

Panoramic Cabernet Mountain Estate in Napa Napa AVA

Offering Memorandum
Price \$1,275,000

www.norcalvineyards.com

Panoramic Cabernet Mountain Top Estate in Napa

TABLE OF CONTENTS

- Salient Facts3
- Property Overview4
- Residence Photo Gallery5-6
- Residence Details.....7
- Property Layout.....8
- Vineyard Details.....9
- Aerial Map.....10
- County Overview.....11

Salient Facts

Location	8345 Butts Canyon Road, Pope Valley
County & AVA	Napa
APN	016-130-002
Parcel Size	105.32+/- acres
Vineyard	Cabernet Sauvignon 2.5+/- acres Additional Plantable Land 10-20+/- acres based on slope
Grapes	Available for new Operator to use or sell on the open market Average district price \$7,400+/- per ton
Soil	Henneke Gravelly Loam
Residence	Built in 1995, 2,400 square feet, 3 bedroom/3 Bathroom, private setting, with panoramic views from every room
Water	2 Wells 10-14 GPM each, 10 acre foot Pond Spring Fed, Riparian Water Rights
Power	Solar and PG&E
Zoning	AW
Price	\$1,275,000

An aerial photograph of a large, white, single-story house with a red-tiled roof, situated on a hillside. The house has a prominent covered porch area. In the foreground, there is a landscaped area with a red-tiled path and some greenery. In the background, a large pond is visible, surrounded by trees and a dense vineyard. The surrounding landscape is hilly and covered in scrubby vegetation under a clear blue sky with light clouds.

Perched on a private mountaintop, with phenomenal views in the exclusive Napa County, sits a breathtaking vineyard estate with 105+/- total acres of complete privacy. Custom built in 1995, this 2,400 square foot, 3 bedroom/3 bathroom with office is flooded with natural light, contains a courtyard with pond and offers panoramic views from every window. The gorgeous estate has 2.5+/- acres planted to high end Cabernet Sauvignon and has 10-20+/- acres of additional plantable ground based on slope in sought after Napa County. The property has an over abundant water source with Riparian Water Rights, 2 Wells with 10-14 GPM, and a 10 acre foot spring fed pond. Other notable property features are solar panels, gated entrance, raised garden beds, cement tile roof, and a spacious master suite with a large walk-in closet and sunken bathtub.

Residence Photo Gallery

Residence Details

Built in 1995

2,400 Square Feet

3 Bedroom/3 Bathroom with Office

Open Floor Plan

Hardwood, Tile, and Carpet Floor

Custom Shades for Every Window

Cement Tile Roof

Newer Furnace and AC

All Appliances Included - New Diswasher and Stove

Courtyard with Pond

Raised Garden Beds

Property Layout

Vineyard Details

Vineyard	2.5+/- acres planted (2,500 vines)
Additional Plantable Land	10+/- acres
Varietal	Cabernet Sauvignon
Year Planted	2003 and field grafted in 2004
Spacing	5 X 8
Water	Riparian Water Rights, 2 Wells producing 10-14 GPM each, and, 10 acre foot pond
Clone	15 and 169
Rootstock	44-53

Year	Yield
2018	8.5 tons
2017	5 tons
2016	3.5 tons
2015	3.5 tons
2014	5 tons
2013	9.5 tons

Aerial Map

County Overview

Tom Larson

CalBRE # 01057428
President / Broker
Cellular: 707.433.8000
tom@norcalvineyards.com

Tony Ford

CalBRE # 01406167
Wine Enthusiast / Sales
Cellular: 707.391.5950
tony@norcalvineyards.com

www.norcalvineyards.com

737 4th Street, Santa Rosa, CA 95404
601 South State Street, Ukiah, CA 95482
338 Healdsburg Avenue, Healdsburg, CA 95448

*This information herein believed reliable but not guaranteed.
Each Office Independently Owned and Operated.*