

WINE COUNCIL
OF ONTARIO

Wine Council of Ontario
ANNUAL REPORT
2014 - 2015

Members of the Wine Council of Ontario

Niagara-on-the-Lake

- Between the Lines Winery

Big Head Wines

Caroline Cellars

Cattail Creek Estate Winery

Charles Baker Wines

Colaneri Estate Winery

Coyote’s Run Estate Winery

Frogpond Farm Organic Winery

Hinterbrook Estate Winery

Ice House Winery (The)

Joseph’s Estate Wines

Konzelmann Estate Winery

Lailey Vineyard Winery

Maleta & St. Henry Estate Winery

Marynissen Estates
- Niagara College Teaching Winery

Palatine Hills Estate Winery

Pillitteri Estates Winery

PondView Estate Winery

Rancourt Winery

Ravine Vineyard

Reif Estate Winery

Reimer Vineyards

Riverview Cellars Estate Winery

Small Talk Vineyards

Southbrook Vineyards

Stratus

Strewn Winery

Sunnybrook Farm Estate Winery

Terra Vineyards

Niagara Escarpment and Twenty Valley

- 13th Street Winery

Aure Wines

Angels Gate Winery

Bachelor Wines

Back 10 Cellars

Calamus Estate Winery

Cave Spring Cellars

Cornerstone Estate Winery

Creekside Estate Winery

Crown Bench Estates Winery

Di Profio Wines

Domaine Queylus

Featherstone Winery & Vineyard

Fielding Estate Winery

Flat Rock Cellars

Foreign Affair Winery (The)

Good Earth Vineyard and Winery (The)

GreenLane Estate Winery

Harbour Estates Winery

Harvest Estate Wines

Henry of Pelham Family Estate

Hernder Estate Wines

Hidden Bench Vineyards and Winery
- Kacaba Vineyards & Winery

Leaning Post Wines

Malivoire Wine Company

Mike Weir Winery

Mountain Road Wine Company

Organized Crime Winery (The)

Pearl Morissette Estate Winery

Peninsula Ridge Estates Winery

Puddicombe Estate Farms, Wines & Cider

Redstone Winery

Rennie Estate Winery

Ridgepoint Wines

Rockway Vineyards

Rosewood Estates Winery

Royal DeMaria Wines

Stoney Ridge Estate Winery

Sue-Ann Staff Estate Winery

Tawse Winery

Vieni Wine and Spirits

Vineland Estates Winery

Westcott Vineyards

Prince Edward County

- Black Prince Winery

Broken Stone Winery Ltd.

By Chadsey’s Cairns Winery and Vineyard

Casa-Dea Estate Winery

Closson Chase

Grange of Prince Edward (The)

Harwood Estate Vineyards

Hillier Creek Estates

Huff Estates Winery

Lacey Estates Winery

Norman Hardie Winery and Vineyard

Rosehall Run

Sandbanks Estate Winery

Three Dog Winery

Waupoos Estates Winery

Lake Erie North Shore

- Cooper’s Hawk Vineyards

Oxley Estate Winery

Pelee Island Winery

Emerging Regions

- Blueberry Hill Estates

Burning Kiln Winery

Coffin Ridge Boutique Winery

Frisky & Gamble Cellars

Gallucci Winery

Generations Wine Company

Georgian Hills Vineyards

Holland Marsh Wineries

Willow Springs Winery

Table of Contents

Wine Council of Ontario Members | Page 2

Our Association | Page 4 – 5

Chairman’s & President’s Message | Page 6 – 7

Strategic Priorities | Page 9 – 16

Wine Council of Ontario Trade Members | Page 17

Wine Council of Ontario Board & Committees | Page 18

Mission

The Wine Council of Ontario leads the growth and sustainability of Ontario’s VQA wines.

Vision

The Wine Council of Ontario will undertake:

- Advocacy and actions to foster the development of a profitable and growing business environment for VQA wines
- To grow sales of VQA wines to ensure the success of all partners on the value chain
- To ensure that 100 percent authentically local VQA wines own the hearts and minds of wine consumers both in Ontario and in our growing markets outside of Ontario

“Oxley Estate Winery is a great adventure, but it is also a business. That is why we joined the Wine Council of Ontario. It provides us with relevant information, insight and context about the whole range of issues facing Ontario wineries. And WCO gives us a voice to speak to government and the consumer.”

- Ann Neydon Wilson, President and General Manager of Oxley Estate Winery

Our Staff

- Richard Linley, President
- Duncan Gibson, Director of Finance
- Tanya Gorchynski, Administrative Lead
- Alison Oppenlaender, Projects Coordinator

Our Association

Who We Are

The Wine Council of Ontario (WCO) is the champion of Ontario’s high quality, authentically local Vintners Quality Alliance (VQA) wines and of promoting Ontario’s wine country as a tourism destination.

As a non-profit trade association, the WCO represents over 100 wineries from across the three Designated Viticultural Areas of the province (Niagara, Prince Edward County and Lake Erie North Shore, including Pelee Island) as well as emerging wine producing regions such as Ontario’s South Coast and Georgian Bay/Grey County.

Our members are independently owned small and medium sized enterprises – grape growers, manufacturers and leaders in tourism in their communities. Our members are the future of Ontario’s wine industry which is a source of new investment, jobs and award-winning wines.

We Support Authenticity

Our role is to promote Ontario VQA wines and vintners, support the production of excellent local wines valued both at home and abroad, and build on the substantial economic benefits that the VQA wine industry brings to the province. Authentically local VQA wine is made without imported grapes.

Our Strategic Priorities:

- Growing opportunities for VQA wine sales
- WCO leadership and relationships
- Membership growth and value
- Excellence in promoting Wine Country Ontario
- Bettering the Ontario wine industry

Chairman's Message

This past year has seen many changes and advancements at the Wine Council of Ontario. One of the most significant has been the installation of our new President, Richard Linley. I know I speak for the entire membership and Board of Directors, when I congratulate Richard on his very successful transition into this complex role. Richard's past experiences, government relations knowledge and the respect he has across government and amongst industry leaders, will serve us well.

I would like to thank my fellow Directors who have once again dealt with the many complex issues over the past year. Included in this was the establishment of our new Wine Marketing Association of Ontario, with the single focus of marketing Ontario VQA wines. I am confident that this new entity will make great strides in increasing market share and awareness of our high quality VQA wines with its great talent pool of staff and industry committee members.

I would also like to extend a big thank you to the Ontario government and specifically to Premier Kathleen Wynne for her support and commitment to formalizing the renewal of the \$75 million Ontario Wine and Grape Strategy this year. The Strategy's range of programs is critical to allow us to fairly compete in our home marketplace, one that the rest of the world is keenly focused. In addition, we are encouraged by the Premier's commitment to enhance accessibility in beverage alcohol distribution through the work of Ed Clark and the Premier's Advisory Council on Government Assets. The Wine Council of Ontario has lobbied for many years on behalf of our members and Ontario consumers for changes to distributing and retailing wine in the Province, and change is coming.

Finally, I would like to thank all our 100 plus winery members for their support and commitment to our association. The issues that our winery members face on a daily basis are numerous and complex. The collective strength of our association has and will continue to effect positive change for our industry, our individual businesses, the thousands of people we employ and the land we green.

Cheers

Allan Schmidt
Chair, Wine Council of Ontario

President's Message

Let me begin by expressing my gratitude and thanks to our Chair, Allan Schmidt, our Board of Directors, members and staff for their warm welcome to my new role. It is a great honour and pleasure to have joined the Wine Council of Ontario and I am dedicated to working diligently to meet the needs of our members, the Ontario wine consumer and the Ontario public. I would also like to extend my thanks to Sylvia Augaitis and the Wine Country Ontario team for their ongoing support as I transitioned into my new role.

Thanks to the tireless efforts of the WCO's membership, Ontario's VQA wine industry has seen significant gains over the past several decades – in the form of increased access to the LCBO, the ability to directly sell to licensees, relief from excise taxes; and most importantly, the recognition of Ontario wines as world-class by the international community. But much work remains to be done. Ontario consumers are demanding increased access to quality Ontario wines, and the WCO continues to work with the provincial government to realize more opportunities for consumers and our members while at the same time investing in our businesses and creating new jobs. To this end, I firmly believe that the government has a significant stake in our members' continued success. As partners with government, we need to take advantage of future opportunities and solve our competitive challenges together to continue to grow, invest, create jobs and remain competitive.

This firm belief is well founded. Ontario's wine and grape industry is an integral part of our province's economy, and makes significant contributions in rural Ontario in the agricultural and tourism sectors. We are growing quickly, but we need to create more opportunities for Ontarians to get access to our VQA wines. On this note, Ontario's Premier has challenged the agri-food industry to double its annual growth rate and create 120,000 jobs by the year 2020. The Premier has asked us to see ourselves as a major player in Ontario's economy and a driving force that has the support of the provincial government, and WCO members do see themselves this way. We know that to meet this challenge, we will have to leverage our many strengths to take advantage of opportunities at home and abroad.

Global competition, at home and around the world, challenges our future competitiveness. We need to make sure that as our competition innovates and evolves we also innovate and adapt to stay competitive. That is why having more rational and strategic regulatory oversight along with permanent programs are important tools to continue our positive growth. Moreover, our greatest challenge remains the inability of Ontario's distribution structures to keep up with the growth of the VQA industry – this is a lost opportunity. So we congratulate Premier Wynne and the Premier's Advisory Council on Government Assets for having the insight to address this significant issue of distribution and access.

Giving consumers more access to VQA wines is the most effective opportunity to remain competitive. We believe that Ontario's economic health is best served by the increased investment and job creation that will come with a robust and competitive VQA wine industry. We will continue to work collaboratively with the Ontario government to maintain and grow our success in this regard.

In closing, the opportunities that exist for Ontario, consumers, the government and the VQA industry, can be realized by working together. This will remain our core philosophy moving forward. Thank you again for the opportunity to work on your behalf. I look forward to getting to know the WCO's membership even better over the coming months.

Sincerely,

Richard Linley
President, Wine Council of Ontario

“The WCO has been an important and supportive partner to our winery since we opened in 2011. The leadership and generosity from its directors, executive and staff has engaged consistently with our operations and team at all levels. The WCO’s commitment to expanding and strengthening the domestic wine industry in Ontario is focused on the highest standards with VQA and excellent customer service.”

- Mike McArthur, President of Burning Kiln Winery

Priority #1

I. Growing Opportunities for VQA Wine Sales

Our goals:

- 🍷 Continued collaboration with the Government of Ontario for opportunities to expand retail and other consumer access points for Ontario VQA wines
- 🍷 Active engagement with current retail partners to align marketing goals and investments
- 🍷 Advocate to reduce and modernize regulatory barriers that restrict access to Ontario VQA wines
- 🍷 Support nationally led inter-provincial and export initiatives

Building on the previous year’s announcement of the province’s renewed Grape & Wine Strategy, the WCO has been integral in ongoing discussions with the Government and industry partners. We are very pleased that many important programs in our industry have been consolidated under the Ministry of Agriculture, Food and Rural Affairs (OMAFRA), and that the enhanced funding is being delivered to the benefit of VQA wineries.

As Members know, our highest priority has been in advocating for additional, alternate retail channels which will increase VQA wine sales by complementing the existing format of the LCBO.

This is a key ask of the Government, one that is absolutely necessary to advance the ability of VQA wineries, small and medium businesses, to compete on an equal footing with large domestic and foreign wineries. We want to offer more choice and convenience to our consumers, and we know that additional retail opportunities will result in increased jobs (especially in rural Ontario) and tax revenues for Ontario.

In the spring of 2014, the AGCO began a two year pilot program that allowed the sale of VQA wine at Farmers’ Markets across Ontario. We were extremely pleased, as the WCO has advocated for this for over 10 years; this is a sales channel that provides craft and small wineries with consumers away from their winery that were otherwise very difficult to serve. In the first year of the program, 77 wineries participated in 141 farmers’ markets in Ontario, selling approximately \$1.2 million of VQA wine. The WCO will continue to work with the AGCO to further improve the regulations and economics of selling VQA wine through this channel.

We also continue to advise and work with the AGCO on their major review of the regulations that govern Ontario’s beverage alcohol sector. New regulations which simplify the licensing process and number of licenses required by wineries will be announced this year, as the first step towards modernizing the way Ontario wineries can do business.

Priority #2

WCO Leadership & Relationships

The Wine Council of Ontario continues to work closely with the government, Vintners Quality Alliance of Ontario, the LCBO, the Grape Growers of Ontario and the newly-formed Wine Marketing Association of Ontario among other industry partners to foster a supportive public policy climate and continue building the momentum of Ontario’s wine industry.

Our goals:

- Continue to provide thought leadership for VQA wines in the province and be looked on as the voice of Ontario VQA wines. Success will be reflected in membership growth, achievement of advocacy efforts and a continued positive reputation with stakeholders
- Modernize the grape pricing process to ensure greater economic benefit for all partners on the value chain
- Active engagement with all stakeholders in agriculture, tourism, retail, trade, government and the wine industry

We had a very successful ‘Celebration of VQA Wine’ industry day at Queen’s Park on March 2, 2015. WCO members met with a number of MPPs including key Ministers Jeff Leal (Agriculture) and David Orazietti (Government and Consumer Services), as well as senior staff from the Ministry of Finance. Ten member wineries poured wine at the reception afterwards which was attended by many MPPs from all parties as well as senior government staff from many Ministries.

Recently, the Province announced a consultation process, the “Co-ordinated Land Use Planning Review”. This process will review four key provincial land use plans which work together to manage growth, protect the natural environment and support economic development in the Niagara and GTA regions (Growth Plan for the Greater Golden Horseshoe, the Niagara Escarpment Plan, the Oak Ridges Moraine Conservation Plan and the Greenbelt Plan). The WCO will be significantly involved in this review to ensure the interests of VQA wineries are preserved.

Industry Organization Memberships

Grapes for Processing Industry Advisory Committee

Allan Schmidt (Processor Negotiating Agency)
Ed Madronich (Processor Rep)

Ontario Grape and Wine Research Inc.

Allan Schmidt (Board Member)

Niagara Grape and Wine Festival

Allan Schmidt (Board Member)

VQA Marketing Committee

Paul Speck (Chair), Ed Madronich, Andrew Howard

Tourism Partnership of Niagara

Regina Foisey

Food and Beverage Ontario

Norm Beal (President & CEO, Board Member)

International Riesling Foundation

Len Pennachetti (Board Member)

CCOVI Advisory Board

Allan Schmidt (Executive)

Insight Conference Committee

Sue-Ann Staff

Cuvée

Magdalena Kaiser

i4c

Magdalena Kaiser

Priority #3

Membership Growth and Value

Our goals:

- Consistently measure and improve member satisfaction
- Continuously improve communication tools for members
- Increase the level of member engagement in key Wine Council of Ontario activities, e.g. board, committees, member forums, advocacy

The WCO is the organization that speaks for the VQA wine producers across the province. With a shared vision, WCO’s membership has continued to grow. As of April 2015, we have 101 winery members – the highest number ever! Our members are located throughout Ontario’s three Designated Viticultural Areas and in the province’s emerging regions: Ontario’s South Coast (Simcoe and Port Dover), Stouffville and Southern Georgian Bay.

The WCO continues to enhance our educational tools to ‘educate the educators’ (for university and college students) and help train winery staff. Our course book, *Wine Appellations of Ontario*, and the sub-appellations map provide comprehensive details of the Ontario wine industry and what makes it a world-class wine growing region. An updated version of the course book will be printed this year.

The WCO communicates with its members on an ongoing basis through weekly newsletters communicating important notices from the government, LCBO and other industry updates and issues. Members also attend our quarterly Town Hall meetings for more in-depth updates and special presentations from various industry partners.

Weekly Member News through eblasts

New Members

We would like to highlight and welcome our new 2015 Wine Council of Ontario Members:

Emerging Regions

- Blueberry Hill Estates, St. Williams (Ontario South Coast)
- Gallucci Winery, Stouffville
- Holland Marsh Wineries, Newmarket

Niagara Escarpment & Twenty Valley

- Leaning Post Wines, Stoney Creek
- Redstone Winery, Beamsville
- Rennie Estate Winery, Beamsville

Niagara-on-the-Lake

- Big Head Wines, Niagara-on-the-Lake

Prince Edward County

- Broken Stone Winery, Hillier
- By Chadsey’s Cairns Vineyard and Winery, Wellington
- Hillier Creek Estates & Winery, Hillier
- Three Dog Winery, Picton

Priority #4

Excellence in Promoting Wine Country Ontario

Our goals:

- Deliver excellence and results to current and future government marketing partnerships
- Continuous measureable improvement in usage and performance of key Wine Council of Ontario assets – Wine Route, Wine Country Ontario Travel Guide, Visitor First Program
- Active engagement with, and leadership in, industry partnerships e.g. regional tourism and culinary organizations

The WCO, through its new subsidiary organization, the Wine Marketing Association of Ontario (WMAO), supports the Wine Country Ontario industry marketing program. Promoting wine country includes production and distribution of the Wine Country Ontario Travel Guide and website, product placement and promotion with the LCBO, communication with wine fans through social media, monthly consumer newsletters and advertising campaigns connecting the wine country experience to residents of and visitors to Ontario. Wine Country Ontario also includes a strong Public Relations program, integrating consumers with influencers such as domestic and international wine media, licensees and other key stakeholders.

On June 27, 2015 half a million copies of the Travel Guide will be distributed in the LCBO Food & Drink Magazine

Priority #5

Bettering the Ontario Wine Industry

Our goals:

- Active leadership in industry research
- Ongoing assessment of the economic impact and benefits of Ontario's VQA wines and WCO winery members
- Increase member participation in Sustainable Winemaking Ontario
- Partnership with and support for VQA Ontario and its goals for excellence in quality for VQA wines and improving awareness and understanding wines of origin

The Wine Council of Ontario continues to focus on improving Ontario's wine industry and building a strong platform for VQA wines and the appellation of origin system. The entire VQA industry continues to foster innovation in Ontario's agri-food sector.

Sustainable Winemaking Ontario

Sustainable Winemaking remains a priority for the WCO, and this past year has been busy. Building on past research projects for Water and Wastewater Management, the WCO and BLOOM have been further exploring pilots and studies to identify challenges and explore solutions that work for Ontario wineries. Two key projects were conducted:

- Identifying water security in Prince Edward County and encouraging the implementation of water meters on wells. We are also soliciting regional support for these initiatives, especially given the increasing number of wineries in the County.
- Creating a best practices and general information portal (www.waterandwine.ca) for Ontario wineries which gives wineries a one-stop site to easily find information, view best practices and ensure the solution is right for them.

Work continues to move the Sustainable Winemaking Ontario program from a voluntary program to a certification-based model. The evolution of the program is important to ensure the “from soil to shelf” program will help sustain Ontario’s success on the world stage as consumers are embracing local and environmentally friendly products.

The WCO, together with the Grape Growers of Ontario (GGO), is committed to enhancing its environmental performance by introducing an auditable certification program to formally recognize the environmentally sustainable practices. Through funding from Growing Forward 2 (GF2), we were able to conduct a Market Research and Strategy Development study to identify the best path forward; the GGO has also accessed funds towards the education for wineries and growers as well as the training of auditors.

The Sustainability Certification Program, at present will continue to be voluntary, but all growers and wineries are encouraged to participate in the program and find benefit in the marketing support and promotion in development. With increasing consumer demand for certified sustainable products, this program provides an opportunity for Ontario’s growers, wineries and wines to compete in an ever-growing market.

Wine Council of Ontario Trade Supplier Members

The Wine Council of Ontario’s Trade Supplier Membership is now in its second year. This program aims to benefit WCO members and local businesses as it helps connect wineries with suppliers that offer a variety of services that are beneficial to the wine industry. Trade Supplier Members range from accounting services, event planning, law, manufacturing, production and packaging suppliers, to consulting services, promotional services and retail suppliers. We encourage our Winery Members to take advantage of offerings presented by our Trade Supplier Members – which may include discounts, promotions, networking opportunities and more.

Our 2014-2015 Trade Supplier Members

<i>Accounting Services / Banking</i>	<i>Law</i>	Saxco Canada www.saxco.com
BMO Bank of Montreal www.bmo.com	Mayeski Mathers LLP www.mayeskimathers.com	WP Warehousing Inc. www.wpwarehousing.com
Durward Jones Barkwell & Company LLP www.djb.com	Perley-Robertson, Hill & McDougall LLP/s.r.l. www.perlaw.ca	<i>Printing / Design / Office Supplies</i>
<i>Business Consulting</i>	Sullivan Mahoney LLP www.sullivanmahoney.com	Brock Office Automation www.brockoa.com
Crafting Wines www.craftingwines.com	<i>Manufacturing / Production / Packaging Supplies</i>	Minuteman Press www.minutemanpress.ca
<i>Event Planning / Trade Shows / LCBO In-Store Tastings</i>	A.O. Wilson www.aowilson.ca	The Printing House www.tph.ca
Epernay Tasting & Promotional Co.Ltd. www.theepernaycompany.com	Braemar Building Systems Ltd. www.braemarbuildings.com	<i>Promotional Products Distributor</i>
YOUR Designated Driver www.yourdd.ca	Claymore Design and Construction www.claymoredc.com	Imagewear www.imagewear.ca
<i>Financial Services / Insurance</i>	Hamill Machine Company Inc. www.hamillmachine.ca	<i>Retail Supplies</i>
Benson Kearley IFG www.bensonkearleyifg.com	Jane’s Packaging Inc. www.janespackaging.com	Rosehill Wine Cellars Inc. www.rosehillwinecellars.com
Hunter, Wilson & Kelly Ltd. www.hwkinsurance.ca	Lakeview Equipment www.lakeviewvineyardequipment.com	
Signature Risk www.signaturerisk.com	Performance Mercedes-Benz www.performancemercedes.com	
<i>Industrial Services / Supplies</i>	Salbro Bottle Inc. www.salbrobottle.com	
Abell Pest Control www.abellpestcontrol.com		

“Thanks for putting our picture in the newsletter. A local winery saw the image and contacted us to install a barrel system in their cellar. The Trade Supplier membership is a great opportunity for us.”

- Bob Benner, Hamill Machine

Wine Council of Ontario Board of Directors

June 2014 - 2015

Allan Schmidt, Chair
Vineland Estates Winery

Ed Madronich
Flat Rock Cellars

Len Pennachetti, Vice Chair
Cave Spring Cellars

Walter Schmoranz
Peelee Island Winery

Norm Beal, Treasurer
Peninsula Ridge Estates Winery

Jamie Slingerland
Pillitteri Estates Winery

Caroline Granger, Governance Chair
The Grange of Prince Edward

Dan Sullivan
Rosehall Run

Jeff Aubry, Secretary
Coyote's Run Estate Winery

Newman Smith
Strewn Winery

Curtis Fielding
Fielding Estate Winery

Sue-Ann Staff
Sue-Ann Staff Estate Winery

Paul Speck
Henry of Pelham Family Estate

Nicolette Novak
The Good Earth Vineyard & Winery

Wine Council of Ontario Committees

Green Committee

Jamie Slingerland, Chair
JL Groux, Bruno Friesen, Jamie Evans, Dave Hooper, Jens Gemmerich, Shiraz Mottiar

Marketing & Tourism Committee

Paul Speck, Chair
Doug Beatty, DeeDee Cowan, Caroline Granger, Donna Everitt, Jennifer Hart, Andrea Kaiser, Jeff Letvenuk, Matt Loney, Darryl MacMillan, AJ McLaughlin, Nicolette Novak, Jansin Ozkur, Tom Pennachetti, Krystina Roman

The Wine Council of Ontario would like
to acknowledge our long standing members:

30+ Years

Reif Estate Winery 33 years, since 1982
Vineland Estates Winery 32 years, since 1983
Peelee Island Winery 31 years, since 1984

25+ Years

Cave Spring Cellars 29 years, since 1986
Henry of Pelham Family Estate 27 years, since 1988
Konzelmann Estate Winery 27 years, since 1988

20+ Years

Marynissen Estates 24 years, since 1991
Small Talk Vineyards 24 years, since 1991
Southbrook Vineyards 24 years, since 1991
Joseph's Estate Wines 23 years, since 1992
Pillitteri Estates Winery 22 years, since 1993
Sunnybrook Farm Estate Winery 22 years, since 1993

15+ Years

Hernder Estate Wines 19 years, since 1996
Strewn Winery 18 years, since 1997
Creekside Estate Winery 16 years, since 1999
Royal DeMaria Wines 16 years, since 1999
Crown Bench Estates 15 years, since 2000
Harbour Estates Winery 15 years, since 2000
Malivoire Wine Company 15 years, since 2000
Peninsula Ridge Estates Winery 15 years, since 2000

Wine Council of Ontario

4890 Victoria Avenue North P.O. Box 4000
Vineland Station, Ontario L0R 2E0

Phone: 905.562.8070

Fax: 905.562.1993

info@winecouncilofontario.ca

www.winecouncilofontario.ca

winecouncilofontario

@WineCouncilOnt

WINE COUNCIL OF ONTARIO SUPPORTS AND IS INVOLVED WITH:

