


copaboca 
Bodega familiar

*"WE ARE PRIVILEGED FOR DOING WHAT WE DO AND BEING WHERE WE ARE.
ALWAYS ON A QUEST FOR THE NATURAL WAY OF OBTAINING FROM THIS GREAT
LAND WHAT IT GENEROUSLY OFFERS."*


A sustainable company

- Always searching for the most natural way of doing things, our agrienvironmental practices are sustainable and respectful with the environment.
- Our vineyard extends for 135 hectares and belongs to the *Vega del Duero – Riberas de Castronuño* natural reserve.
- Grape harvesting 100% sustainable and no chemical products used in any process.
- Wine made with grapes from 4 different *Denominaciones de Origen* (Toro D.O, Cigales D.O, Rueda D.O y Ribera del Duero D.O)

A sustainable company

- Grapes exclusively from the geographical area that belongs to the *Denominación de Origen*.
- High quality and special characteristics obtained thanks to the special geographical environment our grapes grow in.
- Wines with a high prestige in the market achieved thanks to its provenance.


Natura 2000

- European network of nature protection areas.
- Our vineyards are located in two SCIs (Sites of Community Importance): Riberas del Duero y afluentes y Riberas de Castronuño.
- This means that we work with nature rather than against it by managing our business in a sustainable manner, both ecologically and economically.


Copaboca, Natural Brand of CyL

- Distinctive of provenance for tourist services, and artisan and agri-food products from companies located in a protected natural area.
- Our 135 hectares of vineyards belong in the natural reserve *Vega del Duero* – *Riberas de Castronuño*, obligatory route for different migratory birds which allows us to be a part of the Natural Brands of Castilla y León group.


Copaboca, Natural Brand of CyL

- Thus we count with:
 - A high quality level accredited by different renowned entities.
 - Vineyards and facilities that follow the environmental legislation of application.
 - A strong compromise to carry out good environmental practices and promote and divulge the values of the natural area we are in.


Innovation

Natural

Respect for the
environment


Sustainability

Reinvent

Passion *Change*

Tradition

Risk-takers

Compromise


MiLENNIALS

Millennials


Copaboca

- Age group with the higher wine consumption.
- Anytime drinkers.
- Good quality and taste over provenance.
- Interested in the history behind the wine they purchase.


- Offers more than 40 varieties of different types of wine.
- Own production of grapes and wines through the highest quality processes and methods.
- Family owned business with a long tradition on grape growing and harvesting.

Millennials


Copaboca

- Receptive to imports and new products.
- Instant critics through social media.


- Environmentally conscious and charitable.


- Health conscious.


- Innovative and risk taker company regarding new products and their characteristics like the blue wine, wine for sushi...

- Works with ONGs and has the Natural Brand of CyL distinction.

- We use no chemicals and produce wines with a low alcohol level or even with no alcohol.


Contact us:

Bodegas Copaboca family winery and vine estates.

Spain sustainable family wines.

Regions: Rueda DO, Ribera de Duero DO, Toro DO, Cigales DO, IGP Castilla y León.


Vine estates in a natural reserve.


Designations of origin: Rueda, Ribera de Duero, Toro and Cigales

Winery and visitor center at Road A62, Exit 148 (Tordesillas, Valladolid)

Directions: From Madrid, take A6 road for 180 km north From Barcelona, take Ryanair, Vueling to Valladolid for an hour.

Email: Santiago@copaboca.com