

OREGON WINE STATE OF THE INDUSTRY

MICHELLE KAUFMANN
Communications Manager

OREGON
WINE
BOARD

OWB ESTABLISHMENT AND PURPOSE

The Oregon Wine Board was created in 2003 by HB 3442 and established as a semi-independent state agency.

Charter

“The Oregon Wine Board shall operate for the purpose of supporting enological, viticultural and economic research to develop sustainable business practices for wine grape growing and wine making within Oregon and supporting the promotion of Oregon’s wine grape-growing and wine-making industries.”

2016-17 BOARD OF DIRECTORS

<u>NAME</u>	<u>BUSINESS</u>	<u>LOCATION</u>
Dr. David Beck	Crawford Beck Vineyard	Amity, OR
Ellen Brittan	Brittan Vineyards	Carlton, OR
Michael Donovan	Irvine Vineyards	Ashland, OR
John Pratt	Celestina Vineyard & TeSoAria Winery	Medford, OR
William Sweat	Winderlea Vineyard & Winery	Dundee, OR
Steve Thomson	Cristom Vineyards	Salem, OR
Doug Tunnell	Brick House Vineyards	Newberg, OR
JP Valot	Silvan Ridge Winery	Eugene, OR
Hilda Jones	Abacela	Roseburg, OR

INDUSTRY OVERVIEW

OREGON
WINE
BOARD

Over the past six decades, Oregon has built on a foundation of pioneering spirit to achieve a global reputation for exceptional wine quality, responsible farming, collaboration and innovation.

The results have made Oregon the envy of those around the world who follow fine wine. The esteem in which Brand Oregon and our viticultural areas are held is the reason talent and investment capital migrate here and consumers around the world demand Oregon wine.

OREGON WINE BY THE NUMBERS

Oregon Wineries: 2000-2015

OREGON WINE BY THE NUMBERS

GRAPE PRODUCTION BY REGION

OREGON WINE BY THE NUMBERS

GRAPE PRODUCTION BY VARIETY

OREGON WINE BY THE NUMBERS

WINERY SEGMENT BY ANNUAL PRODUCTION VOLUME

OREGON WINE BY THE NUMBERS

AVAILABILITY OF REGIONAL WINES ACROSS THE U.S.

ECONOMIC IMPACT

OREGON
WINE
BOARD

OREGON WINE BY THE NUMBERS

\$3.35 billion

17,099 jobs

7,000 rural
jobs

\$208 million
in tourism
revenue

OREGON WINE BY THE NUMBERS

1 million of Oregon's overnight visitors visited a winery

1.1 million say that “taking a winery tour” was a trip motivator

Source: Full Glass Research, 2013 OWB Economic Impact Study

Source: Longwoods International, 2011 Oregon Visitor Report

Source: MMGY Travel Horizons , Wave II, April 2013

A painting of a rolling landscape with vineyards in the foreground, fields in the middle ground, and hills in the background under a blue sky. The scene is rendered in a painterly style with visible brushstrokes.

Oregon

W
C 00000

MONTH
STICKER

WINE COUNTRY

YEAR
STICKER

OREGON WINE BY THE NUMBERS

“THIS INDUSTRY HAS SIGNIFICANTLY IMPROVED OREGON’S REPUTATION”
(% AGREE)

OREGON WINE BY THE NUMBERS

**“THIS INDUSTRY HAS A MAJOR IMPACT ON OREGON’S ECONOMY”
(% AGREE)**

MARKETPLACE INSIGHTS

OREGON
WINE
BOARD

OREGON WINE REPUTATIONAL ATTRIBUTES

Handcrafted, artisan wines

Small, family farms

Organic, sustainably made

Food-friendly wines

OREGON WINE ACCLAIM

“The story of Oregon wine no longer begins and ends with Willamette Valley Pinot Noir, as many of the state’s most exciting new offerings hail from Southern Oregon.”

Paul Gregutt
Wine Enthusiast
January 2016

OREGON WINE REPUTATION FOR QUALITY

DOMESTIC WINE PRODUCTION - 2015

WINE SPECTATOR 90+ RATED DOMESTIC WINES IN 2015

OREGON WINE ACCLAIM

“Roam from the Rogue Valley to the Applegate Valley, all the way north up Interstate 5 to the Umpqua Valley, and you’ll find about as many types of good wine as you would in your beloved bottle shop. Good wine. Albariño, Tempranillo, Chardonnay, Syrah, Viognier, Cab Franc, Malbec, and yes, plenty of Pinot Noir too.”

Rachel Levin
Sunset Magazine
October 2015

OREGON WINE BOARD PRIORITIES

OREGON
WINE
BOARD

RESEARCH PRIORITIES

Oregon Wine Board has invested **\$1.8 million** in grant funding over the past five years to advance scientific **research in viticulture and enology** in the state.

Research Priorities

Develop wine quality

Educate wine grape growers

Improve vineyard and winery business practices and economics

MARKETING PRIORITIES

- The inaugural edition was published in April 2016
 - Funded through a Wine Country License Plate grant administered by Travel Oregon
- By the end of June 2016, 191 Oregon winery tasting rooms and other businesses had requested a shipment of guides
- Consumers in 39 states have requested a guide be sent directly to them free of charge
- The Touring Guide is also available to view for free digitally at oregonwine.org.

MARKETING PRIORITIES

- Partnership with Travel Oregon and Alaska Airlines
 - Year-long program commenced April 2014; now extended through spring 2017
- Encourages tasting room visits and, more importantly, purchases
 - Alaska Mileage Plan Members can check a case for free from any Oregon airport (and Walla Walla, WA)
 - Complimentary tastings at more than 300 participating wineries
- More than 5,000 cases checked on Alaska from Oregon since program inception!

MARKETING PRIORITIES

THREE-PART MISSION

1. ENCOURAGE A
SWELL OF TRADE SUPPORT

2. BUILD THE OREGON WINE BRAND
WITH CONSUMERS

3. CREATE A PLATFORM FOR
TACTICAL WINERY PROMOTIONS

MARKETING PRIORITIES

112

**Recognized
Restaurants**

The Oregon Wine A-List Awards recognize restaurants across the world displaying enthusiasm for Oregon wine and a deep appreciation of the diverse regions, varietals and producers of Oregon.

OBJECTIVES:

- **Grow the presence of Oregon wine** on restaurant lists in Oregon, nationally and internationally
- **Express appreciation** and build relationships with Oregon wine's biggest, most influential fans
- **Increase sales** of Oregon wines at restaurants

MARKETING PRIORITIES

The screenshot shows the Oregon Wine Board website homepage. At the top right, there are links for "Home" and "Industry". The main navigation menu includes "INTRO", "HISTORY", "PLACE", "AVAS", "WINE", "DOWNLOADS", and a search icon. The Oregon Wine Board logo is on the left. The hero section features a background image of a winery with the text "LEARN, TEACH, SELL OREGON WINE" and a "GET STARTED" button. Below this are three columns: "INDUSTRY STATISTICS" (70% of Oregon wineries produce fewer than 5,000 cases per year), "OREGON WINE HISTORY" (Oregon wine history dates back to 1847), and "ENVIRONMENTAL STEWARDSHIP" (Oregonians are fiercely protective of the land). Each column has a "View More Stats", "Learn more", or "Find out how" link.

Home Industry

OREGON WINE BOARD

INTRO HISTORY PLACE AVAS WINE DOWNLOADS Q

LEARN, TEACH, SELL
OREGON WINE

GET STARTED

INDUSTRY STATISTICS
70% of Oregon wineries produce fewer than 5,000 cases per year
[View More Stats >](#)

OREGON WINE HISTORY
Oregon wine history dates back to 1847.
[Learn more >](#)

ENVIRONMENTAL STEWARDSHIP
Oregonians are fiercely protective of the land.
[Find out how >](#)

EDUCATION PRIORITIES

- Expansion of the delivery model of current educational programs for **BOTH** business and technical support to include:
 - online webinars
 - online tools and resources
 - hands-on, statewide learning workshops

INDUSTRY PRIORITIES

MAKE **INDUSTRY.OREGONWINE.ORG** YOUR GO-TO RESOURCE FOR:

- **MARKETING** toolkits
- Grapevine newsletter archive
- Event submissions for industry and consumer calendars
- Upcoming **EDUCATIONAL** opportunities and materials from past seminars
- Updates on OWB-sponsored technical **RESEARCH**
- Marketplace listings for grapes, bulk wine and job opportunities
- Vineyard and Winery Census Reports, Harvest Reports and Economic Impact Studies

A LOOK AHEAD FOR OREGON WINE

- Develop awareness and appreciation of Oregon wine quality among consumers
- Engage with trade influencers to increase availability of Oregon wine
- Drive competitive advantage through industry education
- Foster industry understanding and impact of funded scientific research

THANK YOU

**OREGON
WINE
BOARD**