

BURJA ESTATE

BURJA · BURJA BELA 2017

Location	Podraga, Orehoščica, Vipava, Slovenia
Name and/or vineyards size	Stranice (0,9 ha), Ravno brdo (0,7 ha), ostri vrh (1,0 ha)
Grape varieties	Istrian malvasia: 40%, Welschriesling: 20%, Rebula: 30%, other varieties: 10%. Traditional Vipava field blend, »Gemischter Satz« called Vipavec = Wippacher
History	Traditional Vipava field blend, »Gemischter Satz« called Vipavec = Wippacher
Appellation	Vipava ZGP, Controlled Geographic Origin
Expositions	Ravno brdo: top of a slope, plateau, Stranice: beginning of a slope, northeast, Ostri vrh: east
Altitude	Ravno brdo: 240 m, Stranice: 160 m, Ostri vrh 250 m
Soil	Flysch (alternation of marlstone, sandstone, breccia and conglomerate)
Training system	Single and double guyot
Plants density	4500 to 7700 vines/ha
Average vines age	Ostri vrh: 8 years, Ravno brdo: 25 years, Stranice: 70 years
Yield per plant, Yield per hectare	≈ 0,8 kg/vine, ≈ 4500 kg/ha
Picking period	Third week of September
Fermentation casks	Concrete tanks (30%) and bigger (10 to 15 hL) wooden barrels (70%)
Fermentation temperature	Around 22 °C, maximum 30 °C
Maceration	7 days of maceration, 100% of berry skins
Employed yeasts	Spontaneous fermentation, no cultivated yeasts added
Malolactic fermentation	Yes, without bacteria added
Barrel ageing	11 months, bottled in August 2018
Cooperage	Mastrobottaio, Slavonian oak and acacia
Fining and/or filtration	Self-fining in stainless steel casks for 1 months, no filtration
Sulfites	Total: 50 mg/l, free: 10 mg/l
Biological or biodynamic cultivation	Certified biological farming. Biodynamic conversion – Demeter
First vintage bottled	2009
Bottles produced	9.050 bottles a 0,75L 240 bottles a 1,5L, 34 a 3,0L
Tasting notes	Rebula for crisp freshness, Malvasia for flowery and herbaceous nose and Welschriesling for generous, well measured ripe fruitiness.

BURJA ESTATE

BURJA · STRANICE 2017

Location	Podraga, Vipava, Slovenia
Name and/or vineyards size	Stranice (0,9 ha)
Grape varieties	Istrian malvasia: 50%, Welschriesling: 20%, Rebula: 20%, other varieties: 10%. Field blend
Appellation	Vipava ZGP, Controlled Geographic Origin
Expositions	Stranice: beginning of a slope, northeast
Altitude	Stranice: 160 m
Soil	Flysch (alternation of marlstone, sandstone, breccia and conglomerate)
Training system	Double guyot
Plants density	4500 vines/ha
Average vines age	Stranice: 65 years
Yield per plant, Yield per hectare	≈ 0,8 kg/vine, ≈ 4500 kg/ha
Picking period	Third week of September
Fermentation casks	Concrete eggs, 10 hL
Fermentation temperature	Around 22 °C, maximum 30 °C
Maceration	12 days, 100% of berry skins
Employed yeasts	Spontaneous fermentation, no cultivated yeasts added
Malolactic fermentation	Yes, without bacteria added
Barrel ageing	20 months, bottled in May 2019
Cooperage	-
Fining and/or filtration	Self-fining in stainless steel casks for 1 months, no filtration
Sulfites	Total: 41 mg/l, free: 6 mg/l
Biological or biodynamic cultivation	Certificated biological farming. Biodynamic conversion – Demeter
First vintage bottled	2015
Bottles produced	3.924 bottles a 0,75L 136 bottles a 1,5L, 46 bottles a 3,0L
Tasting notes	-

BURJA ESTATE

BURJA · ZELEN 2018

Location	Orehovica, Vipava, Slovenia
Name and/or vineyards size	Golavna (1,8 ha)
Grape varieties	Zelen: 100%
Appellation	Vipava ZGP, Controlled Geographic Origin
Expositions	Golavna: top of a slope, plateau
Altitude	Golavna: 280 m
Soil	Flysch (alternation of marlstone, sandstone, breccia and conglomerate)
Training system	Single guyot
Plants density	6900 vines/ha (1,8 x 0,8 m)
Average vines age	Golavna: 5 to 10 years
Yield per plant, Yield per hectare	≈ 1,0 kg/vine, ≈ 7000 kg/ha
Picking period	First week of October
Fermentation casks	Concrete tulip shape tanks, Nico Velo
Fermentation temperature	Around 18 °C, maximum 24 °C
Maceration	7 days of maceration, 100% of berry skins
Employed yeasts	Spontaneous fermentation, no cultivated yeasts added
Malolactic fermentation	Yes, without bacteria added
Fining and/or filtration	No fining, no filtration, self-fining. N
Sulfites	No sulfites added, total: 13 mg/l, free: 2 mg/l
Alcohol by volume	11,5% by vol.
Biological or biodynamic cultivation	Certificated biological farming. Biodynamic conversion – Demeter
First vintage bottled	2009
Bottles produced	9.400 bottles a 0,75L
Tasting notes	Ancient »redicoverd« variety find only in Vipava vally. Estate vine comming from the birthplace of the zelen - vineyards around little tributary of river Vipava - Pasji rep (Dog's tale). Delicate and caracterfull.

BURJA ESTATE

BURJA · PINOT NOIR 2017

Location	Podraga, Orešovica, Vipava, Slovenia
Name and/or vineyards size	Zadomajc (0,6 ha), Ravno brdo (0,5 ha), Ostri vrh (0,3 ha)
Grape varieties	Pinot noir: 100%
Appellation	Vipava ZGP, Controlled Geographic Origin
Expositions	Zadomajc, Ravno brdo, Ostri vrh: northeast
Altitude	220 – 260 m
Soil	Flysch (alternation of marlstone, sandstone, breccia and conglomerate)
Training system	Single guyot
Plants density	7700 vines/ha (1,6 m × 0,8 m)
Average vines age	Zadomajc: 19 years, Ravno brdo 10 years, Ostri vrh 5 years
Yield per plant, Yield per hectare	≈ 0,8 kg/vine, ≈ 4500 kg/ha
Picking period	First week of September
Fermentation casks	Maceration and fermentation in stainless steel casks
Fermentation temperature	Around 22 °C, maximum 30 °C
Maceration	20 days of maceration, using just »pigeage«
Employed yeasts	Spontaneous fermentation, no cultivated yeasts added
Malolactic fermentation	Yes, without bacteria added
Barrel ageing	11 months in 10 – 15 hL bigger barrels, bottled in August 2018
Cooperage	Mastrobottaio
Fining and/or filtration	Self fining in barrels, no filtration
Sulfites	Total: 44 mg/l, free: 18 mg/l
Biological or biodynamic cultivation	Certificated biological farming. Biodynamic conversion – Demeter
First vintage bottled	2009
Bottles produced	5.506 bottles a 0,75L 100 bottles a 1,5L
Tasting notes	Carefully made Vipava's pinot noir. Fruity nose, complex palate. Juicy and nice freshness at the end.

BURJA ESTATE

BURJA · REDDO 2017

Location	Podraga, Vipava, Slovenia
Name and/or vineyards size	Ravno brdo (0,2 ha). Stranice (0,3 ha)
Grape varieties	Schioppettino (Pokalca) 50%, Blaufränkisch (Frankinja) 30%, Refosco (Refošk) 20%
Appellation	Vipava ZGP, Controlled Geographic Origin
Expositions	Slope, northeast
Altitude	Ravno brdo 260 m, Stranice: 160 m
Soil	Flysch (alternation of marlstone, sandstone, breccia and conglomerate)
Training system	Single guyot
Plants density	7700 vines/ha (1,6 m × 0,8 m)
Average vines age	6-8 years
Yield per plant, Yield per hectare	≈ 0,5 kg/vine, ≈ 4000 kg/ha
Picking period	First week of October
Fermentation casks	Maceration and fermentation in stainless steel casks
Fermentation temperature	Around 22 °C, °maximum 30 °C
Maceration	20 days of maceration, using just »pigeage«
Employed yeasts	Spontaneous fermentation, no cultivated yeasts added
Malolactic fermentation	Yes, without bacteria added
Barrel ageing	18 months in 10 – 15 hL bigger barrels, bottled in May 2019
Cooperage	Mastrobottaio
Fining and/or filtration	Self fining in barrels, no filtration
Sulfites	Total: 37 mg/l, free: 8 mg/l
Biological or biodynamic cultivation	Certificated biological farming. Some biodynamic operations
First vintage bottled	2013
Bottles produced	2.680 bottles a 0,75L 150 bottles a 1,5L
Tasting notes	-

BURJA ESTATE

BURJA · ROZA 2018

Location	Erzelj, Vipava, Slovenia
Name and/or vineyards size	Benišče (0,4 ha)
Grape varieties	Pinot gris: 100%
Appellation	Vipava ZGP, Controlled Geographic Origin
Expositions	Top of a slope, plateau
Altitude	Benišče: 280 m
Soil	Flysch (alternation of marlstone, sandstone, breccia and conglomerate)
Training system	Single guyot
Plants density	3900 vines/ha (2,6 x 1,0 m)
Average vines age	16 years
Yield per plant, Yield per hectare	≈ 1,4 kg/vine, ≈ 4000 kg/ha
Picking period	First week of September
Fermentation casks	Concrete tulip shape tanks, Nico Velo
Fermentation temperature	Around 18 °C, maximum 24 °C
Maceration	5 days of maceration, 100% of berry skins
Employed yeasts	Spontaneous fermentation, no cultivated yeasts added
Malolactic fermentation	Yes, without bacteria added
Fining and/or filtration	No fining, no filtration
Sulfites	Total: 28 mg/l, free: 7 mg/l
Alcohol by volume	13,0% by vol.
Biological or biodynamic cultivation	Certificated biological farming. Biodynamic conversion – Demeter
First vintage bottled	2018
Bottles produced	2.000 bottles a 0,75L
Tasting notes	-