

Côtes de Provence Sainte-Victoire

vins de
provençe

Association des Vignerons de la Sainte-Victoire

Vinothèque Sainte-Victoire - 1 bd Etienne Boyer - BP 25 - 13530 Trets, France - Tel.: 33 (0)4 42 61 37 60
Email: vinotheque@vins-sainte-victoire.com - Site: www.vins-sainte-victoire.com

Maison des Vins Côtes de Provence - Syndicat des Vins Côtes de Provence

RN 7 - CS 40001 - 83460 Les Arcs-sur-Argens, France - Tel.: 33 (0)4 94 99 50 20
Email: caveaup@wanadoo.fr - Site: www.maison-des-vins.fr
Email: contact@odg-cotesdeprovence.com - Site: www.syndicat-cotesdeprovence.com

This document is a publication of the
Conseil Interprofessionnel des Vins de Provence
Maison des Vins - RN7 - CS 50002 - 83460 Les Arcs-sur-Argens - France
Tel.: 33 (0)4 94 99 50 10 - Email: civp@provençewines.com

www.vinsdeprovence.com and follow us on

WITH
THE PARTICIPATION OF

THE ABUSE OF ALCOHOL IS HARMFUL TO YOUR HEALTH, PLEASE DRINK RESPONSIBLY

Côtes de Provence Sainte-Victoire

The Côtes de Provence Sainte-Victoire vineyards are located east of the city of Aix-en-Provence, at the foot of the Sainte-Victoire Mountain. The "terroir" includes 9 communes within its boundaries:

Châteauneuf le Rouge, Le Tholonet, Meyreuil, Peynier, Puyloubier, Rousset and Trets in the Bouches du Rhône Department, and Pourcieux and Pourrières in the Var Department.

THE 'TERROIR' DESIGNATIONS are the official recognition by the INAO (French administration in charge of products with Protected Designations of Origin) of the site-specific qualities of the wines in a given region. A wine with a 'terroir' designation indicates its identity: the type of soils, a micro-climate, specially selected plots of land, grape types, winemaking methods and limited yields.

Climate The vineyard is subject to a climate with somewhat continental aspects. Protected to the south from the effects of the sea by the Mont Aurélien and Sainte-Baume Mountain, it covers the slopes of the upper Arc river valley. The rocky hogbacks of Sainte-Victoire also protect this **continental micro-climate**, helping to reduce the intensity of the Mistral winds. Strong gusts may still occur, which protect the vines from parasites. The Côtes de Provence Sainte-Victoire vineyards, like all the vineyards in Provence, are considered to be some of the most natural in France due to the drying effects of the Mistral wind.

Geology The soils are poor and shallow, formed by limestone and argillaceous sandstone.

Grape varieties & blending For rosés, the main types are grenache, syrah and cinsault. For reds, the main types are grenache, syrah, cinsault and cabernet-sauvignon. The Côtes de Provence-Sainte-Victoire red wines are matured for a minimum of 12 months. During the winter following the harvest, the winemakers Blend the newly-matured base wines to create balanced wines that bring out the unique qualities of each grape type. **Blending is an ancient tradition amongst Provence's winemakers.**

Key Figures *Côtes de Provence Sainte-Victoire (2013/2014)*

The Côtes de Provence 'terroir' designation was officially recognized in 2005

22 000 Hectoliters/year

(rosé and red)
Equivalent of nearly 3 million bottles

2 643 Hectares: Available land

506 Hectares: Cultivated land

50 hl/ha: Maximum authorized yield

43 hl/ha: Average yield