
The Economic Impact of Washington
State Wine and Grapes
Prepared for Washington State Wine Commission

April 2012

A S T O N E B R I D G E R E S E A R C H R E P O R T

Copyright ©2012 Stonebridge Research Group™ LLC
105b Zinfandel Lane, St. Helena, CA 94574
www.stonebridgeresearch.com

All rights reserved. No part of this publication may be reproduced, stored or transmitted in any
form or by any means without the prior written permission of Stonebridge Research Group LLC.

http://www.stonebridgeresearch.com
http://www.stonebridgeresearch.com

HIGHLIGHTS
FULL 2009 ECONOMIC IMPACT OF WASHINGTON STATE WINE

$8.6 billion in Washington State

$14.9 billion in the U.S.

IN WASHINGTON STATE TOTAL U.S.

Number of Licensed Washington
Wineries, 2011

739 739

Number of Vineyards 350 350

Vineyard Acreage 43,849 43,849

Grape Crop Size (Tons) 160,000 160,000

Value of Grape Crop/Vineyard
Revenue

$166,400,000 $166,400,000

Full-time Equivalent Jobs 27,455 68,719

Wages Paid $1,174,010,066 $2,831,104,049

Cases of Washington Wine Produced,
2010 (9L equivalents) 11.2 million 11.2 million

Retail Value of Washington Wine $1.47 billion $2.6 billion

Winery Revenue $1,007,854,109 $1,007,854,109

Wine Related Tourism Expenditures $1,059,217,000.00 $1,059,217,000

Number of Wine Related Visits 2.4 million 2.4 million

Taxes Paid
State and Local: $237,724,633

Federal: $304,891,053

 All States & Local:$634,732,581

Federal:$716,951,240

Charitable Contributions² $5.5 million $5.8 million

Source: Stonebridge Research, Washington NASS, U.S. Bureau of Labor Statistics and Industry Interviews

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 2 of 53

Table of Contents

..Executive Summary
 7

...CURRENT OVERVIEW
 7

...ECONOMIC IMPACTS
 7

..Employment
 9

...Table 2: Employment Impact of Washington Wine
 9

..Government Revenue
 9

..Table 3: Impact of Washington Wine on Government Revenues
 10

...Economic Impact of Washington Wine on Washington’s Counties
 10

...Table 4: Economic Impact of Washington Wine in Washington Counties
 10

..PROSPECTS
 11

..Building Its National Reputation
 11

..Wine Grape Production
 12

..Opportunities
 13

...I. Wine grapes and Vineyards in Washington
 15
..Table 5: Total U.S. Wine Grape Production
 15

...Table 6: Washington State Wine Grape Acreage, Production and Value
 16

..Wine Grape Acreage
 16

...Table 7: Wine Grape Acreage Planted by Year
 16

..Wine Grape Production
 16

...Table 8: Wine Grape Production, 1993-2010
 16

..Industry Structure
 17

...Table 9: Wine Grape Crush Summary by Source, 2010
 17

...Wine Grape Production Conditions and Environment
 17

...Table 10: Number of (All Grape) Vineyards by Size
 18

...Land and Planting Costs
 18

..Farming Costs and Yields
 19

..Varietals
 19

...Table 11: Wine Grape Varietal Acreage, Planting by Year
 19

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 3 of 53

....................................Table 12: Washington Wine Grape Production and Price by Variety, 2008-2011
 20

...Grape Prices
 21

..Employment
 21
...Table 13: Vineyard Employment, 2010
 22

...Viticulture Research and Training
 22

...Potential for Wine Grape Production Expansion
 22
...Table 14: Intentions to remove or plant wine grape acreage
 23

..II. Washington Wine
 24

..Wine Production
 24
...Table 15: Wine Production and Winery Count
 24

...Winery Revenue
 25

...Sales Patterns
 25
...Table 16: WINE REVENUE BY DISTRIBUTION CHANNEL
 26

..Direct Sales
 26

..WINERY EMPLOYMENT
 26
...Table 17: Winery Employment
 27

..Wine Distribution
 27
..Table 18: Distributor Employment
 27

...Winery Visitors
 27

...III. Evolution of the Industry
 28

..IV. Allied Industries
 29

..Viticulture Research and Education
 29

...Viticulture Research and Education
 29
...Table 19: Education and Research Impact
 30

...Government and Association Support
 30
..Table 20: Public Sector and Association Impact
 30

..Winery and Vineyard Equipment, Supplies and Services
 30
..Table 21: Supplier Impact
 31

...WINE TOURISM
 31
...Table 22: Tourism Impact
 31

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 4 of 53

...V. Other Economic Benefits
 32

...Tax Revenues
 32
...Table 23: Impact of Washington Wine Industry on Tax Revenues
 32

...Charitable Contributions
 33

...VI. Washington’s Wine Regions
 34

...Wine and Wine Grapes in Washington’s Counties
 34

...Vineyards
 34
...Table 24: Wine Grape Vineyard Acreage by County, 2007
 34

...Wineries
 34
...Table 25: Number of Wineries by County
 35

...Table 26: Production by County
 35

...Washington’s Appellations
 36
..Table 27: Washington Appellations
 36

..Yakima
 36

...Walla Walla Valley
 37

..Columbia Valley
 37

..Puget Sound
 37

...Red Mountain
 37

...Columbia Gorge
 38

...Horse Heaven Hills
 38

...Wahluke Slope
 38

...Rattlesnake Hills
 38

..Snipes Mountain
 38

...Lake Chelan
 39

..........................VII. ECONOMIC IMPACT OF WASHINGTON WINE BY COUNTY
 40

..KING COUNTY
 40
..Table 28: Washington Wine Employment Impact on King County
 41

...Table 29: Tax Revenues Generated by Washington Wine in King County
 41

..BENTON COUNTY
 41
..Table 30: Economic Impact of Washington Wine on Benton County
 42

...Table 31: Tax Revenues Generated by Washington Wine in Benton County
 42

..YAKIMA COUNTY
 43
...Table 32: The Economic Impact of Washington Wine on Yakima County
 43

...Table 33: Tax Revenues Generated in Yakima County by Washington Wine
 43

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 5 of 53

..WALLA WALLA COUNTY
 44
...Table 34: Economic Impact of Washington Wine in Walla Walla County
 44

.....................................Table 35: Tax Revenues Generated by Washington Wine in Walla Walla County
 44

...CHELAN COUNTY
 45
..Table 36: Economic Impact of Washington Wine in Chelan County
 45

..Table 37: Taxes Generated in Chelan County by Washington Wine
 45

..GRANT COUNTY
 46
..Table 38: Economic Impact of Washington Wine in Grant County
 46

..Table 39: Taxes Generated in Grant County by Washington Wine
 46

..FRANKLIN COUNTY
 47
...Table 40: Economic Impact of Washington Wine in Franklin County
 47

...Table 41: Taxes Generated in Franklin County by Washington Wine
 47

..SPOKANE COUNTY
 48
...Table 41: Economic Impact of Washington Wine in Spokane County
 48

...Table 42: Taxes Generated in Spokane County by Washington Wine
 48

..VIII. Methodology
 50

..Direct, Indirect and Induced Effects (IMPLAN)
 50

..Direct Effects
 50

...Indirect Effects
 51

..Induced Effects
 51

..Measuring the Full Economic Impact of Washington Wine
 51

..Appendices
 52

..Appendix 1: Wineries and Estimated Wine Production by County
 52

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 6 of 53

Executive Summary

CURRENT OVERVIEW

Washington wine has grown its reputation and market by delivering quality wine at great value in multiple

price segments and varietals. The number of wineries in Washington continues to grow, from 534 in 2007
to 739 in 33 counties in 2011. Most of Washington’s wineries are small family businesses, as they are in

most of the U.S.

Vineyards continue to be developed, with grape bearing vineyard acreage growing from 30,500 acres to

35,000 acres, with several thousand additional acres planted in 2008-2009 still waiting to bear fruit.

Washington’s wineries produced 11.2 million cases of wine in 2010, generating revenue in excess of $1
billion in direct winery revenue, providing the livelihoods for nearly 30,000 individuals and hundreds of allied

businesses and organizations.

Throughout this period Washington wine has benefited from strong, pragmatic leadership, quality

education and an increasingly effective research program which has enabled the industry to overcome a
multitude of economic and environmental challenges. Washington wine has shown little of the
complacency which has imperiled many other major producing regions in this difficult period.

ECONOMIC IMPACTS

Washington’s wine industry has shown impressive resilience through the “Great Recession” amid a highly
competitive wine market.

In 2010/2011, Washington’s wine industry produced a total impact of nearly $8.6 billion within the state,
compared with a total impact of $3 billion in 2007, and a total impact of $14.9 billion nationally,
compared with a total impact of $4.7 billion in 2007, as shown in Table 1 above.

The growth in economic impact results in part from a far more comprehensive assessment of industry
suppliers conducted for this study, including farm and wine machinery suppliers, bottle producers, cork

and barrel finishers, marketing and professional services, banking, transport, laboratories, distribution,
tourism, retailing and restaurants, in 33 counties in Washington and across the United States.

TABLE 1: TOTAL ECONOMIC IMPACT OF WASHINGTON WINE AND GRAPES, 2011

REVENUE IN WASHINGTON STATE TOTAL U.S.

WINERY REVENUE $1,007,854,109 $1,007,854,109

DISTRIBUTOR MARKUP $72,505,655 $233,889,210

RETAIL/RESTAURANT MARKUP $390,757,488 $1,352,141,043

VINEYARD DEVELOPMENT $22,660,000 $22,660,000

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 7 of 53

REVENUE IN WASHINGTON STATE TOTAL U.S.

WINE GRAPE SALES $166,400,000 $166,400,000

TOURISM $1,059,217,000 $1,059,217,000

SUPPLIERS $324,942,431 $457,523,477

RESEARCH/EDUCATION/
GOVERNMENT

$12,500,000 $13,076,750

CHARITABLE CONTRIBUTIONS $5,500,000 $5,800,000

TAX REVENUES - FEDERAL $328,054,438 $634,732,581

TAX REVENUES - STATE AND
LOCAL

$237,209,075 $716,951,240

INDIRECT (IMPLAN) $2,428,109,404 $3,075,603,352

INDUCED (IMPLAN) $1,335,002,254 $3,335,608,096

TOTAL REVENUE $7,390,711,854 $12,081,456,858

WAGES

WINERIES $128,943,675 $142,253,675

DISTRIBUTORS $24,876,458 $85,569,752

RETAIL/RESTAURANT $59,479,208 $302,348,651

VINEYARD $54,949,908 $54,949,908

TOURISM $98,379,943 $98,379,943

SUPPLIERS $55,847,177 $76,683,612

RESEARCH/EDUCATION/
GOVERNMENT

$5,675,580 $6,076,086

INDIRECT (IMPLAN) $450,247,039 $990,871,236

INDUCED (IMPLAN) $295,611,078 $1,074,656,554

TOTAL WAGES $1,174,010,066 $2,831,789,417

TOTAL IMPACT $8,564,721,920 $14,913,246,275

Source: Stonebridge Research, U.S. Bureau of Labor Statistics and industry interviews

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 8 of 53

Employment

Perhaps most importantly in this time of serious unemployment, Washington wine and allied industries,
directly and indirectly provided full-time equivalent jobs in Washington state for almost 30,000

individuals and for more than 71,000 individuals nationally, generating wages of nearly $1.2 billion
within the state and $2.8 billion nationally. Washington’s wine industry directly and indirectly accounts

for nearly 1% of total employment in the state.

Table 2: Employment Impact of Washington Wine

SECTOR WASHINGTON
EMPLOYMENT (FTE)

TOTAL U.S.
EMPLOYMENT (FTE)

WINERIES 3,630 3,890

DISTRIBUTORS 431 1,310

RETAIL AND RESTAURANT 2,882 16,149

VINEYARD 2,888 2,888

TOURISM 3,307 3,307

SUPPLIERS 994 1,491

RESEARCH/EDUCATION/
GOVERNMENT

93 96

TOTAL DIRECT JOBS 14,225 29,131

INDIRECT (IMPLAN) 8,518 17,911

INDUCED (IMPLAN) 6,929 24,379

TOTAL 29,672 71,421

Source: Stonebridge Research, U.S. Bureau of Labor Statistics and industry interviews

Government Revenue

The industry’s contribution to public revenues also continues to grow, with wine and allied industries in
Washington paying $237.7 million in state and local taxes and nearly $305 million in federal states.

Nationally, the Washington wine industry, directly and indirectly, generates $656.5 million in tax
revenue to states and localities and $722.3 million in federal taxes, as shown in Table 3 below.

These amounts compare with those reported in the 2007 report of $145 million in state and local taxes and
196.9 million in federal taxes generated in Washington state and $267 million in federal taxes and $203
million in state and local taxes generated nationally.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 9 of 53

Table 3: Impact of Washington Wine on Government Revenues

STATE AND LOCAL TAX WASHINGTON STATE TOTAL U.S.

EXCISE TAX $4,130,000 $25,947,170

EMPLOYEE $1,036,299 $6,918,352

INDIRECT BUSINESS TAXES $223,713,514 $519,698,512

HOUSEHOLD TAX $8,603,611 $83,956,119

CORPORATE TAX $241,209 $20,029,598

TOTAL $237,724,633 $656,549,751

FEDERAL TAX

EXCISE TAX $26,975,010 $26,975,010

PAYROLL TAX $131,768,396 $305,721,168

BUSINESS TAX $23,273,468 $77,839,599

HOUSEHOLD TAX $86,047,208 $202,495,504

CORPORATE TAX $42,126,948 $109,249,936

TOTAL $310,191,030 $722,281,217

TOTAL TAXES PAID $547,915,663 $1,378,830,968
Source: Stonebridge Research, DISCUS and IMPLAN

Economic Impact of Washington Wine on Washington’s Counties

The Washington wine industry creates jobs, wages and public revenues in 33 counties across the state.
The leading counties in terms of economic impact of Washington wine are King, Benton, Yakima, Walla

Walla, Chelan, Grant, Franklin, and Spokane, as summarized in Table 4 below and detailed further in
Chapter VII. The industry generates jobs, revenues and tax proceeds, often quite substantially, through its
supports suppliers, in 25 other Washington counties, from Adams to Whitman.

Table 4: Economic Impact of Washington Wine in Washington Counties

Employment Public Revenues Total Impact

King County 9,220 $172,076,721 $2,966,676,771

Benton 5,191 $94,979,417 $926,837,714

Yakima 3,149 $44,073,386 $526,580,660

Walla Walla 2,657 $46,665,055 $502,089,318

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 10 of 53

Employment Public Revenues Total Impact

Chelan 1,374 $18,493,401 $221,440,600

Grant 1,124 $23,913,626 $226,994,957

Franklin 703 $10,557,028 $34,042,517

Spokane 697 $11,602,751 $138,447,213
Source: Stonebridge Research, industry interviews and U.S. Bureau of Labor Statistics

PROSPECTS

Overall, the prospects for Washington wine are highly positive as Washington producers continue to
provide quality wine at great value.

However, the industry still must overcome significant challenges.

Building Its National Reputation

• As winery numbers have grown over the decade, the industry has become increasingly
fragmented. While the five largest producers represent more than 70% of wine production, the

next 30 wineries account for about 20% to 25% of production, with several hundred very small
producers delivering about 5% of the state’s total production.

• While some of these smaller producers are quite sophisticated, many lack the scale and resources
(volume, marketing, sales force or expertise) needed to build a national presence and awareness.
Many of the smaller producers may be under-capitalized in this quite capital-intensive industry.

• Industry sources estimated that only 50 Washington wine brands are in national distribution.
Washington’s smaller producers often lack access to professional distribution in many regions.

Thus, except for the largest producers, the majority of the wine produced in Washington state is
sold in the Pacific Northwest, with 35% or more sold within the state. Thus, Washington wine is
estimated to have only about a 3% to 5% share of the overall U.S. wine market.

• Washington’s largest producers tend be focused on wines under $15 -- where most of U.S. wine
purchases are also focused. This focus has helped the industry cope with the recession. However,

these producers also tend to be focused on the off-premise channels. Washington’s highest end
producers tend to be more oriented toward the on-premise market, although the supply of such
wines is quite limited. The on-premise channels -- restaurants and other eating and drinking places

-- are where consumers traditionally discover new wines.

• Washington wineries have proven adept at producing a wide range of varietals and wine styles

well. However, this successful diversity may also complicate the development of a clear image for
the region among consumers.

• Building a coherent national reputation, especially at the consumer level, with so many very small

brands and such a diversity of wines, is a challenge.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 11 of 53

• Image clarity is further complicated by the physical separation of grape and wine production, with
wineries sourcing from multiple appellations and vineyards.

• These factors may also constrain pricing for some of Washington’s wines.

• Overall, while those consumers and trade familiar with Washington wine are quite positively
oriented towards it, limited awareness, particularly among consumers nationally, along with limited

supply, presents a challenge to continued expansion of sales by Washington’s smaller producers
and in the higher end wine segments.

Wine Grape Production

• Industry sources expressed concern that Washington would need significantly larger wine grape
production to support the brand development consistent with further national market
development, noting that the grower base for Washington wine grapes has not grown

proportionately with the growth in wineries.

• Perhaps uniquely for a major wine producing region, winemaking and wine grape growing have

developed as largely separate, parallel industries, with some 95% of grapes produced in the
Eastern part of the state and much of the winemaking concentrated closer to the population center
in the West. This arrangement has both challenges and advantages.

• Grapes or bulk wine for much of Washington’s wine need to be trucked across the state, an
expensive four hour trip.

• As noted above, this separation reduces the identification of individual wines’ with their
“terroir’ -- the soil and climate in which their grapes were grown -- and thus to some degree
their perceived distinctiveness. However, this arrangement also allows Washington’s

winemakers to produce a greater variety of wines and take advantage of the diversity of
Washington’s growing regions.

• The separation allows growers and winemakers to focus on their strengths: growing wine
grapes and making and selling wine are very different occupations.

• Few vineyards are planted without long-term purchase contracts from wineries, reducing the

speculative risk in grape growing, supporting the large investments needed to develop
Washington’s vineyard potential. The downside of this practice is a relatively small spot wine

market which may constrain wineries’ ability to respond to shorter-term demand trends. The
small spot market might also be expected to constrain new entrants to winemaking, but
winery numbers continue their rapid increase.

• The greatest challenge to wine grape production in the state continues to be weather, and the
resulting risk and costs for growers and the industry. Crop loss from frost and related weather

remains a major risk to the industry, resulting in unpredictable production volumes and revenues
for both growers and winemakers.

• Crop loss, and the various investments undertaken to mitigate it, add to grape and wine

costs. Weather and soil place a natural limit on crop yields even in good years. Thus, the
environment sets a “floor” on the price of Washington wine grapes.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 12 of 53

• Washington may be best known for producing “value” wines costing less than $15 per 750mL
but those wines are produced at very tight margins.

• Several parties noted that water management practices in the state may be due for modernization,
clarifying rights and allocation rules and distribution arrangements in irrigation districts. While the
Columbia Basin does not face a water shortage, new property developments do encounter issues

in gaining access to water.

• The recession has led the state to reduce research and education funds, including those for

viticulture and enology. Research programs have been cut, and viticulture and enology programs
across the state have waiting lists of students. The industry has stepped up to fill the gap and has
pledged major support for the new Wine Science Center.

Building Brand Ambassadors and Growing Wine Tourism

• Not only are visitors to wineries and vineyards important sources of wine sales themselves but,

perhaps most importantly, research has repeatedly found that such visits have major, sustaining
impacts on both visiting consumers and trade. These visitors become the winery’s “brand
ambassadors,” passionate advocates for their “discoveries.”

• The wine consumer “demographic” is a very attractive consumer segment: affluent, well-educated,
adventurous. Wine producing regions across the U.S. and worldwide, and their national and

regional governments, have discovered the benefits of wine tourism and have launched aggressive
marketing programs.

• Washington industry and county governments are trying to fill the gap in destination marketing

resulting from the closure of the Washington state tourism agency. Washington’s wineries would
benefit from better visitor information and a more strategic approach to developing these “brand

ambassadors”.

Opportunities

Despite these challenges, Washington’s wine industry is remarkably well-positioned for continued growth:

• While focused on the $8 to $15 price segment which has become the heart of the U.S. wine

market, Washington offers a wide range of wines in multiple price segments. Most importantly,
Washington wine has retained and reinforced its reputation for excellent quality and value in all

segments.

• Despite the concerns noted above, Washington has an excellent environment for wine grape
growing, with abundant water and a long growing season. Neither phylloxera nor Pierce’s Disease

can survive Washington’s severe winter cold, enabling Washington to grow wine grapes on their
own rootstock, unlike California which depends on grafted rootstock.

• The industry is making progress in building an export market.

• The industry has received good cooperation from the state.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 13 of 53

• The role of Chateau Ste Michelle, the major wine producer in Washington, in training professionals
and building a skilled labor force, in supporting research, in building awareness for the entire

industry and in maintaining industry stability has been remarkable.

• The gradual emergence of other large producers in the state, able to provide the resources to build
national brands has also strengthened the industry.

• The industry shows little complacency, has been successful at working together and has benefited
from strong, pragmatic leadership.

As Dr. Walter Clore noted many years ago, Washington retains vast potential capacity to expand the
production of premium wine grapes and thus for continued successful growth of its wine industry and
the many related benefits the industry brings to the state and communities of Washington.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 14 of 53

I. Wine grapes and Vineyards in
Washington
Washington State ranks second in the nation, after California, in the value of utilized wine grape production
and in bearing wine grape acreage. Wine grapes are the third most valuable fruit crop in Washington State,

after apples and cherries.

Table 5: Total U.S. Wine Grape Production

TonsTonsTons PricePricePrice

2008 2009 2010 2008 2009 2010

California 3,015,000 3,703,000 3,589,000 $610 $612 $574

Michigan 5,300 4,300 3,800 $970 $1,000 $1,100

Missouri 5,130 4,340 5,040 $960 $900 $880

New York 45,000 44,000 52,000 $516 $523 $537

North Carolina 5,250 4,370 4,500 $800 $630 $700

Ohio 850 2,060 1,610 $761 $1,240 $1,020

Oregon 2/ 34,700 40,200 31,200 $2,050 $1,910 $2,030

Pennsylvania 13,200 8,400 10,300 $406 $453 $477

Texas 3,950 3,000 8,100 $1,200 $1,160 $1,250

Virginia 6,800 7,980 6,450 $1,530 $1,600 $1,700

Washington 145,000 156,000 160,000 $1,030 $989 $1,040

Other States 3/ 4/ 4,040 3,150 3,530 $954 $813 $746

United States 3,284,220 3,980,800 3,875,530 $574 $599 $571

2/ Includes small quantities for other uses.

3/ Includes data withheld above and/or data for States not listed in this table.

4/ Grapes processed for juice are included in Other States wine to avoid disclosure of individual operations.

Source: NASS National Fruit Report

As shown in Table 5, in 2010, Washington produced 160,000 tons of wine grapes, a record for the state,
with an average price, as indicated in Table 6, and reported by the Washington State bureau of the USDA’s
National Agricultural Statistics Service (NASS), of $1,040 per ton, also a record for the State.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 15 of 53

Table 6: Washington State Wine Grape Acreage, Production and Value

2007 2008 2009 2010

Bearing Acreage 30,500 32,000 34,000 35,000

Utilized Production
(tons)

127,000 145,000 156,000 160,000

Price Per Ton $954 $1,030 $989 $1,040

Value of Utilized
Production

$121,158,000 $149,350,000 $154,284,000 $166,400,000

Source: Washington State NASS

Wine Grape Acreage

Wine grape bearing acreage totaled 35,000 acres in 2010, also a record high for the state, representing
91.8% of 43,849 total planted acreage. About 8.2% of planted acreage is expected to bear fruit over the

next 3 years, reflecting newly planted or replanted vineyards.

The number of acres planted to wine grapes grew fivefold from 1991 to 2010, reflecting the mid-90s surge
in wine grape planting. as indicated in Table 7 below.

Table 7: Wine Grape Acreage Planted by Year

Pre-1991 1991-1995 1996-2000 2001-2005 2006-2007 2008-2009 2010 Total
Acres

8,263 3,699 13,455 7,260 6,297 3,744 1,133 43,849

Source: Washington NASS

Wine Grape Production

From 1993 to 2010 wine grape production grew by about 160%, as growers constrained yields to improve

quality. Grape prices concurrently rose by about 67%.

Table 8: Wine Grape Production, 1993-2010

Tons Price per
Ton $

Value of Production
(Million)

1993 62,000 623 $38,626

1997 70,000 922 $60,264

1999 70,000 910 $63,700

2002 115,000 878 $100,970

2003 112,000 920 $103,040

2004 107,000 925 $98,975

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 16 of 53

Tons Price per
Ton $

Value of Production
(Million)

2005 110,000 930 $102,300

2006 120,000 942 $113,040

2007 127,000 954 $121,158

2008 145,000 1030 $149,350

2009 156,000 989 154,284

2010 160,000 1040 166,400

Source: Washington NASS

Wine grapes also claimed a growing share of all grape production in the state, rising from 26.4% of the
state’s total grape harvest of 265,000 tons in 1999 to 47.6% of 2010‘s total grape production of 336,000

tons.

Industry Structure

A major share of Washington’s wine grapes are produced by independent growers and purchased by
wineries, with a sizable share also crushed by independent processors, as suggested by Table 9 below.

Table 9: Wine Grape Crush Summary by Source, 2010

Crush Summary Source Tons % of Total

Crush of Estate Grown Grapes 47,100 29.44%

Crush of Purchased Grapes 83,700 52.31%

Crushed for other Wineries 29,200 18.25%

Total Wine Grapes Crushed 160,000 100.00%

Source: Washington NASS

Most Washington wine grapes are planted and produced under longer term contracts, whether written or
verbal, with a very small spot market for grapes and limited bulk wine production. Contract buyers are

often deeply involved in specifying both planting and farming practices.

An estimated 85% of these contracts are priced per ton of grapes with the balance, particularly for higher
end wines, as per acre contracts, with yield minimums to reduce grower risk and yield maximums as

quality protection for vintners.

Wine Grape Production Conditions and Environment

Washington’s climate and terrain create a unique environment for wine grape cultivation:

•Neither phylloxera nor Pierce’s Disease can survive Washington’s severe winter cold, enabling
Washington to grow wine grapes on their own rootstock, unlike California which depends on grafted
rootstock. The severe cold also ensures true dormancy during winter.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 17 of 53

•Washington’s climate provides a longer, warmer, dryer growing season, with strong temperature
fluctuations, enabling ripening while retaining natural acidity.

•Although Eastern Washington has a near desert climate, the region also has abundant water for
irrigation, particularly from snow runoff from the Cascade Mountains which cross the region, enabling
careful management of water. The complexities of water rights and irrigation availability are major

factors in vineyard site selection.

•Washington’s severely cold winters pose continued risk of costly vine damage. Winter frost is “crop

limiting”, constraining potential yields, and thus setting a fairly high floor for grape prices.

•Frost risk also drives site selection, discouraging planting on flat ground in favor of hillsides, which are
more expensive to plant and farm.

Data on total vineyards (not just wine grapes) suggests that, at least since 2002, Washington has seen a
significant increase in the number of small vineyards (those under 15 acres), a decline in the number of

vineyards of 15 to 100 acres, and a small increase in the number of vineyards up to 500 acres, while the
number of vineyards of more than 500 acres increased by 50%, reflecting the development of several large
vineyards along with the entry of small, often part-time growers into the industry.

Table 10: Number of (All Grape) Vineyards by Size

Up to 15 AcresUp to 15 Acres 15 to 100 Acres15 to 100 Acres More than 100
acres
More than 100
acres

of which 500
Acres Plus
of which 500
Acres Plus

Total
Vineyards

Total
Acres

Number Acres Number Acres Number Acres Number Acres

2007 772 3,213 316 13,176 131 44,667 20 23,667 1219 61056

% of
Total

63.3% 5.3% 25.9% 21.6% 10.7% 73.2% 1.6% 38.8%

2002 645 2,621 399 16,464 155 43,431 13 16,683 1199 62515

53.8% 4.2% 33.3% 26.3% 12.9% 69.5% 1.1% 26.7%

Source: Washington NASS

Identifying the number of growers, rather than the number of vineyard parcels, is extremely difficult in all
regions. The last estimate of 350 was developed by the 2007 Economic Census. The next Economic

Census, which would update this estimate, will be conducted during 2012.

Land and Planting Costs

Prices for land suitable for wine grape vineyards, with water rights, ranges from a low of $6,000 per acre to
$40,000 per acre or more, with the most expensive transactions recorded in the Red Mountain AVA.

Vineyard land prices have tripled in the past decade.

Planting costs range from $20,000 to $30,000 per acre, depending on site and vine density and tend to be

highest in the Walla Walla and Red Mountain AVAs. NASS data indicates as well that vine density has
increased over the last decades, from an average of 745 vines per acre prior to 1991 to 1020 vines per acre

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 18 of 53

in 2010, reflecting industry practice through much of the West Coast, also contributing to rising planting
costs.

Farming Costs and Yields

Grape yields range from 2.5 to 6 or 7 tons per acre1, depending on the varietal, region and the wine price
segment for which the grapes are destined. Farming costs range from $2,000 to $6,000 per acre, also
depending on varietal, region and the wine segment for which the grapes are destined (and thus hand work

required and yield constraints, for example.) Much of the acreage for higher volume production is
mechanized, using mechanical harvesting and pre-pruning but less than 2% of vineyard land is

mechanically pruned. Thus, wine grape production requires a stable supply of skilled labor.

Eastern Washington’s severe winters limit potential yields and create costs which together put a floor
under grape prices as well as farming costs. On the other hand, Washington’s vineyards are not

susceptible to phylloxera and several other vineyard diseases and pests, which can reduce chemical
requirements.

Varietals

White Riesling, Cabernet, Chardonnay and Merlot are Washington’s leading wine grape varietals, as shown
below, together representing nearly 80% of total production. Production is almost evenly split between red
and white varieties, although acreage has heavily favored red varieties since the early 1990s. Yields tend to

be smaller among the red varieties.

Table 11: Wine Grape Varietal Acreage, Planting by Year

Year PlantedYear PlantedYear PlantedYear PlantedYear PlantedYear Planted Total
Acres

Variety Pre-1991 1991-
1995

1996-
2000

2001-
2005

2006-
2007

2008-
2009

2010

Total
Acres

Chardonnay 1,779 877 3,199 222 588 572 417 7,654

Pinot Gris 26 24 359 297 675 195 0 1,576

Sauvignon
Blanc

525 0 182 232 121 79 0 1,173

White
Riesling

1,633 123 494 2,031 1,438 521 82 6,320

Other White 615 121 616 504 161 123 20 2,128

Total White 4,578 1,145 4,850 3,286 2,983 1,490 519 18,851

Cabernet
Sauvignon

1,710 625 3,866 1,178 1,400 1,094 420 10,293

Merlot 1,547 1,654 2,369 811 966 770 119 8,235

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 19 of 53

1 2.5 to 5 tons per acre for reds, up to 5 tons per acre for Chardonnay, up to 7 tons per acre for Riesling.

Year PlantedYear PlantedYear PlantedYear PlantedYear PlantedYear Planted Total
Acres

Variety Pre-1991 1991-
1995

1996-
2000

2001-
2005

2006-
2007

2008-
2009

2010

Total
Acres

Syrah 132 97 1,566 975 255 68 10 3,103

Other Red 295 179 804 1,010 692 322 64 3,367

Total Red 3,684 2,555 8,605 3,974 3,313 2,254 613 24,998

All
Varieties

8,263 3,699 13,455 7,260 6,297 3,744 1,133 43,849

Source: Washington NASS

Acreage devoted to Cabernet Sauvignon accelerated passed that of Merlot in 1996, at about the same
time that planting of White Riesling began to overtake Chardonnay. Washington’s planting of Syrah grew

rapidly from 1996 through 2005, but may have been planted “ahead of the market”, in the words of one
producer, a over-enthusiasm found in much of the West Coast. One of the more interesting trends has
been the gradual increase in the “Other Reds” category, from about 3.8% of total red wine grape

production to about 5.8% of red wine production, with the growth of Malbec, which had been included in
“other” until 2007, particularly noticeable in both price and total.

Table 12: Washington Wine Grape Production and Price by Variety, 2008-2011

Variety TonsTonsTonsTons Average PriceAverage PriceAverage PriceAverage Price

2008 2009 2010 2011 2008 2009 2010 2011

Chardonnay 28,000 33,400 28,600 28,500 883 857 899 803

White Riesling 28,500 32,100 33,500 31,700 812 781 789 784

Pinot Gris 4,100 6,300 6,100 7,500 879 792 765 765

Sauvignon Blanc 5,100 4,300 4,800 4,300 771 799 843 824

Gewurztraminer 4,000 4,000 3,100 2,900 720 672 688 740

Viognier 1,300 1,300 1,500 1,100 1,007 989 899 943

Semillon 1,200 1,200 800 800 747 839 761 858

Chenin Blanc 1,200 1,100 700 800 705 638 688 746

Other1 1,400 1,300 1,000 700 913 1,018 1,060 989

TOTAL White
Varieties

74,800 85,000 80,100 78,300 837 813 830 794

Cabernet
Sauvignon

26,100 27,600 31,900 23,100 1,306 1,276 1,297 1,312

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 20 of 53

Variety TonsTonsTonsTons Average PriceAverage PriceAverage PriceAverage Price

Merlot 25,400 24,800 28,300 10,100 1,126 1,088 1,160 1,117

Syrah 10,700 10,000 10,900 10,100 1,149 1,152 1,199 1,133

Cabernet Franc 2,500 2,600 2,500 2,500 1,246 1,271 1,325 1,342

Malbec 1,000 1,000 1,100 1,300 1,655 1,473 1,540 1,413

Sangiovese 800 900 800 600 1,481 1,302 1,291 1,350

Pinot Noir 800 800 900 700 1,233 870 740 868

Other 2 2,900 3,300 3,500 3,500 1,454 1,468 1,476 1,470

TOTAL Red
Varieties

70,200 71,000 79,900 63,700 1,227 1,200 1,241 1,224

STATE TOTAL 145,000 156,000 160,000 142,000 954 1,030 1,040 987

1/Includes Muller-Thurgau, Madeline Angevine, Siegerrebe, Rousanne, Muscat Ottonel, Orange Muscat, etc..
3/Includes Pink Varieties, Grenache, Zinfandel, Barbera, Petit Verdot, Niebbiolo, Mourverdre, Petit Syrah etc.
Source: NASS Grape Release 2011

Grape Prices

NASS reports that 2010 Preliminary average pricing for red varieties was $1,241 per ton and $830 per ton
for whites, although prices vary widely by varietal. Some contracts are priced at a margin over NASS
prices. Producers report that the price range for white grape varietals extends from as low as $650/ton to

as high as $2,000/ton. Prices for red varietals range from $800/ton to as high as $4,200/ton. Prices have
been gradually rising, following two relatively short harvests.

As noted above, about 85% of grape contracts are priced by the ton, particularly for large volume and
lower to mid-price segments. Smaller, high end wineries are more likely to buy grapes by the acre, at prices
ranging from $4,000 to $10,000 per acre with a few as high as $13,000 per acre.

Employment

Assembling an estimate of wine grape vineyard employment is challenging. The U.S. Department of Labor
provides employment estimates by industry, but counts only employees subject to unemployment

compensation, excluding not just seasonal workers but owner/managers. The latest DOL data estimates
all grape vineyard workers for Washington, but counts only 278 “establishments” while the 2007 Census
of Agriculture, to be updated in 2012, counted at least 1,219 separate grape “farms” in the state.

We know the number of producers, especially small producers, has increased in the subsequent years. We
were also able to identify vineyard consultants, independent managers as well as independent labor crews,

noting that seasonal labor for wine grapes is drawn from stable, experienced tree fruit crews. We also
talked with a cross section of growers to estimate labor requirements per acre for typical vineyards.

Extrapolating from these various sources, we have estimated wine grape vineyard employment as below:

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 21 of 53

Table 13: Vineyard Employment, 2010

Total Vineyard Employment 2,888

Total Vineyard Wages $54,949,908

Source: U.S. Bureau of Labor Statistics, industry interviews and Stonebridge Research Group LLC

Viticulture Research and Training

As wine grape production enters its second modern generation of planting, vineyard development now
reflects increased grower sophistication and far more advanced knowledge, focusing on site

characteristics, clone and rootstock selection, supported by increasingly cohesive research programs,
active exchange of information and expanded training programs led by a strong growers association.

Five regional two year programs complement Washington State University’s degree, graduate, adult and

extension programs and regional and technical society training offerings, enabling the state to develop its
own professionals. The challenge now is to fully integrate these programs and pull together a cohesive

strategy for facilities, funding, researchers, and education.

All state sponsored wine and wine grape research is overseen by the Wine Advisory Committee (WAC), as
a subcommittee of the Washington State Wine Commission. Five viticulture members are appointed by

the Washington Association of Wine Grape Growers (WAWGG) and five enology members are appointed
by the Washington Wine Technical Group. The WAC is chaired by a Wine Commission

appointment. Research tends to focus more intensely on viticultural issues, given Washington State’s
unique environment, particularly moisture/irrigation management, site and varietal suitability, clean plant
development and harvest as well as fermentation management. Key issues include more efficient water

use, developing planting and farming techniques most appropriate to the challenging climate and clone
selection to best survive the winter and maintain crop load.

Funding remains inadequate to sustain the program, fund needed research projects, operating and staffing,
scholarship and extension requirements and to complete planned infrastructure, including the research
vineyard, the Wine Science Center, the Viticulture and Enology building in Prosser and additional research

laboratories and to provide services to the student waiting list. Budgets have been reduced to
accommodate the state’s budget pressures, with potential risk to all state funding for these programs. The

industry has however recently committed substantial new resources to the Wine Science Center.

Potential for Wine Grape Production Expansion

Only a small percentage of Washington’s wine grape growers responded to the inquiry from Washington
NASS as to their planting intentions. This group alone indicated plans for a nearly 10% increase from

2011-2016 in acres planted, as shown in Table 14 below:

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 22 of 53

Table 14: Intentions to remove or plant wine grape acreage

Intentions for 2011Intentions for 2011 Intentions for 2011-2016Intentions for 2011-2016

Remove (acres) New Plantings
(acres)

Remove (acres) New Plantings
(acres)

100 999 177 3,319

Source: Washington NASS

Washington State does not yet produce enough grapes nor have sufficient crush capacity to support
significant expansion in wine production. Dr. Walter Clore estimated that the Columbia Valley had the

potential for 500,000 acres of vineyards. Most of this land is already planted to other crops, particularly tree
fruits (apples and cherries) which offer higher profits but also greater risk. Some conversion of tree fruit
acreage is already occurring but continued development will depend on demand and contract

arrangements from Washington’s largest wine producers. The state’s complex water arrangements may
also need updating.

Grape pricing may also prove a constraint on further development in some areas. Washington wine has
flourished producing quality wines at value pricing, with much of the state’s wine sold for less than $10,
enabling stable growth even through the Great Recession. Producing wine under $10 requires grapes to

sell less than $1000/ton, which can be challenging if yields fall below 5 tons/acre.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 23 of 53

II. Washington Wine
Washington State is the second largest wine producer in the U.S., after California, producing a wide range

of wine varietals at multiple price points 2.

As noted above, planting and farming costs driven by the state’s climate and terroir, which also restrain

vineyard yields, set a floor under wine grape production costs and thus grape prices. Consequently, wine
production in Washington State focuses on the production of mid-price and more expensive wines: wines
sold for $7 per 750 ml and more. Most Washington wine is sold at about $10 per 750ml.

Wine Production

In 2010, Washington produced 20.1 million gallons of wine, compared with 2 million gallons in 1981,
indicating a a tenfold increase in wine production in past thirty years. Over the same period, the number of

wineries in the state rose from 19 to 686, reflecting significant growth among smaller producers, as shown
in Table 15 below. The number of wineries grew to 726 in 2011.

Table 15: Wine Production and Winery Count

Year Wine Production (Gallons) Number of Wineries

1981 2 million 19

1996 5.3 million 80

1997 9.6 million 101

1998 10.9 million 129

2000 10 million 163

2001 14 million 170 (248 State Licenses)

2002 15.5 million 208 (214 State Licenses)

2003 17.7 million 240 (259 State Licenses)

2004 17.3 million 300 (360 State Licenses)

2005 16.5 million 360 (353 State Licenses)

2006 19 million 460 (437 State Licenses)

2007 20 million 540 (515 State Licenses)

2008 21.4 million 562 State Licenses

2009 25 million 620 State Licenses

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 24 of 53

2 New York is listed as second in some documents because wine produced in California for New York
based Constellation Wines is attributed to New York State.

Year Wine Production (Gallons) Number of Wineries

2010 20.1 million 686 State Licenses

Source: Washington State Wine Commission, Washington State Liquor Control Board

The top five wine producing groups in Washington produce more than 70% of the state’s production, after

which producer size falls off precipitously, such that 90% of Washington wineries produce less than 30%
of Washington’s wine. The last decade has seen a proliferation of small wine producers across the state,

including in incubators in Eastern Washington and warehouses in Woodinville.

Washington’s wine industry has managed through the Great Recession with less damage than other wine
producing regions through its consistent focus on value at all price tiers. Some discounting was

experienced in 2009, but to a lesser degree than other regions. However, smaller high end wineries were
hurt not only on pricing but on increasingly difficult access to wholesale distribution, especially in the

national market. Those wineries which did have access to the 3-tier system were further impacted by
increasingly competitive restaurant wine sales, as consumers reduced restaurant visits and spending.
Consumers traditionally discover new wines through restaurant experiences. Direct to consumer sales

has thus assumed growing importance for many wineries. Several producers also shifted grapes from
higher priced to mid-priced wines, further improving value for mid-price products. Selling Syrah remains a

challenge outside of the Northwest and the market for Merlot can be difficult.

Winery Revenue

Stonebridge Research’s estimate of winery revenues from sales of Washington wines is approximately $1
billion.

Sales Patterns

More than 30% of Washington wine is sold in Washington state, up from 25% before the recession, and
more than one third is sold in the Pacific Northwest. Washington wines claim about a 16-18% share of the

Pacific Northwest wine market, including 18% of the Oregon wine market.

Washington wines have a 3-5% share of the national wine market. Market shares on the West Coast tend
to be twice those on the East Coast. Sales generally are concentrated in the off-premise market,

particularly the chain store market, with below industry shares of the restaurant market.

The weaker penetration of the national market reflects low levels of awareness about Washington wines in

the national market, especially with consumers. Most Washington wineries are small and thus lack the
sales force to develop a national market, complicating the challenge of of building the Washington wine
“brand” in the national market.

About 3% of Washington wines are exported.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 25 of 53

Table 16: WINE REVENUE BY DISTRIBUTION CHANNEL

Washington Rest of U.S. Total

WINERY REVENUE $1,008,000,000

DIRECT TO CONSUMER $118,000,000

SELF DISTRIBUTED TO TRADE $26,000,000

EXPORTS $22,173,230

THROUGH DISTRIBUTOR $260,953,394 $580,831,749 $841,785,143

DISTRIBUTOR MARGIN $72,505,655 $161,383,555 $233,889,210

RETAILER & RESTAURANT
MARGIN

$390,757,488 $961,208,426 $1,351,965,914

TOTAL RETAIL VALUE $1,471,263,143 $1,122,591,981 $2,593,855,124

SOURCE: Stonebridge Research Group and industry interviews

Direct Sales

The majority of Washington’s wineries, by number, depend on direct to consumer sales for the majority of
their revenue. However, for the total industry, direct to consumer sales represent only 11-12% of total
industry sales. Thus, our preliminary estimate of winery direct to consumer sales in Washington are about

$118 million.

Small wineries with strong brands will have solid direct sales -- even as much as 60% of their sales - but

also can access the three tier system. For wineries with lesser developed brands or the many wineries
producing less than 10,000 cases, the three tier system is not a realistic option. They do not have sufficient
volume to justify their own sales force, to supply most trade accounts or attract three tier distributors.

WINERY EMPLOYMENT

Wineries employ full and part-time workers as labor for bottling, storage, maintenance, and winemaking
needs as well as hospitality, finance, sales and marketing functions. Some wineries also employ seasonal

labor, for both harvesting and hospitality. Stonebridge Research estimates that 3,630 people are directly
employed by Washington’s wineries in Washington State and another 260 employees across the U.S.,
including both full-time and full-time equivalent seasonal and contract employees, generating total wages

of more than $142 million.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 26 of 53

Table 17: Winery Employment

Washington State Rest of U.S. Total U.S.

Employment 3630 260 3890

Total Wages $128,943,675 13,310,000 142,253,675

Source: Stonebridge Research Group LLC and industry interviews

Wine Distribution

Washington wines represent about 18% of total sales of wine in Washington, with close to 90% of those
wines reaching the market through wholesalers/distributors. Thus, Washington wines generate about 431

jobs in wine distribution in the state, for a total payroll of about $24.9 million. Representing about 3%-5%
of total U.S. wine sales, Washington wines generate about 1300 jobs in wine wholesaling/distribution

nationally, for total payroll of nearly $86 million.

Table 18: Distributor Employment

Washington State Rest of U.S. Total U.S.

Employment 431 879 1310

Wages $24,871,286 $60,698,466 $85,569,752

Source: Stonebridge Research Group and industry interviews

Winery Visitors

Tourists are attracted to Washington’s wineries through a large variety of industry, regional and winery
events and festivals. Wineries host private events and entertainment. Although most of Washington’s wine

grapes are produced in the Columbia Valley, wineries have proliferated closer to population centers, from in
Woodinville, near to Seattle, to the Lake Chelan region, a popular tourism center, to make themselves more
accessible to visitors.

Annual visitors to the Woodinville wine region, which now boasts more than 100 wineries, exceed 500,000.
Although requiring a greater time commitment from travelers, visitor numbers continue to increase in

Eastern Washington, wineries in Prosser, Walla Walla and other Eastern Washington wine center often
receiving from 10,000 to 30,000 per year.

Many of Washington’s wine regions do not track visitor numbers and, unfortunately, like many U.S. wine

producing regions, do not develop the targeted visitor promotion strategies which such information
permits.

Based on multiple interviews, we estimate Washington wineries receive 2.4 million total visits per year,
representing 2.3% of overall tourism in the state and a large share of tourism in the rural communities of
Eastern Washington.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 27 of 53

III. Evolution of the Industry
Grapes were planted as early as 1825 at Fort Vancouver, across the Columbia River from Portland, by

Italian and German immigrants, who founded the wine industry in much of the U.S. Grapes were first
planted in Eastern Washington in 1860, in Walla Walla, with additional vineyards developed in both Eastern

Washington and the Puget Sound region over the next decades, periodically interrupted by severe freezes.
By 1900, about 1,500 gallons of wine were being produced in Washington State. Development of major
irrigation projects in the Columbia Valley from 1903 enabled expanded planting in Eastern Washington.

Prohibition came early to Washington, in 1916, driving most Washington wineries out of business, although
wine grapes continued to be produced for “home winemaking.”

Two Seattle wine companies, the National Wine Company (NAWICO) and the Pommerelle Wine Company,
opened shortly after the end of Prohibition. They produced mostly fruit wines, like blackberry, loganberry,
and currant that were sold primarily in local grocery stores. Laws in Washington state protected these

wines from any significant competition from California or other wineries. With this protection, by 1955,
7,500 acres of grapes produced 1.2 million gallons of wine, 97% from Eastern Washington. However, most

of the wines produced were sweetened, fortified and considered poor quality.

Associated Vintners was formed by University of Washington professors in the 1960s as Washington’s first
premium wine producer, eventually evolving into what is today the Columbia Winery.

Washington’s modern wine industry dates to the arrival of Dr. Walter Clore at Washington State University
Research Station near Prosser in 1937. Dr. Clore began investigating optimal growing sites and varieties of

Vitis Vinifera for Eastern Washington. In 1964, the Washington Wine Project, chaired by Dr. Clore, proved
that high quality Vitis Vinifera could be successfully grown in the Columbia Valley, and produce high quality
wines. The testimony of Dr Clore and his colleague, Dr. Ernest Nagel, helped convince the Washington

State legislature, in 2009 to change the protectionist laws. The Washington State Liquor Authority was
formed, permitting wine to be sold directly to licensed distributors and on-premise. Faced with competition

from California’s Vinifera wines, Washington’s wine industry began to modernize.

NAWICO and Pommerelle merged in 1954 to form American Wine Growers. In 1967, American Wine
Growers began a new line of premium vinifera wines called “Ste. Michelle Vintners” under the direction of

legendary California winemaker Andre Tchelistcheff. American Wine Growers eventually became Stimson
Lane Winery and then was renamed as Chateau Ste Michelle. Chateau Ste Michelle and Associated

Vintners became the driving force in premium wine production for the early modern Washington wine
industry. Associated Vintners eventually became Columbia Winery. It was sold to several different
companies and is now part of the Ascentia wine company.

Over the subsequent decades Chateau Ste Michelle’s emergence as a respected producer of quality
wines at value prices has built a national reputation for Washington wine, trained many of the state’s wine

industry professionals, developed a stable market for Washington wine grapes and advanced research in
the state.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 28 of 53

IV. Allied Industries
Allied industries include a wide variety of industries and occupations immediately dependent upon wine

and wine grape production in Washington state, ranging from education, research and trade organizations
to suppliers of equipment and services to the industry, tourism immediately generated by wineries and

vineyards and vendors of Washington wine. Products fully consumed in the making of wine, such as
chemicals, are not included in this analysis.

Reviews of the industry often do not appreciate the wine industry’s high degree of capital intensity, which

significantly magnify wine’s economic impact. Wine is at times referred to as “grapes in a glass” but
producing quality wine is far more complex. For that matter, producing quality wine grapes is itself far more

complex and expensive than generally appreciated.

Viticulture Research and Education

Viticulture Research and Education

The Washington Wine and Grape Growers Council and various state and federal sources provided wine
research funding to Walter Clore and Charles Nagel. However, funding ended with their retirements. In

1981 the legislature responded to a request for research funding from the Washington Wine Society by
authorizing the Washington State Liquor Control Board to collect a one half cent per liter tax on all

Washington wine sales. The proceeds were provided to Washington State University and the University of
Washington. An industry oversight committee was established, composed of volunteer members of the
Washington Wine Society, which was later renamed the Wine Advisory Board. In 1998, the Wine Advisory

Board was formalized as the Wine Advisory Committee, a subcommittee of the Washington State Wine
Commission.

The Wine Advisory Committee today oversees state sponsored wine and wine grape research and
provides recommendations to WSU for these expenditures. Five members are appointed by the
Washington Association of Wine Grape Growers and five by the Washington Wine Technical Group. The

Committee chair is appointed by the Wine Commission.

Wine and wine grape related research is described in more detail on page 22 above. The industry recently

committed $8.4 million toward the development of a new Wine Science Center at Washington State
University. The Center, a collaboration between the Port of Benton, the City of Richland, and the university
will house the university’s Viticulture and Enology, which has expanded rapidly since the 2009 arrival of Dr.

Thomas Henick-Kling, its Director.

Wine and wine grape related education is provided by a network of university, community college and

extension programs providing degree programs at associate, bachelors and graduate levels, plus along
with an extensive program of professional and certificate level training. Participating institutions include
Washington State University, Central Washington University, Yakima Valley Community College, Columbia

Basin College, Lake Washington Technical College, South Seattle Community College, Wenatchee Valley
College and Walla Walla Community College. The industry also supports some research outside

Washington State.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 29 of 53

Table 19: Education and Research Impact

Washington State National

DIRECT EMPLOYMENT 70 73

TOTAL WAGES $4,080,580 $4,265,257

TOTAL REVENUE $7,500,000 $7,776,750

Source: Washington colleges and universities, WAWGG and U.S. Bureau of Labor Statistics

Government and Association Support

The industry is supported by the Washington State Wine Commission, a state government agency funded
almost entirely by the assessments on Washington grapes and wine. The Commission supports research

on wine and wine grapes and builds demand for Washington wine through marketing and education
programs. The Washington Wine Institute, a non-government organization funded by the industry,
addresses public policy issues concerning the industry. A variety of regional organizations further support

industry and appellation marketing. The industry also has some national and export-oriented
representatives.

Table 20: Public Sector and Association Impact

Washington State National

DIRECT EMPLOYMENT 23 26

TOTAL WAGES $1,210,000 $1,430,000

TOTAL REVENUE $5 million $5.3 million

Source: Stonebridge Research, Washington State Wine Commission and U.S. Bureau of Labor Statistics

Winery and Vineyard Equipment, Supplies and Services

Producing and selling wine is a complex activity, involving a vast range of suppliers, service providers and
tiers of buyers. These parties typically generate a large share of the industry’s economic impact. Such

suppliers include cooperage, farm and winery equipment, construction, professional services, tanks,
printers, trucking, lab, and vineyard development. Economic impact calculations focus on capital
expenditures -- equipment, barrels, closures, bottles, construction -- rather than “consumables” involved

in winemaking, such as chemicals.

Although the number of such suppliers to the industry within the state has grown significantly,

Washington’s wine industry still acquires much of its equipment from specialized suppliers outside of
Washington. Much of the specialized equipment in wineries is still produced in Europe, although final
processing of some products has shifted to the U.S. Less specialized equipment -- tanks, valves, irrigation

equipment, bottles -- and construction tends to be acquired locally or at least domestically. This study
considers both those products and employees based in the state and those based in the rest of the U.S.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 30 of 53

Such suppliers to the industry account for 994 jobs in Washington and 1,491 jobs nationally, with wages
totaling $52.7 million in Washington and $76.7 million nationally, as summarized in Table 21. The total

industry spend on such suppliers is estimated at nearly $325 million in the state and $458 million total in
the U.S. There are undoubtedly many additional suppliers to be identified as research becomes more
refined. This report aggregates supplier information to avoid disclosing confidential information provided by

these enterprises.

Table 21: Supplier Impact

Impact of Washington Wine on Winery/Vineyard SuppliersImpact of Washington Wine on Winery/Vineyard SuppliersImpact of Washington Wine on Winery/Vineyard Suppliers

In Washington State Total U.S.

Direct Employment 994 1491

Total Direct Wages $52,725,240 $76,683,612

Total Direct Revenue $324,942,431 $457,523,477

Source: Stonebridge Research Group LLC, WAWGG and U.S. Bureau of Labor Statistics

WINE TOURISM

Wine tourism is growing across the U.S.. As one study3 noted, in anxious times, visiting a winery is a “safe
adventure.” Wine tourism has major impact on building wine brands as well as consumer direct wines

sales. It also helps revitalize the economies of rural communities.

Washington wine is estimated to be responsible for 2.3% of overall tourism4 in the state but a much larger
share of visitors in winery communities. Wine tourism is estimated to account for 3,307 jobs in the state

and total wages of more than $98 million.

Table 22: Tourism Impact

Tourism Impact of Washington Wine Tourism Impact of Washington Wine

Direct Employment 3307

Total Wages $98,379,943

Total Revenue $349.2 million

Source: Stonebridge Research Group LLC and “Washington State Travel Impacts 1991-2010”, published by the
Washington State Department of Commerce, prepared by Dean Runyan Associates, Inc.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 31 of 53

3 “Understanding and Enhancing the Market for California Wine in the U.S.,” a study conducted by Yankelovich Partners for the Wine
Institute, 2005.

4 Based on information provided in “Washington State Travel Impact, 1991-2010,” published by the Washington State Department of
Commerce, prepared by Dean Runyon Associates in January 2011.

V. Other Economic Benefits
The wine and grape industry generated a variety of tax revenues from grape to consumer. The
industry is also unique in the scale of its charitable support of its communities.

Tax Revenues

The wine and wine grape industry generates significant tax dollars, benefiting federal, state and
local governments. Tax dollars are raised through sales taxes, excise taxes, income taxes, estate
and gift taxes, payroll taxes, property taxes and other business taxes and fees, such as licenses,
and import duties.

Washington’s wine, grape and allied industries, directly and indirectly paid $237.7 million
in state and local taxes in Washington state, generated $656.5 million in state and local
taxes across the U.S. and $722.3 million nationally in federal taxes in 2010.

Table 23: Impact of Washington Wine Industry on Tax Revenues

STATE AND LOCAL TAX WASHINGTON STATE TOTAL U.S.

EXCISE TAX $4,130,000 $25,947,170

EMPLOYEE $1,036,299 $6,918,352

INDIRECT BUSINESS TAXES $223,713,514 $519,698,512

HOUSEHOLD TAX $8,603,611 $83,956,119

CORPORATE TAX $241,209 $20,029,598

TOTAL $237,724,633 $656,549,751

FEDERAL TAX

EXCISE TAX $26,975,010 $26,975,010

PAYROLL TAX $131,768,396 $305,721,168

BUSINESS TAX $23,273,468 $77,839,599

HOUSEHOLD TAX $86,047,208 $202,495,504

CORPORATE TAX $42,126,948 $109,249,936

TOTAL $310,191,030 $722,281,217

TOTAL TAXES PAID $547,915,663 $1,378,830,968

Source: Stonebridge Research, the Distilled Spirits Council of America (DISCUS) and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 32 of 53

Charitable Contributions

The wine industry is unique in its charitable contributions to its community. Based on
discussions with the industry, charitable contributions are estimated at about $5.5 million in kind
and in cash, plus several hundred thousand dollars in donations, generally in kind (wine for
auctions or sponsorship) for charities in the rest of the country. Within that figure, almost half a
million dollars a year is donated by the wine industry to the region’s largest charity wine auction,
the Auction of Washington Wines, through cash and in-kind donations.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 33 of 53

VI. Washington’s Wine Regions
This report extends previous studies of the economic impact of Washington wine into the analysis of its

regional economic impact. This chapter describes the industry’s structure by county and American
Viticulture Area (AVA). Chapter VII, which follows, assesses the economic impact of Washington wine by

county.

Wine and Wine Grapes in Washington’s Counties

Vineyards

Based on the findings of the Economic Census of 2007, Benton County leads in vineyard acreage, with
several large vineyard developments, with a large number of smaller vineyards in several other counties.

New data will be available when the next such Census is conducted in 2012.

Table 24: Wine Grape Vineyard Acreage by County, 2007

County Number
Vineyards

Acreage

Benton 226 23,322

Yakima 430 18,871

Clark 53 118

Klictitat 51 118

Walla Walla 52 NA

Franklin 33 2,612

Grant 46 7,637

Chelan 39 298
Source: USDA Census of Agriculture 2007

Wineries

There are wineries in 33 of Washington’s counties, as listed in the Appendix to this report. Walla Walla
leads in the number of wineries but numbers are rapidly expanding in Woodinville in King County and in

other areas such as Chelan County.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 34 of 53

Table 25: Number of Wineries by County

Counties Ranked by Number of WineriesCounties Ranked by Number of WineriesCounties Ranked by Number of Wineries

County Trade Names % of Wineries

Walla Walla 123 20.2%

King 117 19.2%

Benton 64 10.5%

Yakima 53 8.7%

Chelan 48 7.9%

Klickatat 19 3.1%
Source: Washington State Wine Commission

Larger scale production is concentrated in Benton, Grant, King and Yakima counties.

Table 26: Production by County

Counties Ranked by Wine ProductionCounties Ranked by Wine ProductionCounties Ranked by Wine Production

County Gallons % of Washington
Production

Benton 11,074,062 41.6%

Grant 6,050,772 22.8%

King 4,561,515 17.2%

Yakima 2,477,342 9.3%

Walla Walla 965,649 3.6%

Klickatat 220,495 0.8%

Chelan 189,135 0.7%

Franklin 172,240 0.6%

Whatcom 73,598 0.3%

Spokane 62,716 0.2%
Source: Washington State Wine Commission and Washington State Liquor Control Board

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 35 of 53

Washington’s Appellations

Washington has eleven TTB-certified American Viticultural Areas. All but the Puget Sound AVA are located
in Eastern Washington.

The vast majority of Washington’s grapes are grown in the Columbia Valley AVA; the Puget Sound and
Columbia Gorge AVA’s are the only AVAs outside this “umbrella” AVA. Inside the Columbia Valley (north to
south, west to east) are a subset Lake Chelan, Wahluke Slope, Yakima Valley, Horse Heaven Hills, and

Walla Walla Valley. The Rattlesnake Hills, Red Mountain, and, as of 2009, Snipes Mountain AVAs are within
the Yakima Valley AVA.

Table 27: Washington Appellations

AVA Year Approved Total Planted Vineyard
Acreage, 2011

Yakima Valley 1983 13,452

Walla Walla Valley 1984 1,304

Columbia Valley 1984 7,469

Puget Sound 1995 178

Red Mountain 2001 1,273

Columbia Gorge 2004 394

Horse Heaven Hills 2005 10,584

Wahluke Slope 2006 6,645

Rattlesnake Hills 2006 1,599

Snipes Mountain 2009 704

Lake Chelan 2009 247

Source: Washington State Wine Commission, Alcohol and Tobacco Tax and Trade Bureau of the U.S. Department of the Treasury
(TTB) and Washington NASS.

Yakima

The Yakima Valley AVA, approved in 1983, was Washington State’s first appellation. Today, the region,

located in Benton and Yakima Counties in South Central Washington, has more than 13,000 vineyard acres
planted, with more than one third of Washington’s wineries and about 40% percent of the state’s wine
production. Smaller wineries continue to proliferate, with the number of wineries having increased from 47

in 2004 to 88 in 2011.

Wine grapes were first planted in the region in 1868, with commercial vineyards beginning in 1914. The

principal grapes planted are Chardonnay, Merlot and Cabernet.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 36 of 53

Walla Walla Valley

The Walla Walla Valley AVA, in the foothills of the Blue Mountains in the Southeastern corner of Washington
State, was established in 1984, with 4 wineries and 60 acres planted in wine grapes. In 2011, the area had

more than 100 wineries and 1304 planted acres of wine grapes. Cabernet Sauvignon is the leading varietal,
followed by Merlot, Chardonnay and Syrah, with twelve other varietals also produced.

Wine grape cultivation and home winemaking could be found in Walla Walla in the 19th century. Although

the first post-prohibition winery opened in 1960, the modern wine industry in the area dates from the
planting in the early 1970s of what became, in 1977, Leonetti Cellars.

Columbia Valley

The Columbia Valley covers a third of Washington State’s land mass. Within its nearly 11 million acres are
planted almost 99% of the wine grapes grown in the state.

The Columbia Valley AVA includes 8 of Washington’s AVAs: Red Mountain, Yakima and Walla Walla Valleys,

Wahluke Slope, Rattlesnake Hills, Horse Heaven Hills, Snipes Mountain, and Lake Chelan. 7,469 vineyard
acres of wine grapes are planted in the Columbia Valley AVA and not included in any other sub-AVAs in

Washington.

Riesling, Merlot, Chardonnay and Cabernet Sauvignon are the most widely planted varietals.

Puget Sound

Puget Sound, one of the the smallest AVAs in the state by acreage, surrounds Seattle in Northwest

Washington. It is the one Washington viticultural area able to grow wine grapes without irrigation. The mild
maritime climate is most suitable for growing Pinot Noir, Siegerrebe and Madeleine Angevine grape

varieties but research continues to identify the varietals best suited to the region.

Vines were first planted in Puget Sound region in the 19th century, with the first commercial winery and
vineyard, the St Charles Winery, established in 1870, surviving until Prohibition. The first modern vineyards

and wineries were established in 1977.

Red Mountain

The Red Mountain AVA is located between Benton City and Richland on the eastern edge of the Yakima

Valley. The Cascade Mountain rain shadow has its greatest effect in Red Mountain, where the desert
climate experiences an average annual rainfall of seven inches, and almost no precipitation during the
growing season. The result is dramatically lower mold and mildew pressure compared to most vineyard

regions.

The region is home to several wineries, with many additional wineries sourcing grapes from Red

Mountain’s nearly 1,300 vineyard acres, with additional acreage being developed. Primarily red varietals
are planted, including Cabernet Sauvignon, Merlot, Cabernet Franc, Syrah, Sangiovese, Malbec, and Petit
Verdot.

Grape growing in the area began in the 1970s. The first Red Mountain winery was bonded in 1980. Red
Mountain grape prices are among the highest in Washington, approximately three times the state average,

with yields averaging 3.2 tons per acre.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 37 of 53

Columbia Gorge

The Columbia Gorge AVA includes areas bordering the Columbia River in both Washington State and
Oregon. Approximately 394 acres of wine grapes are planted within its approximately 280 square miles

running from the cool maritime climate of Western Washington to the high desert climate of Eastern
Washington’s vineyards.

The Eastern region produces primarily Bordeaux, Rhone and Italian varietals while Eastern vineyards

produce cool-weather varietals such as Gewurztraminer, Chardonnay, Pinot Gris and Riesling.

Grapes were planted in the area by early settlers but commercial vineyards did not begin to emerge until

the early 1970s, gradually followed by wineries.

Horse Heaven Hills

The Horse Heaven Hills AVA lies within the southern Yakima Valley appellation, bordered on the south by
the Columbia River. With a total area of 570,000 acres, about 10,584 acres of the Horse Heaven Hills are

planted to grapes, representing 25% of Washington's total grape production. Growers have raised wine
grapes in the Horse Heaven Hills region since 1972. The region includes a small number of wineries and

some of the longest established vineyards in the state. Multiple grape varieties are planted, led by
Cabernet Sauvignon, Merlot, Chardonnay, Riesling, and Syrah.

Wahluke Slope

Naturally bounded by the Columbia River to the west and south, by the Saddle Mountains on the north,

and on the east by the Hanford Reach National Monument, the Wahluke Slope AVA in Grant County is
home to more than 20 vineyards and at least three wine production facilities. Approximately 6,645 acres of

the region’s 81,000 acres are planted to wine grapes, representing nearly 15 percent of the total wine grape
acreage in the state.

Grape growing has a long history in this region. From early planting of white varieties, red wine grapes now

account for about two thirds of all vineyard acreage.

Rattlesnake Hills

Located in the upper Yakima Valley, this 68,500 acre appellation has 1,599 acres under vines, out of its

68,500 acres. The first commercial vineyards in the region date back to 1968, followed by large plantings in
the late 1970's and early 1980's, which are still in production today.

The Rattlesnake Hills provide many Washington producers with Cabernet Sauvignon, Merlot, Syrah,

Chardonnay and Riesling. Much of the vineyard acreage in the region is winery owned. Many of the
wineries are small and sell directly.

Snipes Mountain

The Snipes Mountain AVA is named after its most prominent landmark, but also includes eastern neighbor
Harrison Hill. It is located above and between the towns of Sunnyside and Granger around Outlook,
Washington, in the southeast corner of the Yakima Valley. Both slopes, encompassing 4,145 acres, are

planted with 704 acres of wine grapes. Among the numerous grape varieties planted in the region are the
oldest vines in the state (Muscat planted in 1917.)

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 38 of 53

Lake Chelan

The 24,040-acre Lake Chelan AVA includes the southern and eastern portions of land surrounding the lake
and shares a northern border with the Columbia Valley AVA. The mild climate created by the Lake

environment results in a longer growing season and a reduced risk of frost. The region’s long standing
status as a major tourist destination in North Central Washington has also attracted many wineries to the
region.

Grapes have been grown in the Chelan Valley since before the turn of the twentieth century by a few Native
Americans and a group of Italian immigrants. In 1949, the area produced grapes from 154 vineyard acres.

Modern wine grape growing began more extensively in the last decade. The first winery was opened in
2000. Today 247 acres are planted to grapes, with new wineries opening regularly.

Planting is almost evenly divided between red and white varieties, led by White Riesling, Petit Verdot,

Sangiovese and Gewurtztraminer.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 39 of 53

VII. ECONOMIC IMPACT OF
WASHINGTON WINE BY COUNTY

Washington wine has particularly significant direct impact on the economies of 8 counties, as summarized

below5. While Benton County leads in direct winery and vineyard employment, King County places first
given its lead in supplier locations, the number of wineries in the county, particularly in Woodinville, and the

density of visitors to the Woodinville wine community.

However, whether through the growing presence of vineyards or wineries or from that of one or more of the
many suppliers and service providers to the industry, Washington’s wine industry generates employment,

tax revenues and other positive economic impacts in another 25 counties. The most concrete measure of
impact is the direct employment generated by the industry, in wine growing, wine making, immediate

suppliers and winery visitors.

And of course restaurants and retailers across the entire state, as well as all the components of
Washington’s tourism industry, benefit from the halo cast by being able to offer Washington’s fine wines to

their customers. Wine is a very effective ambassador for Washington’s earth, culture and people.

We have aggregated data in the Table 28 below to respect the confidentiality of data provided. The data

was collected from interviews with key suppliers and vintners, combined with public records, U.S. Bureau
of Labor Statistics employment and wage data. The key driver of impact is employment by type of industry.
Thus, comparable employment numbers may generate different revenues and taxes, depending upon

industry. The IMPLAN model, discussed in the following chapter, produced the tax impact estimates based
upon this employment data. We did not attempt to include estimates of excise taxes collected on wine in

the county analysis as these calculations are highly sensitive to the presence of small producers who pay
reduced rates.

There are undoubtedly additional suppliers to be added to such an analysis in the future. Allocating

employment and revenues for wine and grape producers and some suppliers by county proved
challenging. Thus, the calculations which follow should be taken as orders of magnitude rather than

precise numbers.

KING COUNTY

In addition to many wineries (but only a few vineyards), King County is home to Washington’s wine
wholesale/distribution industry, many professional services providers and a range of equipment suppliers,

including manufacturers. It is also a lively tourism center for the state. All of these components produce an
economic impact of Washington wine in King County of more than $3.3 billion.

Altogether, wine and related industries in King County produce nearly 5,700 jobs directly and more than
3,500 jobs indirectly, along with wages totaling nearly $387 billion.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 40 of 53

5 We do not include either state or federal wine wine excise taxes in these county impact estimates as
sufficient information is not available to identify the effects of small producer incentives.

Table 28: Washington Wine Employment Impact on King County

Jobs Wages Revenues

Direct 5,677 $176,298,034 $1,338,724,336

Indirect (IMPLAN) 1,634 $113,879,619 $290,289,348

Induced (IMPLAN) 1,909 $96,393,439 $1,337,663,087

Total 9,220 $386,571,092 $2,966,676,771

Total ImpactTotal Impact $3,353,247,863$3,353,247,863
Source: Stonebridge Research, Industry Interviews, U.S. Bureau of Labor Statistics and IMPLAN

The industry in King County directly and indirectly generates nearly $75 million in state and local

government revenues, and nearly $100 million in Federal taxes, as detailed below.

Table 29: Tax Revenues Generated by Washington Wine in King County

STATE AND LOCAL TAX

EMPLOYEE $269,754

INDIRECT BUSINESS TAXES $71,380,177

HOUSEHOLD TAX $2,736,155

CORPORATE TAX $77,088

TOTAL $74,463,174

FEDERAL TAX

PAYROLL TAX $50,462,933

INDIRECT BUSINESS TAX $8,328,640

HOUSEHOLD TAX $25,358,538

CORPORATE TAX $13,463,436

TOTAL $97,613,547

TOTAL TAXES PAID $172,076,721

Source: Stonebridge, Industry Interviews, Bureau of Labor Statistics and IMPLAN

BENTON COUNTY

The total economic impact of Washington wine and its related industries in Benton County exceeds

$926 million. The industry, directly and indirectly, provides 5,192 jobs in the county.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 41 of 53

Eastern Washington generates fewer visitors, proportionately, than the King County area. While several
financial institutions and professional services firms serving the industry operate from Benton County, most

of the other suppliers in the county tend to be agricultural equipment dealers and sales representatives for
wine equipment.

Table 30: Economic Impact of Washington Wine on Benton County

Jobs Wages Revenues

Direct 3377 $80,777,320 $528,089,590

Indirect (IMPLAN) 866 $38,189,784 $140,183,415

Induced (IMPLAN) 949 $32,998,166 $106,599,439

Total 5,192 $151,965,270 $774,872,444

Total ImpactTotal Impact $926,837,714$926,837,714
Source: Stonebridge, Industry Interviews, Bureau of Labor Statistics and IMPLAN

Washington wine and related industries generate nearly $95 million in taxes in Benton County, including

$42.9 million in state and local taxes and $52.1 million in federal taxes.

Table 31: Tax Revenues Generated by Washington Wine in Benton County

STATE AND LOCAL TAX

EMPLOYEE $128,107

INDIRECT BUSINESS TAXES $41,225,597

HOUSEHOLD TAX $1,460,601

CORPORATE TAX $53,871

TOTAL $42,868,176

FEDERAL TAX

PAYROLL TAX $23,297,926

INDIRECT BUSINESS TAX $4,326,374

HOUSEHOLD TAX $15,078,354

CORPORATE TAX $9,408,587

TOTAL $52,111,241

TOTAL TAXES PAID $94,979,417

Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics, IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 42 of 53

YAKIMA COUNTY

Washington wine, directly and indirectly, has a total economic impact of more than $526 million on Yakima
County, providing 3,149 jobs paying nearly $114 million wages in the county, as summarized in Table 32

below. Vineyard and winery jobs constitute most of this employment but agricultural suppliers and
professional services providers also contribute to the industry’s impact on the county.

Table 32: The Economic Impact of Washington Wine on Yakima County

Jobs Wages Revenue

Direct 1916 $69,631,101 $285,302,213

Indirect (IMPLAN) 654 $24,429,083 $64,859,577

Induced (IMPLAN) 579 $19,924,063 $62,434,623

Total 3,149 $113,984,247 $412,596,413

Total ImpactTotal Impact $526,580,660$526,580,660
Source: Stonebridge, Industry Interviews, Bureau of Labor Statistics and IMPLAN

Washington wine and its related activities in Yakima County generate nearly $114 million in local, state and

federal taxes in the county.

Table 33: Tax Revenues Generated in Yakima County by Washington Wine

STATE AND LOCAL TAX

EMPLOYEE $118,622

INDIRECT BUSINESS TAXES $17,477,126

HOUSEHOLD TAX $656,358

CORPORATE TAX $19,642

TOTAL $18,271,748

FEDERAL TAX

PAYROLL TAX $12,962,451

INDIRECT BUSINESS TAX $1,876,190

HOUSEHOLD TAX $7,532,600

CORPORATE TAX $3,430,397

TOTAL $25,801,638

TOTAL TAXES PAID $44,073,386

Source: Stonebridge Research, Industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 43 of 53

WALLA WALLA COUNTY

Washington wine, directly and indirectly, has a total economic impact in Walla Walla County of more than
$502 million, accounting for 2,657 jobs in the county, as summarized in Table 34 below.

Wine growing and wine making account for most of the wine related employment in the county, but winery
visitors also generate significant tourism related employment. Education, professional services and farm
and winery equipment dealers serving the industry also add to the industry’s impact in the county.

Table 34: Economic Impact of Washington Wine in Walla Walla County

Jobs Wages Revenues

Direct 1,625 $34,776,174 $276,871,150

Indirect (IMPLAN) 691 $24,808,618 $102,345,836

Induced (IMPLAN) 442 $14,538,896 $48,748,644

Total 2,657 $74,123,688 $427,965,630

Total ImpactTotal Impact $502,089,318.00$502,089,318.00
Source: Stonebridge, Industry Interviews, Bureau of Labor Statistics and IMPLAN

Washington wine and related activities generate more than $46 million in tax revenues in Walla Walla

County, including $23.8 million in state and local taxes and $22.9 million in federal taxes, as summarized in
Table 35.

Table 35: Tax Revenues Generated by Washington Wine in Walla Walla County

STATE AND LOCAL TAX

EMPLOYEE $97,750

INDIRECT BUSINESS TAX $23,147,677

HOUSEHOLD TAX $525,645

CORPORATE TAX $17,906

TOTAL $23,788,978

FEDERAL TAX

PAYROLL TAX $10,902,174

INDIRECT BUSINESS TAX $2,834,772

INCOME TAX $6,011,905

CORPORATE TAX $3,127,226

TOTAL $22,876,077

TOTAL TAXES PAID $46,665,055
Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 44 of 53

CHELAN COUNTY

Chelan County’s flourishing recreational tourism attracts a growing number of wineries to the region. The
wineries in turn have attracted more visitors to the county, a key component of Washington wine’s impact

in the county. Washington wine accounts for 1,374 jobs in the county with wages in excess of $35
million, producing a total impact of $221.4 million.

Table 36: Economic Impact of Washington Wine in Chelan County

Jobs Wages Revenues

Direct 839 $18,254,269 $127,836,631

Indirect (IMPLAN) 349 $11,178,462 $37,345,866

Induced (IMPLAN) 186 $6,409,175 $20,416,197

Total 1,374 $35,841,906 $185,598,694

Total ImpactTotal Impact $221,440,600$221,440,600
Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Washington wine generates $9.5 million in state and local taxes and $9 million in federal taxes in Chelan

County.

Table 37: Taxes Generated in Chelan County by Washington Wine

STATE AND LOCAL TAX

EMPLOYEE TAX $35,553

INDIRECT BUSINESS TAXES $9,225,122

HOUSEHOLD TAX $196,146

CORPORATE TAX $7,909

TOTAL $9,464,730

FEDERAL TAX

PAYROLL TAX $4,229,025

INDIRECT BUSINESS TAX $1,321,388

INCOME TAX $2,096,887

CORPORATE TAX $1,381,371

TOTAL $9,028,671

TOTAL TAXES PAID $18,493,401

Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics, and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 45 of 53

GRANT COUNTY

Vineyard and winery employment, along with tourism attracted by the wineries, account for most of
Washington wine’s economic impact in Grant county. Washington wine provides 1,085 jobs in Grant

County, paying wages of nearly $49 million. The total impact of Washington wine in the county
approaches $227 million.

Table 38: Economic Impact of Washington Wine in Grant County

Jobs Wages Revenues

Direct 625 $31,767,260 $116,747,446

Indirect (IMPLAN) 277 $11,669,987 $41,464,817

Induced (IMPLAN) 183 $5,557,210 $19,788,237

Total 1,085.00 $48,994,457 $178,000,500

Total ImpactTotal Impact $226,994,957$226,994,957
Source: Stonebridge, industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Washington wine generates almost $10.2 million in state and local taxes and $11.7 million in federal taxes
in Grant County.

Table 39: Taxes Generated in Grant County by Washington Wine

STATE AND LOCAL TAX

EMPLOYEE $48,973

INDIRECT BUSINESS TAXES $9,832,604

HOUSEHOLD TAX $283,208

CORPORATE TAX $13,393

TOTAL $10,178,178

FEDERAL TAX

PAYROLL TAX $4,981,875

INDIRECT BUSINESS TAX $1,116,064

INCOME TAX $3,298,429

CORPORATE TAX $2,339,080

TOTAL $11,735,448

TOTAL TAXES PAID $21,913,626

Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 46 of 53

FRANKLIN COUNTY

Wineries, vineyards and agricultural equipment and services account for most of Washington wine’s impact
in Franklin County. Washington wine provides, directly and indirectly, 703 jobs in the county, paying more

than $17 million. Total economic impact of Washington wine in the county totals more than $34 million.

Table 40: Economic Impact of Washington Wine in Franklin County

Jobs Wages Revenues

Direct 536 $11,144,018 $83,208,185

Indirect (IMPLAN) 77 $2,960,014 $9,129,562

Induced (IMPLAN) 90 $2,916,875 $9,974,573

Total 703 $17,020,907 $17,021,610

Total Impact Total Impact $34,042,517$34,042,517
Source: Stonebridge, Industry Interviews, U.S. Bureau of Labor Statistics and IMPLAN

Washington wine generated almost $4.7 million in state and local taxes and $5.9 million in federal taxes in

Franklin County, for a total of nearly $10.6 million in taxes.

Table 41: Taxes Generated in Franklin County by Washington Wine

STATE AND LOCAL TAX

EMPLOYEE $25,825

INDIRECT BUSINESS TAXES $4,491,877

HOUSEHOLD TAX $155,070

CORPORATE TAX $5,644

TOTAL $4,678,416

FEDERAL TAX

PAYROLL TAX $2,670,820

INDIRECT BUSINESS TAX $536,159

INCOME TAX $1,685,924

CORPORATE TAX $985,709

TOTAL $5,878,612

TOTAL TAXES PAID $10,557,028

Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 47 of 53

SPOKANE COUNTY

Wine and farm equipment suppliers, professional services and winery employees account for most of
Washington wine’s impact in Spokane County, The industry, directly and indirectly, provides 697 jobs

paying nearly $22.4 million in wages. The total impact of Washington wine in Spokane County exceeds
$116 million.

Table 41: Economic Impact of Washington Wine in Spokane County

Jobs Wages Revenues

Direct 382 $9,459,967 $74,483,653

Indirect (IMPLAN) 160 $7,428,672 $23,830,579

Induced (IMPLAN) 155 $5,471,716 $17,772,626

Total 697 $22,360,355 $116,086,858

Total ImpactTotal Impact $138,447,213$138,447,213
Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics, IMPLAN

Washington wine, directly and indirectly, generate more than $11.6 million in taxes in the county, including
almost $5.8 million in state and local taxes and $5.6 million in federal taxes.

Table 42: Taxes Generated in Spokane County by Washington Wine

STATE AND LOCAL TAX

EMPLOYEE $23,810

INDIRECT BUSINESS TAXES $5,825,766

HOUSEHOLD TAX $150,430

CORPORATE TAX $5,779

TOTAL $6,005,785

FEDERAL TAX

PAYROLL TAX $3,094,827

INDIRECT BUSINESS TAX $746,379

HOUSEHOLD TAX $746,379

CORPORATE TAX $1,009,381

TOTAL $5,596,966

TOTAL TAXES PAID $11,602,751
Source: Stonebridge, Industry interviews, U.S. Bureau of Labor Statistics and IMPLAN

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 48 of 53

As noted above, Washington wine generates employment and taxes in 25 other counties in Washington,
including Adams, Asotin, Clallam, Clark, Cowlitz, Douglas, East Snohomish, Grays Harbor, Island, Kitsap,

Kittitas, Lewis, Lincoln, Mason, Okanagan, Pierce, Skagit, Snohomish, Stevens, Thurston, Waukesha,
Whatcom and Whitman. Those counties which are not home to wineries and vineyards have suppliers and
service providers to the industry.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 49 of 53

VIII. Methodology
To produce this assessment, Stonebridge Research Group LLC focused on the largest and most significant

section of the industry involved in wine production and consumption, grape cultivation and allied industries
- distribution, tourism, and equipment and suppliers. Other economic benefits, including tax revenues,

financing, charitable contributions and other indirect and induced benefits generated by the wine industry
are also summarized.

This report is an update of the 2007 study of the economic impact of Washington wine, which was based

on 2005 data. This study is based primarily on 2010 data, although 2011 data was included for some data
items where it was considered important to understanding the industry’s current position.

In some areas, data sources available to us have changed or been somewhat revised. In certain other
areas, we have been able to improve substantially the accuracy of the analysis, such as the supplier impact
calculations. Within this framework, every effort has been made to make this report as comparable as

possible with the previous reports so that readers may assess the progress of the industry.

Direct, Indirect and Induced Effects (IMPLAN)

Much like dropping a rock into a pond, the wine industry has ripple effects on the Washington economy.

Economic impact studies estimate the impact of an industry in a defined geographical area by identifying
and measuring specific concrete economic “events.” The events tracked in this report are jobs by industry
code.

IMPLAN is the acronym for “IMpact analysis for PLANing.” IMPLAN is a well established and widely used
economic model that uses input-output analyses and tables for over 500 industries to estimate regional

and industry-specific economic impacts of a specific industry.

Thus, the full economic impact of Washington wine, as shown in Table 1, combines the Washington wine

industry’s direct, indirect and induced economic effects as measure by the application of the IMPLAN
model to the employment data presented in Table 2 this report.

The IMPLAN model and its structure are updated annually to reflect changes in the U.S. economy, in

wages, in productivity assumptions and in regional economic structures. Thus, readers should not try to
directly compare the IMPLAN results from the first report with the results of this update.

The IMPLAN model and methodology classifies these effects into three categories, as defined below:
Direct Effects, Indirect Effects, and Induced Effects.

Direct Effects

Direct effects are economic changes in industries directly associated with the product’s final demand.

Thus, direct effects in this case consider the direct employment and spending of wineries, vineyards,
distributors, and immediately allied industries, data on which Stonebridge Research Group LLC collected

through primary research.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 50 of 53

Indirect Effects

Indirect effects are economic changes - income created through job creation - in industries that supply
goods and services to the directly affected industries noted above. Examples of industry effects are

purchases of electricity and gasoline by wineries or of janitorial services by wine bottle manufacturers.
These may also be defined as “secondary economic exchanges.”

Induced Effects

Induced effects are the effects of these new workers spending their new incomes, creating a still further

flow of income in their communities and a flow of new jobs and services.

Examples are spending in grocery and retail stores, medical offices, insurance companies, internet

providers, and other non-wine related industries by workers in industries allied to the wine industry - such
as the spending by the janitor working under contract to the wine industry supplier. These tertiary
exchanges induce more jobs and incomes throughout the state and the nation, based on the original

economic flows from the Washington wine industry.

Measuring the Full Economic Impact of Washington Wine

Washington’s wine industry has a “multiplier” effect, extending across a broad network of economic

benefits. The revenue derived by the wine industry becomes income for other workers and firms, who
spend more money on other goods and services.

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 51 of 53

Appendices
Appendix 1: Wineries and Estimated Wine Production by County

County Trade Names Gallons

Benton 64 11,074,062

Grant 15 6,050,772

King 117 4,561,515

Yakima 53 2,477,342

Walla Walla 123 965,649

Klickatat 19 220,495

Chelan 48 189,135

Franklin 6 172,240

Whatcom 10 73,598

Spokane 16 62,716

Thurson 13 59,479

Island 8 49,896

Snohomish 19 47,590

Skagit 9 38,795

Clallam 4 22,319

Okanogan 10 22,107

Mason 4 20,216

Grays Harbor 1 16,147

Clark 12 14,952

San Juan 3 13,754

Kitsap 11 13,505

Jefferson 6 8,733

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 52 of 53

County Trade Names Gallons

Lincoln 1 6,400

Asotin 1 3,951

Pierce 11 3,306

Cowlitz 2 2,729

Skamania 3 2,685

Whitman 3 1,802

Kittitas 1 944

Douglas 2 575

Stevens 2 465

Adams 1 -

Lewis 5 5,976

609 26,596,521

Source: Washington State Wine Commission

Stonebridge Research: Economic Impact of Washington Wine, 2011! Page 53 of 53

