

FAMILIA NIN-ORTIZ

PRIORAT – PORRERA

After obtaining a degree in Biology at the University of Barcelona then subsequently another degree in Enology with an emphasis on biodynamic and organic viticulture at the Public University of Tarragona, Ester Nin took a position at Mas Martinet in the village of Porrera in 2001. Raised in the Alt Penedès, she felt right at home in the Priorat, eventually became the viticulturist for Daphne Glorian at Clos i Terrasses where she supervised the transition of the vineyards to biodynamic farming.

Falling in love with the rugged slopes, rocky soils and ancient vines of the region, in 2004 Ester bought a 3 hectare parcel of old vine Garnatxa Pelluda and Carinyena in Mas d'En Caçador– the famed vineyard on the border between Porrera and Gratallops. At 650 meters above sea level, this site is one of the highest in the Priorat and its north-facing slopes are buttressed by ancient stone terraces providing a footing for the vines on this rocky, treacherous, pure llicorella soil.

A few years earlier, Carles Ortiz, a native of Barcelona, and a trained Enologist in his own right, had purchased nearly 5 hectares of vineyard land outside of Porrera called Finca les Planetes. Here he resurrected many of the old vines but replanted much of the site with a massale selection of Garnatxa and Carinyena. Both Carles and Ester were early proponents of biodynamics in the Priorat, both lived in Porrera and both were young and available – so as these things are wont to happen – Familia Nin-Ortiz was born.

With two viticulturists devoted to the principles of biodynamics, the farming at Familia Nin-Ortiz employs only organic materials including mineral sulfur in the vineyard, sprayed biodynamic infusions and applications of their own compost. They are members of Nicolas Joly's organization, "La Renaissance des Appellations," and share their knowledge with

neighbors interested in pursuing the transition to biodynamic farming. Weeding is done by hand and the soils are plowed by mule in an effort to revitalize their soils. Harvesting, always by hand, commences early when pH levels are balanced by ripe fruit. When the fruit arrives at their cellar, newly completed in 2012, it is carefully sorted to remove any overripe fruit and partially destemmed, then chilled for 24-48 hours to prevent oxidation at the beginning of the winemaking process. Fermentations occur spontaneously and take place in foudre, demi-muid or amphorae. The goal at Familia Nin-Ortiz is to produce elegant wines so extraction is also natural, occurring without aggressive manipulation of the cap. Aging takes place in primarily neutral vessels so the purity of the site can be preserved.

FACTS & FIGURES

FOUNDED

2004

PROPRIETOR

Ester Nin & Carles Ortiz

WINEMAKER

Ester Nin

SIZE

13 ha

ELEVATION

400 – 650 meters above sea level

SOILS

Schist

VINE AGE

10 – 110

VARIETIES

Garnatxa Negra, Garnatxa Peluda, Carinyena, Carinyena Blanca, Roussanne, Marsanne, Chenin Blanc, Parellada Montonegra

FARMING

Certified organic (CCPAE) and biodynamic (La Renaissance des Appellations)

HARVEST

Manual

CELLAR

Hand harvested, 24-48 hour pre-fermentation cooling, predominantly whole cluster for the reds, natural yeast fermentation in French French oak barrels, oak vats or amphorae, gentle maceration, aged in French oak demi-muids, foudres or amphorae

When they first launched Familia Nin-Ortiz there were just two wines – Nit de Nin from Mas d'en Caçador and Planetes from Finca les Planetes. The range of wines has gradually expanded to include Planetes de Nin Blanc, a Carinyena Blanca from Finca les Planetes, Selma, a white wine from Ester's hometown of El Pla de Manlleu in the Alt-Penedès, an amphora aged Garnatxa from Finca les Planetes, and Nit de Nin Coma d'en Romeu from a newly purchased, south-facing site in Porrera with 70 year old vines of Garnatxa planted on costers instead of terraces.

