

**TECHNICAL SPECIFICATIONS FOR THE
REGISTRATION OF THE GEOGRAPHICAL INDICATION**

NAME OF THE GEOGRAPHICAL INDICATION

Cava

PRODUCT CATEGORY

Wine

COUNTRY OF ORIGIN

Spain

APPLICANT

Consejo Regulador de la Denominación de Origen CAVA
 24 Avenida de Tarragona
 08720 VILAFRANCA DEL PENEDÉS
 (Barcelona)
 España

Tel. +34 93 890 31 04 / Fax. +34 93 890 14 57
consejo@crcava.es

PROTECTION IN THE COUNTRY OF ORIGIN

Fecha de protección en la Unión Europea: 13.6.2006
Fecha de protección en el Estado miembro: 27.2.1986

PRODUCT DESCRIPTION

• **Raw Material**

Varieties:

<i>Whites</i>	<i>Reds</i>
Macabeo (Viura) Xarello Parellada Malvasía (Subirat Parent) Chardonnay	Garnacha tinta Monastrell Pinot Noir Trepat

• **Alcohol content :**

<i>Alcohol content</i>	
Whites and Pinks	10,8 - 12,8 % vol.

Overpressure (> 3.5 bar at 20 ° C, for bottles <250 ml,> 3 bar at 20 ° C)

<i>Types of Cava</i>	<i>Sugar content</i>
Brut Nature	Up to 3g/l and without sugar addition
Extra brut	Up to 6 g/l.
Brut	Up to 12 g/l
Extra-dry	Between 12 and 17 g/l
Dry	Between 17 and 32 g/l

Semi-dry	Between 32 and 50 g/l.
Sweet	More than 50 g/l.

- **Physical Appearance**

White wines, pink.

DESCRIPTION OF THE GEOGRAPHICAL AREA

The geographical area of grape production and processing base wine and "Cava" is defined in the following municipalities:

Province	MUNICIPALITIES
Álava	Laguardia, Moreda de Álava, y Oyón
Badajoz	Almendralejo.
Barcelona	Abrera, Alella, Artés, Avinyonet del Penedès, Begues, Cabrera d'Igualada, Cabrils, Canyelles, Castellet i la Gornal, Castellví de la Marca, Castellví de Rosanes, Cervelló, Corbera de Llobregat, Cubelles, El Masnou, Font-Rubí, Gelida, La Granada, La Llacuna, La Pobla de Claramunt, Les Cabanyes, Martorell, Martorells, Masquefa, Mediona, Mongat, Odèna, Olérdola, Olesa de Bonesvalls, Olivella, Pacs del Penedès, Piera, Els Hostelets de Pierola, El Pla del Penedès, Pontons, Premià de Mar, Puigdalber, Rubí, Sant Cugat Sesgarrigues, Sant Esteve Sesrovires, Sant fosc de Campsentelles, Vilassar de Dalt, Sant Llorenç d'Hortons, Sant Martí Sarroca, Sant Pere de Ribes, Sant Pere de Riudevitlles, Sant Quintí de Mediona, Sant Sadurní d'Anoia, Santa Fe del Penedès, Santa Margarida i els Monjos, Santa Maria de Martorells, Santa Maria de Miralles, Sitges, Subirats, Teià, Tiana, Torrelavit, Torrelles de Foix, Vallbona d'Anoia, Vallirana, Vilafranca del Penedès, Vilanova i la Geltrú, Vilobí del Penedès.
Girona	Blanes, Capmany, Masarac, Mollet de Perelada, Perelada.
La Rioja	Alesanco, Azofra, Briones, Casalarreina, Cihuri, Cordovín, Cuzcurrita de Rio Tirón, Fonzaleche, Grávalos, Haro, Hormilla, Hormilla, Nájera, Sajazarra, San Asensio, Tirgo, Uruñuela, y Villalba de Rioja.
LLeida	Lleida, Fullada, Guimerà, L'Albi, L'Espluga Calva, Maldà, Sant Martí de Riucorb, Tarrés, Verdú, El Vilosell, y Vinaixa.
Navarra	Mendavia, y Viana.
Tarragona	Aiguamurcia, Albinyana, Alió, Banyeres del Penedès, Barberà de la Conca, Bellvei, Blancafort, Bonastre, Bràfim, Cabra del Camp, Calafell, Creixell, Cunit, El Catllar, El Pla de Santa Maria, El Vendrell, Els Garidells, Figuerola del Camp, Els Pallaresos, La Bisbal del Penedès, La Nou de Gaià, L'Arboç, La Riera de Gaià, La Secuita, L'Espluga de Francolí, Llorenç del Penedès, Masllorenç, Montblanc, Montferri, El Montmell, Nulles, Perafort, Pira, Puigpelat, Renau, Rocafort de Queralt, Roda de Berà, Rodonyà, Salomó, Sant Jaume dels Domenys, Santa Oliva, Sarral, Solivella, Vallmoll, Valls, Vespuccia, Vilabella, Vila-rodona, Vilaseca de Solclina, Vilabertran, y Vimbodí.
Valencia	Requena.
Zaragoza	Ainzón, y Cariñena.

LINK WITH THE GEOGRAPHICAL AREA

The determinants of the quality of the "Cava" are:

- The variety.

- The Field.
- The weather.
- Cultivation techniques.
- The elaboration.

Regardless of the order of their importance, as they are all related, the main character is the grape requires the most attention from the producer, closely related to the winemaker. The weather and rainfall in the geographic area of "Cava" allows a staggered ripening vintage for each of the varieties. Different types of soil, the diversity of microclimates and human factors determine the geographic location of each of the varieties and the specific characteristics of its own.

SPECIF RULES FOR LABELLING, IN CASE THESE EXIST

[...]

CONTROL BODY

Ministerio de Agricultura, Alimentación y Medio Ambiente
Dirección General de la Industria Alimentaria
Subdirección General de Calidad Diferenciada y Agricultura Ecológica
1 Paseo de la Infanta Isabel
28071 MADRID
España

Tel. +34 91 347 53 97 / Fax. +34 91 347 54 10
sgcdae@magrama.es