendéens
- Saint-Pourçain (Tressallier)
- IGP Val de Loire (Sauvignon, Chardonnay...)

Chardonnay

- Côtes d'Auvergne
- Côtes de la Charité (IGP)

Romorantin

- Cour Cheverny

Chasselas

- Pouilly-sur-Loire

Melon de Bourgogne :
dans le Pays Nantais

Chenin :
Anjou Saumur et
Touraine

Sauvignon Blanc :
Centre Loire et
Touraine

LOIRE VALLEY WINES VARIETALS FOR SEMI-SWEET AND SWEET WHITE WINES

Chenin Blanc

- Anjou Coteaux de la Loire
- Coteaux de l'Aubance
- Coteaux du Layon et « Villages »
- Coteaux du Layon 1^{er} cru Chaume
- Quarts de Chaume Grand Cru
- Bonnezeaux
- Coteaux de Saumur
- Savennières
- Vouvray
- Montlouis-sur-Loire
- Jasnières
- Coteaux du Loir

Malvoisie (Pinot Gris)

- Coteaux d'Ancenis (demi-secs)

Chenin Blanc grapes with concentrated sugars, showing the start of *botrytis cinerea*.

LOIRE VALLEY WINES

VARIETALS FOR SPARKLING WINES

Chenin Blanc

- Vouvray
- Montlouis-sur-Loire

Blends

- Anjou
- Saumur
- Touraine
- Crémant de Loire

Chenin et Chardonnay :
Anjou Saumur et Touraine

LOIRE VALLEY

LOIRE VALLEY RED VARIETALS

The 3 main varieties are Cabernet Franc, Gamay and Pinot Noir

Other varieties include: Grolleau, Cabernet Sauvignon, Pineau d'Aunis, Côt and Négrette.

Used to make reds, rosés and sparkling wines, mostly as single varieties.

LOIRE VALLEY WINES

VARIETALS FOR RED WINES

Cabernet Franc

- Anjou
- Anjou-Villages
- Anjou Brissac
- Saumur
- Saumur Champigny
- Saumur Puy Notre Dame
- Bourgueil
- Saint Nicolas de Bourgueil
- Chinon
- Orléans-Clery

Gamay

- Coteaux d'Ancenis
- Anjou Gamay
- Touraine Gamay

Pinot Noir

- Sancerre
- Reuilly
- Menetou salon
- Côtes de la Charité (IGP)

Blends and single varietal

- Fiefs Vendéens (Négrette)
- Côtes d'Auvergne
- Haut Poitou
- Touraine Mesland
- Touraine Amboise (Côt)
- Coteaux du Loir (Pineau d'Aunis)
- Coteaux du Vendômois (Pineau d'Aunis)
- Valençay
- Cheverny
- Touraine
- Orléans
- Coteaux du Giennois
- Châteaumeillant
- St Pourçain
- IGP Val de Loire (Gamay, Cabernet Franc, Pinot Noir...)

Cabernet Franc

Gamay

Pinot Noir

LOIRE VALLEY WINES VARIETALS FOR ROSÉ WINES

Cabernet Franc Cabernet Sauvignon

- Cabernet d'Anjou (tendre)
- Chinon
- Saint-Nicolas-de-Bourgueil
- Bourgueil

Pinot Noir

- Sancerre
- Menetou-Salon

Pinot Gris

- Reuilly

Pineau d'Aunis

- Coteaux du Vendômois

Gamay

- Saint Pourçain

Blends and single varietal

- Rosé d'Anjou (tendre)
- Rosé de Loire
- Haut Poitou
- Touraine
- Touraine Amboise
- Touraine Mesland
- Touraine Noble-Joué
- Touraine Azay-le-Rideau
- Valençay
- Cheverny
- Orléans
- Coteaux du Giennois
- Châteaumeillant
- Côtes d'Auvergne
- Coteaux du Loir
- IGP Val de Loire (Gamay, Cabernet Franc...)

Cabernet Franc

Gamay

Pinot Noir

The only region in the world to 'rosés tendre'.

THE COMBINATION OF SOILS, CLIMATES AND VARIETALS EXPRESS THE WIDE DIVERSITY OF LOIRE VALLEY WINES

The Loire Valley comprises 51 AOPs and Loire Valley IGPs produced across 14 departments.

AOP/IGP WINES

The Nantais Region

The Anjou-Saumur Region The

Touraine Region

The Centre-Loire Region

The Auvergne Region

LOIRE VALLEY WINES

51 AOP appellations and Loire Valley IGPs.
5 winegrowing regions across 14 departments.

TASTED WINE #1

Château Moncontour - Tête de Cuvée NV Vouvray Pétillant

Appellation: Vouvray Pétillant

TASTING NOTE: Beautiful pale yellow appearance, aromas of fruits and flowers and a powerful flavour. Traditional method wine (one to two years maturation in bottle).

GRAPE VARIETY: Chenin Blanc

SOILS: siliceous clay terroirs in the five villages around the château

IMPORTER: Penticton – www.pentictonpacific.com

www.moncontour.com

WINE PAIRING

Serve it chilled (7 to 8 degrees) throughout the meal: as an apéritif, with appetizers such as sushi, seafood platter, with an entrée such as fish or with hard cheeses.

THE NANTAIS REGION: THE OCEANIC AREA WINES

AOP :

- Gros Plant du Pays Nantais ●
- Coteaux d’Ancenis ●●●
- Muscadet ●
- Muscadet Sèvre et Maine ●
+ crus communaux : Gorges, Clisson, le Pallet
- Muscadet Coteaux de la Loire ●
- Muscadet Côtes de Grandlieu ●
- Fiefs Vendéens ●●●
Brem, Chantonay, Mareuil, Pissote, Vix

Loire Valley IGP ●●●

Production :

485 000 hl soit 20% of total Loire Valley production

Surface :

12 500 ha, soit 22 % of total Loire Valley vineyard area

68 %

of wines are classified AOP

"Sur Lie" is a unique method of making wine. The Muscadets and Gros Plants du Pays Nantais "sur lies" spend the winter ageing on lees, and are bottled between 1st March and 31st December in the year following harvest.

RÉGION NANTAISE

PATRIMOINE

LANDSCAPE

Coastal and woodland landscapes: the rivers Sèvre and Maine, the Lac de Grandlieu.

The town of **Nantes**, the capital city of Nantais wines.

The largest **white single-varietal** vineyard in France.

PAIRING NANTAIS WINES:

IGP Val de Loire: As an aperitif, with charcuterie, salads and summer barbecues.

Muscadets and Gros Plants "sur lie": As an aperitif, with oysters and shellfish.

Muscadet Communal Crus: With fish and other seafood.

FOOD HERITAGE:

Seafood: Oysters and shellfish, Bouchot mussels

Fish: Sardines, skate, seabass, sea bream, hake

Seasonal Vegetables: Lamb's lettuce, carrots, Noirmoutier potatoes

Local products and specialities: Foods cooked with classic Nantais beurre blanc

TASTED WINE #2

Domaine Landron – Haute Tradition 2017 Muscadet Sèvre et Maine

Appellation : Muscadet Sèvre & Maine – Biodynamic viticulture

TASTING NOTE: Generous, elegant and flirty with a marked salinity and a discreet touch of oak. Fresh and delicate on the nose, with dried fruit flavours on the palate. The wine is rich and structured with a notably saline finish. Ageing in wooden vats leaves no oakiness in the wine, but instead gives it a slightly spicy note and enhances its overall balance.

GRAPE VARIETY: Melon de Bourgogne – 40 years old vines

SOILS: Filtering Subsoil of clay on orthogneiss and quartz rocks.

IMPORTER: La Cabane – www.lacabane.hk

<https://domaines-landron.fr>

WINE PAIRING

A gastronomic wine. Fish with sauces, matured cheeses (ewe's cheese, goat's cheese).
Grilled Lobster, veal, poultry.

TOURNAINE WINES

AOP :

- Bourgueil ●●
- Cheverny ●●●
- Cour Cheverny ●
- Chinon ●●●
- Coteaux du Loir ●●●●
- Coteaux du Vendômois ●●●
- Jasnières ●●
- Montlouis-Sur-Loire ●●●
- Saint-Nicolas-de-Bourgueil ●●
- Vouvray ●●●

- Touraine ●●●●
Touraine Amboise, Touraine Azay-le-Rideau,
Touraine Chenonceaux, Touraine Mesland, Touraine Oisly
- Touraine Noble-Joué ●
- Orléans ●●●
- Orléans-Cléry ●
- Valençay ●●●
- Crémant de Loire ●
- Rosé de Loire ●

- IGP Val de Loire ●●●

Production :

680 000 hl soit 28 % of Loire Valley total production

Surface :

16 300 ha, soit 29 % of Loire Valley total vineyard area

88 %
of wines are classified AOP

TOURAINNE HERITAGE MATTERS

Landscape

Vines and châteaux: Chinon, Azay-le-Rideau, Amboise, Chenonceau.

River valley vineyards: Loire, Vienne, Cher, Indre, Loir, Cisse, Brenne.

Home of writers and artists: Ronsard, Rabelais, Descartes, Balzac, Leonardo da Vinci.

PAIRING TOURAINNE WINES:

Chinon/Saint-Nicolas-de-Bourgueil: With charcuterie, meat and barbecues.

Vouvray/Jasnières: With fish, seafood, poultry, white meats, cheeses.

Touraine whites: With seafood and goat's cheese.

FOOD HERITAGE:

Fish: fried Loire fish, pike-perch, pike, Loire shad

Charcuterie: rillons and rillettes, andouillettes (sausage) made with Vouvray

Seasonal fruit and vegetables: apples, pears, strawberries, asparagus, mushrooms

Cheese: Sainte-Maure-de-Touraine, Valençay, Selles-sur-Cher

Local products and specialities: fouées, saffron, truffles, poire tapée (speciality dried pears)...

TASTED WINE #3

Domaine Chainier – Cour de la Roche Réserve Touraine Sauvignon Blanc 2019

Appellation: Touraine Sauvignon Blanc

TASTING NOTE: Pale yellow and bright in colour. An expressive wine on the nose, aromatic and mineral. Ripe fruits and citrus aromas, well balanced between fruity and floral aromas, very subtle and delicate on the palate.

GRAPE VARIETY: Sauvignon Blanc

SOILS: Chalky and clay soil

IMPORTER: East Meets West (EMW) - www.emw-wines.com

www.pierrechainier.com

WINE PAIRING

This wine can be enjoyed on its own, and will be the perfect companion to starters, cooked meats, fish (smoked, grilled and in sauce) and goat cheese. Why not trying with asparagus!

TASTED WINE #4

Domaine Plou & Fils- Les Menigottes 2016 Touraine Amboise

Appellation : Touraine Amboise – Sustainable viticulture

TASTING NOTE: It's a bouquet of aromas, both floral and spicy. The Cabernet Franc grape brings aromas of violet and pepper. The aging process in oak barrels adds an oaky complexity with subtle hints of gingerbread. For a perfect balance, Les Ménagottes is kept a year in oak barrels.

SOILS: Left bank of the Loire

IMPORTER: Vines & Terroirs – www.vinesandterroirs.com

www.plouetfils.com/en/

WINE PAIRING

Best enjoyed after a couple years but fully enjoyable up to 8 years after bottling. Beautiful with a simple medium rare piece of beef meat.

ANJOU-SAUMUR WINES

AOP :

- Anjou ●●●●
- Anjou-Coteaux de la Loire ●
- Anjou-Villages ●
- Anjou Brissac ●
- Bonnezeaux ●
- Cabernet d'Anjou ●
- Coteaux de Saumur ●
- Coteaux du Layon ●
- Coteaux du Layon « Villages » :
Beaulieu sur Layon, Faye d'Anjou, Rablay sur Layon, Rochefort sur Loire, Saint Aubin de Luigné,
Saint Lambert du Lattay
- Coteaux du Layon 1^{er} Cru Chaume ●
- Coteaux de l'Aubance ●
- Coteaux de Saumur ●

- Quarts-de-Chaume Grand Cru ●
- Rosé d'Anjou ●
- Saumur ●●●●
- Saumur-Champigny ●
- Saumur Mousseux ●
- Saumur Puy-Notre Dame ●
- Savennières ●●
- Coulée de Serrant ●●
- Savennières Roche aux Moine ●●
- Haut Poitou ●●●
- Crémant de Loire ●
- Rosé de Loire ●

IGP Val de Loire ●●●

Production :
979 000 hl soit 38 % of total Loire Valley production.

Surface :
21 400 ha, soit 38 % of total Loire Valley vineyard area

89 %
of wines are classified AOP

ANJOU

HERITAGE MATTERS

LANDSCAPE

Undulating **hillsides**.

South of the Loire: River Layon and River Aubance.

The Layon Fault separates two distinct geological areas, the Armorican Massif (with Anjou Noir dark soils to the west) and the Paris Basin (with Anjou Blanc lighter soils to the east).

PAIRING ANJOU WINES:

Anjou rosé tendre: With summer salads, melon, world cuisine, red fruit tart.

Anjou white/Savennières: With fish, seafood and white meat.

Coteaux du Layon/Bonnezeaux: As an aperitif, with fruit-based desserts and blue cheeses (including Roquefort).

FOOD HERITAGE

***Fish:** Pike-perch, eel, pike, Loire shad*

***Seasonal Fruit and Vegetables:** Apples, strawberries, melons, asparagus.*

***Desserts:** Crêmet d'Anjou, Cointreau soufflé*

***Local products and specialities:** Rillauds, veal served Anjou-style*

TASTED WINE #5

Clau de Nell – Grolleau 2016 Val de Loire

Appellation : Val de Loire – Grolleau - Biodynamic

TASTING NOTE: A blend of red fruit aromas, lively and full of freshness. Deep purple in colour, it reveals itself with notes of red cherries, raspberries, strawberries, fresh and crunchy, enhanced by a spicy and floral touch. A delicate structure emerges in the mid-palate with a long and precise finish. A light wine with a singular character.

GRAPE VARIETY: Grolleau

SOILS: silty-clay terroir, comprising grit and red flint on tufa (limestone). Centenarian vines

IMPORTER: Watson's - www.watsonswine.com

www.claudenell.fr/en

WINE PAIRING

Perfect for the start of a meal with a few tapas or with a cheese board and cold meats.
Or with a more sophisticated dish such as Pigeon with vegetables
Serve at 16°C, do not hesitate to decant

SAUMUR HERITAGE MATTERS

LANDSCAPE

The town of Saumur with its **château** overlooking the Loire.

Built heritage: **Tuffeau white stone**.

Troglodyte caves, perfect for sparkling wine.

PAIRING SAUMUR WINES

Saumur brut/Crémant de Loire: As an aperitif, with gougères or fruit-based desserts.

Saumur reds: With charcuterie, meats and barbecues.

Saumur white: With fish, seafood, poultry and white meat.

FOOD HERITAGE:

Fish: pike-perch, eel, pike, Loire shad

Seasonal fruit and vegetables: apples, strawberries, green beans, mushrooms

Local products and specialities: fouées, stuffed mushrooms (galipettes), dried, apples (pommes tapées)

TASTED WINE #6

Château de Fosse-Sèche - Gondwana 2018 Saumur

Appellation Saumur - Biodynamic

TASTING NOTE: A deep, ruby colour. Its aromatic bouquet is marked by notes of red fruit (raspberry, forest strawberry, cherry), black fruit (plum), flowers (violet, peony), and liquorice. The supple mouthfeel is supported by delicate but structured tannins.

GRAPE VARIETY: Cabernet Franc

SOILS: Jurassic soil with no chalk content but flint pebbly and clay-rich land 60 years old vines

IMPORTER: Cuvees - www.cuvees.com

www.chateaufosseseche.fr

WINE PAIRING

This is a wine that will pair nicely with roasted meat or an autumn vegetable gratin.

TOURAINNE WINES

AOP :

- Bourgueil ●●
- Cheverny ●●●
- Cour Cheverny ●
- Chinon ●●●
- Coteaux du Loir ●●●●
- Coteaux du Vendômois ●●●
- Jasnières ●●
- Montlouis-Sur-Loire ●●●
- Saint-Nicolas-de-Bourgueil ●●
- Vouvray ●●●

- Touraine ●●●●
Touraine Amboise, Touraine Azay-le-Rideau,
Touraine Chenonceaux, Touraine Mesland, Touraine Oisly
- Touraine Noble-Joué ●
- Orléans ●●●
- Orléans-Cléry ●
- Valençay ●●●
- Crémant de Loire ●
- Rosé de Loire ●

- IGP Val de Loire ●●●

Production :

680 000 hl soit 28 % of Loire Valley total production

Surface :

16 300 ha, soit 29 % of Loire Valley total vineyard area

88 %
of wines are classified AOP

TASTED WINES #7

Domaine Grosbois/Les Têtes – Les Parcelles 2017 Chinon

Appellation : Chinon - Biodynamic

TASTING NOTE: The Cabernet Franc is polished, the texture is ample and filled with freshness. The fruit is juicy and flavourful with delicious notes of ripe fruit. This wine with a gourmet character, is a red at the same time complex, long, suave with a beautiful velvety tannins tannins. The finish is remarkable, incredibly elegant. Ready to drink now and perfectly balanced vintage.

GRAPE VARIETY: Cabernet Franc

SOILS: limestone bedrock. The soils mostly consist of clay and limestone.

IMPORTER: Natural F&B - www.naturalap.com

www.domainegrosbois.fr

WINE PAIRING

Perfect with red meats, poultry or duck

TASTED WINES #8

Domaine Huet - Le Haut-Lieu Demi-Sec 2018 Vouvray Demi-Sec

Appellation : Vouvray Demi-Sec - Biodynamic

TASTING NOTE: Very expressive nose of candied lemon and nectarine mixed with verbena. The palate is dominated by ripe fruits such as plum, pear and with a finish of kumquat. It is vibrant with the perfect balance between sugar and the unique acidity that only Chenin Blanc can offer. A very tasty demi-sec that can be enjoyed young. It will continue to offer extremely complex aromas with ageing.

GRAPE VARIETY: Chenin Blanc

SOILS: Brown clay (dominant), tuffeau and limestone on slopes.

IMPORTER: Summergate – www.summergate.com

www.domainehuet.com

WINE PAIRING

Perfect with apéritif, foie gras, baked white fish, smoked duck, tapas

CENTRE LOIRE WINES

AOP :

- Châteaumeillant ●●
- Coteaux du Giennois ●●●●
- Menetou-Salon ●●●●
- Pouilly Fumé ●
- Pouilly-sur-Loire ●
- Quincy ●
- Reuilly ●●●
- Sancerre ●●●

IGP

- Côtes de la Charité ●●●●
- Coteaux de Tannay ●●●●
- Coteaux du Cher et de l'Arnon ●●●●
- Val de Loire ●●●●

Production :

319 000 hl soit 13 % of total Loire Valley production

Surface :

5 900 ha, soit 10 % of total Loire Valley vineyard area

98 %
of wines are classified AOP

CENTRE-LOIRE HERITAGE MATTERS

LANDSCAPE

A **panoramic landscape** featuring the hillsides of Sancerre, Pouilly and the Loire in all its untamed glory; the fields of Champagne Berrichone and the rural Pays Fort.

History **shaped by geology** (Kimmeridgian limestone) and **presence of the Loire**. The town of Bourges with its cathedral.

CENTRE LOIRE WINE PAIRINGS

Whites: Shellfish, goat's cheese, Japanese food.

Reds: White meats, poultry.

Rosés: As an aperitif, with summer salads and spicy foods.

FOOD HERITAGE:

Fish: fried Loire fish, pike, eel...

Seasonal fruit and vegetables: apples, pears, Berry green lentils, walnuts

Cheese: Crottin de Chavignol, Pouigny Saint-Pierre...

Desserts: rousserolles doughnuts, tarte tatin, croquet biscuits, poirat pear tart...

Local products and specialities: walnut oil, potato pancakes, pâté de Pâques (traditional Easter meat and egg pie)...

FACTS AND FIGURES

FRANCE'S 3rd LARGEST VINEYARD AREA FOR APPELLATION WINES (2020 figures)

51
appellations

6
IGP

57,100
hectares of vines
Incl. 47 400 ha of AOP.
In 2020: 44% farmed organically
or with environmental accreditation

315 Million
bottles of AOP/IGP wine sold
2.47 million hl produced in 2019, incl. 2.06 million hl of
AOP (10.6% of national production).

UNRIVALLED DIVERSITY (2020 figures)

LOIRE VALLEY WINES FACTS AND FIGURES

An extraordinary range of:
51 AOPs and 6 Loire Valley IGP produced across 14 departments.

The 3rd largest French AOP vineyard (57 200 ha of vines).

Famous for the **diversity of its wines.**

Wines made for food, perfect as an aperitif or served with all types of cuisine.

"In the Loire Valley, the texture and richness of the wines, whatever the colour or style, never overpower their delicious fruity flavours, their ripeness, freshness, balance or ease of drinking"

Olivier Poussier, Best Sommelier in the World

€1.3 billion
in annual turnover

315 million bottles
Sold per year

High quality products
92,5% of wines classified as AOP or IGP

22% sold to export

... AND SOARING ON THE EXPORT MARKET

LOIRE VALLEY WINES (BY VALUE)

TURNOVER

2008: € 207 million

2013: € 213 million

2018: € 282 million

2019: € 315 million

66% of this is generated by white wines, the Loire Valley's most popular colour.

THANK YOU !